

BÁO CÁO

sơ kết 5 năm thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng (khóa X) về Đề án “Nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020”

Thực hiện Kết luận số 61-KL/TW ngày 03/12/2009 của Ban Bí thư Trung ương Đảng (khóa X) về Đề án “Nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020” và thực hiện Công văn số 06-CV/BCĐTW (ĐA61) ngày 16/3/2015 của Ban Chỉ đạo thực hiện Đề án 61 Trung ương về việc đề nghị sơ kết 5 năm thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng; Ban Thường vụ Tỉnh ủy Đồng Nai báo cáo kết quả 05 năm lãnh đạo việc tổ chức thực hiện kết luận như sau:

Phần thứ nhất

**TÌNH HÌNH TRIỂN KHAI VÀ KẾT QUẢ THỰC HIỆN
KẾT LUẬN SỐ 61-KL/TW CỦA BAN BÍ THƯ TRUNG ƯƠNG**

I- ĐẶC ĐIỂM TÌNH HÌNH VÀ CÔNG TÁC TRIỂN KHAI

1- Đặc điểm tình hình

Đồng Nai là tỉnh nằm trong vùng kinh tế trọng điểm phía Nam, diện tích tự nhiên 5.907,1 km², có 11 đơn vị hành chính cấp huyện, gồm 01 thành phố, 01 thị xã, 09 huyện; 171 xã, phường, thị trấn và 1.007 ấp, khu phố với dân số gần 3 triệu người, trong đó có 158 xã, phường, thị trấn có đất sản xuất nông nghiệp có tổ chức Hội Nông dân (đạt 100%) với 908 chi Hội, 5.203 tổ Hội và 209.436 hội viên.

Về cơ cấu kinh tế: cuối năm 2014, ngành công nghiệp - xây dựng chiếm 57%; dịch vụ chiếm 37%; nông, lâm, thủy sản chiếm 6%. Tuy ngành nông nghiệp chỉ chiếm 6% trong cơ cấu kinh tế chung của tỉnh nhưng nông nghiệp, nông dân, nông thôn đóng vai trò hết sức quan trọng với hơn 60% dân cư sống vùng nông thôn. Nông nghiệp Đồng Nai có nhiều vùng chuyên canh cây công nghiệp, cây ăn quả với quy mô diện tích lớn (220 km² cà phê, 90 km² tiêu, 430

km² điều, 110 km² chôm chôm, 40 km² sầu riêng, 87 km² xoài...)¹; hình thành các vùng sản xuất tập trung với các loại cây trồng chủ lực như: cao su, tiêu, cà phê, sầu riêng, điều, xoài, bưởi với tổng quy mô diện tích trên 43 ngàn ha và đang từng bước hình thành chuỗi sản xuất - chế biến - tiêu thụ, xây dựng cánh đồng lớn; chăn nuôi khá phát triển theo hướng tập trung và từng bước hiện đại, đã quy hoạch 139 vùng chăn nuôi tập trung với quy mô 160.000 ha và đã xây dựng được 253 cơ sở an toàn dịch bệnh, hiện toàn tỉnh có khoảng 1,5 triệu con heo và 14 triệu con gà mỗi năm; tỷ lệ nuôi heo trang trại đã đạt 67%, ở gà là 87%.

Trong 5 năm qua (2010-2014), sản xuất nông nghiệp phát triển ổn định. Việc thực hiện chính sách hỗ trợ phát triển cây trồng, vật nuôi chủ lực, phát triển thủy lợi, đẩy mạnh các biện pháp cơ giới hoá, áp dụng các thành tựu khoa học công nghệ (IPM, Viet GAP, tưới nước tiết kiệm, bón phân qua đường ống, sử dụng giống mới năng suất cao, chất lượng tốt) trên diện rộng đã góp phần tạo chuyển biến tích cực trong sản xuất nông nghiệp. Giá trị sản xuất nông nghiệp bình quân trên một đơn vị diện tích hiện nay đạt trên 105 triệu đồng (tăng hơn 1,7 lần so năm 2010); thu nhập bình quân đầu người khu vực nông thôn đạt trên 36 triệu đồng/người/năm.

Đối với Hội Nông dân các cấp, trong 5 năm đã không ngừng đổi mới tổ chức, nội dung và phương thức hoạt động, tích cực phối hợp với các sở, ngành, doanh nghiệp tăng cường công tác tuyên truyền giáo dục, chuyển giao khoa học kỹ thuật, chăm lo vốn, tổ chức các hoạt động dịch vụ, thực hiện tư vấn và dạy nghề cho lao động nông thôn; vận động và phát huy vai trò, trách nhiệm của hội viên tích cực tham gia các phong trào phát triển nông nghiệp và xây dựng nông thôn mới. Những tác động của cơ chế, chính sách, sự hỗ trợ tạo điều kiện của chính quyền, các ngành, doanh nghiệp đã giúp nông dân năng động hơn trong sản xuất - kinh doanh, phấn đấu vượt nghèo, vươn lên làm giàu chính đáng, nhiều hộ nông dân có điều kiện đã đầu tư xây dựng vùng chuyên canh, sản xuất kinh doanh tổng hợp, sản xuất tiểu thủ công nghiệp, hoạt động dịch vụ...thu nhập của người dân nông thôn ngày một cao hơn, tỷ lệ hộ khá, hộ giàu tăng lên, hộ nghèo giảm nhanh, đời sống vật chất và tinh thần từng bước được cải thiện.

Tuy nhiên, tình hình ô nhiễm môi trường ngày càng gia tăng; giá cả các mặt hàng vật tư phục vụ cho sản xuất như: xăng, dầu, vật tư, phân bón, thức ăn gia súc đều tăng cao, giá thu mua một số nông sản giảm, diễn biến thời tiết thất thường đã làm năng suất và sản lượng một số loại cây trồng bị thiệt hại đáng kể; việc sử dụng chất cấm để tạo nạc trong chăn nuôi, tình hình dịch bệnh trên gia súc, gia cầm xảy ra trên địa bàn tỉnh và các tỉnh lân cận, công tác tái định cư, chuyển đổi nghề nghiệp cho một bộ phận nông dân trong diện thu hồi đất cho phát triển công nghiệp... đã ảnh hưởng đến thu nhập, việc làm và quá trình đầu tư phát triển sản xuất của người nông dân.

¹Nguồn: Báo cáo số 444/BC-UBND ngày 19/1/2015 của UBND tỉnh.

2- Công tác quán triệt, triển khai thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng

2.1- Đối với cấp ủy đảng

Sau khi Ban Bí thư Trung ương Đảng (khóa X) ban hành Kết luận số 61-KL/TW ngày 03/12/2009 về Đề án “*Nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020*”, Thủ tướng Chính phủ ban hành Quyết định số 673/QĐ-TTg ngày 10/5/2011 “*về việc Hội Nông dân Việt Nam trực tiếp thực hiện và phối hợp thực hiện một số chương trình, đề án phát triển kinh tế, văn hóa, xã hội nông thôn giai đoạn 2010-2020*”, Ban Thường vụ Tỉnh ủy đã ban hành Chỉ thị số 09-CT/TU ngày 02/6/2010 và tổ chức hội nghị quán triệt cho lãnh đạo chủ chốt các cấp ủy, đơn vị trực thuộc, các sở, ban, ngành tỉnh. Đồng thời đã chỉ đạo Ban Cán sự đảng UBND tỉnh tham mưu Tỉnh ủy các nội dung để triển khai thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ.

Các cấp ủy trực thuộc tỉnh đã triển khai quán triệt nội dung Kết luận số 61-KL/TW theo Chỉ thị số 09-CT/TU của Ban Thường vụ Tỉnh ủy và xây dựng kế hoạch thực hiện. Việc triển khai được lồng ghép trong các nội dung tuyên truyền của Chương trình xây dựng nông thôn mới trên địa bàn tỉnh. Kết quả, đã có 100% Chi bộ và Hội Nông dân cơ sở triển khai quán triệt cho hơn 94% đảng viên và hơn 80% đoàn viên, hội viên và nông dân được triển khai.

Nhằm đánh giá kết quả triển khai thực hiện Kết luận của Ban Bí thư, ngày 13/3/2013, Ban Thường vụ Tỉnh ủy đã tổ chức hội nghị sơ kết 3 năm thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng. Thực hiện Công văn số 65-CV/BCĐTW-ĐA61 ngày 12/3/2014 của Ban Chỉ đạo thực hiện Đề án 61, ngày 29/5/2014 Ban Thường vụ Tỉnh ủy đã ban hành Thông tri số 27-TT/TU về tiếp tục chỉ đạo thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng (khóa X).

2.2- Đối với các cấp chính quyền

Căn cứ Quyết định số 673/QĐ-TTg ngày 10/5/2011 của Thủ tướng Chính phủ “*về việc Hội Nông dân Việt Nam trực tiếp thực hiện và phối hợp thực hiện một số chương trình, đề án phát triển kinh tế, văn hóa, xã hội nông thôn giai đoạn 2010-2020*”, Kế hoạch số 01-KH/BCĐTW (ĐA61) ngày 15/9/2011 của Ban Chỉ đạo Trung ương thực hiện Đề án 61 và Chỉ thị số 09-CT/TU ngày 02/6/2010 của Ban Thường vụ Tỉnh ủy, Ủy ban nhân dân tỉnh đã ban hành Kế hoạch số 9474/KH-UBND ngày 27/11/2012 triển khai thực hiện các nội dung của Đề án “*Nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020*” và Chỉ thị số 27/CT-UBND ngày

06/10/2011 của Chủ tịch Ủy ban nhân dân tỉnh về phát động phong trào thi đua “*Toàn tỉnh chung sức xây dựng nông thôn mới*” để triển khai thực hiện trên địa bàn tỉnh. Thành lập Ban chỉ đạo nông nghiệp, nông dân, nông thôn và xây dựng nông thôn mới của tỉnh do đồng chí Chủ tịch UBND tỉnh làm Trưởng ban và 03 Phó ban chỉ đạo gồm các đồng chí: Phó Chủ tịch UBND tỉnh, Chủ tịch Hội Nông dân tỉnh, Giám đốc Sở Nông nghiệp và phát triển nông thôn tỉnh; 11/11 huyện, thị, thành phố thành lập Ban chỉ đạo; 136/171 xã, phường, thị trấn có ban chỉ đạo (riêng 35 xã, phường, thị trấn không sản xuất nông nghiệp hoặc không thực hiện xây dựng nông thôn mới nên không thành lập Ban chỉ đạo).

2.3- Đối với tổ chức Hội Nông dân các cấp

Thực hiện Chỉ thị số 09-CT/TU của Ban Thường vụ Tỉnh ủy, ngày 16/6/2010 Ban Thường vụ Hội Nông dân tỉnh xây dựng Kế hoạch số 87-KH/HND chỉ đạo các cấp Hội trong tỉnh tập trung tuyên truyền sâu rộng trong hệ thống Hội các nội dung, nhiệm vụ của Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ. Qua đó, Hội Nông dân các cấp đã tổ chức được 21.053 cuộc với trên 1,1 triệu lượt cán bộ, hội viên, nông dân tham dự.

Qua học tập, quán triệt thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ đã giúp cho cán bộ, đảng viên, đoàn viên, hội viên, đặc biệt là cán bộ Hội, hội viên, nông dân nâng cao nhận thức về sự quan tâm, tạo điều kiện của Đảng, Nhà nước; về đường lối, chính sách “nông nghiệp, nông dân, nông thôn” và xác định vai trò nòng cốt của Hội trong việc triển khai thực hiện các chương trình phát triển kinh tế-xã hội, góp phần đẩy mạnh sự nghiệp công nghiệp hóa, hiện đại hóa nông nghiệp, nông thôn trên địa bàn tỉnh.

II- KẾT QUẢ 5 NĂM THỰC HIỆN KẾT LUẬN SỐ 61-KL/TW CỦA BAN BÍ THƯ TRUNG ƯƠNG ĐẢNG

1- Vai trò lãnh đạo của các cấp ủy đảng

Năm 2012, Thường trực Tỉnh ủy đã làm việc với Ban Thường vụ Hội Nông dân tỉnh và các sở, ban ngành để nắm bắt và chỉ đạo giải quyết những vướng mắc về hoạt động và công tác Hội, các chương trình Hội Nông dân các cấp phối hợp với các sở, ban ngành thực hiện nhiệm vụ được giao, trong đó có nội dung làm việc, kiểm tra việc thực hiện Kết luận 61-KL/TW của Ban Bí thư Trung ương Đảng; ban hành Thông báo kết luận để tập trung chỉ đạo giải quyết các vấn đề về hoạt động của Hội và thực hiện các nội dung Kết luận 61-KL/TW của Ban Bí thư và Quyết định 673/QĐ-TTg của Thủ tướng Chính phủ.

Về lãnh đạo, chỉ đạo công tác đào tạo nghề cho lao động nông thôn theo Quyết định số 1956/QĐ-TTg ngày 27/11/2009 của Thủ tướng Chính phủ phê duyệt Đề án “*Đào tạo nghề cho lao động nông thôn đến năm 2020*”, ngày 19/10/2010 Ban Thường vụ Tỉnh ủy ban hành Chỉ thị số 03-CT/TU về việc

tăng cường lãnh đạo công tác đào tạo nghề cho lao động nông thôn, trong đó chọn huyện Định Quán làm điểm triển khai đào tạo nghề cho lao động nông thôn, đồng thời chỉ đạo cấp ủy, chính quyền các cấp và hệ thống Hội Nông dân quan tâm tháo gỡ những khó khăn vướng mắc và triển khai thực hiện có hiệu quả những nhiệm vụ trong công tác đào tạo nghề; nghiên cứu, thống kê nhu cầu học nghề của nông dân để đào tạo những nghề phù hợp với yêu cầu, định hướng và sự phát triển kinh tế của địa phương và của tỉnh.

Thực hiện Chỉ thị số 09-CT/TU của Ban Thường vụ Tỉnh ủy, các cấp ủy đảng trực thuộc tỉnh đã chủ động lãnh đạo, chỉ đạo hệ thống chính trị xây dựng các chương trình, kế hoạch, giải pháp triển khai thực hiện các nội dung, nhiệm vụ Kết luận 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ. Chú trọng việc tạo điều kiện thuận lợi cho Hội Nông dân hoạt động và thực hiện các chương trình phát triển nông thôn, xây dựng nông thôn mới, các hoạt động khuyến nông, các chương trình, đề án, dự án phát triển kinh tế, văn hóa, xã hội, nâng cao đời sống nông dân tại địa phương. Nổi bật là Huyện ủy Xuân Lộc, Thị ủy Long Khánh đã chỉ đạo các cấp ủy, chính quyền, hệ thống chính trị triển khai thực hiện Chương trình xây dựng nông thôn mới. Huyện Định Quán, Thống Nhất, Cẩm Mỹ tập trung đẩy mạnh công tác đào tạo nghề cho lao động nông thôn, tập trung xây dựng các vùng chuyên canh cây trồng chủ lực, quy hoạch vùng chăn nuôi, giết mổ tập trung. Huyện ủy Nhơn Trạch và Long Thành đã chỉ đạo các cấp Hội Nông dân thực hiện tốt Chỉ thị 26/CT-TTg của Thủ tướng Chính phủ về việc tạo điều kiện để Hội Nông dân tham gia giải quyết đơn thư khiếu nại, tố cáo của nông dân, đại diện và bảo vệ quyền lợi hợp pháp của hội viên, nông dân. Huyện Vĩnh Cửu, Trảng Bom làm tốt công tác xây dựng Quỹ Hội Nông dân và công tác chuyển đổi cây trồng vật nuôi, áp dụng khoa học kỹ thuật vào sản xuất...qua đó đã góp phần giúp hội viên, nông dân ổn định sản xuất, nâng cao năng suất lao động, thu nhập. Đời sống của nông dân từng bước được nâng lên, bộ mặt nông thôn mới ngày càng khang trang, khởi sắc.

2- Vai trò của các cấp chính quyền

2.1- Về việc thực hiện chương trình mục tiêu xây dựng nông thôn mới:

Căn cứ Chương trình mục tiêu quốc gia xây dựng nông thôn mới của Chính phủ và Kế hoạch số 97-KH/TU của Tỉnh ủy thực hiện Nghị quyết 26-NQ/TW của Ban Chấp hành Trung ương Đảng (khóa X) về nông nghiệp, nông dân và nông thôn, UBND tỉnh đã ban hành Quyết định số 3461/QĐ-UBND ngày 21/12/2010 về ban hành bộ tiêu chí nông thôn mới tỉnh Đồng Nai với 56 tiêu chí theo bộ 19 tiêu chí nông thôn mới của Chính phủ và Quyết định số 2418/QĐ-UBND ngày 26/9/2011 về “Chương trình mục tiêu xây dựng nông thôn mới trên địa bàn tỉnh Đồng Nai giai đoạn 2012-2015 và định hướng đến năm 2020, trong triển khai thực hiện đã chọn 34 xã và huyện Xuân Lộc để làm điểm để rút kinh nghiệm, nhân rộng trên địa bàn. Qua 5 năm thực hiện đã huy động được

trên 72 ngàn tỷ đồng cho việc triển khai thực hiện các chương trình xây dựng nông thôn mới trên địa bàn tỉnh, trong đó nguồn vốn ngân sách trên 22 ngàn tỷ đồng (chiếm gần 30,4%); nguồn vốn tín dụng trên 14 ngàn tỷ đồng (chiếm 20,3%); nguồn vốn do doanh nghiệp đóng góp gần 9 ngàn tỷ đồng (chiếm 12,3%); nguồn vốn do nhân dân đóng góp gần 27 ngàn tỷ đồng (chiếm 37%). Đến nay đã có 52/136 xã đạt chuẩn nông thôn mới (chiếm 38,2%); 47 xã đạt từ 14-18 tiêu chí (chiếm 34,6%); 23 xã đạt từ 9-13 tiêu chí (chiếm 16,9%); 14 xã đạt từ 5-8 tiêu chí (chiếm 10,3%); không còn xã đạt dưới 5 tiêu chí; 02 đơn vị cấp huyện đầu tiên trong cả nước là huyện Xuân Lộc và thị xã Long Khánh được Chính phủ công nhận đạt chuẩn nông thôn mới².

2.2- Về công tác đào tạo nghề: Thực hiện Quyết định số 1956/QĐ-TTg ngày 27/11/2009 của Thủ tướng Chính phủ phê duyệt Đề án “Đào tạo nghề cho lao động nông thôn đến năm 2020”; ngày 29/9/2010 UBND tỉnh đã ban hành Quyết định số 2577/QĐ-UBND phê duyệt Đề án “Đào tạo nghề cho lao động nông thôn đến năm 2020” tỉnh Đồng Nai, đồng thời chỉ đạo Sở Lao động - Thương binh và xã hội phối hợp với các địa phương, đơn vị liên quan tập trung các giải pháp để tổ chức các hoạt động dạy nghề cho lao động nông thôn và ngành nghề nông nghiệp đạt hiệu quả cao, đặc biệt tập trung ở 34 xã điểm nông thôn mới và huyện Định Quán.

Hiện nay, trên địa bàn tỉnh có 04 trường đại học, 06 trường cao đẳng, 09 trường trung cấp chuyên nghiệp, trung cấp nghề, 11/11 huyện, thị, thành phố đều có trung tâm dạy nghề, ngoài ra có 37 cơ sở dạy nghề ngoài công lập thực hiện đào tạo nghề để đáp ứng nhu cầu học nghề trên địa bàn tỉnh. 5 năm qua, có 50.384 lao động nông thôn tham gia học nghề, trong đó 30.785 người học nghề phi nông nghiệp chiếm 61% và 19.599 người học nghề thuộc lĩnh vực nông nghiệp chiếm 39%; tỷ lệ lao động có việc làm sau khi được học nghề đạt từ 70-75%; tỷ lệ lao động qua đào tạo ở khu vực nông thôn từ 42% (năm 2010) lên 51,5% (2014); có trên 180.000 lao động ở khu vực nông thôn đã được giải quyết việc làm; cơ cấu lao động nông thôn được chuyển dịch đúng hướng, việc đào tạo nghề, giải quyết việc làm đã góp phần chuyển dịch cơ cấu lao động trong nghiệp nghiệp, tỷ trọng lao động nông nghiệp đạt 24,99% (giảm 7,4% so với năm 2009); tỷ lệ lao động công nghiệp-xây dựng tăng 4,25%; tỷ lệ lao động dịch vụ tăng 3,2%; đã có gần 400.000 người lao động sản xuất nông nghiệp chuyển sang ngành nghề khác, trong đó có 43.000 người làm việc ngoài tỉnh³.

2.3- Về bảo hiểm nông nghiệp: Thực hiện Quyết định số 315/QĐ-TTg ngày 01/3/2012 của Thủ tướng Chính phủ về việc thí điểm thực hiện bảo hiểm nông nghiệp giai đoạn 2011-2013, bước đầu tỉnh Đồng Nai thực hiện thí điểm bảo hiểm nông nghiệp (BHNN) tại địa bàn 09 xã thuộc 03 huyện Tân Phú,

²Nguồn: Ban chỉ đạo Nông nghiệp, nông dân, nông thôn và xây dựng nông thôn mới tỉnh

³Nguồn: báo cáo số 316-BC/TU ngày 7/7/2014 của Ban Thường vụ Tỉnh ủy về sơ kết 5 năm thực hiện Nghị quyết 26-NQ/TW của BCH Trung ương (khóa X) về nông nghiệp, nông dân, nông thôn trên địa bàn tỉnh.

Định Quán và Xuân Lộc (có 6.800 hộ chăn nuôi với tổng đàn gần 700.000 con gia súc, gia cầm đăng ký tham gia), cụ thể là Công ty Bảo Việt Đồng Nai đã ký hợp đồng với 347 hộ, tổng số tiền bảo hiểm là 11,7 tỷ đồng, phí bảo hiểm thu của các hộ là hơn 500 triệu đồng (các hộ tham gia BHNN là hộ nghèo được hỗ trợ hoàn toàn phí bảo hiểm). Việc tham gia BHNN sẽ giúp người dân giảm bớt được rủi ro trong sản xuất. Tuy nhiên, số hộ chăn nuôi tham gia còn hạn chế, do phí bảo hiểm còn cao, hiện nay Nhà nước cũng đã giảm mức phí bảo hiểm để hỗ trợ bớt khó khăn cho nông dân.

2.4- Về triển khai thực hiện và xây dựng các chính sách, cơ chế tạo điều kiện để Hội Nông dân các cấp trực tiếp thực hiện và phối hợp thực hiện một số chương trình, đề án phát triển kinh tế, văn hóa, xã hội nông thôn giai đoạn 2011-2020. Các nội dung thực hiện Đề án và quyết định của Thủ tướng Chính phủ được triển khai lồng ghép, gắn với việc phối hợp triển khai thực hiện Kế hoạch số 97-KH/TU của Tỉnh ủy về thực hiện Nghị quyết số 26-NQ/TW của Ban Chấp hành Trung ương Đảng (khóa X) về nông nghiệp, nông dân, nông thôn trên địa bàn tỉnh; Quyết định số 2418/QĐ-UBND của Chủ tịch UBND tỉnh về Chương trình mục tiêu xây dựng nông thôn mới trên địa bàn vùng nông thôn tỉnh Đồng Nai giai đoạn 2011-2015 và định hướng đến năm 2020. UBND tỉnh đã chỉ đạo các sở, ngành nhất là Sở Nông nghiệp và Phát triển nông thôn, Sở Công Thương, Sở Lao động-Thương binh và Xã hội, Sở Khoa học - Công nghệ, Liên minh các hợp tác xã... phối hợp với Hội Nông dân để thực hiện các chương trình phát triển nông nghiệp như: tổ chức hội thảo “*Nâng cao vai trò của Hội nông dân đối với xây dựng kinh tế tập thể*”, quảng bá thương hiệu nông sản, đào tạo nghề, chính sách khuyến nông, chuyển giao và áp dụng tiến bộ khoa học kỹ thuật vào trong sản xuất, chuyển đổi cây trồng vật nuôi năng suất, chất lượng cao, có sức cạnh tranh trên thị trường, xây dựng các mô hình, dự án phát triển cây con chủ lực của tỉnh, hướng dẫn quy trình sản xuất theo tiêu chuẩn VietGap, thí điểm xây dựng cánh đồng mẫu lớn tại xã Thiện Tân, huyện Vĩnh Cửu, quy hoạch các vùng chăn nuôi tập trung, mở rộng quy mô đầu tư cơ giới hóa vào sản xuất nông nghiệp... đã tạo ra nhiều phong trào thiết thực trong nông dân thi đua sản xuất, kinh doanh, xây dựng nông thôn mới trên địa tỉnh.

2.5- Về việc xây dựng văn hóa nông thôn: UBND tỉnh ban hành Quyết định số 2399/QĐ-UBND ngày 16/9/2010 phê duyệt Đề án *phát triển văn hóa nông thôn tỉnh Đồng Nai đến năm 2015*; Chỉ thị số 27/CT-UBND ngày 06/10/2011 của Chủ tịch Ủy ban nhân dân tỉnh về phát động phong trào thi đua “*Toàn tỉnh chung sức xây dựng nông thôn mới*”; Kế hoạch số 1645/KH-UBND ngày 9/3/2012 về việc tổ chức thực hiện phong trào thi đua “*Toàn tỉnh chung sức xây dựng nông thôn mới*” giai đoạn 2011-2015, được thực hiện lồng ghép với các phong trào thi đua ở địa phương. Trong đó chú trọng việc tuyên truyền, đẩy mạnh việc thực hiện tiêu chí số 16, 17 và 19 trong bộ tiêu chí chương trình xây dựng nông thôn mới phát triển về văn hóa, xây dựng hệ thống chính trị

ơ sở vững mạnh, thực hiện quy chế dân chủ, xây dựng ấp, khu phố vững mạnh và triển khai hiệu quả cuộc vận động “*Toàn dân đoàn kết xây dựng đời sống văn hóa ở khu dân cư*”, phong trào “*Xây dựng gia đình nông dân văn hóa*” của Trung ương Hội Nông dân Việt Nam phát động gắn với xây dựng nông thôn mới. Hàng năm, trên địa bàn tỉnh có 94% ấp, khu phố và 98% hộ gia đình đạt danh hiệu ấp, khu phố, hộ gia đình văn hóa góp phần giữ vững an ninh chính trị xã hội vùng nông thôn được đảm bảo.

3- Vai trò, trách nhiệm của Hội Nông dân các cấp

Các cấp Hội Nông dân đã xác định vai trò nòng cốt, chủ thể trong sự nghiệp phát triển nông nghiệp, nông dân, nông thôn và xây dựng nông thôn mới; chủ động phối hợp với các cấp chính quyền, sở, ngành, đơn vị liên quan triển khai thực hiện các chủ trương, chính sách của Đảng và Nhà nước về phát triển kinh tế nông nghiệp, xây dựng nông thôn mới; tích cực tham gia thực hiện các chương trình, đề án phát triển kinh tế, văn hóa, xã hội ở nông thôn; tập huấn khuyến nông, khuyến ngư cho hội viên, nông dân; hướng dẫn xây dựng các mô hình trình diễn, mô hình kinh tế hợp tác, mô hình sản xuất nông nghiệp theo tiêu chuẩn VietGap...nhằm khai thác được nhiều nguồn lực, phát huy tiềm năng đa dạng của địa phương, góp phần thực hiện tốt vai trò tổ chức, đoàn kết, tập hợp, hướng dẫn nông dân phát triển kinh tế, văn hóa - xã hội ở nông thôn. Kết quả cụ thể trên một số lĩnh vực như sau:

3.1- Trong phát triển nông nghiệp

3.1.1- Kết quả công tác tổ chức các hoạt động dịch vụ, tư vấn, hỗ trợ nông dân:

a) *Triển khai Đề án đổi mới và nâng cao hiệu quả hoạt động Quỹ hỗ trợ nông dân:*

Thực hiện Kết luận 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ, Hội Nông dân tỉnh đã xây dựng Đề án nâng cao hiệu quả và bổ sung nguồn vốn Quỹ Hỗ trợ nông dân giai đoạn 2014-2020, xây dựng Quỹ Hỗ trợ nông dân phát triển bền vững, để tạo điều kiện cho Hội trực tiếp giúp đỡ, hỗ trợ hội viên, nông dân, xây dựng thành công các mô hình phát kinh tế tập thể, giảm nghèo và làm giàu chính đáng và đẩy mạnh các phong trào thi đua trong nông dân và tham gia hiệu quả chương trình phát triển kinh tế, xã hội nông thôn của tỉnh giai đoạn 2014-2020. Đến nay, Đề án đã được các Sở, ban, ngành của tỉnh đóng góp ý kiến và đề nghị Ủy ban nhân dân tỉnh phê duyệt vốn. Hiện nay, tổng Quỹ Hỗ trợ nông dân ở các cấp đạt 14.926.174.000 đồng; trong đó nguồn Quỹ Hỗ trợ nông dân Trung ương ủy thác: 8.480.000.000 đồng, Quỹ Hỗ trợ nông dân cấp tỉnh: 750.000.000 đồng; nguồn vốn địa phương và vốn vay, mượn: 5.696.174.000 đồng⁴; đồng thời chỉ đạo thực hiện việc đổi mới phương thức hỗ trợ vốn cho nông dân, từ cho vay nhỏ lẻ, sang cho vay theo dự án để xây dựng các mô hình kinh tế tập thể.

⁴Nguồn: Hội Nông dân tỉnh

Từ các nguồn vốn Quỹ hỗ trợ nông dân các cấp đã giúp cho trên 1.600 lượt hộ nông dân có vốn sản xuất kinh doanh. Điển hình như Dự án chăn nuôi heo sinh sản tại xã Đông Hòa, huyện Trảng Bom với tổng nguồn vốn 400.000.000 đồng và 20 hộ được vay vốn; Dự án Câu lạc bộ Ca Cao khuyến nông xã Hưng Lộc, huyện Thống Nhất, với tổng số vốn vay 500.000.000 đồng, 25 hộ vay ... nhìn chung, các hộ vay đều sử dụng vốn đúng mục đích. Thông qua dự án đã giải quyết việc làm, nâng cao thu nhập, cải thiện đời sống cho hội viên, nông dân, góp phần chuyển đổi cơ cấu cây trồng, phù hợp với yêu cầu thực tế tại địa phương. Nhiều hộ nông dân được hỗ trợ vốn vươn lên khá giàu, nhiều hộ trở thành hộ sản xuất, kinh doanh giỏi các cấp.

b) Công tác phối hợp với Ngân hàng nông nghiệp và phát triển nông thôn, Ngân hàng chính sách xã hội và các tổ chức tín dụng khác

5 năm qua, các cấp Hội đã phối hợp với Ngân hàng Nông nghiệp và phát triển nông thôn, Ngân hàng chính sách xã hội giúp cho trên 68.000 hộ nông dân vay với số tiền trên 3 ngàn tỷ đồng để đầu tư phát triển sản xuất. Ngoài ra, các cấp Hội đã tích cực phối hợp với các doanh nghiệp, công ty cung ứng vật tư nông nghiệp, phân bón, thuốc bảo vệ thực vật, thức ăn chăn nuôi, máy nông nghiệp...giúp cho nông dân có điều kiện sản xuất, kinh doanh theo phương thức trả chậm, trị giá hàng tỷ đồng. Từ những nguồn vốn vay ủy thác, tín chấp, các hộ nông dân đã đầu tư sản xuất, chăn nuôi và nhiều hộ vươn lên thoát nghèo, mở rộng sản xuất, đời sống vật chất tinh thần ngày càng được nâng lên, kinh tế nông nghiệp vùng nông thôn từng bước phát triển bền vững.

c) Hỗ trợ nông dân tiếp cận với khoa học kỹ thuật và công tác quản lý trong sản xuất kinh doanh:

Các cấp Hội đã phối hợp với các ngành có liên quan tổ chức 5.102 lớp tập huấn, hội thảo, 259 đợt tham quan học tập kinh nghiệm cho 348.835 cán bộ, hội viên nông dân về chính sách pháp luật về kinh tế tập thể, ứng dụng kỹ thuật mới trong sản xuất nông nghiệp, các mô hình sản xuất có hiệu quả cao...qua đó, giúp hội viên, nông dân nắm được những kiến thức mới để vận dụng nâng cao hiệu quả sản xuất kinh doanh. Ngoài ra, hàng năm Hội Nông dân tỉnh phát động và tổ chức các hội thi “Sáng tạo kỹ thuật nhà nông” nhằm tôn vinh những nông dân có nhiều sáng kiến cải tiến kỹ thuật tiêu biểu trong sản xuất kinh doanh. Điển hình như nông dân Bùi Quang Thanh (dân tộc Mường, ấp 1, xã Suối Nho, huyện Định Quán) với giải pháp là nôi hấp bịch nắm mè năm 2013; nông dân Nguyễn Văn Bái (Áp Việt Kiều, xã Xuân Hiệp, huyện Xuân Lộc) với giải pháp cải tiến máy phát cỏ...

Việc triển khai thực hiện có hiệu quả phong trào nông dân thi đua sản xuất kinh doanh giỏi, đã khơi dậy tinh thần lao động sáng tạo của các tầng lớp nông dân để nâng cao đời sống bản thân gia đình và góp phần nâng cao đời sống xã hội, thúc đẩy cán bộ, hội viên, nông dân tích cực hưởng ứng tham gia, đã xuất

hiện nhiều tấm gương điển hình nông dân sản xuất kinh doanh giỏi dám nghĩ, dám làm, tạo ra nhiều của cải, vật chất, nâng cao thu nhập cho gia đình, tạo việc làm cho xã hội, tiêu biểu như “Vua tiêu”, “Vua bắp”, “Vua xoài”... Trung bình hàng năm, toàn tỉnh có trên 140.000 hộ đăng ký, trong đó có hơn 80.000 hộ đạt danh hiệu hộ nông dân sản xuất kinh doanh giỏi các cấp (đạt 100% chỉ tiêu đề ra). Năm 2014, toàn tỉnh có 148.416 hộ nông dân đăng ký thi đua nông dân sản xuất kinh doanh giỏi, trong đó có 89.974 hộ đạt danh hiệu hộ nông dân sản xuất, kinh doanh giỏi từ cấp cơ sở đến Trung ương.

Qua phong trào này, các cấp Hội đã vận động chi Hội và cán bộ hội viên nông dân tạo điều kiện hỗ trợ về vốn, khoa học kỹ thuật, kinh nghiệm làm ăn; các cấp Hội đã vận động Hộ nông dân sản xuất giỏi thực hiện tinh thần “*lá lành đùm lá rách*” tương trợ, giúp đỡ nhau lúc hoạn nạn khó khăn, tạo điều kiện về vốn, khoa học kỹ thuật, kinh nghiệm làm ăn, kết quả đã vận động đóng góp số tiền 19 tỷ 738 triệu đồng, 67.092 ngày công, 115.400 kg lương thực, 48.293 kg con giống; 189.172 kg cây giống các loại để giúp đỡ hàng nghìn hộ nông dân nghèo trên địa bàn tỉnh ổn định cuộc sống. Điển hình, năm 2014, đã có 6.500 hộ thoát nghèo, góp phần giảm tỷ lệ hộ nghèo từ 6,22% (năm 2010) còn 1,9% (cuối năm 2014). Hiện toàn tỉnh có 13.778 hộ thuộc diện hộ nghèo (chiếm 1,90% tổng số hộ); có 3.096 hộ cận nghèo (chiếm 0,43%/ tổng số hộ trên địa bàn).

d) Dịch vụ hỗ trợ thông tin và xây dựng thương hiệu sản phẩm

Trong 5 năm qua, Hội Nông dân tỉnh đã phối hợp Sở Khoa học công nghệ và Sở Thông tin truyền thông tổ chức các lớp bồi dưỡng kiến thức và kỹ năng tin học, kỹ năng sử dụng máy tính, truy cập Internet; kỹ năng tìm kiếm với Google; sử dụng thư điện tử (Email), cung cấp một số Website cần thiết phục vụ hoạt động sản xuất, kinh doanh nông nghiệp; kỹ năng khai thác cơ sở dữ liệu về thông tin khoa học và công nghệ; tra cứu các thông tin về tiến bộ khoa học kỹ thuật trong sản xuất nông nghiệp... cho cán bộ, hội viên nông dân. Đồng thời, thông qua trang điện tử của Hội đã góp phần mở rộng dịch vụ thông tin giúp nông dân tiếp cận và khai thác có hiệu quả các thông tin về đường lối, chính sách, quy định của pháp luật liên quan đến nông nghiệp, nông dân, nông thôn.

Bên cạnh đó, các cấp Hội phối hợp với các ngành có liên quan và các doanh nghiệp tổ chức thành công Hội chợ triển lãm Nông nghiệp và Thương mại khu vực Đông Nam Bộ; Nông nghiệp và làng nghề; Nông nghiệp và Thương mại Tây Nguyên; diễn đàn “*Nhịp cầu nhà nông*”; Chợ Công nghệ, Thiết bị và Thương mại Đông Nam Bộ; chương trình “*Kết nối sản phẩm an toàn vào chợ truyền thống*”... thu hút hàng ngàn lượt cán bộ, hội viên, nông dân tham dự, nhằm liên kết giữa nông dân với các nhà khoa học, giúp nông dân tiếp cận tiến bộ khoa học kỹ thuật, tạo sân chơi bổ ích cho hội viên nông dân được giao lưu, học tập và chia sẻ thông tin.

3.1.2- Kết quả triển khai thực hiện các chương trình, đề án phát triển kinh tế-xã hội ở địa phương

5 năm qua, các cấp Hội đã chủ động ký kết chương trình, kế hoạch phối hợp với 18 đơn vị, doanh nghiệp để thực hiện các chương trình phát triển kinh tế - xã hội; ngoài ra còn phối hợp với các ngành như: Sở Công thương tổ chức 10 lớp xúc tiến thương mại; Sở Tài nguyên và Môi trường tổ chức 62 lớp tập huấn nâng cao kiến thức về bảo vệ môi trường; Công an tổ chức 98 lớp tập huấn nâng cao kiến thức về ma túy, tội phạm; về an toàn giao thông... cho 16.136 hội viên nông dân...Qua đó đã giúp hội viên, nông dân nâng cao kiến thức để tham gia tuyên truyền, phổ biến đến cơ sở.

3.1.3- Kết quả vận động, hướng dẫn nông dân tham gia phát triển các hình thức kinh tế tập thể, hợp tác, liên kết sản xuất và tiêu thụ hàng hóa; chuyển dịch cơ cấu cây trồng vật nuôi, tạo ra sản phẩm nông nghiệp có giá trị và khả năng cạnh tranh cao hơn, tập trung phát triển nền nông nghiệp toàn diện, bền vững

Thực hiện chủ trương của Đảng, nhà nước về phát triển kinh tế tập thể trong nông nghiệp, nông thôn, các cấp Hội đã triển khai thực hiện Nghị quyết số 04-NQ/HNDTW, ngày 29/7/2011 của Trung ương Hội Nông dân Việt Nam về đẩy mạnh công tác tuyên truyền, vận động và hướng dẫn phát triển kinh tế tập thể trong nông nghiệp, nông thôn giai đoạn 2011- 2020; Đề án Phát triển kinh tế trang trại trên địa bàn tỉnh Đồng Nai giai đoạn 2011-2015...gắn với lồng ghép, tuyên truyền về vai trò, tầm quan trọng của việc phát triển kinh tế trang trại, phát triển kinh tế hợp tác, hợp tác xã, Chính sách hỗ trợ phát triển trang trại; Luật Hợp tác xã năm 2012; Nghị định 151/NĐ-CP ngày 10/10/2007 của Chính phủ...đã thu hút 120.661 lượt cán bộ, hội viên nông dân tham dự.

Việc thành lập các tổ hợp tác, câu lạc bộ năng suất cao ngày càng phát triển, mang lại hiệu quả cao và thiết thực. Trong 5 năm qua, các cấp Hội đã phối hợp tuyên truyền, vận động và thành lập được 893 câu lạc bộ-tổ hợp tác với 21.556 thành viên tham gia và 3.306 lao động với diện tích sản xuất 19.137,9 ha. Các câu lạc bộ-tổ hợp tác hoạt động trên nhiều lĩnh vực như: nông nghiệp, dịch vụ, tiểu thủ công mỹ nghệ,...đây là mô hình hợp tác và tương trợ lẫn nhau, đề cao tinh thần tương thân, tương ái vì cộng đồng, xã hội, đã góp phần giải quyết việc làm cho lao động nông thôn. Điển hình như: thị xã Long Khánh có 70 tổ hợp tác với 1.160 tổ viên, 4 câu lạc bộ IPM, 15 HTX dịch vụ nông nghiệp với 349 thành viên; huyện Xuân Lộc có 38 Hợp tác xã, 450 CLB với 12.165 thành viên...Ngoài ra, năm 2014, các cấp Hội đã trực tiếp xây dựng được 40 mô hình kinh tế tập thể có hiệu quả, điển hình như: Hợp tác xã Xoài Suối Lớn; Liên hiệp các Câu lạc bộ năng suất cao Xuân Tiến, xã Xuân Phú, huyện Xuân Lộc; Hợp tác xã Rau sạch Gia Tân 1, huyện Thống Nhất...

Bên cạnh đó, các cấp Hội tuyên truyền, vận động hội viên, nông dân thực hiện chuyển dịch cơ cấu cây trồng, vật nuôi (theo tiêu chuẩn 4 có: Có năng

suất cao; có chất lượng tốt; có thị trường tiêu thụ ổn định và có thu nhập cao); cơ cấu mùa vụ, khai thác tiềm năng, thế mạnh về đất đai, lao động; tích cực thực hiện chuyển đổi phương thức sản xuất từ quy mô nhỏ lẻ sang quy mô trang trại và hình thành các cánh đồng mẫu lớn. Hình thức liên kết và tiêu thụ sản phẩm phổ biến thời gian qua chủ yếu thực hiện dưới dạng doanh nghiệp ký hợp đồng với người dân trong thu mua, tiêu thụ nông sản. Một số địa phương thực hiện việc áp dụng tiến bộ kỹ thuật vào sản xuất, các doanh nghiệp hỗ trợ nông dân về giống, phân bón, tập huấn kỹ thuật sản xuất, do đó năng suất và chất lượng sản phẩm được nâng lên. Điển hình như: mô hình cánh đồng mẫu lớn trồng lúa Phú Thanh, mô hình sản xuất bưởi da xanh ở Tà Lài, Phú Lập (huyện Tân Phú); mô hình chuỗi liên kết sản xuất trên cây cà phê, xây dựng cánh đồng mẫu lớn trên cây Điều, bắp thuộc huyện Xuân Lộc; mô hình Câu lạc bộ ca cao xã Hưng Lộc (huyện Thống Nhất) triển khai chương trình trồng ca cao bền vững có chứng nhận toàn cầu, đến nay có 19 hộ tham gia với diện tích 20,5 ha... Trong lĩnh vực chăn nuôi, đã xây dựng thí điểm chuỗi liên kết giữa vùng chăn nuôi theo hướng GAP-cơ sở giết mổ tập trung-chợ thuộc dự án nâng cao năng lực cạnh tranh ngành chăn nuôi, chuỗi vệ sinh an toàn thực phẩm; một số địa phương đang phát triển cây bắp với việc chuyển đổi một số diện tích lúa Đông Xuân sang trồng bắp, đến nay đã đạt 350.000 tấn bắp/năm và 300.000 tấn mì/năm để phục vụ chăn nuôi.

3.2- Trong xây dựng nông thôn mới

Thực hiện Quyết định số 800/QĐ-TTg ngày 04/6/2010 của Thủ tướng Chính phủ phê duyệt Chương trình, mục tiêu quốc gia về xây dựng nông thôn mới giai đoạn 2010-2020 và Phong trào “*Cả nước chung sức xây dựng nông thôn mới*”; Nghị quyết số 05-NQ/HNĐTƯ ngày 29/7/201 của Trung ương Hội Nông dân Việt Nam “*về Hội Nông dân tham gia thực hiện Chương trình, mục tiêu quốc gia xây dựng nông thôn mới giai đoạn 2011-2020*”. Hội Nông dân các cấp phối hợp cùng Mặt trận và các đoàn thể đẩy mạnh triển khai chương trình mục tiêu quốc gia về xây dựng nông thôn mới và phong trào toàn dân đoàn kết xây dựng đời sống văn hóa ở địa bàn nông thôn đạt nhiều kết quả như: kết cấu hạ tầng kỹ thuật và hạ tầng xã hội vùng nông thôn từng bước được hoàn thiện, đáp ứng yêu cầu phát triển kinh tế - xã hội ở vùng nông thôn, nhất là hệ thống đường giao thông, hệ thống trường học, trạm y tế, nhà văn hoá, hệ thống nước sạch, nhà vệ sinh, chuồng trại chăn nuôi tập trung được quan tâm đầu tư phát triển; môi trường sinh thái khu vực nông thôn ngày càng được chú trọng; tình hình an ninh, trật tự xã hội trên địa bàn nông thôn được đảm bảo. Tỷ lệ hộ có điện lưới quốc gia tại nông thôn là 98,95%; 100% số xã đạt chỉ tiêu internet đến ấp; 100% số xã có điểm phục vụ bưu chính, viễn thông; 100% số xã có trạm y tế, 94% ấp, khu phố đạt chuẩn văn hóa; 98% gia đình đạt chuẩn văn hóa... đã góp phần nâng cao chất lượng cuộc sống nhân dân.

Các cấp Hội đã phối hợp chính quyền, Mặt trận Tổ quốc, các đoàn thể vận động hội viên, nông dân đóng góp được hơn 240 tỷ đồng, trên 185 ngàn ngày công; sửa chữa và làm mới 2.072 km đường giao thông nông thôn; nạo vét 754,259 km kênh mương thủy lợi; phối hợp xây dựng 3.146 căn nhà tình thương và hàng tỷ đồng tiền mặt để xây dựng đường điện hạ thế, phòng học, nhà văn hóa ấp... Vận động hội viên tích cực xây dựng gia đình nông dân văn hóa và tham gia xây dựng ấp, khu phố văn hóa. Hàng năm, toàn tỉnh có trên 183.000 hộ đạt danh hiệu gia đình nông dân văn hóa. Thông qua các phong trào thi đua yêu nước, đặc biệt là Phong trào nông dân thi đua xây dựng nông thôn mới, các cấp Hội đã thể hiện được vai trò là lực lượng nòng cốt trong việc xây dựng nông thôn mới và phát triển kinh tế-xã hội, giữ gìn an ninh chính trị, trật tự an toàn xã hội tại địa phương.

3.3-Trong xây dựng giai cấp nông dân Việt Nam

3.3.1- Công tác tổ chức đào tạo nghề cho lao động nông thôn:

a) Công tác triển khai thành lập Trung tâm Dạy nghề và Hỗ trợ nông dân tỉnh Đồng Nai

Nhằm tổ chức thực hiện tốt các dịch vụ hỗ trợ nông dân như: hỗ trợ vật tư nông nghiệp; ứng dụng khoa học kỹ thuật trong sản xuất kinh doanh; dạy nghề và tư vấn, giới thiệu việc làm, hỗ trợ tư vấn việc làm cho lao động nông thôn; gắn đầu tư phát triển sản xuất với tiêu thụ sản phẩm; tạo điều kiện thuận lợi cho các hộ nông dân đầu tư phát triển sản xuất, cũng như giao lưu, học hỏi kinh nghiệm sản xuất kinh doanh; tạo cơ hội tìm kiếm thị trường và tiêu thụ sản phẩm nông nghiệp; vận động các doanh nghiệp quan tâm đầu tư cho lĩnh vực nông nghiệp, nông dân, nông thôn trên địa bàn tỉnh. Đến nay, Hội Nông dân tỉnh đã hoàn chỉnh dự thảo Đề án thành lập Trung tâm Dạy nghề và hỗ trợ nông dân tỉnh Đồng Nai, hiện Ban Dân vận Tỉnh ủy phối hợp với các ngành liên quan và Hội Nông dân tỉnh hoàn chỉnh trình Ban Thường vụ Tỉnh ủy phê duyệt và ra quyết định thành lập.

b) Kết quả dạy nghề cho lao động nông thôn theo Quyết định số 1956/QĐ-TTg ngày 27/01/2009 của Thủ tướng Chính phủ

Thực hiện Quyết định 1956/QĐ-TTg ngày 27/01/2009 của Thủ tướng Chính phủ về việc phê duyệt Đề án “Đào tạo nghề cho lao động nông thôn đến năm 2020”; Quyết định số 2577/QĐ-UBND ngày 29/09/2010 của UBND tỉnh Đồng Nai về Đề án “Đào tạo nghề cho lao động nông thôn đến năm 2020”; 5 năm qua, các cấp Hội phối hợp với ngành Lao động, Thương binh và Xã hội, các Trung tâm Dạy nghề đã trực tiếp và phối hợp dạy nghề cho 24.930 lượt cán bộ, hội viên, nông dân về kỹ thuật trồng cây các loại; kỹ thuật chăn nuôi gà, dê, nuôi lươn không bùn; kỹ thuật đan lát, cắm hoa, nấu ăn, xây dựng, may công nghiệp... Bên cạnh đó, hàng năm, từ nguồn kinh phí hỗ trợ đào tạo nghề, Hội Nông dân tỉnh đều tổ chức các lớp học tập kinh nghiệm về dạy nghề, tạo việc

làm cho hội viên, nông dân. Qua đó, nhiều nông dân đã mạnh dạn đầu tư vốn, mở rộng ngành nghề mới, củng cố các nghề truyền thống, đẩy mạnh phát triển sản xuất, kinh doanh, hình thành các vùng sản xuất chuyên canh, cánh đồng mẫu lớn; tăng năng suất, chất lượng, giá trị sản phẩm hàng hóa, thu nhập, góp phần xây dựng nông thôn mới, chuyển dịch cơ cấu lao động, cơ cấu kinh tế, nâng cao đời sống vật chất, tinh thần, nhiều hộ nghèo trở thành hộ khá, giàu và đạt danh hiệu sản xuất, kinh doanh giỏi các cấp.

3.3.2- Tham mưu cho cấp ủy đảng, chính quyền góp phần hoàn thiện cơ chế, chính sách phát triển nông nghiệp, nông thôn; tham gia giám sát và phản biện xã hội

Các cấp Hội đã tích cực tham gia phản biện cơ chế, chính sách của Đảng, Nhà nước liên quan đến nông nghiệp, nông dân, nông thôn như: Chính sách bảo hiểm nông nghiệp, bảo hiểm xã hội, bảo vệ môi trường; chính sách đất đai...sửa đổi các thủ tục cho vay vốn theo Quyết định số 497/QĐ-TTg của Thủ tướng Chính phủ; bổ sung đối tượng thụ hưởng chính sách tín dụng theo Nghị định số 41/NĐ-CP của Chính phủ; bổ sung, sửa đổi Nghị định số 61/NĐ-CP của Chính phủ về chính sách khuyến khích doanh nghiệp đầu tư vào nông nghiệp, nông thôn; đặc biệt, đã tổ chức lấy ý kiến đóng góp vào dự thảo sửa đổi Hiến pháp năm 1992, dự thảo Luật Hợp tác xã, dự thảo Luật Đất đai (sửa đổi).

Tiếp tục duy trì tốt việc tiếp dân, gắn với tuyên truyền pháp luật cho hội viên, nông dân theo Chỉ thị 26/2001/CT-TTg ngày 09/10/2001 của Thủ tướng Chính phủ về tạo điều kiện để Hội Nông dân các cấp tham gia giải quyết khiếu nại tố cáo của công dân, từ năm 2010-2014 Hội Nông dân các cấp đã tiếp nhận 3.571 đơn thư khiếu nại của nông dân, trong đó các cấp Hội đã tham gia phối hợp cùng chính quyền và các ngành giải quyết trên 2.800 đơn, tham gia hòa giải thành 2.641 đơn (chủ yếu về tranh chấp đất đai, đường đi, tài sản thừa kế, mâu thuẫn gia đình), số đơn còn lại Hội Nông dân các cấp tiếp tục phối hợp với các ngành xác minh, xem xét và giải quyết. Hội Nông dân tỉnh đã làm tốt công tác tham mưu, phối hợp giải quyết việc Công ty TNHH Vedan Việt Nam xả nước thải gây ô nhiễm môi trường, ảnh hưởng đến sản xuất nông dân và tổ chức chi trả tiền đền bù thiệt hại cho hội viên, nông dân thuộc 04 xã của 02 huyện Long Thành và Nhơn Trạch.

Để phát huy quyền làm chủ của nhân dân, thực hiện tốt phương châm “*dân biết, dân bàn, dân làm, dân kiểm tra*”, các cấp Hội đã tạo điều kiện cho hội viên, nông dân phát huy dân chủ trực tiếp được tham gia giám sát các chương trình phát triển kinh tế - xã hội ở địa phương nhất là thực hiện các công trình xây dựng kết cấu hạ tầng nông thôn; phương án đền bù, giải phóng mặt bằng, tái định cư; giải quyết việc làm khi bị thu hồi đất; tham gia giám sát thu, chi, sử dụng tài chính, ngân sách và các khoản đóng góp của nhân dân nhất là trong xây dựng kết cấu hạ tầng nông thôn; trong việc thực hiện chính sách, pháp luật có liên quan đến nông nghiệp, nông dân, nông thôn.

3.3.3- *Kết quả lãnh đạo, chỉ đạo xây dựng, củng cố tổ chức Hội; đào tạo, bồi dưỡng cán bộ, nâng cao chất lượng hội viên*

Thực hiện Quyết định số 1045/QĐ-TTg ngày 07/7/2010 về phê duyệt Đề án đào tạo, bồi dưỡng cán bộ Hội Nông dân Việt Nam giai đoạn 2010-2015; trong 5 năm qua, Hội Nông dân các cấp đã phối hợp với Trường Chính trị, Trung tâm bồi dưỡng cán bộ cấp huyện tổ chức 60 lớp bồi dưỡng, tập huấn nâng cao trình độ chuyên môn, nghiệp vụ công tác Hội cho 7.200 lượt cán bộ, hội viên. Nội dung, chương trình đào tạo, bồi dưỡng được quan tâm đổi mới; chú trọng đào tạo, bồi dưỡng chuyên môn, nghiệp vụ, kỹ năng, phương pháp công tác cho đội ngũ cán bộ Hội cơ sở, chi, tổ Hội, cán bộ Hội là người dân tộc thiểu số, vùng tôn giáo. Qua đó, đã từng bước chuẩn hóa đội ngũ cán bộ, nâng cao trình độ chuyên môn nghiệp vụ, lý luận chính trị, năng lực công tác đáp ứng yêu cầu, nhiệm vụ công tác Hội và phong trào nông dân trong tình hình mới.

Thực hiện Nghị quyết số 06-NQ/HNDTW ngày 19/7/2010 của Trung ương Hội về tiếp tục xây dựng tổ chức Hội các cấp vững mạnh. Các cấp Hội thường xuyên quan tâm kiện toàn củng cố tổ chức Hội, đổi mới nội dung, phương thức hoạt động, nâng cao chất lượng hoạt động của các chi, tổ Hội và hội viên. Trong 5 năm qua, toàn tỉnh phát triển được 42.089 hội viên mới, gắn với đổi thẻ hội viên, nâng tổng số hội viên lên 209.436 hội viên, chiếm tỷ lệ 87,7% so với tổng số lao động trong độ tuổi, trong đó có 96.790 hội viên nòng cốt (chiếm 46,21%), 20.538 hội viên nòng cốt chính trị (chiếm 21,21% so với hội viên nòng cốt), tỷ lệ hội viên sinh hoạt thường xuyên chiếm 82,16%/ tổng số hội viên; đã giới thiệu và được Đảng kết nạp 756 hội viên ưu tú đứng vào hàng ngũ của Đảng. Ngoài ra, có 147 cán bộ Hội Nông dân các cấp tham gia cấp ủy, chính quyền cùng cấp.

Đến nay, toàn tỉnh có 158 cơ sở Hội với 908 chi Hội, 5.203 tổ Hội. Chất lượng hoạt động của các cơ sở Hội và chi, tổ Hội ngày càng được nâng lên; 100% cơ sở Hội đạt vững mạnh, khá. Tổ chức bộ máy của Hội Nông dân các cấp được kiện toàn theo hướng tinh gọn, nâng cao hiệu quả hoạt động, phù hợp với chức năng, nhiệm vụ được giao; chất lượng hoạt động của các cơ sở Hội và chi, tổ Hội được nâng lên.

4- Vai trò của Ban Dân vận, Mặt trận Tổ quốc và các đoàn thể chính trị-xã hội

Ban Dân vận Tỉnh ủy đã ban hành các hướng dẫn về công tác dân vận thực hiện chương trình xây dựng nông thôn mới, xác định những nhiệm vụ trọng tâm, tiêu chí, thời gian cụ thể của Mặt trận Tổ quốc, các đoàn thể chính trị-xã hội chủ trì, phối hợp thực hiện Chương trình xây dựng nông thôn mới trên địa bàn tỉnh, đồng thời đẩy mạnh và xây dựng các mô hình “Dân vận khéo” từ năm 2011 đến năm 2015 và những năm tiếp theo; phối hợp tổ chức Hội thảo khoa học “*Công tác dân vận trong tham gia xây dựng nông thôn mới*”, biên soạn và

phát hành 1.000 quyển kỷ yếu về nông thôn mới; ban hành kế hoạch tổ chức các hoạt động “*Công tác dân vận trong tham gia xây dựng nông thôn mới trên địa bàn tỉnh*”; phối hợp Mặt trận Tổ quốc, các đoàn thể tổ chức tập huấn cho cán bộ về các nội dung trong tham gia xây dựng nông thôn mới...

Mặt trận Tổ quốc và các đoàn thể chính trị - xã hội đẩy mạnh các hình thức vận động, tuyên truyền đoàn viên, hội viên và các tầng lớp nhân dân tích cực thực hiện phong trào “Toàn tỉnh chung sức xây dựng nông thôn mới”, phong trào thi đua “Dân vận khéo”, phong trào toàn dân đoàn kết xây dựng đời sống văn hóa ở địa bàn nông thôn và các phong trào phát động xây dựng nông thôn mới của từng đoàn thể đạt nhiều kết quả, qua đó phát huy được những mô hình hiệu quả đã có và xây dựng mô hình mới phù hợp đặc điểm kinh tế - xã hội của địa phương và phù hợp nhiệm vụ của từng đoàn thể. Triển khai thực hiện tốt quy chế dân chủ ở cơ sở, phát huy quyền làm chủ của nhân dân, thực hiện tốt vai trò giám sát trên các lĩnh vực, nhất là trong quá trình huy động, sử dụng nguồn lực của đoàn viên, hội viên, nông dân trong xây dựng nông thôn mới, góp phần xây dựng Đảng, chính quyền và khối đại đoàn kết toàn dân tộc ngày càng vững mạnh.

III- ĐÁNH GIÁ CHUNG VÀ BÀI HỌC KINH NGHIỆM

1- Đánh giá chung

1.1-Về ưu điểm

Qua 05 năm triển khai thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng (khoá X) và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ, các cấp ủy Đảng, chính quyền, Mặt trận Tổ quốc và các đoàn thể từ tỉnh đến cơ sở nghiêm túc tổ chức quán triệt và triển khai thực hiện; tạo sự chuyển biến tích cực về nhận thức và hành động của cả hệ thống chính trị về “*Nông nghiệp, nông dân, nông thôn*” trong giai đoạn mới. Các cấp ủy đảng đã quan tâm chỉ đạo củng cố, kiện toàn tổ chức Hội Nông dân các cấp, bố trí những cán bộ đảng viên có đủ năng lực, phẩm chất đạo đức tốt. Những kết quả bước đầu đã có tác dụng thiết thực trên các lĩnh vực trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa trên địa bàn tỉnh.

Các cấp chính quyền, các sở, ban ngành quan tâm tạo điều kiện, chủ động phối hợp để Hội Nông dân các cấp hoạt động có hiệu quả, trực tiếp thực hiện và tham gia thực hiện một số nhiệm vụ phát triển kinh tế, văn hóa, xã hội ở nông thôn. Đã cụ thể hóa và ban hành cơ chế, chính sách tạo điều kiện tăng nguồn lực giúp nông dân phát triển sản xuất kinh doanh và phát huy vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới. Các chính sách về hỗ trợ vốn, chuyển giao khoa học kỹ thuật, tổ chức các hoạt động quảng bá thương hiệu, tiêu thụ sản phẩm, bảo hiểm nông nghiệp, tư

vấn và dạy nghề cho lao động nông thôn...đã tạo điều kiện thuận lợi để hội viên, nông dân đầu tư mở rộng sản xuất, tăng thu nhập. Chất lượng cuộc sống của nông dân ngày càng nâng lên rõ rệt đã góp phần tham gia thực hiện tốt các nhiệm vụ phát triển kinh tế-xã hội tại từng địa phương.

Hội Nông dân các cấp đã xác định vai trò nòng cốt và làm tốt trách nhiệm là tổ chức đại diện cho quyền và lợi ích hợp pháp, chính đáng của hội viên, nông dân, đã tập trung kiện toàn, củng cố tổ chức, đổi mới phương thức hoạt động, chú trọng công tác tuyên truyền giáo dục, vận động hội viên, nông dân tích cực tham gia các phong trào thi đua yêu nước; chủ động tranh thủ sự giúp đỡ, tạo điều kiện của các cấp chính quyền; phối hợp chặt chẽ với các sở, ban, ngành để triển khai thực hiện các nhiệm vụ phát triển kinh tế, xã hội ở địa phương, góp phần phát triển nông nghiệp, chuyển dịch cơ cấu kinh tế, cơ cấu lao động nông thôn, xây dựng nông thôn mới, đảm bảo an sinh xã hội, xóa đói, giảm nghèo, nâng cao đời sống vật chất, tinh thần cho hội viên, nông dân.

1.2- Những hạn chế, yếu kém

- Một số cấp ủy chưa thường xuyên kiểm tra, đôn đốc việc triển khai thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng để kịp thời lãnh đạo, chỉ đạo các cấp chính quyền và Hội nông dân các cấp tổ chức thực hiện. UBND tỉnh chậm xây dựng kế hoạch và triển khai thực hiện các nội dung Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ. Công tác chỉ đạo các ngành phối hợp với Hội Nông dân tỉnh tham mưu, thực hiện các nội dung của Quyết định của Thủ tướng Chính phủ còn thiếu đồng bộ, chậm triển khai; chậm hướng dẫn cho chính quyền cấp huyện và cơ sở thực hiện dẫn đến hiệu quả thực hiện một số nội dung chưa đảm bảo, hiệu quả thấp, chưa đáp ứng yêu cầu (bảo hiểm nông nghiệp, đào tạo nghề cho lao động nông thôn), có nội dung chưa thực hiện (thành lập Trung tâm dạy nghề và hỗ trợ nông dân tỉnh; bổ sung vốn cho Quỹ Hỗ trợ nông dân). Mặt trận Tổ quốc và các đoàn thể ở một số địa phương, cơ sở chưa chủ động xây dựng chương trình, kế hoạch và thể hiện trách nhiệm của tổ chức mình trong tham gia xây dựng nông thôn mới.

- Hội Nông dân các cấp chưa tích cực chủ động trong việc đề xuất, kiến nghị, tham mưu các nội dung, nhất là những vướng mắc trong thực hiện Kết luận 61-KL/TW để cấp ủy có định hướng chỉ đạo kịp thời; công tác triển khai thực hiện Kết luận số 61-KL/TW và Quyết định số 673/QĐ-TTg có lúc, có nơi còn chậm, thiếu nguồn lực và cơ chế phối hợp; việc phối hợp trong công tác đào tạo nghề cho lao động nông thôn chưa đạt hiệu quả theo yêu cầu, nhiệm vụ đề ra. Chất lượng nguồn nhân lực ở nông thôn chưa cao, vai trò chủ thể, trách nhiệm của nông dân trong phát triển nông nghiệp, xây dựng nông thôn mới chưa được phát huy đầy đủ. Trang thông tin điện tử của Hội chưa phong phú, thiếu cập nhật những nội dung mới về những vấn đề liên quan đến nông nghiệp, nông dân, nông thôn.

1.3- Nguyên nhân hạn chế, yếu kém

- Công tác lãnh đạo, chỉ đạo của cấp ủy, chính quyền về nông nghiệp, nông thôn ở một số địa phương chưa thật sự được quan tâm đúng mức, chưa thực sự thể hiện hết vai trò, trách nhiệm của mình trong thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ.

- Một số ngành chưa tích cực chủ động phối hợp với Hội Nông dân cùng cấp trong triển khai thực hiện các chương trình phối hợp đã đề ra.

- Vai trò của Mặt trận Tổ quốc và các đoàn thể ở một số địa phương chưa thể hiện rõ nét, có nơi chậm đổi mới trong hoạt động, vận động, tập hợp đoàn viên, hội viên tham gia có hiệu quả vào chương trình phát triển kinh tế-xã hội ở nông thôn.

- Một số Hội cơ sở chưa xác định được nội dung, nhiệm vụ cụ thể để phối hợp, còn lúng túng, thụ động, trông chờ, ỷ lại sự chỉ đạo của cấp trên.

2- Bài học kinh nghiệm

Một là, nơi nào cả hệ thống chính trị vào cuộc với tinh thần quyết tâm, chỉ đạo thực hiện đồng bộ, xác định nội dung có trọng tâm, trọng điểm, thường xuyên kiểm tra, đôn đốc việc thực hiện; kịp thời, sơ, tổng kết, rút kinh nghiệm và nhân rộng các điển hình, mô hình hay, hiệu quả thì nơi đó tình hình có sự chuyển biến tốt và đạt kết quả cao.

Hai là, cụ thể hóa việc thực hiện ở từng cấp, từng ngành; phối hợp đồng bộ trong triển khai thực hiện; làm tốt công tác tuyên truyền, tạo sự chuyển biến mạnh mẽ về nhận thức và hành động của cán bộ, hội viên, nông dân về chủ trương, quan điểm của Đảng đối với nông nghiệp, nông dân, nông thôn; về vai trò, nhiệm vụ của tổ chức Hội Nông dân trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam vững mạnh.

Ba là, công tác xây dựng tổ chức Hội trước hết phải được tiến hành từ cơ sở; chú trọng công tác quy hoạch, đào tạo cán bộ, từng bước nâng chất lượng đội ngũ cán bộ, nhất là đội ngũ cán bộ Hội ở cơ sở; quan tâm công tác nâng cao chất lượng hội viên, xây dựng lực lượng nòng cốt; thực hiện tốt việc bồi dưỡng kiến thức nông nghiệp cho cán bộ Hội để tổ chức hướng dẫn cho hội viên nông dân ứng dụng khoa học công nghệ vào sản xuất nông nghiệp; đa dạng hóa các loại hình tập hợp nông dân vào tổ chức Hội, phát động rộng rãi phong trào nông dân tham gia phát triển kinh tế-xã hội.

Bốn là, tập trung chăm lo phát triển sản xuất nông nghiệp gắn với phát triển công nghiệp và ngành nghề nông thôn để nâng cao thu nhập, từ đó có điều kiện huy động sự đóng góp của dân cư nông thôn tạo thêm nguồn lực cho xây dựng nông thôn mới.

Phần thứ hai

NHIỆM VỤ VÀ GIẢI PHÁP GIAI ĐOẠN 2015 - 2020

I- NHIỆM VỤ VÀ GIẢI PHÁP THỰC HIỆN KẾT LUẬN SỐ 61-KL/TW CỦA BAN BÍ THƯ VÀ QUYẾT ĐỊNH 673/QĐ-TTg CỦA THỦ TƯỚNG CHÍNH PHỦ, GIAI ĐOẠN 2015-2020

Để tiếp tục thực hiện có hiệu quả Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng về Đề án “*Nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020*”, Ban Thường vụ Tỉnh ủy yêu cầu:

1- Các cấp ủy đảng tiếp tục lãnh đạo việc triển khai thực hiện Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng về Đề án “*nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020* và Quyết định số 673/QĐ-TTg ngày 10/5/2011 của Thủ tướng Chính phủ “*Về việc Hội Nông dân Việt Nam trực tiếp thực hiện và phối hợp thực hiện một số chương trình, đề án phát triển kinh tế, văn hóa, xã hội nông*”. Chú trọng việc kiểm tra, rà soát thường xuyên, kịp thời chỉ đạo giải quyết những vướng mắc để triển khai hiệu quả các nội dung đề ra nhất là công tác quy hoạch xây dựng nông thôn mới phải được xem là nhiệm vụ trọng tâm, Nâng cao vai trò lãnh đạo, chỉ đạo, hướng dẫn, kiểm tra của các cấp ủy đảng đối với chính quyền các cấp và tổ chức Hội Nông dân trong rà soát từng nhiệm vụ, xác định rõ trách nhiệm của từng đơn vị, bổ sung các giải pháp để đẩy nhanh tiến độ thực hiện các nhiệm vụ còn vướng mắc, tồn đọng thực hiện Đề án từ nay đến năm 2020. Xây dựng Hội Nông dân là trung tâm và nòng cốt trong các phong trào nông dân và xây dựng nông thôn mới. Chỉ đạo các cấp chính quyền quan tâm và thực hiện tốt việc lấy ý kiến và tạo điều kiện để Hội Nông dân các cấp tham gia ngay từ đầu các chương trình phát triển kinh tế xã hội trên địa bàn tỉnh có liên quan đến nông dân.

Phấn đấu năm 2015, thu nhập bình quân trên đầu người của cư dân nông thôn đạt 36 triệu đồng/người/năm và đạt 59,8 triệu đồng/người/năm vào năm 2020; tốc độ tăng năng suất cây trồng bình quân là 3-4%/năm (năm 2020 tăng 1,5-2%/năm). Nâng cao giá trị sản phẩm thu hoạch trên 1 ha trồng trọt và nuôi trồng thủy sản năm 2015 đạt 105,6 triệu đồng/ha (năm 2020 đạt 131,13 triệu đồng/ha). Có trên 20% số xã; 03 huyện (Thống Nhất, Long Thành, Nhơn Trạch) đạt chuẩn nông thôn mới; 5% số xã đạt chuẩn nông thôn mới nâng cao; năm 2020 là tỉnh đạt chuẩn nông thôn mới với 80% số huyện, thị đạt chuẩn; 80% số xã đạt chuẩn; 15% số xã đạt chuẩn nông thôn mới nâng cao.

2- Ủy ban nhân dân tỉnh xây dựng chương trình thực hiện kế hoạch của Thủ tướng Chính phủ thực hiện Kết luận số 97-KL/TW của Bộ Chính trị về một

số chủ trương, giải pháp tiếp tục thực hiện Nghị quyết Trung ương 7 (khóa X) về nông nghiệp, nông dân, nông thôn; tập trung chỉ đạo các sở ngành, chính quyền các cấp triển khai thực hiện các nội dung về mục tiêu quốc gia xây dựng nông thôn mới trên địa bàn tỉnh; thực hiện tốt Quyết định 768-QĐ/TU ngày 21/6/2010 của Ban Thường vụ Tỉnh ủy về Quy chế công tác dân vận của hệ thống chính trị, định kỳ hàng năm có chương trình làm việc với Hội Nông dân; chú trọng kiểm tra việc thực hiện các chương trình phối hợp giữa các sở, ban ngành và Hội Nông dân tỉnh. Quan tâm, phối hợp, tạo cơ chế, điều kiện thuận lợi, để Hội phát huy vai trò trong xây dựng nông thôn mới nhất là cân đối ngân sách để Hội Nông dân tỉnh đẩy nhanh việc xây dựng, quản lý và điều hành Quỹ Hỗ trợ Nông dân theo Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ. Tiếp tục thực hiện các chính sách hỗ trợ ưu đãi đối với hộ nông dân thuộc diện hộ nghèo. Tăng cường và đổi mới công tác đào tạo nghề, chuyển giao, ứng dụng khoa học kỹ thuật vào sản xuất nông nghiệp, đặc biệt có cơ chế khuyến khích các doanh nghiệp tham gia đầu tư vào nông nghiệp, nông thôn nhằm tăng năng suất, giá trị sản phẩm, thực hiện hiệu quả bảo hiểm nông nghiệp nhất là việc ổn định đầu ra cho sản phẩm nông nghiệp trên địa bàn tỉnh.

Phần đầu năm 2015, tỷ lệ lao động qua đào tạo đạt 55%, trong đó tỷ lệ lao động nông nghiệp còn 22%; đến năm 2020 tỷ lệ lao động qua đào tạo đạt 65%, trong đó tỷ lệ lao động nông nghiệp còn 20%; có 67% số tổ hợp tác, câu lạc bộ hoạt động có hiệu quả; đến năm 2020 đạt 85%.

3- Mặt trận Tổ quốc và các đoàn thể chính trị - xã hội các cấp có trách nhiệm đẩy mạnh các hoạt động tuyên truyền nhân cao nhận thức của đoàn viên, hội viên và các tầng lớp nhân dân hiểu rõ lợi ích khi tham gia phong trào xây dựng nông thôn mới, chú trọng việc nắm bắt nhu cầu học nghề của người dân khu vực nông thôn phù hợp với từng đối tượng, từng khu vực để phối hợp với các ngành liên quan, các trung tâm, các trường, cơ sở dạy nghề để vận động đoàn viên, hội viên, nông dân tham gia thực hiện Đề án đào tạo nghề cho lao động nông thôn đạt hiệu quả cao. Tăng cường vận động đoàn viên, hội viên và các tầng lớp nhân dân tham gia đóng góp xây dựng nông thôn mới. Tiếp tục tổ chức thực hiện tốt quy chế dân chủ ở cơ sở, phát huy quyền làm chủ của nhân dân và cộng đồng; đẩy mạnh phong trào thi đua “Dân vận khéo”, “Toàn tỉnh chung sức xây dựng nông thôn mới” gắn với cuộc vận động “Toàn dân xây dựng đời sống văn hóa ở khu dân cư”; thực hiện tốt vai trò giám sát và phản biện xã hội trên các lĩnh vực, nhất là trong quá trình huy động, sử dụng các nguồn lực trong xây dựng nông thôn mới.

4- Hội Nông dân tỉnh tiếp tục chủ động tham mưu cấp ủy chỉ đạo hệ thống chính trị triển khai thực hiện Đề án 61; đẩy mạnh công tác tuyên truyền, giáo dục để nâng cao vị trí, vai trò, trách nhiệm của tổ chức hội, hội viên và nông dân là chủ thể, nòng cốt trong phối hợp với các sở, ngành liên quan để tổ chức thực hiện tốt các đề án, dự án liên quan đến nông nghiệp, nông dân, nông thôn trên

địa bàn tỉnh. Tổ chức triển khai thực hiện có hiệu quả chức năng, nhiệm vụ của Trung tâm Dạy nghề và hỗ trợ nông dân tỉnh và Quỹ hỗ trợ nông dân khi được thành lập và bổ sung nguồn vốn nhằm phát huy vai trò, trách nhiệm của Hội Nông dân các cấp trong phát triển nông nghiệp, xây dựng nông thôn mới; xây dựng, kiện toàn mối liên kết “4 nhà” để hỗ trợ nông dân trong sản xuất, chế biến, tiêu thụ nông sản, hàng hóa. Chú trọng đổi mới nội dung, phương thức hoạt động của các cấp hội; đào tạo, bồi dưỡng đội ngũ cán bộ hội đáp ứng yêu cầu nhiệm vụ và sự phát triển của công tác Hội, của hội viên thật sự là đại diện bảo vệ quyền và lợi ích hợp pháp, chính đáng của hội viên. Tiếp tục đẩy mạnh trong cán bộ, hội viên tích cực tham gia phong trào sản xuất kinh doanh giỏi, xây dựng và nhân rộng các mô hình giảm nghèo bền vững ở nông thôn.

5- Chú trọng công tác sơ, tổng kết, khen thưởng kịp thời những cách làm hay, mô hình, điển hình tốt, hiệu quả từ các phong trào đề động viên, khen thưởng và nhân rộng. Lấy kết quả lãnh đạo, chỉ đạo xây dựng và phát triển nông nghiệp, nông dân, nông thôn, kết quả xây dựng nông thôn mới là thước đo quan trọng để đánh giá mức độ, kết quả hoàn thành nhiệm vụ chính trị hàng năm của các cấp ủy, chính quyền, Mặt trận Tổ quốc, các đoàn thể.

6- Ban Tuyên giáo Tỉnh ủy chỉ đạo, định hướng cho các cơ quan thông tin đại chúng của tỉnh phối hợp với Ban Chỉ đạo Nông nghiệp, nông dân, nông thôn và xây dựng nông thôn mới tỉnh xây dựng kế hoạch, đa dạng hóa hình thức tuyên truyền các nội dung chương trình xây dựng nông thôn mới tỉnh Đồng Nai giai đoạn 2010-2020 và các nội dung của Đề án 61 để cán bộ, đảng viên, đoàn viên, hội viên và các tầng lớp nhân dân hiểu và thực hiện tốt nhiệm vụ của Đề án trong thời gian tới.

7- Ban Dân vận Tỉnh ủy theo dõi việc triển khai thực hiện và kịp thời báo cáo những vấn đề vướng mắc trong quá trình thực hiện cho Ban Thường vụ Tỉnh ủy để kịp thời lãnh đạo, chỉ đạo thực hiện hiệu quả các nội dung Kết luận số 61-KL/TW của Ban Bí thư Trung ương Đảng và Quyết định số 673/QĐ-TTg của Thủ tướng Chính phủ.

II- KIẾN NGHỊ, ĐỀ XUẤT

1- **Đề nghị Chính phủ** chỉ đạo các bộ, ngành Trung ương hoàn chỉnh cơ chế, chính sách để quản lý và tổ chức thực hiện quy hoạch nông nghiệp nói chung và từng sản phẩm nông nghiệp nói riêng trong phạm vi quốc gia, vùng, địa phương.

2- **Đề nghị các bộ, ngành Trung ương** (Bộ Nông nghiệp và phát triển nông thôn, Bộ Khoa học và Công nghệ, Bộ Công thương, Bộ Ngoại giao, Bộ Lao động, thương binh và xã hội, Ngân hàng Nhà nước, Phòng Thương mại và công nghiệp Việt Nam) hỗ trợ và giúp đỡ Đồng Nai về vốn, khoa học công nghệ, lao động kỹ thuật, đầu tư, thương hiệu, thị trường tiêu thụ...trong thực hiện các đề án phát triển cây, con chủ lực (7 cây: sầu riêng, cà phê, tiêu, điều,

bưởi, xoài, cao su - 2 con: heo, gà) trên địa bàn tỉnh trong quá trình hội nhập cộng đồng kinh tế ASEAN, thực hiện các hiệp định thương mại tự do giữa Việt Nam với các nước, khu vực và quốc tế.

3- Đề nghị Trung ương Hội Nông dân Việt Nam nghiên cứu, điều chỉnh mức lãi suất Quỹ hỗ trợ nông dân (7%/tháng) vì còn cao so với mặt bằng lãi suất ngân hàng.

Trên đây là báo cáo sơ kết 05 năm thực hiện Kết luận số 61-KL/TW ngày 03/12/2009 của Ban Bí thư Trung ương Đảng về Đề án “*nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp, xây dựng nông thôn mới và xây dựng giai cấp nông dân Việt Nam giai đoạn 2010-2020*” trên địa bàn tỉnh Đồng Nai.

Nơi nhận:

- Các đ/c Tỉnh ủy viên
- Các cấp ủy trực thuộc tỉnh
- Các BCS đảng, đảng đoàn, Tỉnh đoàn
- Các ban đảng Tỉnh ủy
- Lãnh đạo các sở, ngành tỉnh
- CP. VPTU - P, T
- Lưu VPTU

Đồng kính gửi:

- Ban Bí thư Trung ương Đảng
- Ban Dân vận TW (a + b)
- Trung ương Hội Nông dân Việt Nam -
Thường trực BCD61

T/M BAN THƯỜNG VỤ

PHÓ BÍ THƯ

Phan Thị Mỹ Thanh

TỈNH ỦY ĐỒNG NAI

*

ĐẢNG CỘNG SẢN VIỆT NAM

Biên Hoà, ngày tháng 6 năm 2015

BIỂU TỔNG HỢP SỐ LIỆU

**Kết quả 5 năm thực hiện Kết luận 61-KL/TW của Ban Bí thư Trung ương Đảng
và 3 năm thực hiện Quyết định 673/QĐ-TTg của Thủ tướng Chính phủ**

Stt	Nội dung	Đơn vị tính	Năm 2010	Năm 2011	Năm 2012	Năm 2013	Năm 2014	Tổng cộng
1	2	3	4	5	6	7	8	9
I. Kết quả công tác tuyên truyền, kiểm tra việc thực hiện Kết luận 61-KL/TW								
1	Tổng số buổi phổ biến quán triệt các văn bản thực hiện Kết luận 61, Quyết định 673 (lồng ghép)	Buổi	3.798	4.367	4.211	4.198	4.479	21.053
2	Số lượt người dự	Người	201.294	237.128	230.211	299.211	255.324	1.153.698
3	Số cuộc kiểm tra việc thực hiện Kết luận 61 và Quyết định 673	Đoàn						
	- Cấp tỉnh		-	-	-	-	-	
	- Cấp huyện		-	-	-	-	-	
II. Kết quả thực hiện nhiệm vụ nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong phát triển nông nghiệp								
1	Quỹ hỗ trợ nông dân cấp tỉnh	Triệu đồng	227	427	427	427	750	

	- Kinh phí cấp bổ sung từ ngân sách	-						
	- Kinh phí được bổ sung từ	-	227	427	427	427	750	
2	QHTND cấp huyện	-	2.250,449	3.173,521	3.623,421	4.434,384	5.696,174	
	- Số huyện được cấp bổ sung từ ngân sách cho QHTND	<i>Huyện</i>	-	-	01	01	01	
	- Kinh phí bổ sung từ ngân sách	<i>Triệu đồng</i>	-	-	100	100	300	
	- Kinh phí bổ sung từ nguồn vận động xã hội hóa	-	2.250,449	3.173,521	3.523,421	4.334,384	5.399,174	
3	Số dự án được vay QHTND	<i>Dự án</i>	12	10	25	25	29	101
	- Số lượt hộ đã vay	<i>Hộ</i>	148	120	419	419	469	1.575
	- Đã giải quyết việc làm	<i>Người</i>	300	220	460	460	480	1.920
4	Số chương trình, dự án, đề án Hội trực tiếp thực hiện	<i>Tổng số</i>	-	-	-	-	-	
	Kinh phí	<i>Triệu đồng</i>	-	-	-	-	-	
5	Số chương trình, dự án, đề án Hội phối hợp thực hiện	<i>Tổng số</i>	08	10	12	12	18	
	Kinh phí	<i>Triệu đồng</i>	1.000	1.100	1.300	1.300	1.700	
6	Số mô hình kinh tế tập thể Hội xây dựng hoặc giúp đỡ có hiệu quả	<i>Tổng số</i>	11	11	11	24	40	97

7	Dịch vụ phân bón trả chậm							
	- Số lượt hộ được mua phân bón trả chậm	Hộ	970	2.950	3.001	3.672	4.107	14.700
	- Tổng số phân bón trả chậm	Tấn	1.002	3.539	3.878,7	3.898,4	4.212	16.530,1
8	Tổng số các lớp kỹ thuật	Lớp	1.015	1.199	1.058	1.118	1.474	5.864
	Tổng số lượt người dự	Người	107.718	110.557	111.244	66.773	89.628	485.920
9	Tổng số hộ được mua máy nông nghiệp theo phương thức trả chậm	Hộ	-	-	-	-	-	
	Trị giá thành tiền	Triệu đồng	-	-	-	-	-	
10	Tổ chức hội chợ quảng bá, giới thiệu sản phẩm nông nghiệp	Lượt hội chợ	01	02	02	02	03	10
III. Kết quả thực hiện nhiệm vụ nâng cao vai trò, trách nhiệm của Hội Nông dân Việt Nam trong xây dựng nông thôn mới								
1	Xây dựng kết cấu hạ tầng							
	- Tổng số tiền do hội viên, nông dân đóng góp	Triệu đồng	6.675	16.290	26.707	34.149	156.563	240.384
	- Tổng số hội viên, nông dân hiến đất	Hội viên	-	-	-	-	-	
	- Tổng số diện tích đất hiến (m ²)	M ²	-	-	-	-	250.431	
	- Tổng số ngày công lao động	Công	32.699	37.879	28.097	52.635	34.062	185.372
	- Số km đường giao thông đã được làm mới, sửa chữa	Km	308,8	403	316,672	489,981	553,547	2.072

	- Số km kênh mương đã được kiên cố hóa, sửa chữa	-	87,943	188,654	115,312	179,091	183,259	754,259
2	Công tác xóa đói, giảm nghèo							
	Tổng số hộ được thoát nghèo trong đó:	Hộ	16.755	11.018	10.978	7.100	6.700	52.551
	- Số hộ do Hội trực tiếp giúp đỡ	-	-	-	-	-	-	
	- Số hộ do Hội phối hợp giúp đỡ	-	16.755	11.018	10.978	7.100	6.700	52.551
3	Xây dựng gia đình văn hóa							
	- Hàng năm số hộ nông dân đăng ký gia đình văn hóa	-	180.163	183.550	184.537	184.016	180.895	
	- Hàng năm số hộ nông dân đạt gia đình văn hóa	-	172.956	174.373	176.048	175.398	175.601	
4	Tham gia thực hiện chính sách đối với người có công và người neo đơn không nơi nương tựa							
	- Số nhà tình nghĩa (trực tiếp xây dựng)	Nhà	44	59	51	48	48	250
	Trị giá thành tiền	Triệu đồng	836	1.180	1.376	1.489	1.568	6.448
	- Số hộ được tặng sổ tiết kiệm tình nghĩa	Hộ	-	-	-	-	-	
	Tổng số tiền	Triệu đồng	-	-	-	-	-	

	- Số bà mẹ Việt Nam anh hùng được phụng dưỡng	<i>Người</i>	-	-	-	-	-	
5	Tham gia bảo vệ môi trường nông thôn							
	Tổng số lớp tập huấn, bồi dưỡng nâng cao kiến thức về nước sạch và bảo vệ môi trường nông thôn, về ứng phó với biến đổi khí hậu	<i>Lớp</i>	14	15	11	11	11	62
	Tổng số người tham dự	<i>Người</i>	2.127	1.695	1.100	1.094	1.108	7.124
6	Tham gia hòa giải mâu thuẫn ngay từ cơ sở		870	969	1.027	1.102	1.671	7.124
	- Số đơn thư khiếu nại, tố cáo gửi đến Hội	<i>Đơn</i>	591	792	899	703	646	3.571
	- Số đơn thư đã giải quyết	-	437	665	589	576	542	2.809
	- Số vụ hòa giải thành công	<i>Vụ</i>						2.641
IV. Kết quả thực hiện nhiệm vụ nâng cao vai trò, trách nhiệm của Hội Nông dân trong xây dựng giai cấp nông dân Việt Nam								
1	Đầu tư xây dựng, nâng cấp TT Dạy nghề và hỗ trợ nông dân							
	- Diện tích đất	<i>M²</i>	-	-	-	-	-	
	- Kinh phí dự toán		-	-	-	-	-	
2	Biên chế sự nghiệp cho Trung tâm dạy nghề và hỗ trợ nông dân	<i>Người</i>	-	-	-	-	-	

3	Kết quả dạy nghề	<i>Người</i>						
3.1	Hội trực tiếp dạy nghề							
	- Số lớp	<i>Lớp</i>	-	-	-	-	-	
	- Lượt người dự	<i>Người</i>	-	-	-	-	-	
3.2	Hội phối hợp dạy nghề							
	- Số lớp	<i>Lớp</i>	80	154	270	202	250	956
	- Lượt người dự	<i>Người</i>	2.411	4.514	7.177	5.049	5.839	24.930
4	Số cán bộ tham gia cấp ủy, chính quyền cùng cấp							
	- Cấp tỉnh	<i>Người</i>	01	01	01	01	01	
	- Cấp huyện	<i>Người</i>	11	11	11	11	11	
	- Cấp xã	<i>Người</i>	135	135	135	135	135	
5	Số hội viên được kết nạp vào Đảng	<i>Người</i>	159	136	112	171	178	756
6	Đào tạo và bồi dưỡng cán bộ	<i>Người</i>						7.201
	- Tổng số lớp do cấp tỉnh mở	<i>Lớp</i>	01	02	01	01	01	06
	Lượt cán bộ dự học	<i>Người</i>	168	253	169	170	182	942
	- Tổng số lớp do cấp huyện mở	<i>Lớp</i>	08	09	09	13	15	54
	Lượt cán bộ dự học	<i>Người</i>	596	589	868	1.558	2.648	6.259