BÁO CÁO

KINH NGHIỆM TRONG ỨNG PHÓ KHẮC PHỤC HẬU QỦA SẠT LỞ ĐẤT,

LŨ QUÉT TRÊN ĐỊA BÀN TỈNH YÊN BÁI

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Yên Bái

I. TÌNH HÌNH THIỆT HẠI DO THIÊN TAI GÂY RA TRÊN ĐỊA BÀN TỈNH YÊN BÁI NĂM 2017

Trong năm, trên địa bàn tỉnh Yên Bái đã xảy ra 21 đợt thiên tai
, đặc biệt là hai đợt lũ quét lịch sử xảy ra trong tháng 8 tại huyện Mù Cang Chải và tháng 10 tại các huyện Trạm Tấu, Văn Chấn và thị xã Nghĩa Lộ. Mặc dù tỉnh đã chủ động, quyết liệt từ công tác phòng ngừa, ứng phó, tích cực khắc phục hậu quả nhưng do thiên tai xảy ra bất thường với tần suất cao, cường độ lớn, trên diện rộng nên đã gây ra thiệt hại rất lớn về người, tài sản, hoa màu và các công trình hạ tầng kỹ thuật, ảnh hưởng nặng nề đến đời sống, sản xuất và phát triển kinh tế - xã hội trong vùng chịu ảnh hưởng của thiên tai. Cụ thể: Thiên tai đã làm cho 53 người chết và mất tích, 33 người bị thương; hư hỏng 3.649 căn nhà
; thiệt hại 5.547 ha sản xuất nông nghiệp
, 23.100 con gia súc, gia cầm; phá hủy trên 500 công trình hạ tầng kỹ thuật
... Tổng giá trị thiệt hại ước tính khoảng 1.855 tỷ đồng.

II. NHỮNG BÀI HỌC KINH NGHIỆM TRONG VIệC ỨNG PHÓ LŨ QUÉT, SẠT LỞ ĐẤT TRONG NĂM 2017

Thứ nhất: Đã làm tốt công tác lãnh đạo, chỉ đạo, điều hành trong công tác phòng chống thiên tai. Lãnh đạo Tỉnh ủy, HĐND, UBND và Ban Chỉ huy phòng chống thiên tai - tìm kiếm cứu nạn tỉnh thường xuyên ban hành các văn bản chỉ đạo, thông báo, dự báo kịp thời diễn biến bất thường của thời tiết, cũng như cảnh báo các nguy cơ có thể xảy ra do ảnh hưởng của thiên tai; trực tiếp có mặt tại hiện trường nơi xảy ra thiên tai để kiểm tra, chỉ đạo khắc phục hậu quả. Nhờ đó, tỉnh đã có những giải pháp thích hợp và kịp thời để chủ động phòng ngừa, ứng phó, khắc phục để giảm thiểu thiệt hại do ảnh hưởng của thiên tai.

Thứ hai: Đã thực hiện tốt phương châm "Bốn tại chỗ”, huy động sự vào cuộc của cả hệ thống chính trị, bao gồm cấp ủy, chính quyền, đoàn thể, lực lượng vũ trang, các doanh nghiệp và nhân dân cùng tham gia phòng chống, khắc phục hậu quả thiên tai. Trong đó, đặc biệt chú trọng phát huy vai trò, trách nhiệm của cấp ủy, chính quyền cơ sở, nơi trực tiếp gần dân nhất và là lực lượng đầu tiên tổ chức xử lý, khắc phục hậu quả thiên tai. Ước tính trong năm tỉnh đã huy động trên 10 nghìn lượt người và hàng nghìn phương tiện, máy móc, ô tô, xe máy để tham gia công tác tìm kiếm cứu nạn, khắc phục hậu quả thiên tai.

Thứ ba: Khi xảy ra thiên tai, đã thực hiện khẩn trương, quyết liệt các biện pháp khắc phục hậu quả theo thứ tự ưu tiên: (i) Tìm kiếm cứu nạn, di dời người dân khỏi các khu vực nguy hiểm; (ii) Bảo đảm an sinh xã hội, vệ sinh môi trường, phòng chống dịch bệnh, giữ vững an ninh trật tự tại các khu vực chịu ảnh hưởng của thiên tai; (iii) Khôi phục sản xuất trên các diện tích bị ảnh hưởng, hỗ trợ tái định cư, từng bước ổn định đời sống nhân dân; (iv) Sửa chữa các công trình hạ tầng kỹ thuật, giao thông, thủy lợi, công trình dân dụng bị hư hỏng.

Thứ tư: Làm tốt công tác thông tin tuyên truyền, từ việc dự báo, thông báo diễn biến bất thường của thời tiết, cảnh báo nguy cơ, cho đến việc thông tin thường xuyên, kịp thời về công tác lãnh đạo, chỉ đạo cũng như biện pháp phòng ngừa, khắc phục hậu quả thiên tai. Do đó, tỉnh đã được sự quan tâm lãnh đạo, chỉ đạo rất kịp thời và sâu sát của lãnh đạo Đảng, Nhà nước, Chính phủ, Quốc hội, các bộ ngành Trung ương và nhận được sự hỗ trợ rất lớn về vật chất và tinh thần của đông đảo cộng đồng doanh nghiệp, các cơ quan, các tổ chức, cá nhân trong và ngoài nước cùng chung tay giúp đỡ, hỗ trợ Yên Bái khắc phục hậu quả thiên tai
.

Thứ năm: Đã tranh thủ huy động đa dạng các nguồn lực để đầu tư khắc phục hậu quả thiên tai. Trong năm 2017, tỉnh đã huy động các nguồn lực được hơn 400 tỷ đồng, trong đó 240 tỷ đồng (60%) từ nguồn ngân sách Trung ương, 40 tỷ đồng (10%) từ nguồn ngân sách tỉnh và 124 tỷ đồng (30%) từ nguồn hỗ trợ của các tổ chức, doanh nghiệp, các nhà hảo tâm và cá nhân trong và ngoài nước.

1. III. VỀ NHỮNG KHÓ KHĂN, TỒN TẠI TRONG CÔNG TÁC CHỉ HUY ỨNG PHÓ VÀ BIỆN PHÁP PHÒNG, CHỐNG THIÊN TAI LŨ ỐNG, LŨ QUÉT, SẠT LỞ ĐẤT

2. Tỉnh Yên Bái cũng như nhiều tỉnh khu vực trung du miền núi phía Bắc có địa hình, địa chất phức tạp, nhiều khu vực có núi cao, chia cắt; hệ thống sông suối có độ dốc lớn, vật cản đa dạng, khi xảy ra mưa lớn thì tạo dòng chảy siết, đột ngột, trong khi diễn biến thời tiết, mưa lũ ngày càng cực đoan, phức tạp. Điều đó, dẫn đến tiềm ẩn nguy cơ cao lũ ống, lũ quét, sạt lở đất và khi xảy ra thì rất khó khăn cho việc cơ động lực lượng, phương tiện tìm kiếm, cứu hộ, cứu nạn, khắc phục hậu quả.

3. (ii) Thiếu thông tin quan trắc, dự báo, cảnh báo sớm về thiên tai, đặc biệt là lũ ống, lũ quét, sạt lở đất làm cơ sở để xây dựng phương án ứng phó phù hợp, nhất là việc di dân khỏi những nơi có nguy cơ cao xảy ra lũ, lũ quét, sạt lở đất.

4. (iii) Việc ứng dụng khoa học công nghệ trong phòng chống thiên tai, đặc biệt ứng phó với lũ ống, lũ quét, sạt lở đất trên địa bàn tỉnh Yên Bái nói riêng và các tỉnh miền núi nói chung còn rất hạn chế
.

5. (iv) Còn thiếu các phương tiện chuyên dùng phục vụ công tác tìm kiếm cứu nạn, khắc phục hậu quả thiên tai
.

6. (v) Thiếu quỹ đất ở an toàn (gắn với quỹ đất sản xuất) và thiếu nguồn lực để tổ chức di dân ở vùng chịu ảnh hưởng của thiên tai, nhất là tại các địa bàn vùng cao, vùng đặc biệt khó khăn, vùng đồng bào dân tộc thiểu số; thiếu nguồn lực đầu tư khắc phục, sửa chữa các công trình hạ tầng kinh tế - xã hội bị hư hỏng do thiên tai.

IV. VỀ ĐỀ XUẤT, KIẾN NGHỊ
Đề nghị Thủ tướng Chính phủ, Ban chỉ đạo Trung ương về phòng chống thiên tai và các Bộ ngành Trung ương:

1. Sớm hoàn thành việc xây dựng, phê duyệt và triển khai Đề án nghiên cứu tổng thể thực trạng biến đổi khí hậu, đề ra giải pháp phòng, tránh, giảm nhẹ thiên tai, lũ ống, lũ quét, sạt lở đất trước mắt và lâu dài tại khu vực miền núi phía Bắc, trong đó có tỉnh Yên Bái.

2. Đề nghị Bộ Tài nguyên và môi trường chỉ đạo việc nâng cao độ chính xác bản đồ sạt trượt đất đá để phục vụ hiệu quả công tác chỉ đạo điều hành PCTT.

3. Đầu tư trang bị hệ thống thiết bị quan trắc, dự báo, cảnh báo sớm thiên tai, đặc biệt là lũ ống, lũ quét, sạt lở đất cho các tỉnh khu vực miền núi phía Bắc; đầu tư, trang bị bổ sung các phương tiện, thiết bị chuyên dùng phục vụ công tác cứu hộ, cứu nạn, khắc phục hậu quả thiên tai cho các lực lượng: Ban Chỉ huy Phòng chống thiên tai - Tìm kiếm cứu nạn, Bộ Chỉ huy quân sự, Công an các tỉnh (xe chuyên dùng, xuồng máy, máy bay không người lái...).
4. Đẩy nhanh việc thực hiện dự án và bố trí kinh phí di dời dân cư khẩn cấp phòng chống lũ ống, lũ quét, sạt lở đất trên địa bàn các tỉnh chịu ảnh hưởng nặng nề của thiên tai năm 2017 theo chỉ đạo của Thủ tướng Chính phủ tại văn bản 1588/ TTg- NN ngày 16/10/2017 để các địa phương thực hiện việc di dời khẩn cấp người dân khỏi các khu vực nguy hiểm trước mùa mưa lũ năm 2018
.

5. Cân đối nguồn vốn hỗ trợ các địa phương chịu ảnh hưởng nặng nề của thiên tai trong năm 2017 khắc phục, sửa chữa các công trình hạ tầng, nhất là các công trình kè sông, suối, công trình giao thông, công trình thủy lợi.

6. Ưu tiên tăng tỷ lệ phân bổ nguồn vốn bảo trì đường bộ cho các địa phương thường xuyên chịu ảnh hưởng của thiên tai, lũ ống, lũ quét, sạt lở đất.

7. Chỉ đạo việc kiện toàn tổ chức, bộ máy phòng chống thiên tai các cấp theo hướng chuyên trách, không phát sinh biên chế; Có cơ chế chính sách đặc thù đối với lực lượng làm công tác phòng chống thiên tai; Điều chỉnh các quy định, chính sách về hỗ trợ khẩn cấp sau thiên tai đảm bảo nhanh chóng, kịp thời.

8. Ban Chỉ đạo Trung ương về PCTT tổ chức xây dựng cơ sở dữ liệu dùng chung về thiên tai trên phạm vi toàn quốc; hướng dẫn xây dựng Văn phòng thường trực cấp tỉnh (kết nối họp trực tuyến với Văn phòng Trung ương, đầu tư trang thiết bị, công cụ hỗ trợ chỉ đạo điều hành, xây dựng quy chế hoạt động, kế hoạch công tác năm,…)

9. Hướng dẫn chi tiết Nghị định 94 về Quỹ phòng chống thiên tai để thuận lợi trong quá trình triển khai thực hiện./.

BÁO CÁO

VỀ CÔNG TÁC ĐẢM BẢO AN TOÀN CÔNG TRÌNH ĐÊ ĐIỀU

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Thanh Hóa

Thanh Hoá là một trong những địa phương thường xuyên chịu tác động nặng nề của thiên tai, chúng tôi xin được chia sẻ với những đau thương, mất mát do thiên tai gây ra đối với các tỉnh bạn, chia sẻ những khó khăn của Chính phủ, Ban Chỉ đạo Trung ương về phòng, chống thiên tai, Uỷ ban Quốc gia Ứng phó sự cố thiên tai và tìm kiếm cứu nạn và các cơ quan, ban ngành TW trong công tác chỉ đạo, điều hành phòng, chống thiên tai trong năm vừa qua.
Đối với Thanh Hóa là tỉnh nằm ở khu vực Bắc Trung Bộ, có cả ba vùng đồng bằng ven biển, trung du và miền núi, địa hình bị chia cắt mạnh. Toàn tỉnh có hệ thống sông ngòi, hồ đập, bờ biển rất lớn, với 102 km bờ biển, 1.008 km đê sông, đê biển; 610 hồ chứa và 1.023 đập dâng. Hầu như không có năm nào Thanh Hóa không phải chịu ảnh hưởng của thiên tai như bão lụt, hạn hán, lốc, xâm nhập mặn, lũ quét, sạt lở đất,... Thiệt hại do thiên tai gây ra đối với Thanh Hóa là hết sức nặng nề, không những thiệt hại về người, tài sản, môi trường sinh thái mà còn tác động sâu sắc tới sự phát triển kinh tế - xã hội của tỉnh.
Năm 2017 là năm thiên tai xảy ra khốc liệt nhất trong 10 năm trở lại đây trên địa bàn tỉnh Thanh Hóa, gây thiệt hại nghiêm trọng về người, tài sản, sản xuất và cơ sở hạ tầng cho các địa phương, cụ thể như sau: 27 người chết; 2 người mất tích; 13 người bị thương; nhà bị đổ, trôi, sập 272 cái; nhà bị ngập 48.419 cái; diện tích lúa bị thiệt hại 9.347 ha; diện tích hoa màu, rau màu bị thiệt hại 18.608 ha; gia súc bị chết 25.817 con; gia cầm bị chết 641.028 con và nhiều tài sản khác; ước tính giá trị thiệt hại khoảng 4.799 tỷ đồng. Được sự hỗ trợ kịp thời của Trung ương, sự vào cuộc của cả hệ thống chính trị và nhân dân, công tác khắc phục hậu quả do thiên tai gây ra năm 2017 trên địa bàn tỉnh đã được thực hiện khẩn trương và hiệu quả, sớm ổn định đời sống và khôi phục sản xuất cho nhân dân, cụ thể như sau: Tổng kinh phí hỗ trợ từ Trung ương là 568 tỷ đồng, trong đó ngân sách dự phòng Trung ương là 528 tỷ đồng, Quỹ bảo trì đường bộ Trung ương là 40 tỷ đồng; ngoài ra, Chính phủ đã hỗ trợ 1.285 tấn gạo để cứu đói cho các hộ dân bị ảnh hưởng bởi thiên tai; Bộ Giao thông vận tải, Bộ Y tế, Ủy ban Quốc gia ứng phó sự cố, thiên và TKCN đã hỗ trợ nhiều hiện vật để giúp tỉnh khắc phục nhanh hậu quả thiên tai. Tỉnh đã cấp tổng kinh phí 248 tỷ đồng để hỗ trợ cho các địa phương và các ngành khôi phục sản xuất cho ngư dân, khắc phục khẩn cấp các công trình giao thông, thủy lợi, đê điều, bờ biển, trường học,...; tiêu độc khử trùng, phòng chống dịch bệnh; khôi phục sản xuất vụ Đông năm 2017-2018; hỗ trợ mai táng phí, thăm hỏi động viên cho các gia đình có người chết, mất tích và bị thương do thiên tai; hỗ trợ cho các gia đình có nhà bị sập, trôi hoàn toàn. Các huyện, thị xã, thành phố đã cấp tổng kinh phí 19,2 tỷ đồng để hỗ trợ cho người dân bị thiệt hại do thiên tai gây ra, khắc phục các công trình thiết yếu bị hư hỏng. Hội Chữ thập đỏ tỉnh, Uỷ ban Mặt trận Tổ quốc tỉnh và các tổ chức, cá nhân trong và ngoài tỉnh đã ủng hộ 39,1 tỷ đồng giúp nhân dân khắc phục hậu quả thiên tai.
Từ đầu năm 2018 đến nay, trên địa bàn tỉnh đã xảy ra 1 đợt không khí lạnh, gió mạnh trên biển (từ ngày 08-14/01/2018); 1 đợt rét đậm, rét hại (từ ngày 29/01-12/02/2018); xảy ra 2 đợt lốc tại các huyện Thạch Thành (ngày 07/3) và Quan Hoá (ngày 18/3) gây thiệt hại về người và tài sản cho các địa phương, cụ thể như sau: 4 người chết, 11 người mất tích, 15 phương tiện khai thác thuỷ sản bị thiệt hại, 198 con gia súc bị chết, 4 nhà tạm bị đổ sập, 56 nhà bị tốc mái; ước tính giá trị thiệt hại khoảng 5 tỷ đồng. Ngay sau khi thiên tai xảy ra, Lãnh đạo Tỉnh uỷ, UBND tỉnh và các ngành cùng chính quyền địa phương đã tổ chức thăm hỏi, động viên và hỗ trợ các gia đình bị thiệt hại sớm ổn định cuộc sống và khôi phục sản xuất.
Là một tỉnh thường xuyên bị thiên tai, lũ lụt nên Đảng bộ, Chính quyền và nhân dân tỉnh Thanh Hóa luôn xác định công tác đảm bảo an toàn công trình đê điều có ý nghĩa rất quan trọng đối với việc bảo vệ tính mạng và tài sản của nhân dân trong vùng được đê bảo vệ. Để đảm bảo an toàn cho hệ thống đê điều, hàng năm Thường trực Tỉnh ủy, Thường trực HĐND, Thường trực UBND tỉnh, Ban Chỉ huy phòng, chống thiên tai và TKCN tỉnh, Sở Nông nghiệp và PTNT đã chỉ đạo các cấp, các ngành tổ chức triển khai thực hiện nghiêm túc, chu đáo công tác chuẩn bị phòng chống thiên tai theo phương châm “4 tại chỗ”, công tác quản lý bảo vệ đê điều và công tác hộ đê. Vì vậy, trong những năm qua hệ thống đê điều của tỉnh Thanh Hóa đảm bảo an toàn; đánh giá cụ thể như sau:

I. VỀ HIỆN TRẠNG HỆ THỐNG ĐÊ ĐIỀU TRÊN ĐỊA BÀN TỉNH:
Thanh Hóa có hệ thống đê điều lớn, toàn tỉnh có 1.008 km đê sông, đê biển, trong đó đê từ cấp III đến cấp I dài 315 km, đê dưới cấp III dài 693 km. Toàn bộ hệ thống đê bảo vệ cho 17 huyện, thị, thành phố với 450 xã, trong đó có 296 xã có đê đi qua.

Do lịch sử hình thành, tôn tạo và phát triển hệ thống đê điều gắn liền với quá trình hình thành phát triển của đất nước nên chất lượng đê cũng tồn tại nhiều vấn đề chưa đảm bảo cho công tác phòng chống lũ: Nhiều đoạn đê được đắp trên nền đất yếu sình lầy, thân đê được đắp bằng nhiều loại đất không đồng chất, địa chất thân và nền đê yếu, nhiều đoạn đê cao trên 5 m nên khi có mưa lũ dễ xảy ra sạt trượt; trong thân đê cũng ẩn chứa nhiều ẩn họa như tổ mối, hang cầy cáo,... Trong những năm gần đây, được sự quan tâm của Chính phủ, Bộ Nông nghiệp và PTNT và UBND tỉnh đầu tư kinh phí tu bổ, nâng cấp hệ thống đê điều nhưng vẫn chưa đáp ứng được so với yêu cầu thực tế; hiện còn nhiều đoạn đê kè yếu ách cần được tu bổ, nâng cấp để đảm bảo yêu cầu PCLB.

II. VỀ CÔNG TÁC CHUẨN BỊ PHÒNG, CHỐNG THIÊN TAI:
Thực hiện chỉ đạo của UBND tỉnh, Ban Chỉ huy phòng, chống thiên tai và TKCN tỉnh, hàng năm các cấp, các ngành đã tích cực tổ chức triển khai thực hiện nghiêm túc công tác chuẩn bị phòng, chống thiên tai theo phương châm “4 tại chỗ”, cụ thể:

- Trước mùa mưa lũ hàng năm, Sở Nông nghiệp và PTNT đã chỉ đạo Chi cục Đê điều và PCLB phối hợp với UBND các huyện, thị xã, thành phố tổ chức kiểm tra, đánh giá hiện trạng công trình đê điều trước lũ. Qua kiểm tra, đánh giá hiện trạng công trình, Sở đã có văn bản đề nghị các địa phương tổ chức huy động lực lượng, vật tư xử lý các đoạn đê, kè, cống yếu ách; xác định các vị trí xung yếu để xây dựng, phê duyệt phương án bảo vệ trọng điểm và triển khai công tác chuẩn bị “4 tại chỗ” theo phương án được duyệt. Năm 2017, đã xây dựng 33 phương án bảo vệ trọng điểm xung yếu về đê điều, gồm 1 trọng điểm loại I, 15 trọng điểm loại II và 17 trọng điểm loại III.
- Về bộ máy chỉ huy: Ban Chỉ huy PCTT và TKCN từ tỉnh đến huyện, xã và các cụm, các trọng điểm được kiện toàn; phân giao nhiệm vụ, quy định trách nhiệm cụ thể cho từng bộ phận, từng thành viên.

- Về chuẩn bị vật tư dự trữ: Ngoài vật tư dự trữ của nhà nước trên địa bàn, trước mùa mưa lũ hàng năm, UBND các huyện, thị xã, thành phố có đê đã tổ chức kiểm kê, phân loại số lượng vật tư dự trữ PCLB hiện có, đồng thời căn cứ chỉ tiêu giao vật tư của tỉnh, các huyện, thị xã, thành phố đã giao chỉ tiêu chuẩn bị bổ sung vật tư dự trữ PCLB cho các xã, phường, thị trấn.

- Về tổ chức tập huấn cho lực lượng canh đê, xung kích: Các huyện có đê đã tổ chức tập huấn nghiệp vụ xử lý đê giờ đầu cho lực lượng canh đê, xung kích với số lượng khoảng 5.000 người/năm (chủ yếu là lực lượng nòng cốt) để lực lượng này về tiếp tục hướng dẫn, nhân rộng cho lực lượng ở cơ sở.
- Về phương án huy động lực lượng: Ngoài lực lượng của các địa phương, Bộ Chỉ huy Quân sự tỉnh đã ký kết hiệp đồng với các đơn vị của Bộ Quốc phòng và Quân khu đóng quân trên địa bàn tỉnh sẵn sàng tham gia công tác PCTT và TKCN. Các ngành Công an, Biên phòng đã có kế hoạch huy động lực lượng của ngành tham gia công tác PCTT và TKCN.
- Về phương án huy động phương tiện: Ngoài phương tiện của các địa phương, Sở Giao thông vận tải đã có phương án bố trí lực lượng, vật tư, phương tiện ứng cứu khi cầu, đường có sự cố hư hỏng để đảm bảo thông suốt các tuyến giao thông chính, quan trọng; có phương án huy động phương tiện, thiết bị của các đơn vị vận tải đường thủy, các Công ty cổ phần vận tải ô tô, vận tải hành khách sẵn sàng tham gia công tác PCTT khi có yêu cầu của tỉnh.

- Về phương án đảm bảo hậu cần: Đối với các vùng thường xuyên bị chia cắt khi có mưa lũ, tỉnh yêu cầu cấp huyện phải chuẩn bị lương thực, thực phẩm, nước uống đảm bảo đủ cứu trợ trong thời gian 5 ngày; cấp xã đảm bảo đủ trong thời gian 3 ngày; các hộ đảm bảo đủ trong 3 ngày. Ngoài ra, Sở Công thương đã dự trữ về lương thực và một số mặt hàng thiết yếu khác phục vụ cho nhân dân các huyện miền núi và các vùng thường xảy ra thiên tai bão, lụt trong mùa mưa bão.

III. VỀ CÔNG TÁC QUẢN LÝ BẢO VỆ ĐÊ ĐIỀU:
Sở Nông nghiệp và PTNT đã chỉ đạo Chi cục Đê điều và PCLB yêu cầu lực lượng quản lý đê thường xuyên bám tuyến, bám địa bàn được phân công, kiểm tra, phát hiện, ngăn chặn, xử lý kịp thời các hành vi vi phạm. Tất cả các vụ vi phạm xảy ra đều được lực lượng quản lý đê phát hiện ngay từ khi mới phát sinh, phối hợp cùng chính quyền địa phương kiên trì vận động, thuyết phục các hộ vi phạm tự giác tháo dỡ, giải toả, hoàn trả nguyên trạng cho công trình đê điều. Trường hợp những vụ vi phạm kéo dài, quy mô lớn thì báo cáo và tham mưu cho UBND huyện chỉ đạo giải quyết. Đối với các trường hợp phức tạp, huyện, xã không tự giải quyết được, một mặt phân công lãnh đạo phụ trách địa bàn trực tiếp xuống phối hợp với các huyện kiểm tra bàn biện pháp xử lý, mặt khác tham mưu cho ngành, cho tỉnh chỉ đạo xử lý. Vì vậy, tình trạng vi phạm pháp luật về đê điều đã được hạn chế đáng kể, những vụ việc nghiêm trọng có nguy cơ ảnh hưởng đến an toàn đê điều ít xảy ra và khi xảy ra được tập trung ngăn chặn xử lý dứt điểm. Trong năm 2017, số vụ vi phạm Luật Đê điều ít hơn các năm trước và kết quả xử lý cao hơn, đã xử lý dứt điểm được 13/16 vụ (đạt 81%), còn lại 3 vụ đang đôn đốc các địa phương tiếp tục xử lý. Ngoài ra, hàng năm các Hạt Quản lý đê đã tham mưu cho chính quyền các địa phương huy động lực lượng phát quang cây cối, rào dậu trên mái đê, thanh lý rác thải ở mặt, mái đê với chiều dài hàng trăm km.

IV. VỀ CÔNG TÁC HỘ ĐÊ:
Hàng năm, các cấp, các ngành đều tổ chức thực hiện nghiêm túc, chu đáo công tác chuẩn bị PCTT theo phương châm “4 tại chỗ”, đặc biệt là chuẩn bị vật tư dự trữ PCLB nên hầu hết các sự cố đê điều đều được phát hiện kịp thời và xử lý ngay từ giờ đầu đảm bảo an toàn cho công trình đê điều.

Trong năm 2017, trên tất cả các tuyến đê đã xảy ra 172 sự cố đê điều lớn nhỏ (61 sự cố trên các tuyến đê từ cấp III-I; 104 sự cố trên các tuyến đê từ cấp IV trở xuống, đê bối, bờ bao; 7 sự cố sạt lở bãi sông). Riêng đợt mưa lũ từ ngày 09-12/10/2017, đã xảy ra 153 sự cố về đê điều (54 sự cố trên các tuyến đê cấp III-I; 99 sự cố đê điều từ cấp IV trở xuống, đê bối, bờ bao); trong đó có nhiều sự cố đặc biệt nguy hiểm gây uy hiếp đến an toàn đê như lũ tràn qua đỉnh đê hoặc xấp xỉ tràn trên tuyến đê sông Lạch Trường, sông Cầu Chày, sạt trượt mái đê tả, hữu sông Chu, các sự cố lùng mang cống, như cống Cổ Ngựa, cống Quang Hoa,… Tất cả các sự cố đều được phát hiện kịp thời và xử lý ngay từ giờ đầu, đảm bảo an toàn cho công trình đê điều.

5. Các bài học kinh nghiệm rút ra từ công tác ứng phó, đảm bảo an toàn đê điều:

Từ thực tiễn công tác ứng phó, đảm bảo an toàn đê điều trong những năm qua, đặc biệt là trong các đợt bão, mưa lũ vừa qua, chúng tôi đã rút ra một số bài học kinh nghiệm sau:
- Một là: Công tác chỉ huy điều hành phải quyết liệt, khẩn trương; phát huy cao độ tinh thần trách nhiệm của từng cán bộ lãnh đạo từ tỉnh đến cơ sở; phát huy tinh thần đoàn kết của nhân dân, huy động sức mạnh tổng hợp của cả hệ thống chính trị để cùng triển khai đối phó. Ngoài ý thức chủ động của quần chúng nhân dân, tinh thần trách nhiệm, vai trò chỉ đạo điều hành của các đồng chí lãnh đạo chính quyền địa phương, đặc biệt ở cấp huyện, xã phải rất khẩn trương, kiên quyết, linh hoạt, thì hậu quả do mưa lũ gây ra sẽ được hạn chế đến mức thấp nhất. Đây là một trong những khâu then chốt, có tính chất quyết định đến công tác PCTT nói chung, công tác PCLB nói riêng.

- Hai là: Công tác dự báo, cảnh báo và tuyên truyền, phổ biến kiến thức về thiên tai và cách phòng tránh cho các cấp chính quyền và người dân đóng vai trò hết sức quan trọng nhằm cung cấp đầy đủ, kịp thời các thông tin về thiên tai, lụt bão cho công tác chỉ đạo PCTT, nâng cao nhận thức của cán bộ và nhân dân đảm bảo cho người dân chủ động phòng tránh, đối phó hiệu quả với thiên tai.

- Ba là: Thực hiện phương châm phòng là chính, do vậy công tác chuẩn bị đối phó với thiên tai là khâu hết sức quan trọng. Trong công tác chuẩn bị PCTT các cơ quan chức năng phải tăng cường công tác kiểm tra, đôn đốc việc tổ chức thực hiện ở cơ sở. Nhiệm vụ công tác này phải được làm thường xuyên, liên tục, toàn diện, nghiêm túc.

- Bốn là: Trong công tác hộ đê phải quyết liệt, xử lý các sự cố ngay từ giờ đầu, trong đó vai trò của chính quyền thôn, xã và nhân dân địa phương hết sức quan trọng. Thực tế các trận lũ lụt lớn vừa qua cho thấy, khi lũ lên cao uy hiếp nghiêm trọng các tuyến đê, việc tuần tra canh gác trên các tuyến đê được thực hiện thường xuyên và liên tục, phát hiện kịp thời và xử lý quyết liệt các sự cố xảy ra ngay từ giờ đầu nên đã đảm bảo an toàn hệ thống đê.

VI. MỘT SỐ KHÓ KHĂN, VƯỚNG MẮC VÀ ĐỀ XUẤT, KIẾN NGHỊ
Để địa phương chủ động ứng phó với tình hình thời tiết, thiên tai cực đoan có thể xảy ra trong năm 2018 và các năm tiếp theo, UBND tỉnh, Ban Chỉ huy phòng, chống thiên tai và TKCN tỉnh Thanh Hóa báo cáo và đề xuất, kiến nghị với Thủ tướng Chính phủ và các Bộ, ngành Trung ương một số nội dung sau:

1. Đề nghị Thủ tướng Chính phủ:

- Hỗ trợ cho tỉnh 780 tỷ đồng để xử lý cấp bách các tuyến đê, vị trí xung yếu về đê điều trên địa bàn tỉnh (danh mục các tuyến đê, vị trí xung yếu theo đề xuất của UBND tỉnh Thanh Hóa tại Công văn số 305/UBND-THKH ngày 09/01/2018).

- Hỗ trợ cho tỉnh 285 tỷ đồng để di dời dân cư khẩn cấp phòng chống lũ ống, lũ quét, sạt lở đất tỉnh Thanh Hóa (danh mục các dự án theo đề xuất của UBND tỉnh Thanh Hóa tại Tờ trình số 05/TTr-UBND ngày 10/01/2018).

- Xem xét cấp cho tỉnh Thanh Hóa tàu cứu hộ chịu được sóng gió cấp 7-8 trở lên do hiện nay, phương tiện tìm kiếm cứu nạn của tỉnh Thanh Hóa còn thiếu và yếu, đặc biệt là phương tiện phục vụ công tác cứu hộ, cứu nạn trên biển.

2. Hiện nay, Văn phòng thường trực Chỉ huy phòng, chống thiên tai và TKCN tỉnh Thanh Hóa hoạt động theo chế độ kiêm nhiệm, sử dụng tổ chức, bộ máy và cán bộ, công chức, viên chức của Chi cục Đê điều và PCLB, Bộ Chỉ huy Bộ đội Biên phòng tỉnh, Bộ Chỉ huy Quân sự tỉnh. Tuy nhiên, cơ cấu tổ chức và lực lượng của Chi cục Đê điều và PCLB còn nhiều bất cập: Chi cục có 3 phòng chức năng với 18 công chức và 4 lao động hợp đồng (hiện có 15 công chức); lực lượng nòng cốt trực tiếp thực hiện nhiệm vụ phòng, chống thiên tai là Phòng Quản lý công trình (hiện có 8 công chức và 2 lao động hợp đồng) phải thực hiện rất nhiều nhiệm vụ chuyên môn trong các lĩnh vực PCTT, quản lý đê điều, xây dựng cơ bản nên nếu xảy ra tình huống thiên tai cực đoan sẽ khó đáp ứng được yêu cầu trong công tác tham mưu PCTT. Để khắc phục những bất cập trong tổ chức, bộ máy của các cơ quan làm nhiệm vụ tham mưu PCTT các cấp, đề nghị Bộ Nông nghiệp và PTNT phối hợp với các Bộ, ngành liên quan tham mưu cho Chính phủ sớm ban hành Nghị định sửa đổi, bổ sung Nghị định số 66/2014/NĐ-CP ngày 04/7/2014 quy định chi tiết, hướng dẫn thi hành một số điều của Luật Phòng, chống thiên tai; trong đó phải quy định rõ Văn phòng thường trực Ban Chỉ huy PCTT và TKCN cấp tỉnh là đơn vị chuyên trách thuộc Sở Nông nghiệp và Phát triển nông thôn, đồng thời UBND các huyện phải được bổ sung thêm biên chế chuyên trách về PCTT.
3. Theo quy định tại Thông tư 26/2009/TT-BNN ngày 11/5/2009 của Bộ Nông nghiệp và PTNT hướng dẫn về cơ cấu tổ chức, nguồn kinh phí và chế độ thù lao đối với lực lượng quản lý đê nhân dân, nguồn kinh phí duy trì hoạt động của lực lượng quản lý đê nhân dân lấy từ Quỹ phòng chống lụt bão của địa phương thu theo quy định tại Nghị định số 50/CP ngày 10/5/1997 của Chính phủ. Ngày 17/10/2014, Chính phủ ban hành Nghị định số 94/2014/NĐ-CP quy định về thành lập và quản lý Quỹ phòng, chống thiên tai thay thế Nghị định số 50/CP, tuy nhiên không có nội dung chi chế độ thù lao đối với lực lượng quản lý đê nhân dân. Vì vậy, đề nghị Bộ Nông nghiệp và PTNT phối hợp với các Bộ, ngành liên quan tham mưu cho Chính phủ sửa đổi, bổ sung Nghị định số 94/2014/NĐ-CP ngày 17/10/2014; trong đó bổ sung nội dung chi chế độ thù lao đối với lực lượng quản lý đê nhân dân./.
BÁO CÁO

BÀI HỌC KINH NGHIỆM TRONG ỨNG PHÓ
KHẮC PHỤC HẬU QUẢ LŨ LỚN TẠI THỪA THIÊN HUẾ

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh T.T.Huế

Tỉnh Thừa Thiên Huế nằm ở miền Trung Việt Nam, có diện tích tự nhiên trên 5.062 km2, trong đó diện tích lưu vực các sông chính là 2.850km2, với 152 phường, xã, thị trấn thuộc 6 huyện, 02 thị xã và thành phố Huế, dân số trên 1,1 triệu người.

Năm 2017 thời tiết thủy văn ở Thừa Thiên Huế có những diễn biến bất thường. Mùa mưa bão 2016 kết thúc muộn nên từ cuối năm 2016 đến đầu tháng 01/2017 mưa lớn trên diện rộng vẫn còn xảy ra gây ngập úng lúa vụ Đông Xuân. Năm qua có 16 cơn bão và 4 ATNĐ hoạt động trên biển Đông, nhiều hơn TBNN (trung bình nhiều năm) về số cơn bão, bão xuất hiện muộn nhưng xảy ra dồn dập, Thừa Thiên Huế chịu ảnh hưởng 06 cơn bão và ATNĐ; 08 đợt mưa lớn, 04 đợt giông, lốc sét; 02 trận động đất, 24 đợt không khí lạnh tăng cường gây mưa lớn, gió mạnh trên biển, sóng lớn, triều cường.

Năm 2017 thiên tai đã làm 19 người chết; 12 người bị thương, tổng giá trị thiệt hại các đợt thiên tai trên địa bàn tỉnh khoảng 921 tỷ đồng.
I. KINH NGHIỆM TRONG CÔNG TÁC CHỈ ĐẠO, PHÒNG NGỪA, ỨNG PHÓ VÀ KHẮC PHỤC HẬU QUẢ THIÊN TAI VÀ TÌM KIẾM CỨU NẠN TRONG NĂM 2017.
1. Về công tác phòng ngừa thiên tai

Trước mùa mưa bão, Ban Chỉ huy PCTT và TKCN tỉnh đã kiện toàn, phân công nhiệm vụ thành viên, phân công nhiệm vụ các đơn vị có tàu, ca nô tham gia công tác cứu hộ, cứu nạn. Đồng thời đã chỉ đạo các huyện, thị xã và thành phố Huế kiện toàn Ban Chỉ huy PCTT và TCKN các cấp theo quy định của Luật Phòng, chống thiên tai. Tổ chức họp đánh giá, rút kinh nghiệm công tác phòng chống thiên tai, tìm kiếm cứu nạn năm 2016, triển khai nhiệm vụ công tác năm 2017, lồng ghép các nội dung phòng, chống thiên tai vào quy hoạch, kế hoạch phát triển kinh tế - xã hội giai đoạn 2016 -2020 của ngành, địa phương, đơn vị.

Triển khai Xây dựng kế hoạch Phòng chống thiên tai, phương án ứng phó thiên tai theo cấp độ rủi ro thiên tai:

Ban Chỉ huy PCTT và TKCN tỉnh đã trình UBND tỉnh phê duyệt Phương án ứng phó thiên tai theo cấp độ rủi ro thiên tai trên địa bàn tỉnh; đang hoàn thiện kế hoạch PCTT và TKCN 5 năm cấp tỉnh, trình UBND tỉnh phê duyệt trong năm 2018.

Các đơn vị, địa phương cũng đã ban hành các phương án ứng phó sự cố thiên tai và tìm kiếm cứu nạn theo sự phân công và sẵn sàng lực lượng, phương tiện, vật tư cần thiết để tham gia phòng, chống thiên tai, tìm kiếm cứu nạn khi có yêu cầu; đã rà soát phương án di dời sơ tán dân phòng chống bão, lụt, lũ quét, sạt lở đất, trong đó sử dụng hệ thống nhà cao tầng, kiên cố như trạm y tế, trường học, Bệnh viện, Trụ sở UBND các cấp, các công sở, nhà dân cao tầng... để sơ tán khẩn cấp tránh lũ bão cho nhân dân, nhất là các vùng sâu, vùng ven biển, cửa sông, đầm phá.

Chi cục Thuỷ sản phối hợp với các địa phương đã rà soát số lượng tàu thuyền đánh bắt thủy hải sản trên biển và đầm phá phục vụ công tác quản lý, kêu gọi tàu thuyền khi có bão, áp thấp nhiệt đới và gió mạnh trên biển.

Về công tác dự trữ lương thực, thực phẩm:

Sở Công Thương đã tổ chức dự trữ cấp tỉnh để tỉnh điều động khi cần thiết; tổ chức kiểm tra công tác dự trữ lương thực tại các địa phương trên địa bàn tỉnh; các địa phương đã tuyên truyền, vận động nhân dân có ý thức tự dự trữ đảm bảo lương thực, thực phẩm và các mặt hàng thiết yếu khác tối thiểu 7 ngày, không để thiếu đói khi lụt bão xảy ra. Từng cộng đồng, thôn xã nhắc nhở, giúp nhau chuẩn bị nhu yếu phẩm dự phòng, giằng chống nhà cửa, bè mảng phương tiện cứu sinh, chỗ sơ tán khi cần thiết.

Tổ chức phân bổ hàng dự trữ quốc gia phục vụ công tác ứng phó sự cố, thiên tai và tìm kiếm cứu nạn năm 2017.

Công tác cảnh báo, dự báo, truyền tin thiên tai:

Đài Khí tượng thủy văn tỉnh đã thực hiện tốt công tác cảnh báo, dự báo thiên tai, đặc biệt là công tác dự báo, cảnh báo lượng mưa, kịp thời, chính xác về xu hướng, hình thế phục vụ tốt cho công tác chỉ đạo phòng chống thiên tai.

Văn phòng Ban chỉ huy PCTT và TKCN tỉnh đã thường xuyên báo cáo tình hình diễn biến thiên tai, công tác vận hành hồ chứa nước qua hệ thống họp trực tuyến với Văn phòng Ban chỉ đạo TW về PCTT và các đơn vị có liên quan; sử dụng Website, mạng xã hội facebook, Zalo, hệ thống tin nhắn các mạng Vinaphone, Mobiphone, Viettel để nhắn tin vận hành hồ chứa nước cho lãnh đạo tỉnh, các sở, ban ngành thành viên.
Sở Thông tin và Truyền thông đã tổ chức kiểm tra hệ thống thông tin liên lạc các hồ chứa nước lớn và hồ chứa thủy điện trên địa bàn tỉnh; kiểm tra việc phối hợp mạng vô tuyến điện phục vụ công tác PCTT và TKCN giữa các đơn vị; kiểm tra công tác thông tin liên lạc tại các địa bàn xung yếu nhằm đảm bảo thông tin liên lạc thông suốt trong mọi tình huống phục vụ công tác chỉ đạo đối phó với thiên tai.

VTV8, Đài Phát thanh và truyền hình tỉnh, Báo Thừa Thiên Huế, VOV và các báo khác đã tăng cường thời lượng phát sóng cập nhật đưa tin kịp thời nội dung chỉ đạo của Thủ tướng Chính phủ, Chủ tịch UBND tỉnh, Ban chỉ huy PCTT và TKCN tỉnh về ứng phó, khắc phục hậu quả thiên tai đến các cơ quan, đơn vị, địa phương và nhân dân; phát tin cảnh báo tình hình mưa lũ trên hệ thống truyền thanh của địa phương để người dân chủ động phòng tránh; cập nhật thường xuyên và phát các bản tin về mưa lũ, mực nước hồ, lưu lượng về hồ, lưu lượng xả,... để nhân dân chủ động phòng tránh.

Công tác đảm bảo an toàn các hồ chứa nước thuỷ lợi, thuỷ điện: Ngay từ đầu năm 2017, Sở Nông nghiệp và PTNT đã có Công văn yêu cầu các huyện, thị xã, Công ty TNHH NN MTV QLKT CTTL tỉnh kiểm tra toàn diện và đánh giá công tác vận hành điều tiết các hồ chứa nước trên địa bàn quản lý, trong đó có việc lập phương án phòng chống lụt, bão trình cấp thẩm quyền phê duyệt; trực tiếp kiểm tra các hồ chứa loại lớn và loại vừa trên địa bàn tỉnh. Yêu cầu các chủ đập rà soát, báo cáo cơ số vật tư dự trữ tại chỗ như đá hộc, bao tải, rọ thép để ứng cứu khi có sự cố.

Sở Công Thương đã chủ trì phối hợp với Sở Nông nghiệp và PTNT, Ban chỉ huy PCTT và TKCN tỉnh cùng với các chủ đập tiến hành kiểm tra công tác đảm bảo an toàn trước mùa mưa lũ 2017 tại các nhà máy thuỷ điện.

Các chủ đập thuỷ điện đã tiến hành lập Phương án phòng chống lụt bão bảo đảm an toàn đập trình Bộ Công thương phê duyệt; lập phương án phòng chống lũ lụt vùng hạ du trình UBND tỉnh phê duyệt; thành lập Ban Chỉ huy PCLB công trình; xây dựng, rà soát và ký Quy chế Phối hợp giữa Ban Chỉ huy PCTT và TKCN tỉnh với các nhà máy thủy điện. Đã phối hợp chặt chẽ với chính quyền địa phương rà soát thông tin, các khu tập trung đông dân cư, khu kinh tế, khu công nghiệp và các công trình quan trọng khác có nguy cơ ngập lụt phục vụ xây dựng phương án cảnh báo cho nhân dân biết để sẵn sàng ứng phó khi xả lũ.
Các nhà máy thuỷ điện đã lắp đặt camera giám sát, truyền hình ảnh về Văn phòng thường trực; thuỷ điện Hương Điền đã hợp đồng với các xã trọng điểm sử dụng hệ thống truyền thanh của xã để cảnh báo cho nhân dân khi có tình huống xả nước về hạ du.

2. Công tác chỉ đạo ứng phó với các đợt thiên tai.
Tình hình thiên tai năm 2017 diễn biến phức tạp, khó lường, do đó công tác ứng phó đã tuân thủ theo phương châm "Chủ động phòng tránh, đối phó kịp thời, khắc phục khẩn trương và có hiệu quả", trong đó lấy công tác phòng là chính, chủ động phòng chống thiên tai theo phương châm "4 tại chỗ”, riêng đối với Thừa Thiên Huế có phát huy thêm phương châm "tự quản tại chỗ".
Phương châm là chủ động ứng phó bằng lực lượng tại chỗ; phát huy sức mạnh của hệ thống chính trị, sức mạnh của cộng đồng tại địa bàn từ tỉnh đến huyện, xã, thôn,.... trong đợt lũ tháng 11 vừa qua, vai trò lãnh đạo của các cấp uỷ đảng, đặc biệt là vai trò của thôn trưởng, tổ trưởng tổ dân phố đã được phát huy trong việc điều hành ứng phó giờ đầu tại cơ sở.

Với sự vào cuộc quyết liệt, kịp thời của cả hệ thống chính trị, sự chủ động phòng tránh cũng như sự tham gia tích cực của người dân; sự phối hợp chặt chẽ của các lực lượng ứng cứu, đặc biệt là các lực lượng Quân đội, Biên phòng, Công an, lực lượng ứng cứu phường xã, sự chủ động trong công tác phòng chống lụt, bão nên đã hạn chế tối đa thiệt hại do lũ gây ra, không để dân bị đói rét, không để dịch bệnh lớn ở người và gia súc xảy ra. Trong đợt lũ tháng 11, tỉnh đã tổ chức sơ tán, di dời dân 2.248 hộ với hơn 8.482 khẩu đến nơi an toàn,.
Tất cả các phương tiện làm nhiệm vụ tìm kiếm cứu nạn, cứu hộ phải được kiểm tra thường xuyên đảm bảo chất lượng hoạt động cao nhất và bố trí sẵn sàng tại các vị trí đã được phân công.

Công tác thông tin liên lạc thông suốt từ tỉnh đến huyện, xã nên đã giúp cho công tác chỉ đạo đối phó với lũ lụt kịp thời chính xác.

Công tác kêu gọi tàu thuyền về nơi trú ẩn được triển khai kiên quyết, kịp thời. Sở Nông nghiệp và PTNT đã chỉ đạo Chi cục thủy sản vận hành Tổ tham vấn tàu cá ra cửa biển, đảm bảo an toàn đi biển theo quy định. Trong năm 2017 đã thông báo kêu gọi được 2.073 phương tiện/17.886 lao động hoạt động trên biển tránh trú bão an toàn.

Công an tỉnh đã ban hành Điện chỉ đạo tổ chức lực lượng kiểm soát giao thông tại các khu vực đường bị ngập, các ngầm, đò ngang, đò dọc để hướng dẫn người, phương tiện và phân luồng giao thông đảm bảo an toàn, nghiêm cấm người và phương tiện giao thông đi qua các khu vực nguy hiểm; đảm bảo an ninh, trật tự tại các khu vực bến xe, các ga, các khu di dời sơ tán dân.

Kinh nghiệm trong công tác chỉ đạo vận hành hồ chứa nước thuỷ lợi, thuỷ điện trong các đợt lũ tháng 11 năm 2017.
Trước đợt lũ tháng 11, các hồ chứa trên địa bàn tỉnh vừa trải qua đợt lũ từ ngày 29/10 đến 02/11 với lượng mưa từ 100mm đến 337mm tổng lượng nước về các hồ 287 triệu m3, các hồ chứa đã trữ lại 230 triệu m3 và điều tiết về hạ du qua tuabin phát điện 57 triệu m3.
Tiếp đến trong tháng 11, trên địa bàn tỉnh đã xảy ra 3 trận lũ lớn do ảnh hưởng của hoàn lưu các cơn bão số 12, 13, 14 kết hợp với không khí lạnh tăng cường và đới gió đông trên cao (trận lũ từ ngày 03-09/11, trận lũ từ ngày 19-21/11 và trận lũ từ ngày 22-27/11). Đặc biệt là đợt lũ từ ngày 03-09/11 với lượng mưa phổ biến từ 600–1200mm, có nơi cao hơn như Bạch Mã 2751mm. Lượng mưa tháng 11 năm nay gần gấp 3 lần lượng mưa trung bình tháng 11 của nhiều năm và gần đạt 50% so với tổng lượng mưa trung bình cả năm. Tổng lượng nước về các hồ lớn đạt 3,82 tỷ m3 chiếm khoảng 50% tổng lượng cả năm, quá trình điều tiết các hồ đã giữ lại khoảng 660 triệu m3 và điều tiết về hạ du khoảng 3,16 tỷ m3.

Trước diễn biến trên, Ban chỉ huy PCTT và TKCN tỉnh đã thực hiện nghiêm túc nội dung chỉ đạo của Thủ tướng Chính phủ, Ban chỉ đạo TW về PCTT và UBND tỉnh, chỉ đạo các vận hành hồ chứa nước vận hành theo đúng quy trình vận hành liên hồ đã được Thủ tướng Chính phủ phê duyệt tại Quyết định số 2482/QĐ-TTg ngày 30/12/2015.

Căn cứ các bản tin dự báo khí tượng thuỷ văn, mực nước hồ; lưu lượng nước về hồ; lưu lượng xả về hạ du; mực nước trên các sông chính; lượng mưa tại các trạm đo và tính toán các kịch bản vận hành hồ chứa nước. Thường xuyên bám sát tình hình diễn biến của cơn lũ, tiến hành tính toán, trao đổi, thảo luận các phương án điều tiết hồ (30 phút), đồng thời Ban chỉ huy PCTT&TKCN tỉnh kịp thời ra các lệnh vận hành một cách phù hợp với từng thời điểm nên đã hạn chế được tối đa thiệt hại cho hạ du và đảm bảo an toàn tuyệt đối cho công trình đầu mối.

Trong thời gian mưa cực đoan với cường độ tập trung từ ngày 03/11 đến ngày 05/11 tổng lượng nước về các hồ khoảng 01 tỷ m3, các hồ đã cắt lũ khoảng 50% lượng nước đến. Và theo mô phỏng phân tích với lưu lượng đỉnh lũ về các nhánh sông, nếu không có các hồ tham gia điều tiết giữ lại hồ, mực nước trên sông Hương tại trạm Kim Long sẽ đạt mức +4,65m cao hơn đỉnh lũ đợt này 0,62m, mực nước trên sông Bồ tại trạm Phú Ốc sẽ đạt mức +5,43m cao hơn đỉnh lũ đợt này 0,38m và cao hơn 0,25m so với đỉnh lũ năm 1999.

1.3. Công tác khắc phục hậu quả thiên tai:

Công tác khắc phục hậu quả những đợt mưa lũ vừa qua được tổ chức nhanh chóng, kịp thời và đã thực hiện nghiêm túc theo chỉ đạo của Thủ tướng Chính phủ, không để người dân bị đói, khát; vai trò của các tổ chức đoàn thể như: UBMTTQ Việt Nam, Hội Chữ thập đỏ,... trong công tác khắc phục hậu quả thiên tai đã được phát huy.

Công tác khắc phục hậu quả thiên tai đạt được kết quả tốt là nhờ sự hỗ trợ nguồn lực từ Trung ương, các tổ, cá nhân hỗ trợ cho tỉnh khắc phục hậu quả thiên tai; sự vào cuộc nhanh chóng, kịp thời của các sở, ban ngành như Sở: Kế hoạch và đầu tư, Tài chính, Nông nghiệp và PTNT, Lao động Thương Binh xã hội, UBMTTQ Việt Nam tỉnh, Hội Chữ thập đỏ tỉnh, Ban chỉ huy Phòng chống thiên tai và TKCN tỉnh, các đơn vị, địa phương tham mưu, thực hiện tốt công tác tiếp nhận, phân bổ hỗ trợ khắc phục hậu quả thiên tai năm 2017.

Sự chỉ đạo quyết liệt của chính quyền các cấp, khẩn trương cử cán bộ về tận cơ sở để nắm chắc tình hình thiệt hại. Phát động nhân dân dựa vào sức mình là chính, phát huy tinh thần tương thân, tương ái giúp đỡ lẫn nhau trong hoạn nạn để nhanh chóng khắc phục hậu quả; tổ chức thăm hỏi, động viên, hỗ trợ kịp thời cho gia đình có người chết, bị thương theo quy định; tổ chức phân phối ngay hàng cứu trợ đến với người dân; tổ chức ổn định đời sống, sản xuất.
Các nguồn hỗ trợ cụ thể:
Tiếp nhận từ nguồn hỗ trợ Trung ương với tổng kinh phí 145 tỷ đồng; 10 tấn hạt giống Ngô; 500 tấn gạo từ nguồn dự trữ quốc gia, 1.500 tấn gạo từ Chính phủ Hàn Quốc. Hiện nay đang triển khai tiếp nhận khoản viện trợ 11,338 tỷ đồng của Liên Bang Nga.
Nguồn hỗ trợ của các tổ chức, cá nhân thông qua UBMTTQ Việt Nam tỉnh đã tiếp nhận 16,152 tỷ đồng và 4.193 xuất quà; Hội Chữ thập đỏ tỉnh đã tổ chức tiếp nhận 6,8 tỷ đồng và xuất quà; và các nguồn hỗ trợ khác như JICA, UNICEP, FAO, UNDP....
UBND tỉnh đã trích 11 tỷ đồng từ ngân sách địa phương hỗ trợ khắc phục thiệt hại về nông nghiệp; xử lý môi trường.

Ngoài ra, nhiều cơ quan, ban, ngành Trung ương và các đơn vị trong tỉnh đã tổ chức phát động quyên góp, hỗ trợ nhân dân trong tỉnh khắc phục thiệt hại do mưa lũ.

II. KHÓ KHĂN TRONG CHỉ HUY ỨNG PHÓ: CÔNG CỤ HỖ TRỢ, TRANG THIẾT BỊ, CÁN BỘ CẤP TỈNH, HUYỆN, XÃ:
Bên cạnh những kết quả đạt được, công tác phòng chống thiên tai nói chung và công tác vận hành hồ chứa nói riêng trong thời gian qua còn gặp một số khó khăn, cụ thể :

Yêu cầu trong công tác Phòng, chống thiên tai và tìm kiếm cứu nạn ngày càng cao. Tuy nhiên, hiện nay các quy định về tổ chức, bộ máy phòng chống thiên tai các cấp chưa đồng bộ, chưa đáp ứng yêu cầu nhiệm vụ đặt ra nhất là tại cấp huyện, cấp xã. Lực lượng cán bộ làm việc trong lĩnh vực PCTT và TKCN các huyện, thị xã và thành phố Huế chủ yếu là kiêm nhiệm. Đối với cấp xã, cán bộ làm công tác phòng chống thiên tai càng mỏng hơn, đa số giao cho cán bộ thống kê giao thông, thủy lợi kiêm nhiệm nên việc tổng hợp báo cáo thiệt hại về thiên tai gặp rất nhiều khó khăn. Chưa có các chế độ, chính sách thích hợp cho các cán bộ làm công tác phòng chống thiên tai.

Tổ chức quản lý Phòng chống thiên tai tại tỉnh đã bộc lộ một số hạn chế như: một số cán bộ có kinh nghiệm, tuổi đời lớn nhưng chưa có người kế cận, cán bộ trẻ còn thiếu kinh nghiệm, chưa qua các khoá tập huấn, đào tạo nghiệp vụ về phòng chống thiên tai, tính chuyên nghiệp chưa cao, số lượng cán bộ ít nhưng lại phụ trách khối lượng công việc lớn nên tiến độ xây dựng các phương án, kế hoạch phòng chống thiên tai; theo dõi, tổng hợp báo cáo trực ban, báo cáo thiệt hại thiên tai; công tác tham mưu hỗ trợ ra quyết định còn chậm, ảnh hưởng đến yêu cầu chỉ đạo điều hành phòng chống thiên tai.
Cơ sở vật chất, trang thiết bị, công cụ hỗ trợ hoạt động tại Văn phòng trực ban cấp huyện, cấp xã còn hạn chế; Phương tiện, vật tư, năng lực cứu hộ, cứu nạn bất cập chưa đáp ứng yêu cầu của công tác tìm kiếm cứu nạn, nhất là phương tiện cứu hộ trên biển.

Hệ thống trạm quan trắc mưa, mực nước còn thiếu, nhất là trạm đo mưa khu vực thượng lưu các hồ chứa nước.

Hệ thống thông báo, cảnh báo cho vùng hạ du các hồ còn thiếu nên việc truyền tải thông tin như lệnh vận hành hồ chứa nước từ cấp huyện đến người dân còn mất nhiều thời gian.

Nguồn kinh phí đầu tư cho công tác phòng ngừa và hỗ trợ khắc hậu quả thiên tai còn thiếu, chưa đáp ứng nhu cầu của các địa phương. Công tác xã hội hóa nguồn lực phòng chống thiên tai còn chậm; về quy trình hỗ trợ, khắc phục sau thiên tai, công tác tiếp nhận, phân bổ hỗ trợ tại mộ số địa phương còn chậm, chưa bài bản.

Công tác dự trữ vật tư tại chỗ như: đá hộc, bao tải, rọ thép tại các hồ chứa nước số lượng còn hạn chế; Hệ thống đường cứu hộ, cứu nạn hồ chứa thường bị chia cắt khí có lũ lớn xảy ra, vì một số vị trí ngầm, tràn chưa được xây dựng các cầu.

Việc xây dựng Kế hoạch, phương án phòng chống thiên tai là một nội dung mới, với nhiều loại hình thiên tai, phạm vi rộng, phức tạp, nhiều dữ liệu đầu vào cần thu thập, trong lúc đó chưa được bố trí nguồn lực để triển khai thực hiện. Do vậy, việc triển khai còn gặp khó khăn, chất lượng phương án, kế hoạch chưa cao.

Công tác tuyên truyền giáo dục cộng đồng cho người dân, giáo dục thiên tai trong trường học, tập huấn, đã được quan tâm triển khai, nhưng số lượng đạt được vẫn còn hạn chế và nội dung chưa phong phú; công tác diễn tập tìm kiếm cứu nạn còn xem nhẹ, chưa thường xuyên.
II. CÁC ĐỀ XUẤT, KIẾN NGHỊ
1. Trong thời gian tới kính đề nghị Thủ tướng Chính phủ chỉ đạo, giao nhiệm vụ cho các cơ quan chức năng, rà soát xây dựng và ban hành các quy định:

- Hướng dẫn việc kiện toàn tổ chức, bộ máy phòng chống thiên tai các cấp theo hướng chuyên trách, đảm bảo không phát sinh biên chế;

- Có cơ chế chính sách đặc thù đối với lực lượng làm công tác phòng chống thiên tai phù hợp với tính chất công việc phải hoạt động trong môi trường nguy hiểm ảnh hưởng đến sức khỏe và tính mạng;

- Điều chỉnh các quy định, chính sách về hỗ trợ khẩn cấp sau thiên tai để kịp thời sử dụng hiệu quả các nguồn lực hỗ trợ từ Trung ương và các tổ chức khác nhằm sớm khôi phục, ổn định đời sống nhân dân vùng thiên tai.

- Giao Ban Chỉ đạo Trung ương về PCTT tổ chức xây dựng cơ sở dữ liệu dùng chung về thiên tai trên phạm vi toàn quốc để thuận lợi trong quá trình khai thác sử dụng phục vụ nhanh chóng, chính xác công tác tham mưu chỉ đạo, điều hành;

2. Đề nghị Bộ Công thương, Tập đoàn Điện lực Việt Nam, Trung tâm Điều độ hệ thống điện Quốc gia quan tâm, tạo điều kiện, huy động mua giá điện hợp lý từ nguồn điện của các nhà máy thuỷ điện các tỉnh miền Trung trong đó có tỉnh Thừa Thiên Huế trong mùa lũ, thời gian các nhà máy thực hiện nhiệm vụ vận hành điều tiết giảm lũ cho vùng hạ du theo quy trình đã được Thủ tướng Chính phủ phê duyệt.

3. Đề nghị Bộ Công thương chỉ đạo các chủ đập thuỷ điện xây dựng phương án ứng phó sự cố vỡ đập; các chủ đập tăng cường bố trí đầy đủ vật tư dự trữ: rọ thép, đá hộc, vải lọc…, nguồn điện dự phòng tại đầu mối để chủ động xử lý khi có tình huống xảy ra; Xây dựng hệ thống đường công vụ an toàn, cầu vượt tại các ngầm tràn đường lên nhà máy thuỷ điện để ứng cứu khi có sự cố hồ chứa; Lắp đặt hệ thống quan trắc, theo dõi, giám sát thượng hạ lưu hồ chứa; thiết bị cảnh báo, bản đồ ngập lụt hạ du; xây dựng kịch bản và có kế hoạch triển khai ứng phó với các tình huống thiên tai.

4. Đề nghị Bộ Tài nguyên và Môi trường quan tâm đầu tư, nâng cao năng lực dự báo, cảnh báo thiên tai, nâng cao chất lượng các bản tin cảnh báo, dự báo (nhất là dự báo về lượng mưa) phục vụ vận hành hồ chứa.

5. Xử lý các vướng mắc để dự án “Vận hành hồ chứa trong tình huống khẩn cấp và Quản lý lũ hiệu quả bằng hệ thống thông tin quản lý thiên tai toàn diện” do Chính phủ Nhật Bản tài trợ tiếp tục được triển khai./.

BÁO CÁO

CÔNG TÁC KHẮC PHỤC VÀ TÁI THIẾT SAU CƠN BÃO SỐ 12

CỦA TỈNH KHÁNH HÒA
Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Khánh Hòa

Khánh Hòa là một tỉnh thuộc vùng Duyên hải Nam Trung bộ có diện tích tự nhiên là 5.197 km2. Địa hình của tỉnh khá phức tạp, đồng bằng nhỏ hẹp xen kẻ đồi núi, sông suối ngắn, độ dốc lớn nên lũ tập trung nhanh, sức tàn phá lớn, nhiều loại hình thiên tai tác động trực tiếp như bão, lũ lụt, hạn hán thiếu nước thường xuyên xảy ra. Trong các năm vừa qua (từ năm 2015-2017), do ảnh hưởng nặng nề của bão, lũ, hạn hán nên toàn tỉnh Khánh Hòa đã có 60 người chết, hơn 50.000 ha diện tích lúa và hoa màu bị thiệt hại, 895 nghìn gia súc, gia cầm bị chết và bị cuốn trôi với tổng thiệt hại hơn 18.300 tỷ đồng; Đặc biệt cơn bão số 12 cuối năm 2017 vừa qua đã đổ bộ trực tiếp vào tỉnh Khánh Hòa gây thiệt hại nặng nề về người, tài sản của nhà nước và người dân, tổng thiệt hại ước tính trên 15.500 tỷ đồng.

Trước thiệt hại quá lớn do bão số 12 gây ra, từ nguồn lực của tỉnh và sự hỗ trợ của Chính phủ và các Bộ ngành Trung ương, với sự giúp đỡ nhiệt tình cả về vật chất lẫn tinh thần từ các tỉnh bạn, các tổ chức, cá nhân trong và ngoài nước, tỉnh Khánh Hòa đã tập trung chỉ đạo công tác khắc phục hậu quả do cơn bão số 12 gây ra, khẩn trương tái thiết sản xuất và hỗ trợ người dân ổn định cuộc sống. Với tinh thần tương thân tương ái, lá lành đùm lá rách, tỉnh Khánh Hòa đã huy động toàn bộ hệ thống chính trị, các tổ chức, đoàn thể cùng chung tay hỗ trợ, giúp đỡ người dân bị thiệt hại do bão số 12 gây ra, cụ thể: đã tiến hành thăm hỏi, động viên và hỗ trợ cho các hộ gia đình có người chết, bị thương (836 triệu đồng); đã khắc phục gần như hoàn toàn 8.100 nhà ở cho các hộ nghèo, cận nghèo, hộ dân tộc thiểu số, gia đình chính sách bị hư hỏng do bão số 12 gây ra; với phương châm không để người dân bị đói, rét do mưa lũ, ngay sau khi cơn bão số 12 đi qua, UBND tỉnh Khánh Hòa đã chỉ đạo ngay lập tức cấp bổ sung số tiền 18,5 tỷ đồng để mua 1.500 tấn gạo trợ cấp cho người dân, đồng thời kịp thời phân bổ 1.000 tấn gạo do Thủ tướng Chính phủ hỗ trợ và 2.000 tấn gạo do Chính phủ Hàn Quốc viện trợ đến người dân vùng bị thiệt hại.

Bão số 12 qua đi, để lại nhiều hậu quả nghiêm trọng đối với tỉnh Khánh Hòa, nhiều cơ sở hạ tầng bị phá hoại hư hỏng, nhiều nhà máy, xí nghiệp phải tạm ngừng hoạt động vì bị hư hỏng nhà xưởng, máy móc, đặc biệt ngành nông nghiệp bị thiệt hại nặng nề nhất (trên 10.000 tỷ đồng). Để khắc phục các thiệt hại trên, tỉnh Khánh Hòa đã tập trung các nguồn lực để ưu tiên khắc phục các công trình hạ tầng thiết yếu: 100% các trường học, cơ sở y tế, công trình hạ tầng trụ sở làm việc trên địa bàn tỉnh đã được sửa chữa, khắc phục đảm bảo điều kiện làm việc, học tập cho học sinh và khám chữa bệnh cho nhân dân; phân bổ kinh phí cho các địa phương để sửa chữa, khắc phục hư hỏng về đường giao thông và các công trình thủy lợi phục vụ sản xuất cho người dân. Trong lĩnh vực nông nghiệp, tỉnh đã chỉ đạo các cơ quan chuyên môn phối hợp với các địa phương thống kê, thẩm định thiệt hại của người dân theo quy định với số tiền cần hỗ trợ là 264 tỷ đồng (trong đó Trung ương hỗ trợ 50%, ngân sách tỉnh 50%), trước mắt để hỗ trợ kịp thời cho người dân khôi phục sản xuất, UBND tỉnh đã tạm ứng từ ngân sách tỉnh 95,0 tỷ đồng và đồng thời có tờ trình xin Chính phủ sớm hỗ trợ kinh phí cho tỉnh để hoàn tất công tác hỗ trợ cho người dân. Ngoài ra, nhằm tạo điều kiện cho các doanh nghiệp bị thiệt hại do bão số 12 gây ra, UBND tỉnh đã chỉ đạo các ngành thuế tỉnh kịp thời giải quyết cho 81 hồ sơ của các doanh nghiệp xin gia hạn nộp thuế với số tiền là 63 tỷ đồng và đang tiếp tục giải quyết cho các trường hợp còn lại theo quy định; trong lĩnh vực ngân hàng, UBND tỉnh đã chỉ đạo các tổ chức tín dụng cho vay mới đối với 715 khách hàng để khôi phục sản xuất với số tiền 903 tỷ đồng; cơ cấu lại thời gian trả nợ cho 322 khách hàng với số tiền 994 triệu đồng và đang tiếp tục triển khai việc khoanh, giảm, xóa và cho vay mới theo quy định.

Trong vòng 35 năm trở lại đây, tỉnh Khánh Hòa mới bị ảnh hưởng bởi cơn bão mạnh lịch sử như cơn bão số 12 vừa qua, sau khi cơn bão kết thúc, bên cạnh công tác khắc phục hậu quả của bão, tỉnh cũng đã tổ chức nhiều cuộc họp để đánh giá lại công tác phòng, chống thiên tai của tỉnh trong các năm vừa qua, đồng thời rút ra nhiều bài học kinh nghiệm để tăng cường công tác phòng chống thiên tai cho những năm tiếp theo, cụ thể:

1. Cần phải tiếp tục tăng cường công tác tuyên truyền, phổ biến kiến thức cho người dân để nâng cao năng lực ứng phó thiên tai.

2. Tập trung nâng cao năng lực cho đội ngũ làm công tác phòng chống thiên tai các cấp và trang bị đầy đủ phương tiện, thiết bị phòng chống thiên tai và TKCN cho các địa phương, đơn vị, đặc biệt là Văn phòng phòng chống thiên tai các cấp.

3. Xây dựng phương án phòng chống thiên tai bám sát với thực tế, đảm bảo thực hiện tốt công tác cảnh báo, sơ tán, di dời dân khi có thiên tai xảy ra.

4. Thường xuyên hướng dẫn người dân sản xuất thích ứng với biến đổi khí hậu như: sản xuất trong vùng được quy hoạch, bám sát lịch thời vụ để có kế hoạch sản xuất hợp lý, sử dụng các nông cụ, phương tiện sản xuất hiện đại có khả năng thích ứng với bão, lũ.

5. Đầu tư xây dựng các công trình hạ tầng có tính đến khả năng thích ứng với biến đổi khí hậu.

Từ các thiệt hại do cơn bão số 12 gây ra cùng những bài học kinh nghiệm được rút ra như đã nêu, để nâng cao năng lực phòng chống thiên tai trong những năm tiếp theo, tỉnh Khánh Hòa kính đề xuất, kiến nghị một số nội dung sau:

1. Về nâng cao năng lực chỉ đạo, chỉ huy phục vụ công tác phòng, chống thiên tai

Tỉnh Khánh Hòa đang triển khai các nội dung về nâng cao năng lực trong công tác phòng, chống thiên tai ở địa phương theo nội dung chỉ đạo của Chính phủ và các bộ ngành Trung ương, tuy nhiên, trong quá trình thực hiện còn nhiều bất cập và hạn chế như: cơ cấu tổ chức, nhân sự của Văn phòng thường trực Ban Chỉ huy PCTT và TKCN các cấp chưa được quy định cụ thể, số cán bộ tham mưu trong công tác phòng chống thiên tai và tìm kiếm cứu nạn ít (chỉ từ 01 đến 02 người), chủ yếu là cán bộ kiêm nhiệm, chưa được đào tạo chuyên môn về phòng chống thiên tai, làm hạn chế trong công tác tham mưu, điều hành ứng phó thiên tai. Ngoài ra, trang thiết bị sử dụng trong công tác phòng, chống thiên tai của các địa phương còn thô sơ, chưa có nhiều phương tiện trang thiết bị chuyên dụng phục vụ công tác phòng chống thiên tai như: xe chuyên dụng, xe thiết giáp, phương tiện cứu hộ đường thủy lớn.... để đảm bảo công tác ứng phó khi có thiên tai xảy ra. Vì vậy, tỉnh Khánh Hòa kính đề nghị Thủ tướng Chính phủ, Ban Chỉ đạo Trung ương về Phòng, chống thiên tai sớm ban hành các quy định cụ thể về cơ cấu tổ chức, bộ máy nhân sự của cơ quan tham mưu, giúp việc Văn phòng Ban Chỉ huy PCTT và TKCN các cấp, đồng thời xem xét có cơ chế đặc thù để hỗ trợ kinh phí hàng năm cho Ban Chỉ huy PCTT và TKCN các tỉnh để nâng cấp các trang thiết bị phòng chống thiên tai, đảm bảo công tác ứng phó với các tình huống thiên tai ngày một cực đoan.

Trước mắt, để đảm bảo trang thiết bị phòng chống thiên tai trong năm 2018, kính đề nghị Ban Chỉ đạo Trung ương về PCTT, Ủy ban Quốc gia Ứng phó sự cố thiên tai và Tìm kiếm cứu nạn hỗ trợ cho tỉnh Khánh Hòa một số trang thiết bị PCTT sau: 04 tàu cứu hộ, 1.500 phao áo cứu sinh, 1.000 phao tròn cứu sinh, 100 phao bè cứu sinh, 100 xuồng, 100 nhà bạt, 500 ủng cao su, 500 áo mưa, 1.000 đèn pin cầm tay để bổ sung trang thiết bị phòng chống thiên tai cho các địa phương, đơn vị.

2. Đối với công tác hỗ trợ khôi phục sản xuất:

Hiện đã gần hết vụ Đông Xuân, sắp bước vào vụ Hè Thu, để kịp thời hỗ trợ cho người dân khôi phục sản xuất, kính đề nghị Thủ tướng Chính phủ quan tâm, xem xét hỗ trợ kinh phí cho tỉnh Khánh Hòa (theo nội dung Tờ trình số 1281/TTr-UBND ngày 02/02/2018 của UBND tỉnh Khánh Hòa).

Ngoài ra, sau cơn bão số 12 vừa qua, rất nhiều hộ dân bị thiệt hại nhưng do không có kê khai ban đầu theo Nghị định số 02/2017/NĐ-CP nên không được hỗ trợ (thiệt hại 1.336 tỷ đồng), vì vậy tỉnh Khánh Hòa kính đề nghị Thủ tướng Chính phủ xem xét, hỗ trợ cho tỉnh với mức hỗ trợ 10% mức hỗ trợ theo quy định Nghị định số 02/2017/NĐ-CP (với kinh phí 133.6 tỷ đồng) để hỗ trợ cho các đối tượng này (theo nội dung Tờ trình số 2197/TTr-UBND ngày 08/3/2018 của UBND tỉnh Khánh Hòa)

3. Về hỗ trợ các công trình phòng chống thiên tai

Để nâng cao khả năng thích ứng với biến đổi khí hậu, tăng cường năng lực phòng chống thiên tai, tỉnh Khánh Hòa kính đề nghị Thủ tướng Chính phủ quan tâm, xem xét hỗ trợ cho tỉnh các công trình phòng chống thiên tai sau:

a) Dự án Kè bờ phường Vĩnh Nguyên: Dự án đã được Thủ tướng Chính phủ đồng ý hỗ trợ kinh phí để đầu tư tại Thông báo số 564/TB-VPCP ngày 08/12/2017, với kinh phí 200 tỷ đồng.

b) Dự án Khu neo đậu tránh trú bão Ninh Hải để đảm báo tàu thuyền neo đậu tránh trú bão, với kinh phí đề nghị hỗ trợ là 60 tỷ đồng.

c) Dự án Nâng cấp cảng cá Đại Lãnh để tăng khả năng tiếp nhận tàu vào tránh trú bão, với tổng mức đầu tư 60 tỷ đồng.

d) Các dự án hồ chứa để đảm bảo cắt lũ, giảm lũ hạn chế tình trạng ngập lụt do mưa lũ gây ra cho các khu vực hạ du các sông, suối trên địa bàn tỉnh như: Sông Cạn (thành phố Cam Ranh), Suối Sâu (huyện Cam Lâm), Sơn Trung (huyện Khánh Sơn) với tổng kinh phí 750 tỷ đồng.

e) Ngoài ra, kính đề nghị Thủ tướng Chính phủ quan tâm hỗ trợ kinh phí để thực hiện các dự án khắc phục sạt lở bờ sông trên địa bàn tỉnh như: Dự án Kè bờ sông Cái Nha Trang qua xã Vĩnh Phương, Vĩnh Trung, Vĩnh Ngọc thuộc thành phố Nha Trang với kinh phí 300 tỷ đồng; dự án kè chống sạt lở sông Bầu Soi, thành phố Cam Ranh với kinh phí 100 tỷ đồng./.

BÁO CÁO

VỀ VIỆC TRIỂN KHAI LUẬT PHÒNG, CHỐNG THIÊN TAI

(Trọng tâm là Quỹ Phòng, chống thiên tai và diễn tập ứng phó thiên tai)

Đơn vị thực hiện: BCH PCTT&TKCN Tp.H.C.Minh

I. TÌNH HÌNH TRIỂN KHAI THI HÀNH LUẬT PHÒNG, CHỐNG THIÊN TAI

Từ khi Luật Phòng, chống thiên tai ngày 19 tháng 6 năm 2013, Nghị định số 66/2014/NĐ-CP ngày 04 tháng 7 năm 2014 của Chính phủ về Quy định chi tiết, hướng dẫn thi hành một số điều của Luật Phòng, chống thiên tai và Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014 của Chính phủ ban hành Quy định về thành lập và quản lý Quỹ Phòng, chống thiên tai có hiệu lực; Thành phố Hồ Chí Minh đã xây dựng, hoàn chỉnh hệ thống văn bản pháp luật và triển khai thực hiện các nội dung như sau:

1. Thành lập và kiện toàn Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố Hồ Chí Minh, Cơ quan giúp việc cho Ban Chỉ huy và quy chế tổ chức, hoạt động:

Ủy ban nhân dân Thành phố đã ban hành 08 văn bản pháp luật như sau:

- Quyết định số 739/QĐ-UBND ngày 14 tháng 02 năm 2015 về việc thành lập Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố Hồ Chí Minh.

Đồng thời, thường xuyên kiện toàn nhân sự và phân công nhiệm vụ các thành viên Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố (Quyết định số 4996/QĐ-UBND ngày 08 tháng 10 năm 2015, Quyết định số 3799/QĐ-UBND ngày 25 tháng 7 năm 2016, Quyết định số 906/QĐ-UBND ngày 03 tháng 3 năm 2017 và Quyết định số 563/QĐ-UBND ngày 07 tháng 02 năm 2018).

- Quyết định số 45/2015/QĐ-UBND ngày 10 tháng 9 năm 2015 về ban hành Quy chế tổ chức và hoạt động của Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn Thành phố.

- Quyết định số 3560/QĐ-UBND ngày 22 tháng 7 năm 2015 về việc thành lập Văn phòng Thường trực Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố.

- Quyết định số 5352/QĐ-BCH ngày 22 tháng 10 năm 2015 của Trưởng Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố về việc ban hành Quy chế tổ chức và hoạt động của Văn phòng Thường trực Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố.

2. Công tác phòng, chống, ứng phó, khắc phục hậu quả thiên tai và tìm kiếm cứu nạn, cứu hộ:

Ủy ban nhân dân Thành phố đã ban hành 15 văn bản pháp luật, gồm:
- Quyết định số 30/2015/QĐ-UBND ngày 29 tháng 6 năm 2015 về ban hành Quy chế hoạt động tìm kiếm cứu nạn, cứu hộ tại Thành phố Hồ Chí Minh.

- Quyết định số 5116/QĐ-UBND ngày 17 tháng 10 năm 2014 về ban hành Kế hoạch phối hợp tìm kiếm cứu nạn, cứu hộ trên sông, trên biển và trong vùng nước cảng biển Thành phố Hồ Chí Minh.

- Quyết định số 3402/QĐ-UBND ngày 10 ngày 7 năm 2015 về ban hành Kế hoạch ứng phó sự cố, thiên tai và tìm kiếm cứu nạn, cứu hộ đến năm 2020.

- Quyết định số 23/2014/QĐ-UBND ngày 03 tháng 7 năm 2014 về ban hành Quy trình tiếp nhận và xử lý thông tin phục vụ công tác cứu nạn - cứu hộ và nhắn tin cảnh báo thiên tai qua mạng, thông tin di động trên địa bàn Thành phố.

- Quyết định số 2260/QĐ-UBND ngày 15 tháng 5 năm 2015 về ban hành Phương án phòng, tránh, ứng phó khi bão, bão mạnh - rất mạnh đổ bộ trực tiếp vào Thành phố.

- Quyết định số 2261/QĐ-UBND ngày 15 tháng 5 năm 2015 về ban hành Phương án chủ động phòng, chống, ứng phó tình trạng ngập úng do mưa lớn, triều cường và xả lũ trên địa bàn Thành phố.

- Quyết định số 2262/QĐ-UBND ngày 15 tháng 5 năm 2015 về ban hành Phương án đảm bảo an toàn cho người và tàu thuyền hoạt động thủy sản trên địa bàn Thành phố.

- Quyết định số 5208/QĐ-UBND ngày 16 tháng 10 năm 2015 về ban hành Phương án phòng, tránh, ứng phó thiên tai theo cấp độ rủi ro thiên tai xảy ra trên địa bàn Thành phố.
- Quyết định số 671/QĐ-UBND ngày 15 tháng 02 năm 2014 về ban hành Quy định công tác trực ban phòng, chống thiên tai và tìm kiếm cứu nạn trên địa bàn Thành phố.

- Quyết định số 29/2016/QĐ-UBND ngày 13 tháng 8 năm 2016 về ban hành Quy định về chính sách và mức hỗ trợ khắc phục thiệt hại do thiên tai gây ra trên địa bàn Thành phố.

- Chỉ thị số 06/2014/CT-UBND ngày 27 tháng 3 năm 2014, Chỉ thị số 08/2015/CT-UBND ngày 25 tháng 5 năm 2015, Chỉ thị số 06/CT-UBND ngày 07 tháng 4 năm 2016, Chỉ thị số 04/CT-UBND ngày 21 tháng 3 năm 2017 về tăng cường công tác phòng, chống thiên tai và tìm kiếm cứu nạn trên địa bàn Thành phố và Chỉ thị số 15/2014/CT-UBND ngày 09 tháng 7 ngày 2014 của Ủy ban nhân dân Thành phố về tăng cường công tác tuyên truyền về sử dụng tổng đài cứu nạn, cứu hộ và phòng cháy chữa cháy 114.

II. CÔNG TÁC TRIỂN KHAI QUỸ PHÒNG, CHỐNG THIÊN TAI CỦA THÀNH PHỐ HỒ CHÍ MINH TRONG THỜI GIAN QUA

Thực hiện Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014 của Chính phủ ban hành Quy định về thành lập và quản lý Quỹ Phòng, chống thiên tai; Ủy ban nhân dân Thành phố Hồ Chí Minh đã ban hành các văn bản pháp luật và triển khai thực hiện các nội dung như sau:
1. Thành lập Quỹ Phòng, chống thiên tai Thành phố:

Ủy ban nhân dân Thành phố đã ban hành Quyết định số 2525/QĐ-UBND ngày 28 tháng 5 năm 2015 về thành lập Quỹ Phòng, chống thiên tai Thành phố, theo đó:

- Giao Cơ quan Thường trực Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố (Sở Nông nghiệp và Phát triển nông thôn) giúp Ủy ban nhân dân Thành phố trong công tác quản lý hoạt động của Quỹ.

- Giao Văn phòng Thường trực Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố (Chi cục Thủy lợi trực thuộc Sở Nông nghiệp và Phát triển nông thôn) là Cơ quan quản lý Quỹ.

2. Quy chế tổ chức, hoạt động và công tác quản lý, thu – nộp, sử dụng, quyết toán Quỹ Phòng, chống thiên tai Thành phố:

Ủy ban nhân dân Thành phố đã ban hành 02 văn bản pháp luật:

- Quyết định số 36/2015/QĐ-UBND ngày 24 tháng 7 năm 2015 quy định về quản lý, thu – nộp, sử dụng, quyết toán Quỹ Phòng, chống thiên tai Thành phố.

- Quyết định số 752/QĐ-UBND ngày 25 tháng 02 năm 2016 về ban hành Quy chế tổ chức và hoạt động của Quỹ Phòng, chống thiên tai Thành phố Hồ Chí Minh.

3. Bổ nhiệm Giám đốc, Phó Giám đốc Quỹ:

Ủy ban nhân dân Thành phố đã ban hành Quyết định số 199/QĐ-UBND-TC và Quyết định số 200/QĐ-UBND-TC ngày 02 tháng 7 năm 2015 về việc bổ nhiệm Giám đốc và Phó Giám đốc Quỹ Phòng, chống thiên tai Thành phố; theo đó, Chánh Văn phòng Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố kiêm nhiệm chức vụ Giám đốc Quỹ; một Phó Chánh Văn phòng Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn Thành phố kiêm nhiệm chức vụ Phó Giám đốc Quỹ.

4. Công tác tuyên truyền về thu, chi Quỹ Phòng, chống thiên tai trong thời gian qua:

Nhằm tăng cường các biện pháp tăng thu cho Quỹ Phòng, chống thiên tai; Thường trực Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố đã chủ động phối hợp với các Sở, ngành, đơn vị Thành phố và Ủy ban nhân dân 24 quận – huyện thực hiện các biện pháp tuyên truyền như sau:

- Tổ chức biên tập, in ấn và cấp phát miễn phí 400.000 tờ bướm tuyên truyền về Quỹ Phòng, chống thiên tai cho doanh nghiệp và người lao động trên địa bàn Thành phố.

- Tổ chức 06 buổi gặp gỡ đối thoại, trao đổi, giải đáp với lãnh đạo Công đoàn cơ sở thuộc Ban Quản lý các Khu chế xuất và Công nghiệp Thành phố về Quỹ Phòng, chống thiên tai. Đồng thời, chỉ đạo Văn phòng Thường trực Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố trả lời bằng văn bản và trực tiếp qua điện thoại toàn bộ các thắc mắc, vướng mắc của doanh nghiệp liên quan đến Quỹ Phòng, chống thiên tai kịp thời, thỏa đáng theo quy định.

- Phối hợp với Đài Truyền hình Thành phố, Đài Tiếng nói Nhân dân Thành phố phát sóng, phát thanh tuyên truyền về Quỹ Phòng, chống thiên tai như: chủ trương, mục đích, ý nghĩa, nguyên tắc, chức năng hoạt động của Quỹ; đối tượng và mức đóng góp Quỹ, các trường hợp, đối tượng được miễn, giảm, tạm hoãn đóng góp Quỹ, công khai nguồn thu, chi Quỹ… nhằm giúp nhân dân, doanh nghiệp và người lao động trong doanh nghiệp hiểu rõ và đóng góp Quỹ theo quy định. Ngoài ra, các cơ quan báo chí khác cũng đã có bài viết về nội dung thu – nộp Quỹ Phòng, chống thiên tai.

5. Kết quả thực hiện công tác thu chi Quỹ Phòng, chống thiên tai Thành phố:

a) Công tác triển khai thu Quỹ Phòng, chống thiên tai:

Tổng số thu Quỹ Phòng, chống thiên tai Thành phố đến ngày 20 tháng 3 năm 2018 là 237,51 tỷ đồng, cụ thể:

- Thu năm 2015 là: 88,271 tỷ đồng (theo Kế hoạch số 6914/KH-UBND ngày 10 tháng 11 năm 2015);

- Thu năm 2016 là: 72,484 tỷ đồng (theo Kế hoạch số 4322/KH-UBND ngày 11 tháng 8 năm 2016).

- Thu năm 2017 là: 76,755 tỷ đồng (theo Kế hoạch số 4921/KH-UBND ngày 08 tháng 8 năm 2017).

b) Công tác triển khai chi từ Quỹ Phòng, chống thiên tai:

Thực hiện chủ trương của Ủy ban nhân dân Thành phố, tổng số chi từ Quỹ Phòng, chống thiên tai Thành phố là 196,498 tỷ đồng, trong đó:

- Chi hỗ trợ các hoạt động phòng, chống thiên tai 152,346 tỷ đồng;

- Thực hiện các nội dung chi khác phục vụ công tác phòng ngừa, ứng phó, khắc phục hậu quả thiên tai và tìm kiếm cứu nạn theo chỉ đạo của Ủy ban nhân dân Thành phố và các quy định của Trung ương về Quỹ Phòng, chống thiên tai 44,152 tỷ đồng.

Tính đến ngày 20 tháng 3 năm 2018, số tồn Quỹ Phòng, chống thiên tai là 213,346 tỷ đồng (kể cả số tồn từ Quỹ Phòng, chống lụt, bão chuyển sang); trong đó, số dự chi do đã có chủ trương của Ủy ban nhân dân Thành phố là 107,912 tỷ đồng.

6. Những thuận lợi và khó khăn, vướng mắc trong công tác triển khai thu, chi Quỹ Phòng, chống thiên tai Thành phố trong thời gian qua.

6.1.Thuận lợi:

Việc tiếp tục triển khai thu Quỹ của các tổ chức kinh tế hạch toán độc lập, công dân Việt Nam hoặc các khoản tài trợ, đóng góp tự nguyện của tổ chức, cá nhân trong nước và nước ngoài sẽ góp phần không nhỏ trong công tác phòng, chống, ứng phó thiên tai và tìm kiếm cứu nạn tại các địa phương. Mức đóng góp bắt buộc một năm của các tổ chức kinh tế hạch toán độc lập là hai phần vạn (2/10.000) trên tổng giá trị tài sản hiện có tại Việt Nam theo báo cáo tài chính hàng năm nhưng tối thiểu 500.000 đồng, tối đa 100 triệu đồng là cao hơn nhiều so với mức thu Quỹ Phòng, chống lụt, bão trước đây (tối đa là 05 triệu đồng/lần/năm), vì vậy tạo nguồn thu lớn hơn cho Quỹ Phòng, chống thiên tai, là một phần kinh phí quan trọng để phòng ngừa và khắc phục hậu quả thiên tai và tìm kiếm cứu nạn, cứu hộ do thiên tai gây ra trên địa bàn Thành phố, nhất là trong các tình huống cấp bách, khẩn cấp.

6.2. Khó khăn, vướng mắc:

a) Đối tượng và mức đóng Quỹ Phòng, chống thiên tai:

- Mức đóng Quỹ bắt buộc một năm của doanh nghiệp là hai phần vạn (2/10.000) trên tổng giá trị tài sản hiện có tại Việt Nam theo báo cáo tài chính hàng năm, tối thiểu 500.000 đồng, tối đa 100 triệu đồng; tuy nhiên mức đóng này quá cao (tăng 20 lần) so với mức thu Quỹ Phòng, chống lụt, bão trước đây nên gây khó khăn, bức xúc cho doanh nghiệp, nhất đối với các doanh nghiệp có hoạt động, sản xuất - kinh doanh không thuận lợi. Mặt khác, một số tỉnh, Thành phố có số lượng doanh nghiệp nhiều, trong đó có Thành phố Hồ Chí Minh nên rất khó khăn trong việc xác định tổng giá trị tài sản hiện có của các doanh nghiệp.
- Chưa quy định cụ thể công dân Việt Nam đóng Quỹ tại địa phương nơi có hộ khẩu thường trú hay tại địa phương nơi tạm trú, tại doanh nghiệp, cơ quan nơi làm việc; dẫn đến tình trạng có trường hợp cán bộ, công chức, viên chức, người lao động trong doanh nghiệp phải đóng Quỹ Phòng, chống thiên tai tại 03 nơi là: địa phương nơi có hộ khẩu thường trú, địa phương nơi tạm trú và tại doanh nghiệp, cơ quan nơi đang công tác, làm việc.

- Chưa quy định việc thu Quỹ Phòng, chống thiên tai đối với đối tượng hộ kinh doanh.

Tại Thành phố Hồ Chí Minh, trong năm 2015 và 2016 đã phát sinh các phản ứng, dư luận tiêu cực gây mất ổn định, trật tự mà chủ yếu là người lao động trong doanh nghiệp tại các Khu chế xuất, Khu Công nghiệp về việc đóng Quỹ Phòng, chống thiên tai.

b) Về đối tượng được miễn, giảm, tạm hoãn đóng góp Quỹ:

- Tại Điểm g Khoản 1 Điều 6 Nghị định số 94/2014/NĐ-CP quy định: “Thành viên hộ gia đình thuộc diện nghèo hoặc cận nghèo; thành viên thuộc hộ gia đình ở vùng cao, vùng sâu, vùng xa; thành viên thuộc hộ gia đình bị thiệt hại do thiên tai, dịch bệnh, cháy nổ, tai nạn”. Tuy nhiên, Nghị định chưa quy định cụ thể việc miễn, giảm cho thành viên thuộc hộ gia đình ở vùng cao, vùng sâu, vùng xa được tính theo hộ khẩu thường trú hay địa phương nơi tạm trú và làm việc.
- Chưa có hướng dẫn cụ thể thủ tục, các loại văn bản, chứng từ cần thiết để làm căn cứ xét miễn, giảm, tạm hoãn đóng góp Quỹ Phòng, chống thiên tai, nhất là đối với doanh nghiệp và người lao động trong doanh nghiệp.

- Chưa có hướng dẫn về thời gian người lao động làm việc trong doanh nghiệp bao lâu thì phải thực hiện nghĩa vụ đóng Quỹ Phòng, chống thiên tai trong doanh nghiệp; diện hợp đồng lao động thời vụ có phải đóng Quỹ hay không.

c) Về công tác triển khai thu Quỹ:

- Khoản 2 Điều 9 Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014 của Chính phủ quy định về nội dung chi của Quỹ: “Hỗ trợ chi thù lao cho người trực tiếp đi thu và các chi phí hành chính phát sinh liên quan đến công tác thu Quỹ tại cấp xã nhưng không vượt quá 5% số thu thực tế hằng năm trên địa bàn cấp xã.”; như vậy, chỉ có các cá nhân thuộc cấp xã mới được trích 5% trên số thu thực tế để thực hiện công tác thu Quỹ.

Tuy nhiên, trong thực tế, đối với các tỉnh, Thành phố có số lượng doanh nghiệp nhiều thì nhân lực cấp xã không thể đảm đương nổi công tác thu Quỹ mà cần có sự phối hợp của cả hệ thống chính trị gồm nhiều cơ quan, đơn vị từ cấp tỉnh đến cấp huyện, cấp xã.

d) Đối với đầu tư công trình phòng, chống thiên tai:

Theo Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014 của Chính phủ thì Quỹ Phòng, chống thiên tai được sử dụng để “tu sửa khẩn cấp công trình phòng chống thiên tai có giá trị nhỏ hơn 1 tỷ đồng/1 công trình”.

Hiện nay, tại Thành phố Hồ Chí Minh có những công trình phòng, chống thiên tai không chỉ tu sửa mà cần phải nâng cấp để đảm bảo hiệu quả việc phòng, ngừa nhằm ngăn ngừa tình trạng công trình nếu không được đầu tư nâng cấp kịp thời khi bị sự cố sẽ gây thiệt hại lớn hơn rất nhiều, ảnh hưởng đến tính mạng, tài sản của Nhà nước và nhân dân.

Cụ thể như hệ thống thoát nước tại các khu dân cư bị xuống cấp, không đảm bảo tiêu thoát nước khi có mưa lớn, triều cường gây ngập úng, ảnh hưởng đến đời sống, sản xuất, sinh hoạt của nhân dân, gây bức xúc đối với cử tri (các công trình này không thuộc dự án chống ngập úng do Trung tâm Điều hành Chương trình Chống ngập nước Thành phố thực hiện) cần phải được sửa chữa và mở rộng khẩu độ cống để đảm bảo thoát nước tốt, không gây ngập úng; hoặc đối với các đoạn bờ bao bị xuống cấp, sạt lở mái, cao trình bờ bao thấp, sụp lún có nguy cơ bị tràn bờ, bể bờ cần phải khẩn trương sửa chữa và kết hợp nâng cấp kịp thời để phòng, ngừa tình trạng bể bờ bao gây ảnh hưởng trên diện rộng.

đ) Đối với công tác tìm kiếm cứu nạn:

Khi xảy ra sự cố, ngoài việc huy động lực lượng, phương tiện của Nhà nước cần phải huy động thêm người, phương tiện của doanh nghiệp và nhân dân và sự hỗ trợ của các cơ quan Trung ương trên địa bàn để tham gia, tổ chức tìm kiếm cứu nạn được nhanh chóng, kịp thời và hiệu quả; tuy nhiên, Nghị định chưa quy định nội dung chi cho công tác này.

e) Đối với công tác khắc phục hậu quả thiên tai:

Theo Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014 của Chính phủ quy định chi Quỹ Phòng, chống thiên tai để “hỗ trợ tu sửa nhà ở, cơ sở y tế, trường học”; tuy nhiên trong thực tế còn có các công trình công cộng khác bị ảnh hưởng do thiên tai như: chợ, trung tâm văn hóa, trụ sở cơ quan, đơn vị, chốt dân phòng… và chi hỗ trợ người dân khôi phục sản xuất về giống cây trồng, vật nuôi, thủy sản… bị thiệt hại do thiên tai.

Tất cả các trường hợp nêu trên (hoặc có phát sinh mới) không được quy định chi Quỹ Phòng, chống thiên tai theo Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014 của Chính phủ.

7. Đề xuất, kiến nghị:

Để triển khai công tác thu – nộp, sử dụng và quản lý Quỹ Phòng, chống thiên tai đạt hiệu quả, Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố kiến nghị Chính phủ ban hành Nghị định điều chỉnh, bổ sung hoặc thay thế Nghị định số 94/2014/NĐ-CP ngày 17 tháng 10 năm 2014. Cụ thể như sau:

a) Về mức đóng Quỹ:
- Xem xét, điều chỉnh mức thu tối đa Quỹ Phòng, chống thiên tai đối với các tổ chức kinh tế hạch toán độc lập vì mức thu hiện tại quá cao, đề xuất là 50 triệu đồng/doanh nghiệp/năm.

- Đề xuất mức đóng góp bắt buộc một năm của các tổ chức kinh tế hạch toán độc lập là hai phần vạn (2/10.000) được tính trên tổng số vốn sản xuất - kinh doanh và được hạch toán vào chi phí hoạt động sản xuất kinh doanh để các địa phương thuận lợi trong việc thu thập, tổng hợp số liệu thu Quỹ.

- Đề xuất quy định thu Quỹ Phòng, chống thiên tai đối với đối tượng hộ kinh doanh: 200.000 đồng/hộ kinh doanh/năm.

b) Thống nhất một mức thu Quỹ đối với công dân Việt Nam trong độ tuổi lao động là 15.000 đồng/người/năm hoặc một mức thu khác (không phân biệt cán bộ, công chức, viên chức, cán bộ quản lý trong các doanh nghiệp nhà nước, người lao động trong các doanh nghiệp và người lao động khác) và chỉ đóng Quỹ Phòng, chống thiên tai tại địa phương nơi cư trú (nơi đăng ký thường trú (được cấp sổ hộ khẩu) hoặc tạm trú (được cấp sổ tạm trú) theo Luật Cư trú số 81/2006/QH11 ngày 29 tháng 11 năm 2006 và Luật số 36/2013/QH13 ngày 20 tháng 6 năm 2013 về sửa đổi, bổ sung một số điều của Luật Cư trú) cho chính quyền sở tại.

c) Đối tượng được miễn, giảm, tạm hoãn đóng Quỹ:

- Kiến nghị quy định mức giảm đóng Quỹ; mức giảm tối đa cho doanh nghiệp là 50% trên mức đóng Quỹ theo quy định và chỉ giảm 01 lần trong năm.

- Bổ sung hướng dẫn cụ thể thủ tục, chứng từ cần thiết để xét miễn, giảm, tạm hoãn đóng góp Quỹ Phòng, chống thiên tai, nhất là đối với doanh nghiệp và người lao động trong doanh nghiệp.

- Về thẩm quyền quyết định miễn, giảm, tạm hoãn và thời hạn được miễn, giảm, tạm hoãn: căn cứ vào tình hình thực tế của địa phương, Ủy ban nhân dân cấp tỉnh xem xét ủy quyền cho Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn cấp tỉnh và Ủy ban nhân dân cấp huyện có thẩm quyền quyết định miễn, giảm, tạm hoãn đối với các đối tượng theo quy định (nhằm để giảm tải cho Ủy ban nhân dân cấp tỉnh, đồng thời do Ủy ban nhân dân cấp huyện có điều kiện nắm rõ tình hình hoạt động thực tế của các doanh nghiệp và đối tượng công dân để kịp thời xem xét, quyết định).

d) Điều chỉnh, bổ sung nội dung chi Quỹ:

- Nâng cấp, duy tu, sửa chữa, nạo vét khẩn cấp công trình phòng, chống thiên tai, ngập úng thuộc địa phương quản lý (quy mô công trình do Ủy ban nhân dân cấp tỉnh quyết định, không giới hạn có giá trị nhỏ hơn 1 tỷ đồng/1 công trình).

- Hỗ trợ chi thù lao cho các tổ chức, người trực tiếp thu Quỹ và các chi phí hành chính phát sinh có liên quan đến công tác thu Quỹ tại cấp xã, huyện, tỉnh theo phân công, ủy quyền của Ủy ban nhân dân cấp tỉnh nhưng không vượt quá 05% số thu thực tế hàng năm.

- Mua sắm, đầu tư phương tiện, trang thiết bị phục vụ công tác phòng, chống, ứng phó, khắc phục hậu quả thiên tai và tìm kiếm cứu nạn, cứu hộ; lập kế hoạch, phương án và tổ chức diễn tập phòng, chống thiên tai cấp xã, huyện, tỉnh.

- Huy động lực lượng, phương tiện và các nguồn kinh phí đảm bảo thực hiện công tác hỗ trợ phòng, chống, ứng phó thiên tai, tìm kiếm cứu nạn, cứu hộ tại địa phương.

- Hỗ trợ tu sửa các công trình công cộng khác bị ảnh hưởng do thiên tai (như: chợ, trung tâm văn hóa, công viên, trụ sở cơ quan, đơn vị, chốt dân phòng…) và chi hỗ trợ người dân khôi phục sản xuất về giống cây trồng, vật nuôi, thủy sản… bị thiệt hại do thiên tai.

- Hỗ trợ cho các cơ quan, đơn vị trực thuộc Bộ, ngành của Trung ương phục vụ cho lợi ích của các tỉnh, Thành phố liên quan đến lĩnh vực phòng, chống thiên tai.

III. CÔNG TÁC DIỄN TẬP PHÒNG, CHỐNG THIÊN TAI VÀ TÌM KIẾM CỨU NẠN

Thời gian qua, Thành phố Hồ Chí Minh luôn chú trọng và thường xuyên tổ chức các cuộc diễn tập công tác phòng, chống thiên tai, tìm kiếm cứu hộ, cứu nạn; trong đó xây dựng những tình huống cụ thể trong diễn tập nhằm giúp Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố và các sở - ngành, quận - huyện, đơn vị, các lực lượng tại chỗ làm công tác cứu nạn – cứu hộ có điều kiện thực hành thao tác nhịp nhàng, phối hợp ứng cứu đồng bộ khi có tình huống thật sự xảy ra; có thêm kinh nghiệm thực tiễn, thiết thực để tổ chức lãnh đạo, chỉ đạo, điều hành, chỉ huy, xử lý các tình huống khi thiên tai xảy ra. Đồng thời, qua đó giúp bổ sung thông tin, tuyên truyền, cảnh báo, hướng dẫn các biện pháp phòng, tránh ứng phó thiên tai kịp thời đến các tầng lớp nhân dân; nâng cao nhận thức, trách nhiệm cộng đồng và quản lý rủi ro thiên tai dựa vào cộng đồng; phát huy ý thức tự giác, chủ động phòng, tránh, làm tốt công tác chuẩn bị, sẵn sàng ứng phó khi có thiên tai xảy ra. Cụ thể, một số cuộc diễn tập tiêu biểu như sau:

Năm 2014:

- Sở Thông tin và Truyền thông phối hợp với Văn phòng Ban Chỉ huy phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố, Cảnh sát Phòng cháy và Chữa cháy Thành phố và các Doanh nghiệp Viễn thông trên địa bàn Thành phố diễn tập tổ chức nhắn tin cảnh báo thiên tai qua thuê bao di động và định vị thuê bao di động bị nạn trên biển Cần Giờ.

- Cảnh sát Phòng cháy và Chữa cháy Thành phố đã chủ trì, phối hợp với Bộ Tư lệnh Thành phố, Bộ Chỉ huy Bộ đội Biên phòng Thành phố, Cảng vụ Hàng hải Thành phố và đơn vị liên quan tổ chức diễn tập Phương án cứu nạn, cứu hộ và xử lý tình huống cháy lớn tại tàu Bến Nghé trên sông Sài Gòn.

- Hội Chữ thập đỏ Thành phố diễn tập Phương án phòng ngừa, ứng phó sạt lở và tìm kiếm cứu nạn, cứu hộ lưu vực Thanh Đa, phường 27, quận Bình Thạnh.

- Cảng vụ Hàng hải Thành phố phối hợp với Bộ Tư lệnh Thành phố, Bộ Chỉ huy Bộ đội Biên phòng Thành phố, Cảnh sát Phòng cháy và Chữa cháy Thành phố và các đơn vị liên quan tổ diễn tập phối hợp tìm kiếm cứu nạn trên tuyến luồng Sài Gòn – Vũng Tàu, Thành phố Hồ Chí Minh tại khu vực cảng Bến Nghé Phú Hữu trên sông Đồng Nai.

- Lực lượng Thanh niên xung phong chủ trì, phối hợp với Cảnh sát Phòng cháy và Chữa cháy Thành phố, Bộ Tư lệnh Thành phố, Bộ Chỉ huy Bộ đội Biên phòng Thành phố, Cảng vụ Hàng hải Thành phố tổ chức Diễn tập tìm kiếm cứu nạn, cứu hộ và khắc phục sự cố cháy, nổ trên phà Bình Khánh khi đang vận hành trên sông.

Năm 2015: Thành phố Hồ Chí Minh đã phối hợp với Bộ Công an tổ chức diễn tập Phương án phòng cháy chữa cháy, cứu hộ cứu nạn tại tòa nhà Vincom Center B, quận 1 vào ngày 28 tháng 11 năm 2015. Đợt diễn tập đã huy động hơn 4.000 người của các đơn vị tham gia.

Năm 2016: Ủy ban nhân dân huyện Nhà Bè thực hành diễn tập phòng, chống, ứng phó sạt lở đất tại xã Nhơn Đức.

Năm 2017: Thực hiện chỉ đạo của Ủy ban Quốc gia Ứng phó sự cố, thiên tai và Tìm kiếm cứu nạn; Ủy ban nhân dân Thành phố Hồ Chí Minh đã phối hợp với Bộ Tư lệnh Quân khu 7 cùng các sở, ngành, đơn vị, địa phương tổ chức thành công đợt Diễn tập phòng thủ dân sự, ứng phó bão mạnh kết hợp triều cường và tìm kiếm cứu nạn trên địa bàn Thành phố (ký hiệu: “TP-17”) vào ngày 20 và ngày 21 tháng 10 năm 2017. Ngoài ra, các quận – huyện đã tổ chức diễn tập phòng thủ dân sự, ứng phó bão mạnh kết hợp triều cường và tìm kiếm cứu nạn trên địa bàn các quận – huyện.

Cụ thể đợt Diễn tập “TP-17” như sau:

1. Công tác xây dựng văn kiện diễn tập:

- Sau khi nhận được các văn bản chỉ đạo của Ủy ban Quốc gia Ứng phó sự cố, thiên tai và Tìm kiếm cứu nạn; Ban Thường vụ Thành ủy, Ủy ban nhân dân Thành phố đã có các văn bản chỉ đạo việc chuẩn bị và thực hành diễn tập; trên cơ sở quyết định của Ủy ban nhân dân Thành phố về việc thành lập Ban chỉ đạo diễn tập; Ban chỉ đạo Diễn tập đã chủ động phối hợp với các Sở, ban ngành, địa phương của Thành phố để xây dựng hoàn chỉnh các văn kiện diễn tập theo yêu cầu, quy định của cấp trên.

- Ủy ban nhân dân Thành phố, Ban Chỉ đạo, Ban Nội dung và các Sở, ban ngành, đoàn thể của Thành phố, quận - huyện, phường - xã - thị trấn xác định vừa làm vừa rút kinh nghiệm. Lãnh đạo các cấp thống nhất cao với chủ trương của Ủy ban Quốc gia Ứng phó sự cố, thiên tai và Tìm kiếm cứu nạn; đồng thời coi đây là việc làm cần thiết nhằm nâng cao khả năng lãnh đạo chỉ huy, sẵn sàng đối phó với thiên tai đang có chiều hướng diễn biến ngày càng phức tạp. Việc tập trung nghiên cứu, xây dựng các văn kiện phục vụ cho cuộc diễn tập của các cơ quan, ban, ngành, đoàn thể cũng chính là nâng cao trình độ năng lực công tác làm tham mưu cho cấp ủy, chính quyền, Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn các cấp để đối phó kịp thời, giảm thiểu tối đa tổn thất do thiên tai gây ra cho Nhà nước và nhân dân trong Thành phố.

- Trên cơ sở các văn bản chỉ đạo của cấp Thành phố, từng sở, ban ngành, địa phương, đơn vị đã xây dựng văn kiện riêng của cấp mình để làm cơ sở cho việc triển khai chuẩn bị, huấn luyện, tập luyện và tham gia diễn tập đạt kết quả.

2. Công tác chuẩn bị diễn tập:

2.1. Triển khai kế hoạch, chuẩn bị các nội dung cho diễn tập:

- Ban Chỉ đạo diễn tập Thành phố đã tổ chức hội nghị triển khai các văn bản chỉ đạo diễn tập tới từng đơn vị, địa phương có liên quan; duy trì thường xuyên chế độ họp giao ban của Ban Chỉ đạo để kịp thời nắm tiến độ thực hiện nhiệm vụ, tháo gỡ khó khăn, vướng mắc.

- Trên cơ sở Ý định diễn tập của Quân khu 7, kế hoạch diễn tập của Ban Chỉ đạo; Ban Nội dung đã phân công cụ thể cho các đơn vị để chủ trì chuẩn bị từng nội dung và chỉ huy huấn luyện, luyện tập; phối hợp với từng đơn vị chủ trì xây dựng kịch bản chi tiết, thông qua Ban Chỉ đạo. Quá trình luyện tập tiếp tục điều chỉnh, bổ sung cho phù hợp với tình hình địa bàn, lực lượng, phương tiện tham gia ở từng tình huống. Vì vậy, trong từng nội dung huấn luyện, thứ tự thực hiện nhiệm vụ và hành động cụ thể của các đơn vị, cá nhân tham gia diễn tập đã thực sự phù hợp với tình huống giả định đề ra; giúp cho người tập, người tham quan nâng cao được nhận thức, biết cách xử lý đối với các tình huống thật có thể xảy ra, đúng theo yêu cầu đặt ra của cuộc diễn tập.

- Để thuận tiện cho việc tham quan, tiết kiệm thời gian trong thực hành diễn tập, Ban Chỉ đạo đã triển khai việc xây dựng các video clip để trình chiếu trong diễn tập, Ban Nội dung đã xây dựng kịch bản chung, kịch bản chi tiết từng nội dung video clip, lời bình làm cơ sở để Đài Truyền hình Thành phố phối hợp với các đơn vị tập luyện, ghi hình và biên tập hoàn chỉnh 11 video clip phù hợp với từng vấn đề huấn luyện trong các giai đoạn diễn tập.

- Thuyết minh trong diễn tập cũng là một nội dung rất quan trọng, Ban Nội dung đã phối hợp chuẩn bị nội dung thuyết minh, thông qua Ban Chỉ đạo, tổ chức luyện tập riêng và phối hợp luyện tập trong tổng duyệt, vì vậy khi thực hành diễn tập chính thức, nội dung thuyết minh đã giúp cho người tham quan khái quát được tình hình, gắn kết logic giữa các giai đoạn, các vấn đề huấn luyện, phù hợp với giả định tình huống mà ý định diễn tập đã xác định.

2.2. Chuẩn bị thao trường, hội trường và vật chất, trang bị:

- Để bảo đảm cho diễn tập, ngoài những thao trường cho ghi hình, xây dựng các video clip, Ban Chỉ đạo đã chuẩn bị 02 hội trường và 03 thao trường chính phục vụ cho diễn tập. Bên cạnh đó, do nội dung thực binh ở ngoài thực địa tại 03 địa điểm khác nhau, số lượng khách tham quan nhiều (gần 500 người) nên phải xây dựng 03 khán đài có quy mô lớn để phục vụ cho đại biểu tham quan diễn tập.

- Về vật chất, trang bị, phương tiện phục vụ cho huấn luyện và diễn tập: các đơn vị tham gia diễn tập chủ yếu là sử dụng các trang thiết bị có trong biên chế, qua đó ngoài việc huy động phục vụ diễn tập còn kiểm tra tình trạng kỹ thuật, khả năng sử dụng trang thiết bị của từng lực lượng.

2.3. Tổ chức luyện tập:

- Trên cơ sở kịch bản chi tiết của từng nội dung, các đơn vị đã tiến hành tổ chức luyện tập, đồng thời qua luyện tập còn tiếp tục điều chỉnh, bổ sung để hoàn chỉnh kịch bản cho phù hợp với thực tế nhưng vẫn bảo đảm những nội dung, yêu cầu cơ bản theo Ý định diễn tập của Quân khu 7 và Kế hoạch của Ban Chỉ đạo.

- Các nội dung luyện tập về thực binh đã được từng đơn vị chủ trì, triển khai từ huấn luyện xếp quân cờ tới tập luyện tổng hợp; thường xuyên rút kinh nghiệm, điều chỉnh bổ sung cho phù hợp với tình huống và phát huy được các lực lượng, trang bị của từng đơn vị tham gia.

- Việc tập luyện các tình huống diễn ra trên các thao trường rộng, sử dụng nhiều trang, thiết bị, xử lý các tình huống phức tạp (cứu hộ - cứu nạn trên sông, biển, sập đổ công trình, cháy nổ, rò rỉ hóa chất, trong đó có nội dung diễn tập trên biển) nên rất dễ xảy ra mất an toàn, lực lượng tham gia từ nhiều đơn vị khác nhau, gồm các đơn vị lực lượng vũ trang (thuộc Bộ Quốc phòng, Quân khu 7, Thành phố Hồ Chí Minh); các đơn vị thuộc sở, ngành, quận - huyện và lực lượng, phương tiện của nhân dân địa phương nên việc tổ chức hiệp đồng, chỉ huy đòi hỏi phải chặt chẽ, cụ thể. Với sự hỗ trợ của cơ quan Quân khu 7, công tác bảo đảm thông tin liên lạc của Lữ Thông tin 23/Quân khu 7 và lực lượng Thông tin của Thành phố, việc chuẩn bị kịch bản chu đáo, cụ thể, tỉ mỉ của từng đơn vị đã đảm bảo cho việc tổ chức huấn luyện, tập luyện đạt được kết quả tốt, công tác hiệp đồng chặt chẽ, nhịp nhàng, từng lực lượng tham gia đã phát huy được khả năng trong xử lý các tình huống, đúng thời cơ, bảo đảm an toàn tuyệt đối về người và phương tiện, trang bị góp phần vào thành công chung của diễn tập.

- Trước khi bước vào diễn tập chính thức, các thành viên Ban Chỉ đạo tổ chức kiểm tra mọi công tác chuẩn bị. Bộ phận đạo diễn tại Quận 2, huyện Cần Giờ đã bám sát tình hình địa phương, chuẩn bị đầy đủ nội dung cần giải quyết cho khung tập, giúp cho người tập hình dung được công việc phải làm trong từng vấn đề huấn luyện. Ban Nội dung, khung tập các cấp đã nêu cao tinh thần trách nhiệm, chấp hành nghiêm chỉnh quy định của cuộc diễn tập.

2.4. Công tác bảo đảm:

Để bảo đảm các mặt cho diễn tập, Ban Bảo đảm đã xây dựng Kế hoạch bảo đảm, phân công cụ thể cho từng đơn vị, cá nhân tổ chức thực hiện, bảo đảm các mặt cho công tác chuẩn bị, huấn luyện, tập luyện và thực hành diễn tập. Với những mặt bảo đảm cơ bản như sau:

- Bảo đảm việc trang trí các hội trường cho vận hành cơ chế, khai mạc, bế mạc; 03 khán đài phục vụ cho gần 500 đại biểu tham quan.

- Chủ động phát hành thư mời kèm theo tài liệu diễn tập, thẻ đại biểu, thẻ xe tới từng đại biểu, trong đó có các quy định cụ thể để thuận lợi trong việc tham quan.

- Bảo đảm chu đáo việc đón tiếp đại biểu từ Trung ương, các địa phương bạn tới tham quan diễn tập, bố trí nơi ăn nghỉ, đưa đón tới nơi tham quan bảo đảm an toàn tuyệt đối, chu đáo, trọng thị.

- Trong nội dung tham quan diễn tập xử lý tình huống sự cố cháy, nổ, rò rỉ hóa chất, khắc phục hậu quả và vệ sinh môi trường có sử dụng khói để tạo giả, đề phòng gió thổi vào khán đài tham quan, Ban Bảo đảm đã chuẩn bị khẩu trang y tế cấp phát cho từng đại biểu để bảo đảm an toàn cho từng đại biểu tham quan diễn tập.

2.5. Công tác bảo vệ:

Trong điều kiện cuộc diễn tập diễn ra ở các địa điểm khác nhau, xa trung tâm Thành phố, quá trình cơ động lực lượng, phương tiện, đại biểu tham quan phải qua phà Bình Khánh, địa điểm diễn tập trên biển Cần Giờ nằm trên tuyến hàng hải vào các cảng của Thành phố và trong cảng Cát Lái, Quận 2 là khu vực thường xuyên ách tắc giao thông nên công tác bảo đảm rất phức tạp. Ban Bảo vệ đã chủ động trinh sát thực địa, xác định cụ thể các vị trí, khu vực diễn tập để xây dựng kế hoạch bảo vệ cụ thể, tỉ mỉ tới từng chốt bảo vệ, phân công tới từng cán bộ chiến sĩ. Lực lượng tham gia bảo vệ do Công an Thành phố, Bộ Tư lệnh Thành phố, Cảnh sát Phòng cháy và Chữa cháy, Bộ đội Biên phòng Thành phố chủ trì còn phối hợp với lực lượng Thanh niên xung phong, các địa phương và Cảng vụ hàng hải Thành phố.

Với sự nỗ lực của các lực lượng tham gia, từng thành viên đã khắc phục khó khăn, chủ động thực hiện nhiệm vụ theo kế hoạch nên đã bảo vệ an toàn tuyệt đối cuộc diễn tập, từ khu vực nghỉ ngơi của đại biểu khách mời, đường cơ động tới khu vực diễn tập đến các địa điểm diễn tập, tổ chức bảo vệ an ninh trật tự tại các khu vực diễn tập, hướng dẫn chỗ đậu xe, điều phối giao thông, hướng dẫn phân luồng, chốt chặn bảo vệ được phối hợp triển khai theo đúng quy định, góp phần vào thành công của cuộc diễn tập.

3. Kết quả diễn tập:

3.1. Vận hành cơ chế:

- Để bảo đảm thời gian trong diễn tập, Ban Chỉ đạo đã quyết định chỉ diễn cho tham quan trực tiếp 01 nội dung (họp Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn Thành phố để triển khai nhiệm vụ ứng phó bão mạnh, kết hợp triều cường và tìm kiếm cứu nạn), còn các cuộc họp khác đã tiến hành tập luyện trước, ghi hình, biên tập để trình chiếu trong diễn tập.

- Các nội dung trình chiếu để dẫn dắt tình huống phù hợp, sinh động, có tính khái quát cao. Nội dung trình chiếu các cuộc họp tuy thời gian ngắn (từ 03 đến 05 phút/01 cuộc họp) nhưng qua lời bình và hình ảnh đã truyền tải được lượng thông tin nhiều, gắn kết được các nội dung công việc, các cuộc họp với tính logic cao, giúp cho người tham quan dễ hiểu, nắm được thứ tự các bước trong ứng phó với thiên tai, hạn chế thấp nhất thiệt hại do bão gây ra.

3.2. Thực binh xử lý các tình huống:

- Kịch bản và kết cấu tình huống các nội dung thực binh được thực hiện đúng theo trình tự, nguyên tắc, đúng Ý định diễn tập của Quân khu 7.

- Kết cấu tình huống có tính logic, liên tục từ thấp tới cao, phù hợp với tình hình địa bàn, đặc điểm khí tượng, thủy văn khu vực; phương án cứu hộ - cứu nạn có sự phối hợp chặt chẽ giữa các lực lượng, làm rõ từng vấn đề cốt lõi trong xử lý tình huống, việc vận dụng Phương châm “4 tại chỗ” và phát huy sức mạnh khối đại đoàn kết toàn dân trong xử lý tình huống thiên tai, thảm họa, tính toán mức độ nghiêm trọng của từng tình huống để tổ chức lực lượng tham gia xử lý phù hợp.

- Tuy các nội dung diễn tập tổ chức trên 03 thao trường khác nhau, với một không gian rộng, trong đó có nội dung trên biển Cần Giờ và trong khu hàng nguy hiểm của Tân Cảng Cát Lái, với nhiều lực lượng, phương tiện tham gia, công tác phối hợp, hiệp đồng rất khó khăn, rất dễ dẫn đến mất an toàn. Tuy nhiên các lực lượng tham gia đã chấp hành nghiêm kỷ luật trong diễn tập, hiệp đồng chặt chẽ, hoàn thành được nội dung diễn tập theo đúng kế hoạch, đạt được mục đích, yêu cầu đề ra, bảo đảm an toàn tuyệt đối về người và vật chật, trang bị.

- Bên cạnh nội dung khắc phục hậu quả thiên tai, cứu hộ, cứu nạn trên biển, trong sập đổ công trình, khắc phục sự cố rò rỉ hóa chất do lực lượng vũ trang chủ trì tham mưu và thực hiện thì việc kết cấu các nội dung như thông báo, báo động, tuyên truyền, vận động nhân dân chằng chống nhà cửa, kho tàng, tổ chức cho nhân dân sơ tán, trú tránh bão, tổ chức kêu gọi, sắp xếp neo đậu, tránh trú bão cho tàu, thuyền, cứu trợ nhân đạo… đã thể hiện rõ được vai trò của cấp ủy, chính quyền các cấp, của cả hệ thống chính trị và nhân dân trong chủ động ứng phó với thiên tai, thảm họa, giảm thiểu thấp nhất thiệt hại có thể xảy ra đối với tính mạng và tài sản của nhân dân.

4. Nhận xét, đánh giá:

- Cuộc diễn tập phòng thủ dân sự, ứng phó bão mạnh, kết hợp triều cường và tìm kiếm cứu nạn trên địa bàn Thành phố Hồ Chí Minh năm 2017 tuy còn một số vấn đề cần tiếp tục nghiên cứu và khắc phục, song Thành phố đã phát huy tốt tinh thần trách nhiệm, tích cực, chủ động, sáng tạo, đã triển khai và thực hiện tốt nhiệm vụ diễn tập. Sau diễn tập đã rút ra nhiều bài học kinh nghiệm, góp phần nâng cao khả năng lãnh đạo, chỉ đạo của cấp ủy, tổ chức chỉ huy điều hành của chính quyền, của Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn các cấp khi xảy ra bão mạnh, kết hợp triều cường, tìm kiếm cứu hộ - cứu nạn và các tình huống mang tính thảm họa xảy ra trên địa bàn.

- Diễn tập còn có tác dụng tuyên truyền, vận động nhân dân nâng cao ý thức chủ động phòng tránh, sẵn sàng ứng phó với thiên tai, tránh hiện tượng chủ quan, nâng cao khả năng phối hợp, hiệp đồng chặt chẽ giữa các sở, ban ngành, đoàn thể, lực lượng vũ trang của Thành phố, Quân khu và các lực lượng của Bộ Quốc phòng đứng chân trên địa bàn tham gia ứng phó, khắc phục hậu quả thiên tai; đánh giá khả năng huy động nguồn lực, phương tiện, trang bị cứu hộ, cứu nạn để khắc phục hậu quả trong các tình huống phức tạp, theo Phương châm “4 tại chỗ”; làm cơ sở bổ sung hoàn thiện phương án, kế hoạch sát với tình hình thực tiễn, với tính khả thi cao, góp phần giảm thiểu thấp nhất những thiệt hại về tính mạng và tài sản của Nhân dân khi có tình huống thật xảy ra.

Trên đây là báo cáo công tác triển khai Luật Phòng, chống thiên tai (trọng tâm là Quỹ Phòng, chống thiên tai và diễn tập ứng phó thiên tai) của Thành phố Hồ Chí Minh./.

BÁO CÁO THAM LUẬN

BÀI HỌC KINH NGHIỆM TỪ BÃO LINDA, GIẢI PHÁP TỔNG THỂ VÀ

NGUỒN LỰC ĐỂ XỬ LÝ SẠT LỞ BỜ BIỂN TỈNH CÀ MAU

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Cà Mau

I. BÀI HỌC KINH NGHIỆM TỪ BÃO LINDA

- Ngày 02/11/1997, cơn bão số 5 (Bão Linda) đã đổ bộ vào tỉnh Cà Mau và gây ra những tổn thất vô cùng to lớn: 128 người chết; 1.164 người mất tích; 601 người bị thương; 160.000 căn nhà bị sập; 666 tàu cá bị chìm, hư hỏng nặng; 63.000 ha rừng và 77.000 ha diện tích sản xuất nông nghiệp bị tàn phá chủ yếu là ở các huyện U Minh, Trần Văn Thời và Phú Tân làm thiệt hại về tài sản hơn 2.700 tỷ đồng.

- Rút kinh nghiệm từ con bão số 5, Tỉnh Cà Mau luôn xác định công tác phòng, chống thiên tai là một trong những nhiệm vụ trọng tâm nhiệm vụ phát triển kinh tế - xã hội của tỉnh, trong đó lấy phòng ngừa theo phương châm 04 tại chỗ là mục tiêu chính; công tác thông tin, tuyên truyền được đặt lên hàng đầu với yêu cầu luôn đổi mới về nội dung, hình thức đảm bảo đến được với mọi người dân và đảm bảo người dân hiểu đúng và đầy đủ; chú trọng đào tạo đội ngũ cán bộ tuyên truyền đông về số lượng, giỏi chuyên môn, nghiệp vụ tăng cường việc ứng dụng các công nghệ truyền thông hiện đại (tin nhắn SMS, internet,…); chỉ đạo quyết liệt và thận trọng, đặc biệt là đối với các loại hình thiên tai nguy hiểm (bão, ATNĐ, sạt lở đất,…) để vừa đảm bảo tính hiệu quả vừa không để mất lòng tin trong nhân dân dễ dẫn đến hậu quả nghiêm trọng về người và tài sản.

- Những kinh nghiệm đó đã được vận dụng một cách triệt để trong công tác PCTT&TKCN của tỉnh, một số nội dung nổi bật trong công tác ứng phó với các loại hình thiên tai điển hình của tỉnh thời gian gần đây:

+ Công tác ứng phó với ATNĐ xuất hiện trên biển biển Đông vào đúng khoảng thời gian Tỉnh Cà Mau đang tổ chức Lễ tưởng niệm 20 năm đồng bào bị tử nạn trong cơn bão số 5 (Bão Linda) năm 1997, ATNĐ được dự báo sẽ ảnh hưởng đến Cà Mau: Trước tình hình đó, Ban Chỉ huy PCTT&TKCN tỉnh đã triển khai các văn bản chỉ đạo ngay từ khi ATNĐ vừa mới hình thành trên biển Đông. Trong đó, đặc biệt chú trọng đến công tác thông tin, thông báo, kêu gọi tàu thuyền đang hoạt động trên biển tìm nơi tránh, trú đảm bảo an toàn; hướng dẫn tàu thuyền neo đậu tại bến, chằng chống nhà ở; sẵn sàng các phương án di dời, sơ tán dân khi cần thiết; bảo đảm an toàn cho sản xuất; quản lý hàng hóa thiết yếu và đặc biệt là đảm bảo an toàn cho người và tài sản trong quá trình Lễ tưởng niệm diễn ra (Tỉnh đã chủ động dời ngày tổ chức từ ngày 02/11 sang ngày 03/11). Ngoài ra, do tác động của nhiều yếu tố thời tiết nên ATNĐ đã di chuyển lệch Nam và không gây ra tác động nào cho tỉnh. Ngay sau khi ATNĐ đi qua, Ban Chỉ huy PCTT&TKCN các cấp đã tổ chức họp rút kinh nghiệm những mặt làm chưa tốt, còn thiếu sót để ứng phó tốt hơn trong các lần tiếp theo, đồng thời, tiếp tục chỉ đạo các ngành, các cấp tiếp tục công tác tuyên truyền để người dân hiểu được nguyên nhân vì sao ATNĐ không ảnh hưởng đến Cà Mau như dự báo nhằm tránh lặp lại tình trạng người dân chủ quan, lơ là trước thông tin, cảnh bảo thiên tai dẫn đến thiệt hại nặng nề như trong quá khứ.

+ Công tác ứng phó với Bão số 16 (bão Tembin) xuất hiện vào những ngày cuối năm 2017: Bão số 16 được dự đoán là có diễn biến vô cùng phức tạp với sức gió mạnh nhất lên đến cấp 12, giật cấp 15 và có khả năng ảnh hưởng trực tiếp đến đất liền tỉnh Cà Mau. Với hướng di chuyển, sức gió của bão số 16, ngay từ đầu tỉnh Cà Mau xác định là bão sẽ đi vào đất liền và ảnh hưởng nghiêm trọng đến tỉnh Cà Mau cả trên biển và trên đất liền. Trên tinh thần đó cộng với việc vừa trải qua đợt chuẩn bị ứng phó với ATNĐ đầu tháng 11/2017, nên mọi công tác chuẩn bị ứng phó với bão số 16 được triển khai nhanh chóng và kết quả là tỉnh đã tiến hành chằng chống được 98.348/107.674 căn nhà thuộc diện phải chằng chống; di dời được 83.999 người/ 128.041 người thuộc diện cần phải di dời; kiểm đếm, đảm bảo liên lạc được 3.465/3.465 tàu cá từ 20CV trở lên, qua đó kịp thời kêu gọi, hướng dẫn tàu cá tìm nơi tránh trú an toàn phù hợp với tình hình diễn biến của bão; chính quyền địa phương đã kiểm đếm được trên 3.300 phương tiện ven bờ; tổ chức hướng dẫn, sắp xếp, neo đậu tàu thuyền tại các cảng cá, khu neo đậu,… đảm bảo an toàn cho 6.852 phương tiện trong tỉnh, 1.340 phương tiện ngoài tỉnh và đã hỗ trợ cho 143 tàu cá được tránh trú bão an toàn ở vùng biển Malaisia và Thái Lan; Tuyên truyền, vận động nhân dân tiến hành thu hoạch sớm được 264,1/18.765,94 ha nuôi trồng thủy sản; 15/186 lồng bè nuôi trồng thủy sản trên biển; 4.932/26.668ha lúa, riêng các diện tích chưa đến thời kỳ thu hoạch thì chủ động tiêu nước, phòng chống ngập úng; xử lý gia cố 500/1.231m đê biển Tây bị sạt lở; chằng buộc 129 trụ phát sóng di động, hạ độ cao 41 trạm BTS trên các địa bàn trọng yếu;…
Nhờ làm tốt công tác chuẩn bị cùng với tinh thần chỉ đạo quyết liệt của các ngành, các cấp, đặc biệt là sự quan tâm, chỉ đạo trực tiếp của Phó Thủ tướng Chính phủ Trình Đình Dũng tại Sở chỉ huy tiền phương cấp tỉnh mà sau khi bão số 16 đi qua, tỉnh Cà Mau không có thiệt hại nào đáng kể. Tuy nhiên, dù đã có sự chuẩn bị kỹ lưỡng, nhưng cũng không thể tránh được những lúc lúng túng, bị động, vì vậy, sau bão, Ban Chỉ huy PCTT&TKCN các cấp vẫn tiếp tục họp rút kinh nghiệm để đưa ra các giải pháp khắc phục những mặt chưa tốt nhằm thực hiện tốt hơn nữa công tác phòng, chống thiên tai và tìm kiếm cứu nạn trên địa bàn tỉnh trong thời gian tới.

Cuối cùng, công tác ứng phó bão số 16 thực sự là cuộc tổng diễn tập toàn diện nhất của cả hệ thống chính trị và nhân dân trên địa bàn tỉnh. Sau bão số 16, phần lớn các cán bộ làm công tác phòng, chống thiên tai đã thực sự biết được vai trò, nhiệm vụ của mình và chắc chắn một điều rằng sẽ còn tốt hơn nữa trong thời gian tới.

II. GIẢI PHÁP TỔNG THỂ VÀ NGUỒN LỰC ĐỂ XỬ LÝ SẠT LỞ BỜ BIỂN

1. Giải pháp tổng thể xử lý sạt lở bờ biển tỉnh Cà Mau: Bao gồm 2 nhóm giải pháp chính: phi công trình và công trình.

1.1. Giải pháp phi công trình:

- Thường xuyên theo dõi diễn biến sạt lở ven biển về qui mô, cường độ, hướng dịch chuyển theo định kỳ kể cả bất thường và tiến hành xây dựng cơ sở dữ liệu kiểm soát sạt lở, theo từng địa bàn bao gồm cả bản đồ hiện trạng, bản đồ dự báo, cảnh báo khả năng sạt lở.

- Điều chỉnh quy hoạch phát triển, trước hết là điều chỉnh quy hoạch tổng thể phát triển kinh tế - xã hội theo huyện, theo vùng lãnh thổ.

- Tổ chức di dời dân cư ra khỏi khu vực nguy hiểm dưới các hình thức di dời vĩnh viễn theo kế hoạch quy hoạch; di dời tạm thời khi có cảnh báo và di dời khẩn cấp khi có cấp báo.

- Cắm biển báo, tuyên truyền để nhân dân biết, chủ động phòng tránh; giáo dục và nâng cao nhận thức cho cộng đồng dân cư về tác hại và các giải pháp phòng chống sạt lở nhằm ngăn ngừa, giảm thiểu khả năng xảy ra sạt lở ven biển trên địa bàn tỉnh Cà Mau.

1.2. Các giải pháp công trình: Sạt lở ven biển có nguồn gốc tự nhiên, do đó chỉ nên can thiệp bằng giải pháp công trình trong các trường hợp thật sự cần thiết. Điều quan trọng là phải dự báo được chính xác và kịp thời các khu vực, các đoạn bờ có nguy cơ sạt lở các cửa sông để có biện pháp xử lý thích hợp. Trong trường hợp phải dùng biện pháp công trình chỉnh trị, nhất thiết phải dựa trên cơ sở khoa học chắc chắn để không gây xói lở và phá vỡ hệ sinh thái của các vùng bờ lân cận. Để khắc phục, tỉnh Cà Mau đã và đang áp dụng nhiều biện pháp phòng chống sạt lở, huy động nhiều nguồn vốn để xử lý (như vốn Trung ương hỗ trợ, vốn ngân sách tỉnh, vốn của doanh nghiệp), áp dụng nhiều giải pháp phi công trình và giải pháp công trình (từ kè bằng cây địa phương, kè rọ đá, kè cừ bản nhựa, kè bê tông kiên cố, kè ngầm tạo bãi…). Một số giải pháp mang lại hiệu quả cao đang được áp dụng tại tỉnh Cà Mau:

- Kè ngầm tạo bãi: Kè được đóng 2 hàng cừ bê tông li tâm cách nhau 2m, cừ này cách cừ kia 0,15m sau đó thả đá hộc vào bên trong với cao trình +1.5m ÷ +1.6m cho sóng tràn qua đỉnh kè để giảm năng lượng và nước sẽ róc rách qua kẻ đá hộc mang đất vào bên trong gây bồi đến đủ cao trình hợp lý thì cây mấm sẽ mọc tái sinh và khôi phục lại rừng phòng hộ để bảo vệ đê biển không bị vỡ trước sóng to gió lớn. Kinh phí khoảng từ 27 đến 30 tỷ đồng/1km dài, đến nay công nghệ này đã được cải tiến, nên kinh phí giảm còn khoảng 20 tỷ đồng/1km dài.

[image: image1.jpg]

Hình 1: Kè ngầm tạo bãi

[image: image2.png]

Hình 2: Phù sa bồi lắng, đai rừng phục hồi, cây mấm phát triển tốt

- Đê trụ rỗng: Là kết cấu giống một nửa hình trụ rỗng bao gồm một mặt cong tròn và đoạn mặt phẳng có lỗ trên bề mặt để tiêu giảm sóng, gây bồi. Mặt đáy có dạng hình răng cưa tiếp để tăng ma sát với nền. Vật liệu chế tạo cấu kiện bằng bê tông cốt thép, bê tông cốt thanh polyme. Kết cấu trụ rỗng tròn nên lực tác dụng lên đê đều hướng tâm do đó giảm nhỏ lực xô ngang, nên phù hợp nền đất yếu. Đê trụ rỗng có lỗ tiêu sóng do đó năng lượng sóng bị triệt tiêu trong bụng đê, sóng qua công trình có chiều cao giảm. Có khả năng gây bồi phía sau công trình, tạo điều kiện để trồng rừng ngập mặn. Đê trụ rỗng có thể được di chuyển sang vị trí khác để bảo vệ rừng phòng hộ khi ở đoạn được bảo vệ đã bồi, cây rừng đã tái sinh (tịnh tiến theo phương dọc). Giá thành tương đương với kè giảm sóng tạo bãi.

[image: image3.png]{I,m M Anh I3y ban cui nay ahi e X | @ Cdng thng tin dién tlr tin X
€ - ¢ | [www.camau.gov.vn/wps/portal/lut/p/al/rVbbkqJIEP2WeeDRIrnjvBWIBYgoOPa2vnRWELAEBITW9-S21int11ZklqggqyOHkq62RWIPSOfqd3hX_NEr_NysLPH_ZO_GDI @ 3
Ungdung 7 Cactsbméidong [Suggested Sites

3 Adobe Flash Player bi chan vi da I3i thai. | Cap nhat plugin...

Chil tich UBND tinh Nguy&n Tién Hai kiém tra tinh hinh sat I& Gé bién Ty va doan k& thi aiém aé | Nghi dinh s6 1132017/ND-CP

trurbng (10/10/2017) cda Chinh phd quy dinh chi tét

V& hugng ddn thi hanh mt sb

Ngay 10/1012017, Doan cong tc do Phé Bi thw Tin iy, Chii tich UBND tinh Ca Mau Nguyén Tién | 016U cla LuatHoa chat

Hai Iam trirémg doan G 6 chuyén kiém tra tinh hinh sat 6> 06 bién Tay doan Vam B4 Bac dén | . .

Kénh MGi va Kiém tra doan ké thi diém Gé tru réng. Ciing di v6i doan, c6 Pho Chi tich UBND tinh || T¢, 34U ndm dén nay. d3 gidl

Ca Mau L& Van Si. quyét viéc Iam cho tién 34,000
120 aong dat wén 90% ké

E hoach,

- Tinh Uy - HDND - UBND -
UBMTTQVN ftinh Ca Mau vira
6 Th kéu goi dng 96, hd ry

 kién chi dgo =Ty
@y hanh Qu gia V& phdp ludt

4 Lich lam viéo Kétqud gid quyt
v UBND inh O wibunal 16 cho

Tim hiéu them %

chin lugc,
[oo o,
B conodn K& hoach phat trién
D én G,
Ko i sim cng,
@ 4 thau, ddu gié
P Bithu Tinh ay, Ch ieh UBND finh C3 Mau Nouyén Tién Hai (bia phai, kiém s,
ra doan ke thi dém 86 ryréng Thiqua-

)) & mimm Phong sy anh
Qua kiém ra cho théy, doan d& bién Tay tr Vam D3 Bac dén Kénn Msi co khodng 1.750 m bi sat i rit

nguy hiém, gai ing con titmang. Tham chi b no hiu nhu knang con dairimg phong hd, song dann
fryc dién vao than gé. Hién tai, Chi cuc Thiy o1 ch dao Hat D& didu rién khai xir Iy 3 g8 bing crban || 1o~

Phua, bao A cat va bao sinh hal. Bén canh 36, Ban ChY huy phang chng tién tai chéng va timkiém || 0" 1 V6 CONOTTET |
i nign finh G Mau 63 inh UBND inh xem xét cho chi tuong aBut xiy 6ung ke ching Sat 1650 | . mangmcnung
bién Tay doan trcéng B Bac dén céng Kenh W61 61 thng chidu dal 1200 m, G ip hdi bao vé sin

++ Banbigntip

Hình 3: Đê trụ rỗng

2. Nguồn lực để xử lý sạt lở bờ biển tỉnh Cà Mau:

Tỉnh Cà Mau đã và đang huy động mọi nguồn lực cho công tác phòng, chống thiên tai nói chung và xử lý sạt lở nói riêng theo phương châm 04 tại chỗ.

- Về con người: Tiến hành huy động lực lượng quản lý đê chuyên trách, lực lượng vũ trang (Quân sự, Biên phòng,...), thanh niên xung kích tại địa phương, lực lượng quản lý đê nhân dân và người dân sinh sống tại địa phương để luôn luôn xử lý kịp thời mọi tình huống xảy ra.

- Về vật tư, trang thiết bị, phương tiện: Tận dụng tối đa các trang thiết bị sẵn có của cơ quan chuyên môn, địa phương cũng như việc huy động trong nhân dân.

- Về nguồn kinh phí: Sử dụng nguồn ngân sách tỉnh để xử lý đối với các trường hợp khẩn cấp; tranh thủ nguồn kinh phí từ các chương trình, dự án, các tổ chức quốc tế.

III. MỘT SỐ ĐỀ XUẤT KIẾN NGHỊ

Để công tác PCTT&TKCN đạt hiệu quả cao, hạn chế đến mức thấp nhất thiệt hại có thể xảy ra. Ban Chỉ huy PCTT&TKCN tỉnh Cà Mau kiến nghị Chính phủ, Ban Chỉ đạo Trung ương về PCTT, các Bộ, ngành một số nội dung sau:

- Quan tâm đầu tư cho tỉnh Cà Mau nhà kết hợp phòng, chống bão (rất nhiều nhà dân chỉ được xây dựng tạm bợ, không có khả năng chống chịu nếu xảy ra bão, ATNĐ, nếu không được đầu tư sẽ bị thiệt hại nặng nề khi thiên tai xảy ra); khu neo đậu tàu thuyền khép kín (đảm bảo về quy mô, sức chứa cho trên 4.500 tàu thuyền trong tỉnh); công trình phòng chống thiên tai và các trang thiết bị phục vụ cho công tác phòng, chống thiên tai của tỉnh.

- Đề xuất Chính phủ sớm sửa đổi, bổ sung đối với các văn bản quy phạm pháp luật trong lĩnh vực phòng, chống thiên tai; bổ sung các quy định cụ thể về cơ cấu, số lượng cán bộ chuyên trách phòng, chống thiên tai các cấp; về chế độ, chính sách cho các lực lượng làm công tác PCTT;...

- Tổ chức các khóa đào tạo, tập huấn nâng cao trình độ chuyên môn nghiệp vụ về phòng, chống thiên tai cho các cán bộ thực hiện nhiệm vụ PCTT&TKCN của tỉnh. Trước mắt tổ chức tập huấn hướng dẫn công tác trực ban tại văn phòng thường trực các cấp.
- Quỹ Phòng, chống thiên tai tỉnh Cà Mau đã thu được hơn 09 tỷ đồng mới chỉ đạt tỷ lệ trên 50%, tỷ lệ này là rất thấp vì đây là năm đầu tiên tỉnh Cà Mau thực hiện nên hiệu quả chưa cao, mặc khác, vẫn còn nhiều vướng mắc về việc thu quỹ PCTT được quy định tại Nghị định số 94/2014/NĐ-CP ngày 17/10/2014 của Chính phủ phủ quy định về thành lập và quản lý Quỹ Phòng, chống thiên tai, vì vậy, tỉnh Cà Mau kiến nghị Bộ Nông nghiệp và Phát triển nông thôn sớm ban hành thông tư hướng dẫn để các tỉnh thực hiện tốt hơn trong thời gian tới.

- Sản xuất lúa ở Cà Mau phụ thuộc hoàn toàn vào nguồn nước mưa, tuy nhiên, vào mùa mưa thì bị ngập úng, mùa khô thì thiếu nước, bị xâm nhập mặn làm ảnh hưởng đến hoạt động sản xuất của người dân. Hiện tại, tỉnh Cà Mau cần 57,39 tỷ đồng để thực hiện các công trình sên vét trữ nước và kết hợp ngăn mặn phục vụ sản xuất vụ lúa trên địa bàn tỉnh. Vì vậy, tỉnh Cà Mau kiến nghị Bộ Nông nghiệp và Phát triển nông thôn và Bộ Tài chính hỗ trợ cho tỉnh.

- Tình hình sạt lở ven biển tỉnh Cà Mau vẫn đang diễn ra hết sức phức tạp, hiện đang có nhiều đoạn tiếp tục bị sạt lở, mất đai rừng phòng hộ ven biển, nhiều nhà cửa, tài sản, hệ thống đường giao thông bị sụp xuống sông, đe dọa trực tiếp đến tính mạng của người dân. Việc chống sạt lở bảo vệ ven biển từng bước khôi phục lại rừng phòng hộ rất xung yếu là nhiệm vụ khẩn cấp, cần phải có giải pháp căn cơ để ổn định lâu dài và cần phải làm khẩn trương. Để kịp thời hạn chế những tác động của biến đổi khí hậu, phòng chống sạt lở cửa biển, ven biển, bảo vệ đê biển, đất đai, tính mạng và tài sản của nhân dân các khu vực bị sạt lở, từng bước khôi phục lại rừng phòng hộ rất xung yếu, UBND tỉnh Cà Mau kiến nghị Thủ tướng Chính phủ và các Bộ, ngành Trung ương quan tâm hỗ trợ cho tỉnh các vấn đề sau đây:

- Bổ sung và tăng vốn hỗ trợ cho tỉnh Cà Mau để đầu tư thực hiện các dự án kè chống sạt lở ven biển, tạo bãi, khôi phục rừng phòng hộ ven biển,...: UBND tỉnh Cà Mau đã có nhiều văn bản đề nghị Thủ tướng Chính phủ, các Bộ, ngành TW xem xét, bố trí vốn cho các công trình cấp bách (sạt lở đặc biệt nghiêm trọng) nhưng đến nay mức độ hỗ trợ còn rất thấp so với nhu cầu. Đây là những dự án hết sức bức thiết phải đầu tư. Kiến nghị Thủ tướng Chính phủ và các Bộ, ngành Trung ương xem xét, ưu tiên bố trí vốn ngân sách Trung ương hỗ trợ cho tỉnh để thực hiện.

- UBND tỉnh Cà Mau đã phê duyệt Quy hoạch tổng thể bố trí dân cư trên địa bàn, giai đoạn 2006 – 2015 với việc xây dựng 35 cụm, tuyến dân cư mới trên địa bàn 08 huyện với tổng diện tích quy hoạch là hơn 945 ha, đảm báo bố trí ổn định cho 13.873 hộ (ổn định tại chỗ: 5.142 hộ; di chuyển từ ngoài vào vùng dự án 8.731 hộ) khi hoàn thành. Tuy nhiên, do Tỉnh gặp khó khăn về quỹ đất, nguồn vốn hỗ trợ từ trung ương còn hạn chế, nên đến nay toàn tỉnh chỉ mới bố trí được hơn 1.500 hộ. Tỉnh Cà Mau đã điều chỉnh đề án quy hoạch di dân tái định cư và các dự án nằm trong quy hoạch nhưng chưa thực hiện được ở giai đoạn trước; theo đó giai đoạn 2016-2020 và lộ trình tới năm 2025, Cà Mau cần khoảng 1.400 tỷ đồng để di dời thêm gần 4.800 hộ ở những nơi có nguy cơ thiên tai cao. Kiến nghị Bộ, ngành Trung ương tiếp tục hỗ trợ vốn để triển khai các dự án này theo Quyết định số 1776/QĐ-TTg ngày 21/11/2012 của thủ tướng Chính phủ.

- Kiến nghị Thủ tướng Chính phủ xem xét cho tỉnh Cà Mau được áp dụng cơ chế ngân sách Trung ương cấp phát toàn bộ số vốn ODA đầu tư cho các dự án xây dựng đê biển, xây dựng kè tạo bãi khôi phục rừng phòng hộ chống sạt lở ven biển, ứng phó với biến đổi khí hậu (mà không phải áp dụng cơ chế ngân sách tỉnh vay lại vốn ODA); vì các dự án này không có khả năng thu hồi vốn, chủ yếu là giữ đất khu vực ven biển, khôi phục lại rừng phòng hộ, bảo vệ môi trường, phòng chống thiên tai.

- Cho phép tỉnh Cà Mau được tăng hạn mức huy động vốn để đầu tư, chủ yếu bố trí cho các dự án phòng chống sạt lở ven biển, khôi phục rừng phòng hộ ven biển.

 - Do nhu cầu vốn đầu tư thực hiện các dự án trọng điểm ứng phó BĐKH của tỉnh là rất lớn, khoảng 1.541,5 tỷ đồng, nên ngoài nguồn vốn ngân sách nhà nước rất cần có sự tham gia đầu tư của các doanh nghiệp (hiện đã có doanh nghiệp bỏ vốn đầu tư xây dựng kè chống sạt lở ven biển cho dự án du lịch. Kiến nghị Thủ tướng Chính phủ và các Bộ, ngành Trung ương xem xét có cơ chế để huy động vốn của các doanh nghiệp đầu tư xây dựng kè tạo bãi khôi phục rừng phòng hộ ven biển, kết hợp với đầu tư khai thác du lịch sinh thái, điện gió, điện năng lượng mặt trời (như chính sách về đất đai, về rừng: các doanh nghiệp bỏ vốn đầu tư kè và được giao sử dụng rừng phòng hộ ven biển khôi phục thêm được từ dự án để kinh doanh du lịch sinh thái).

Trên đây là báo cáo tham luận của Tỉnh Cà Mau về bài học kinh nghiệm từ bão Linda, giải pháp tổng thể và nguồn lực để xử lý sạt lở bờ biển tỉnh Cà Mau./.
BÁO CÁO

VỀ BÀI HỌC KINH NGHIỆM TRONG ỨNG PHÓ KHẮC PHỤC HẬU QUẢ

SẠT LỞ ĐẤT, LŨ QUÉT TRÊN ĐỊA BÀN TỈNH HÒA BÌNH NĂM 2017

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Hòa Bình

I. TÌNH HÌNH THIÊN TAI VÀ CÔNG TÁC CHỈ ĐẠO KHẮC PHỤC.

1. Tình hình thời tiết khí tượng thủy văn.

Năm 2017, tỉnh Hòa Bình chịu nhiều bất lợi về thời tiết làm ảnh hưởng đến đời sống, sản xuất và sinh hoạt của nhân dân, cụ thể:

Từ đầu năm 2017, chịu ảnh hưởng của những đợt không khí lạnh trung bình và yếu. Cuối tháng 4 đầu tháng 5, xảy ra dông lốc kèm theo mưa đá gây thiệt hại về nhà cửa và hoa màu của người dân tại các địa phương; Trong tháng 6/2017, thời tiết tỉnh Hòa Bình là nắng nóng gay gắt với nhiệt độ cao nhất trong ngày từ 38-410 C.

Bão và áp thấp nhiệt đới: Mùa mưa, bão năm 2017 ảnh hưởng tới thời tiết tỉnh Hoà Bình là rất đáng chú ý; khác biệt lớn so với nhiều năm qua. ảnh hưởng mưa vừa, mưa to đến rất to của hoàn lưu 03 cơn bão (số: 02; 04 và số 10) và mưa to đến đặc biệt to của hoàn lưu 02 ATNĐ. Nhiều hơn cùng kỳ năm 2016: 01 cơn bão và 02 ATNĐ.

Mưa: Diễn biến mưa ở tỉnh Hòa Bình trong mùa mưa, bão năm 2017 tập trung chủ yếu vào tháng 7, tháng 8 và nửa đầu tháng 10. Diễn biến mưa khá phức tạp và có những nơi xảy ra đột biến về lượng mưa trong khoảng thời gian ngắn, sai khác với quy luật nhiều năm qua cũng như cùng thời kỳ một số năm gần đây. Số đợt mưa lớn nhiều hơn năm 2016: 04 đợt, diện mưa thường tập trung hơn; mưa trong khoảng thời gian ngắn và đặc biệt lớn. Vì vậy, gây ngập úng cục bộ làm thiệt hại đáng kể cho nhiều địa phương trong tỉnh. Hiện tượng cực đoan về mưa cường xuất lớn, tập trung và kéo dài hơn nhiều năm qua.
Lũ: Mùa lũ năm nay bắt đầu đúng theo quy luật nhiều năm. Tổng số trận lũ trong toàn mùa là 21 trận, nhiều hơn năm 2016 (năm 2016: 10 trận), ít hơn trung bình nhiều năm TBNN (TBNN: 28). Trên sông Đà xuất hiện 08 trận đặc biệt là đợt lũ do ảnh hưởng của mưa từ 09-11/10 nhà máy thủy điện Hòa Bình đã xả 8 cửa xả lũ, trên sông Bôi xuất hiện 07 trận lũ trong đó có 02 trận đạt trên báo động khẩn cấp, sông Bùi đều xuất hiện 06 trận lũ trong đó có 02 trận đạt trên báo động cấp III.

2. Tình hình thiệt hại do thiên tai gây ra

Trong năm 2017, Hòa Bình chịu thiệt hại nặng nề về người và tài sản; Thiệt hại về người: Trong năm 2017 số người chết và mất tích là 42 người (37 người chết 5 người mất tích), số người bị thương 15 người. Số người chết và mất tích tập trung chủ yếu vào đợt mưa lũ từ 09-12/10/2017 là 34 người chết và mất tích.

Thiệt hại về nhà cửa: Có 6.625 nhà bị hư hỏng ngập nước trong đó: 86 nhà bị hư hỏng hoàn toàn (thiệt hại trên 70 %), 1.059 nhà thiệt hại nặng (từ 30-70%), 431 nhà hư hỏng một phần (dưới 30%), 3.614 nhà bị ngập nước, 1.435 nhà phải di dời khẩn cấp. Trong đó đợt mưa lũ từ ngày 09-12/10/2017 hư hỏng ngập nước 5.855 nhà, chiếm 88% thiệt hại că năm.

 Thiệt hại sản xuất nông nghiệp: Nông nghiệp bị ảnh hưởng nặng nề do thiên tai, thể hiện qua phần diện tích gieo trồng bị ngập úng làm giảm năng suất hoặc mất trắng; Gia súc, gia cầm bị lũ cuốn; Thủy sản bị hư hỏng lồng bè, trôi mất hoặc gây chết cá do ảnh hưởng của quá trình xả lũ nhà máy thủy điện Hòa Bình;

Hệ thống công trình hạ tầng, công trình dân sinh, văn hóa, xã hội bị hư hỏng nặng nề do mưa bão; Trong đó đáng kể là các công trình giao thông, thủy lợi, trường học, trạm y tế..... Thiệt hại này chủ yếu xảy ra trong đợt mưa to do hoàn lưu áp thấp nhiệt đới gây ra trên địa bàn tỉnh từ ngày 9 – 12/10/2017

 Ước tính tổng thiệt hại trong cả năm ước tính: 2.838.243.000.000 đồng (Hai nghìn tám trăm ba mươi tám tỷ, hai trăm bốn mươi ba triệu đồng).
3. Công tác chỉ đạo trước trong và sau thiên tai.

Công tác chỉ đạo được lãnh đạo UBND tỉnh, Ban Chỉ huy phòng chống thiên tai và TKCN tỉnh thực hiện sát sao từ đầu năm 2017 như công tác kiện toàn, tổ chức vận hành Ban Chỉ huy, nâng cao năng lực, trang thiết bị. Đánh giá khả năng đáp ứng, khó khăn, tồn tại trong công tác phòng chống thiên tai với cơ cấu tổ chức, lực lượng hiện tại trong năm 2016, Phân công các thành viên trong ban Chỉ huy PCTT và tìm kiếm cứu nạn tỉnh phụ trách các địa bàn huyện, thành phố, Ban hành Quy chế tổ chức và hoạt động của Ban chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh, ban hành các công điện, chỉ thị trong công tác phòng chống thiên tai, xây dựng các phương án ứng phó với bão mạnh và siêu bão.

Kịp thời ban hành các công điện, công văn, quyết định chỉ đạo các địa phương, Sở, ngành trong việc ứng phó, phòng chống và khắc phục hậu quả thiên tai. Lãnh đạo Tỉnh ủy, Hội đồng nhân dân, Ủy ban nhân dân đã kịp thời trực tiếp đến các khu vực trọng điểm thiên tai để lãnh đạo, chỉ đạo kịp thời. Các Sở, ngành theo chức năng của mình đã làm tốt công tác tham mưu giúp Lãnh đạo tỉnh ra các quyết định kịp thời trong ứng phó thiên tai.

Huy động mọi nguồn lực hỗ trợ và giúp đỡ những gia đình có người chết, mất tích, tập trung lực lượng tìm kiếm người mất tích, nhanh chóng sửa chữa dựng lại nhà cửa của các hộ bị hư hỏng, bố trí chỗ ở cho người dân bị mất nhà ở; tổ chức thu dọn lúa, hoa màu bị vùi lấp, hư hại, cây trồng bị đổ gẫy, vệ sinh đồng ruộng và tiếp tục sản xuất trở lại, kịp thời đưa ra những chính sách, phương án hỗ trợ người dân về lương thực thực phẩm, kinh tế, xây dựng các phương án ổn định dân cư làm cho bà con tại các vùng chịu ảnh hưởng của thiên tai yên tâm ổn định đời sống. Các công trình hạ tầng kỹ thuật dần được khôi phục như các công trình thủy lợi thường xuyên được đôn đốc theo dõi diễn biến hư hỏng, khắc phục các công trình hư hỏng nhỏ, sửa chữa tam thời các hư hỏng lớn để phục vụ sản xuất... Các công trình giao thông được khắc khục khẩn trương, kịp thời cho các phương tiện giao thông đi lại hoạt động bình thường.

Đối với các hộ dân phải di dời đã được bố trí chỗ ở tạm thời, được cung cấp thuốc men, lương thực, thực phẩm, quần áo và các nhu yếu phẩm khác đảm bảo nhân dân không bị đói, bị rét, chính quyền địa các địa phương đang phối hợp cùng các sở ban ngành xây dựng các khu tái định cư đảm bảo ổn định đời sống sớm nhất cho người dân phải di dời do sạt lở, lũ ống lũ quét trước mùa mưa lũ năm 2018.

II. BÀI HỌC KINH NGHIỆM

- Sự chỉ đạo sâu sát, cụ thể của các đồng chí Lãnh đạo tỉnh đến các địa bàn bị thiệt hại do thiên tai là điều kiện quyết định đến hiệu quả và tiến độ của công tác ứng cứu sự cố thiên tai. Sự phối hợp thống nhất, khẩn trương giữa Ban chỉ huy PCTT&TKCN tỉnh, Ban chỉ huy PCTT&TKCN các huyện, thành phố và các Sở, ban, ngành trong triển khai thực hiện nhiệm vụ phòng chống thiên tai đã góp phần vào việc giảm thiểu thiệt hại do thiên tai gây ra;

- Trong công tác phòng chống thiên tai, sự chủ động của các đơn vị, địa phương triển khai theo phương châm 4 tại chỗ, công tác chỉ đạo kiên quyết là yếu tố quyết định đến hiệu quả công việc. Đặc biệt là trong công tác di dời dân khỏi vùng nguy hiểm; công tác huy động lực lượng giúp đỡ người dân trong việc di dời cũng như việc bảo vệ trật tự, trị an trong quá trình di dời vần phải được đảm bảo để không gây ra các sự cố hoặc trường hợp mất ổn định an ninh trật tự trong khu vực xẩy ra thiên tai;

- Việc kêu gọi các nguồn lực xã hội tham gia vào công tác phòng chống, ứng cứu sự cố thiên tai bên cạnh các lực lượng của chính quyền là phương cách hiệu quả để áp dụng phương châm bốn tại chỗ. Sự tham gia của cộng đồng doanh nghiệp trong công tác ứng phó thiên tai năm 2017 vừa qua đã giúp cho các địa phương nhanh chóng ổn định đời sống nhân dân cũng như các thực hiện có hiệu quả các hoạt động phòng chống thiên tai khác;

- Bên cạnh sự chỉ đạo sâu sát, kiên quyết của chính quyền các cấp, sự đồng thuận của người dân trong việc ứng phó thiên tai, chủ động di dời khỏi vùng nguy hiểm cũng là yếu tố quan trọng trong việc đảm bảo an toàn tính mạng của nhân dân cũng như hạn chế các thiệt hại khác do thiên tai gây ra;

- Vận dụng hợp lý các quy định của Nhà nước trong việc triển khai khắc phục hậu quả lũ lụt, thực hiện các biện pháp đồng bộ trong quá trình xây dựng các khu tái định cư, phân công cụ thể cho các Sở, ngành trực tiếp phối hợp cùng các địa phương cũng đã góp phần đẩy nhanh được tiến độ di dân tái định cư tại các vùng chịu ảnh hưởng của thiên tai;

- Chủ động huy động các nguồn lực của địa phương đồng thời tranh thủ sự giúp đỡ của các Bộ, ngành Trung ương trong việc khắc phục bước đầu hậu quả thiên tai, ổn định đời sống nhân dân, khôi phục sản xuất.

III. CÁC KHÓ KHĂN, TỒN TẠI

- Nguồn lực của địa phương còn nhiều hạn hẹp, thiên tai lại gây thiệt hại nặng nề trên diện rộng, phá hủy nhiều hệ thống hạ tầng kỹ thuật, sự hỗ trợ của Trung ương tuy đã kịp thời những vẫn chưa đáp ứng được yêu cầu thực tế.

- Công tác cập nhật tình hình thiên tai còn chậm do thiên tai xảy ra bất ngờ, chính quyền địa phương chưa kịp thông tin cho cấp trên. Trang thiết bị, phương tiện phục vụ chỉ huy điều hành ở các cấp còn thô sơ và thiếu, đôi khi thông tin liên lạc bị ngắt quãng do mất điện.

- Dân cư miền núi tỷ lệ hộ nghèo còn cao, sống chủ yếu dựa vào làm nương rẫy, địa hình đồi núi hiểm trở, chia cắt, vì vậy việc tiếp cận thông tin về thiên tai, mưa lũ gặp nhiều khó khăn. Điều kiện tích trữ lương thực, thực phẩm, nhu yếu phẩm cần thiết để ứng phó với thiên tai chưa được đảm bảo, nên còn có tình trạng khi thiên tai xảy ra có một số khu vực bị cô lập vẫn còn phải cứu trợ lương thực khẩn cấp;

- Công nghệ dự báo bao gồm hệ thống quan trắc, rada, lưới trạm khí tượng thủy văn, nhất là tại các vùng địa hình phức tạp, chia cắt còn chưa đáp ứng được yêu cầu của công tác dự báo.

- Sự phát triển cơ sở hạ tầng, đặc biệt đối với hệ thống đường giao thông, cầu, cống trên các tỉnh lộ, đường liên thông, liên xã xuất hiện rất nhiều điểm sạt lở gây ách tắc, cản trở lưu thông, làm chậm quá trình khắc phục hậu quả. Thông tin liên lạc bị gián đoạn không thông suốt do mất điện, thiếu phương án thông tin dự phòng.
- Trang thiết bị cứu hộ cứu nạn của các lực lượng chủ lực như quân đội, công an và đặc biệt là ở địa phương còn thiếu nhiều, các phương tiện không thường xuyên bảo dưỡng sử dụng, khi cần thiết không vận hành được khiến công tác ứng cứu khi có thiên tai không đáp ứng được yêu cầu, một số nơi còn chưa phù hợp và đang là nhu cầu cấp bách của nhiều địa phương.

- Công tác dự báo, cảnh báo sớm còn rất nhiều hạn chế và sai sót, chưa thực hiện được dự báo về lũ ống, lũ quét, sạt lở đất, chủ yếu mới chỉ dự báo được mưa và lũ trên các triền sông chính. Hệ thống trạm đo mưa hầu hết vẫn đang ở dạng đo mưa thủ công nên tác dụng dự báo bị hạn chế nhiều.

- Phương án ứng phó thiên tai đã được xây dựng nhưng chưa thực sự sát với thực tế; Các kịch bản đặt ra còn mang nhiều tính lý thuyết, chưa dự báo được các sự cố thiên tai xảy ra dẫn đến việc ứng phó với sự cố thiên tai còn nhiều lúng túng, bất cập. Việc xác định các loại hình thiên tai chưa gắn sát được với các khu vực cụ thể chi tiết nên còn bị động trong việc phòng chống; Kế hoạch phòng chống thiên tai của các ngành, các địa phương còn mang nặng tính chung chung, hình thức khó triển khai ra ngoài thực tế.

- Công tác tuyên truyền giáo dục nâng cao kiến thức phòng chống thiên tai, công tác đánh giá nhanh chỗ ở an toàn cho người dân miền núi còn chậm, chưa đầy đủ.
- Một số địa phương còn có tình trạng chủ quan, chưa đánh giấ hết mức độ nguy hiểm của thiên tai, còn nể nang, né tránh chưa kiên quyết trong việc đôn đốc, hướng dẫn, cưỡng chế người dân khi xảy ra thiên tai mưa lũ. Còn nhiều trường hợp, chính quyền địa phương vẫn để người dân khi có thiên tai mưa lũ chưa chịu di dời hoặc vẫn tham gia các hoạt động giao thông, đánh bắt thủy sản... tại vùng nguy hiểm;

- Việc ưu tiên ứng dụng khoa học công nghệ và các giải pháp công trình trước thiên tai, để phát hiện sớm và phòng tránh các hiện tượng sạt trượt, lũ ống lũ quét là biện pháp rất cần thiết cần sớm được áp dụng rộng rãi chuyên sâu và có bài bản. Hiện tại trên địa bàn tỉnh mới chỉ có hệ thống các trạm đo mưa (Tự động và theo phương pháp truyền thống) nhưng mạng lưới chưa dầy và với chỉ áp dụng để cảnh báo tình hình lũ lụt cục bộ tại một số khu vực trọng điểm về giao thông như các ngầm, cống... chưa sử dụng để cảnh báo được lũ quét và sạt lở đất.
IV. MỘT SỐ KIẾN NGHỊ ĐỀ XUẤT

Ban Chỉ huy Phòng chống thiên tai và TKCN tỉnh Hòa Bình đề nghị Chính phủ và các Bộ ngành Trung ương các nội dung sau:

- Sớm xây dựng một đề án mang tính tổng thể về ứng phó, khắc phục thiên tai cho khu vực các tỉnh miền miền núi phía Bắc, trong đó chú trọng hệ thống cảnh báo sớm về thiên tai, hệ thống thông tin liên lạc nhằm đảm bảo ổn định đời sống, nơi ở an toàn và sinh kế bền vững cho nhân dân các dân tộc khu vực này;

- Xem xét bổ dung, điều chỉnh đảm bảo tính rõ ràng và minh bạch các quy định về thẩm quyền và trình tự thủ tục của việc xây dựng công trình theo lệnh khẩn cấp quy định tại Luật Xây dựng để tạo cơ sở pháp lý cho các địa phương quyết định xây dựng công trình phòng chống thiên tai;

- Sớm phê duyệt đề án tái định cư, ổn định dân cư các vùng chịu ảnh hưởng của thiên tai, sớm cấp kinh phí hỗ trợ các địa phương để nhanh chóng hoàn thành các dự án tái định cư trước mùa mưa lũ năm 2018;

- Xem xét triển khai ứng dụng các tiến bộ về khoa học công nghệ trong công tác cảnh báo sớm về thiên tai; Nâng cao năng lực dự báo nhằm giúp các địa phương chủ động trong công tác ứng phó với thiên tai.

Trên đây là báo cáo tham luận bài học kinh nghiệm trong ứng phó khắc phục hậu quả sạt lở đất, lũ quét trên địa bàn tỉnh Hòa Bình năm 2017 của Ban Chỉ huy PCTT và TKCN tỉnh Hòa Bình./.

BÁO CÁO

MỘT SỐ KINH NGHIỆM ỨNG PHÓ VỚI CƠN BÃO SỐ 10 NĂM 2017

VÀ ĐỀ XUẤT GIẢI PHÁP AN TOÀN CHO CÁC TUYẾN ĐÊ BIỂN CHỦ ĐỘNG ỨNG PHÓ VỚI CÁC TRẬN BÃO LỚN

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Hà Tĩnh

Năm 2017, Hà Tĩnh liên tục chịu ảnh hưởng của các cơn bão số 2, số 4, số 10 gây thiệt hại nghiêm trọng nhiều cơ sở hạ tầng của nhân dân và nhà nước mà phải mất nhiều năm mới có thể khôi phục lại được. Đặc biệt bão số 10 là cơn bão rất mạnh, tốc độ di chuyển rất nhanh, thời gian bão quần phá trên đất liền thời gian rất dài (với 7 giờ liền, lâu nhất từ trước đến nay), tại Kỳ Anh bắt đầu từ lúc 09 giờ sáng đến 16 giờ chiều ngày 15/9 bão vẫn đang còn gió mạnh cấp 7, cấp 8; chúng tôi xác định đây là cơn bão lớn nhất trong gần 30 năm qua trực tiếp ảnh hưởng đến Hà Tĩnh (sau bão số 5, tháng 8/1990);

Trước diễn biến phức tạp của bão,UBND tỉnh đã chủ động triển khai kịp thời và đồng bộ các phương án phòng, chống bão; huy động cả hệ thống chính trị từ tỉnh đến cơ sở vào cuộc với tinh thần quyết liệt nhất; Nhân dân đã hết sức chủ động phòng tránh, nên thiệt hại được giảm thiểu so với sức tàn phá khủng khiếp của bão, đặc biệt trong bão đã không để thiệt hại về người.Qua việc ứng phó với bão số 10/2017, Hà Tĩnh xin nêu một số bài học được rút ra như sau:

Thứ nhất: Sự chỉ đạo quyết liệt, kịp thời của Chính phủ, Thủ tướng Chính phủ và của Ban chỉ đạo Trung ương về phòng chống thiên tai; các cơ quan Khí tượng thủy văn đã dự báo kịp thời và chính xác về diễn biến của bão để Nhân dân chủ động ứng phó.
Thứ hai:Chủ động triển khai sớm, quyết liệt và huy động cả hệ thống chính trị từ tỉnh đến cơ sở vào cuộc với tinh thần cao nhất để ứng phó với bão.Thống nhất chỉ đạo, chấp hành nghiêm túc các phương án ứng phó và giải pháp đồng bộđã được phê duyệt từ tỉnh, đến cơ sở. Phân công cán bộ tiếp cận cơ sở, bám sát địa bàn nhất là các địa bàn xung yếu để chỉ đạo, hướng dẫn, giúp đỡ nhân dântriển khai các giải pháp ứng phó; điều động lựclượng, phương tiện, vật tư dự phòng trực tiếp đến các địa bàn, các công trình xung yếu để ứng trực, chủ động đối phó với các tình huống bão mạnh. Chủ động điều tiết sớm các hồ chứa nước đề phòng mưa lớn nhằm đảm bảo an toàn cho công trình và hạ du khi hồ xã lũ.

Thứ ba:Đã huy động toàn bộ hệ thống thông tin truyền thông từ tỉnh đến cơ sở, thông tinliên tục về diễn biến bão số 10; đặc biệt thông qua hệ thống nhắn tin qua hệ thống thuê bao điện thoại để Nhân dân nhận được thông tin kịp thời,chủ động triển khai công tác ứng phó.

Thứ tư: Ngay từ đầu năm Hà Tĩnh đã phê duyệt phương án di dời dân theo các kịch bản ứng với các cấp độ thiên tai rất cụ thể. Các địa phương đã triển khai nghiêm túc phương án được duyệt với tinh thần cao nhất, quyết liệt nhất để di dời dân đến nơi tránh trú an toàn(toàn tỉnh đã di dời 11.593hộ/43.556người)theo đúng kịch bản và Phương án sơ tán dân được phê duyệt.

Tổ chức kêu gọi, hướng dẫn tàu thuyền về nơi tránh trú an toàn trước khi bão vào; đồng thời quản lý chặt chẽ, tuyệt đối không cho các phương tiện ra khỏi khu neo đậu và người ở lại trên tàu, tổ chức hướng dẫn các chủ phương tiện sắp xếp, neo đậu tàu thuyền an toàn.

Thứ năm: Nhân dân đã nhận thức cao với tính chất phức tạp của cơn bão và chủ động phòng, tránh; nên thiệt hại đã được giảm thiểu, đặc biệt trong bão đã không để thiệt hại về người.

Thứ sáu: Bão số 10 là cơn bão rất mạnh, diễn biến quá nhanh; mặc dù Trung ương và địa phương đã triển khai đồng bộ, quyết liệt các giải pháp, nhưng thiệt hại do bão số 10 gây ra đối với Hà Tĩnh là rất lớn,nhất là số nhà dân và hạ tầng thiết yếu; qua đây chúng ta cần rút ra bài học cứng hóa nhà ở cho người dân (nhất là các hộ nghèo) và tổ chức kiểm tra, chỉ đạo, hướng dẫn công tác chằng chống nhà cửa chủ động ứng phó với bão.

Kính thưa Hội nghị

Hà Tĩnh một tỉnh có chiều dài bờ biển hơn 137km, với 4 cửa sông lớn đổ ra biển và hơn 317km đê sông, đê biển; trong đó có 61,8 km đê trực diện với biển; trong những năm gần đây một số tuyến đê biển Hà Tĩnh được đầu tư nâng cấp tuy nhiên cũng chỉ chống với bão cấp 10, tần suất triều 5%. Trong cơn bão số 10/2017 đổ bộ bộ với sức gió cấp 11, cấp 12, giật cấp 15 thì hầu hết các tuyến đê biển, đê cửa sông của Hà Tĩnh đều bị nước biển tràn qua với chiều cao nước tràn từ 0,5 – 1,5m; tại của biển Cẩm Nhượng, huyện Cẩm Xuyên đo được là (+6,50m), trong khi tuyến đê biển Cẩm Nhượng chỉ thiết kế ở cao trình (+5,00m).

Theo công bố của Bộ Tài nguyên và Môi trường tại Quyết định số 2901/QĐ-BTNMT ngày 16/12/2016 về phân vùng bão và xác định nguy cơ bão, nước dâng do bão gây ra khu vực ven biển Việt Nam; Hà Tĩnh có khả năng ảnh hưởng của bão cấp 15, cấp 16 và nguy cơ nước dâng do bão có thể lên tới 6,2 - 6,7m khi gặp triều cường (cao nhất cả nước); và thực tế đã xẩy ra tại Hà Tĩnh trong cơn bão số 10/2017 vừa qua.

Kính thưa các đồng chí

Thiên tai ngày càng diễn biến phức tạp, khó lường do ảnh hưởng của Biến đổi khó hậu; từ thực tiển công tác Phòng chống thiên tai những năm qua, đặc biệt là công tác ứng phó với bão số 10/2017, Hà Tĩnh xin kiến nghị,đề xuất một số nội dung sau:

1. Đề nghị Chính phủ và các Bộ, ngành Trung ương cần ưu tiên nguồn lực giúp các địa phương ven biển đầu tư nâng cấp đảm bảo an toàn cho các tuyến đê biển, đê cửa sông để chủ động đối phó với bão mạnh, siêu bão;

2.Cần tăng cường, củng cố và nâng cao hơn nữa năng lựchệ thống thiết bị và công tác dự báo và cảnh báo sớm từ Trung ương đến địa phương nhằm đáp ứng với yêu cầu, nhiệm vụ và diễn biến ngày càng phức tạp, cực đoan của thiên tai; đảm bảo công tác dự báo, cảnh báo sớm và sát với diễn biến của thiên tai để chính quyền các địa phương và Nhân dân chủ động phòng tránh;

3.Đề nghị Chính phủ hỗ trợ kinh phí để các địa phương triển khai thực hiện Đề án Nâng cao nhận thức cộng đồng trong Phòng tránh thiên tai (Đề án 1002). Coi trọng công tác truyền thông, giáo dục nâng cao nhận thức, năng lực, tự bảo vệ an toàn cho mỗi người, mỗi gia đình, cộng đồng dân cư là việc làm rất cần thiết, để người dân trong ý thức và hành động luôn luôn thích ứng với biến đổi khí hậu, chủ động phòng tránh và "tự quản" ngay trong mỗi gia đình và cộng đồng dân cư.

4.Tăng cường hỗ trợ hệ thống thông tin liên lạc, hệ thống thông tin cảnh báo sớm cho với các địa phương ở những khu vực thường xuyên và nguy cơ cao xảy ra thiên tai (bão, lũ, lũ ống, lũ quét, sạt lở đất...); hỗ trợ tập huấn xây dựng lực lượng nòng cốt có nghiệp vụ về quản lý, phòng, chống và giảm nhẹ thiên tai, lực lượng tình nguyện viên để hướng dẫn, hỗ trợ nhân dân trong công tác phòng, chống và giảm nhẹ thiên tai.

5. Sớm điều chỉnh quy trình hỗ trợ ứng cứu và khắc phục hậu quả do thiên tai gây ra; đặc biệt là một số nội dung cần xử lý ngay, như: Hỗ trợ lương thực, thực phẩm, hóa chất tiêu độc khử trùng, xử lý môi trường sau bão, lũ; hỗ trợ giống để sản xuất./.

BÁO CÁO

Bài học kinh nghiệm trong ứng phó, khắc phục hậu quả lũ lớn

(Tài liệu phục vụ tại Hội nghị toàn quốc về công tác phòng, chống thiên tai)
Đơn vị thực hiện: BCH PCTT&TKCN tỉnh Quảng Nam

I. KHÁI QUÁT CHUNG:

Với đặc điểm vị trí địa lý, địa hình, địa mạo cùng với tác động biến đổi khí hậu, tình hình thiên tai trên địa bàn tỉnh Quảng Nam diễn ra hết sức phức tạp và có xu thế ngày càng gia tăng cả về số lượng lẫn cường độ. Đặc biệt, xu thế thiên tai ngày càng khác thường và trái quy luật như mưa lũ muộn, kéo dài; sạt lở đất, động đất...

Năm 2017, trên địa bàn Quảng Nam chịu ảnh hưởng của 04 đợt dông lốc sét, 11 đợt không khí lạnh, 05 đợt động đất, hoàn lưu bão số 12 và 04 đợt mưa lớn gây lũ; trong đó, đợt mưa lũ từ ngày 03 đến ngày 08/11/2017, với lượng mưa trung bình trên địa bàn tỉnh đạt gần 600 mm, mưa đặc biệt lớn xảy ra tại Trà My (1.400 mm), đã gây ra nhiều thiệt hại. Mặc dù,Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn các cấp đã quyết liệt chỉ đạo triển khai thực hiện các biện pháp ứng phó, tuy nhiên hiện tượng sạt lở đất tại nhiều vị trí không thể lường được ở các địa phương khu vực miền núi (Nam Trà My, Bắc Trà My, Phước Sơn) và ngập lụt diện rộng tại các địa phương đã gây thiệt hại rất lớn về người và tài sản trên địa bàn tỉnh (39 người chết, 01 người mất tích, 113 người bị thương; 450 nhà bị thiệt hại từ 30 đến trên 70%; hàng ngàn mét bờ biển ở Cửa Đại, thành phố Hội An, Cửa Lở, huyện Núi Thành, bờ sông ở Điện Bàn, Đại Lộc, Duy Xuyên…sạt lở nghiêm trọng; sạt lở đất đá trên các tuyến giao thông xung yếu (Quốc lộ 40B, 14B, 14D, 14E, 24C; các tuyến tỉnh lộ trên địa bàn các huyện miền núi…) với tổng khối lượng khoảng 2,5 triệu m3; hơn 2.000 hoa màu, 415.000 chậu cây cảnh bị ngập, hư hỏng; hơn 3.000ha cây trồng bị ngã đổ; trên 3.700 con gia súc bị chết và 257.000 con gia cầm bị nước cuốn trôi…). Tổng giá trị thiệt hại năm 2017 ước khoảng 1.600 tỷ đồng.

II. VỀ CÔNG TÁC CHUẨN BỊ TRƯỚC THIÊN TAI:
Để chủ động ứng phó với tình hình thiên tai, ngay từ đầu năm, Ủy ban nhân dân tỉnh Quảng Nam, Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn tỉnh, Sở Nông nghiệp và Phát triển nông thôn đã ban hành nhiều văn bản chỉ đạo thực hiện:

- Ủy ban nhân dân tỉnh đã ban hành Chỉ thị số 08/CT-UBND ngày 08/5/2017 về công tác phòng, chống thiên tai và tìm kiếm cứu nạn đến năm 2020; Quyết định số 700/QĐ-UBND ngày 07/3/2017 về việc thành lập Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh Quảng Nam.

- Sở Nông nghiệp và Phát triển nông thôn tổ chức kiểm tra, thẩm định trình Ủy ban nhân dân tỉnh phê duyệt 16 phương án phòng, chống lũ, lụt cho vùng hạ du đập thủy điện; 39 phương án phòng, chống lụt, bão đảm bảo an toàn đập các hồ chứa nước thủy lợi.

- Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh hướng dẫn, đôn đốc các địa phương, đơn vị tổ chức xây dựng Kế hoạch phòng, chống thiên tai và Phương án ứng phó với thiên tai theo cấp độ rủi ro. Phối hợp tổ chức các lớp tập huấn Nâng cao nhận thức cộng đồng về quản lý rủi ro thiên tai. Thực hiện nâng cấp Website: pctt.quangnam.vn để đảm bảo cập nhật kịp thời thông tin chỉ đạo, điều hành công tác phòng, chống thiên tai trên địa bàn tỉnh để nhân dân, các cơ quan thông tấn, báo chí biết và theo dõi và chủ động có biện pháp ứng phó thích hợp.

- Sở Công thương và các địa phương đã tổ chức dự trữ nhiều mặt hàng thực phẩm và nhu yếu phẩm ở những nơi dễ bị chia cắt, cô lập trong mùa mưa lũ, bão. Ngoài ra, các địa phương còn vận động nhân dân tự dự trữ lương thực, nhu yếu phẩm, đảm bảo giải quyết trong khoảng 10 ngày.

- Bộ Chỉ huy Quân sự tỉnh chủ trì, phối hợp với các đơn vị vũ trang trên địa bàn xây dựng kế hoạch hiệp đồng cụ thể; duy trì thường xuyên lực lượng, phương tiện để sẵn sàng cứu nạn, cứu hộ khi xảy ra thiên tai với lực lượng thường trực khoảng 1.200-1.500 cán bộ, chiến sỹ.

- Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn các địa phương đã rà soát, điều chỉnh, bổ sung kế hoạch sơ tán dân ứng phó với bão mạnh, siêu bão, di dời dân cụ thể ở những nơi xung yếu có nguy cơ bị ảnh hưởng của thiên tai.
Ngoài ra, trước khi bước vào mùa mưa lũ năm 2017 đã tổ chức cuộc họp rà soát tổng thể công tác chuẩn bị ứng phó với thiên tai, công tác phối hợp trong công tác quản lý vận hành hồ chứa thủy lợi, thủy điện, đảm bảo an toàn đập và vùng hạ du.

II. VỀ KẾT QUẢ CÔNG TÁC ỨNG PHÓ, KHẮC PHỤC HẬU QUẢ THIÊN TAI NĂM 2017:
- Nhờ vào sự chủ động năm bắt tình hình thời tiết, cùng với sự chỉ đạo thực hiện các nội dung quy định của Luật Phòng chống thiên tai (Phương án ứng phó với bão mạnh, siêu bão có thể xảy ra trên địa bàn tỉnh; Kế hoạch tổng thể ứng phó sự cố, thiên tai và tìm kiếm cứu nạn tỉnh Quảng Nam đến năm 2020 và Phương án ứng phó thiên tai theo cấp độ rủi ro…) đã giúp cho Ủy ban nhân dân tỉnh Quảng Nam kịp thời chỉ đạo Ban Chỉ huy Phòng chống thiên tai và Tìm kiếm cứu nạn các cấp, ngành, địa phương triển khai công tác ứng phó đạt hiệu quả cao trên các lĩnh vực: Dự báo mưa, cảnh báo ngập lụt vùng hạ du; vận hành, điều tiết các hồ chứa thủy điện, thủy lợi; sơ tán nhân dân vùng ngập lụt và khu vực sạt lở đất và huy động lực lượng để giúp các địa phương thực hiện sơ tán dân, cứu hộ, cứu nạn và tìm kiếm những người bị mất tích. Đặc biệt, trong đợt mưa lớn từ ngày 03/11/2017 đến ngày 08/11/2017, Đảng ủy, chính quyền địa phương cùng với các ngành, các Hội, Đoàn thể đã tích cực thực hiện các giải pháp để đảm bảo an toàn giao thông tại các tuyến đường bị chia cắt; hỗ trợ nhân dân về mọi mặt để sớm đảm bảo đời sống cho người dân, không để người dân thiếu đói, nhất là các gia đình có ngưới chết và bị thương; tổ chức vệ sinh môi trường sau lũ, thực hiện phòng, chống dịch bệnh và cung cấp đủ cơ số thuốc phòng, chống thiên tai; đảm bảo an toàn các hồ chứa thủy lợi, thủy điện, tổ chức vận hành đảm bảo an toàn hạ du.

- Chỉ đạo các hồ thủy điện (A Vương, Đăk Mi 4, Sông Tranh 2, Sông Bung 4, Sông Bung 4A và Sông Bung 5) thực hiện vận hành, điều tiết đảm bảo theo Quy trình; trong đó trong đợt mưa lũ từ ngày 03/11/2017 đến 08/11/2017 các hồ chứa thủy điện đã tham gia giảm lũ cho hạ du được hơn 20% tổng lượng lũ (giảm lũ cho hạ lưu sông Vu Gia 20,05%; giảm lũ cho hạ lưu sông Thu Bồn 24,36%) và góp phần vào việc tổ chức thành công các sự kiện phục vụ APEC vào ngày 11/11/2017.

IV. BÀI HỌC KINH NGHIệM:
1.. Công tác chỉ đạo ứng phó:
Nhờ sự chủ động nắm bắt diễn biến mưa và dự báo ngập lụt ở vùng hạ du, triển khai thực hiện các văn bản chỉ đạo của Ban Chỉ đạo Trung ương về Phòng, chống thiên tai, UBND tỉnh đã kịp thời chỉ đạo Ban Chỉ huy PCTT và TKCN các cấp ngành, địa phương và lực lượng vũ trang triển khai thực hiện tốt công tác chuẩn bị, ứng phó và khắc phục hậu quả thiên tai.

2. Công tác chỉ đạo vận hành điều tiết các hồ chứa thủy điện:
Trên địa bàn tỉnh Quảng Nam, có 06 nhà máy thủy điện (A Vương, Đăk Mi 4, Sông Tranh 2, Sông Bung 4, Sông Bung 4A và Sông Bung 5) thực hiện vận hành theo Quy trình vận hành liên hồ chứa trên lưu vực sông Vu Gia - Thu Bồn theo Quyết định số 1537/QĐ-TTg ngày 07/9/2015 của Thủ tướng Chính phủ.
Tình hình thời tiết mùa mưa lũ năm 2017 diễn biến khá phức tạp, mưa lớn xảy ra trên diện rộng và kéo dài nhiều ngày đã gây không ít khó khăn trong công tác vận hành, điều tiết các hồ chứa thủy điện trên địa bàn tỉnh. Được sự quan tâm chỉ đạo của Ban Chỉ đạo Trung ương về Phòng, chống thiên tai, UBND tỉnh; Ban chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh Quảng Nam đã phối hợp với Đài Khí tượng thuỷ văn khu vực Trung Trung bộ, Đài Khí tượng thủy văn tỉnh, các chủ đập thủy điện theo dõi tình hình mưa trên lưu vực, tính toán dự báo lũ về các hồ chứa thủy điện và sớm ban hành lệnh vận hành đúng quy trình, thời điểm nên đã góp phần giảm lũ đáng kể cho vùng hạ du; đặc biệt là trong đợt mưa lũ từ ngày 03/11/2017 đến ngày 08/11/2017; cụ thể:

* Vận hành đưa mực nước các hồ về mực nước đón lũ:
- Hồ Đak Mi 4: Theo các văn bản số 158 ngày 02/11/2017 và 160 ngày 03/11/2017 của Ban Chỉ huy PCTT và TKCN tỉnh đã thực hiện vận hành đưa mực nước hồ về mực nước đón lũ 251m lúc 05h00 ngày 04/11/2017;

- Hồ Sông Bung 4: Theo các văn bản số 159 ngày 02/11/2017 và 161 ngày 03/11/2017 của Ban Chỉ huy PCTT và TKCN tỉnhđã thực hiện vận hành đưa mực nước hồ về mực nước đón lũ 214,3m lúc 04h00 ngày 04/11/2017;

- Các hồ A Vương, Sông Tranh 2 có mực nước thấp hơn mực nước đón lũ và thực hiện vận hành theo quy định tại Điểm b, Khoản 2, Điều 7 và Điểm b, Khoản 2, Điều 8 của QT 1537.

* Vận hành giảm lũ cho hạ du:

- Các hồ Đak Mi 4, Sông Bung 4 bắt đầu vận hành giảm lũ cho hạ du lúc 22h30 ngày 04/11/2017 theo văn bản số số 163, 164 lúc 22h05 ngày 04/11/2017 của Ban Chỉ huy PCTT và TKCN tỉnh;

- Các hồ A Vương, Sông Tranh 2 bắt đầu thực hiện vận hành giảm lũ cho hạ du khi mực nước đạt cao trình mực nước cao nhất trước lũ theo văn bản yêu cầu của Ban Chỉ huy PCTT và TKCN tỉnh (A Vương: 08h30 ngày 05/11/2017; Sông Tranh 2: 06h15 ngày 05/11/2017).

* Kết quả vận hành điều tiết:

Trong đợt mưa lũ từ ngày 03 đến 08/11/2017, các hồ chứa thủy điện các hồ chứa thủy điện đã tham gia giảm lũ cho hạ du được hơn 20% tổng lượng lũ (giảm lũ cho hạ lưu sông Vu Gia 20,05%; giảm lũ cho hạ lưu sông Thu Bồn 24,36%).
Sau đợt mưa từ ngày 03/11 đến ngày 08/11, mực nước tại các hồ chứa thủy điện đều đạt cao trình mực nước dâng bình thường và mực nước tại trạm TV Ái Nghĩa và Câu Lâu đều > BĐ I và theo Quy trình 1537 thì các hồ vận hành điều tiết với lưu lượng đi bằng lưu lượng về. Tuy nhiên, tại thời điểm này lại có bản tin dự báo mưa lớn xảy ra trong những ngày tiếp theo, để chủ động ứng phó với mưa lớn nhằm giảm lũ tối đa cho vùng hạ du, Ban Chỉ huy PCTT và TKCN tỉnh đã tham mưu Chủ tịch UBND tỉnh ban hành lệnh vận hành điều tiết đưa mực nước hồ về cao trình mực nước cao nhất trước lũ vào lúc 19h ngày 10/11/2017 (thời gian vận hành 48 giờ) và qua theo dõi vận hành điều tiết trong ngày 09/11/2017 nhận thấy mực nước tại các các trạm TV Ái Nghĩa xấp xỉ BĐ II, tại Câu Lâu > BĐ I 0,45m và tại Hội An > BĐ I 0,35m có khả năng ảnh hưởng đến việc tổ chức các sự kiện phục vụ APEC tại Hội An nên Ban Chỉ huy PCTT và TKCN tỉnh đã tham mưu Chủ tịch UBND tỉnh ban hành lệnh kéo dài thời gian vận hành điều tiết đưa mực nước hồ về cao trình mực nước cao nhất trước lũ thêm 24 giờ (vào lúc 19h ngày 11/11/2017). Với việc tham mưu vận hành điều tiết nêu trên vào ngày 11/11/2017 mực nước tại các trạm TV Câu Lâu và Hội An đều < BĐ I;thành phố Hội An không bị ngập và tổ chức thành công các sự kiện phục vụ APEC.

Điểm mới trong năm 2017 là các thông tin cánh báo, dự báo mưa lũ, thông tin về vận hành điều tiết các hồ chứa thủy điện, mực nước vùng hạ du và các văn bản chỉ đạo của các cấp đều được đăng tải trên Web: pctt.quangnam.vn nên đã góp phần làm cho cán bộ, nhân dân, các cơ quan thông tấn, báo chí biết, theo dõi và chủ động có biện pháp ứng phó thích hợp, chủ động.

3.. Công tác sơ tán dân:

Các địa phương đã chủ động tổ chức thực hiện công tác sơ tán dân vùng ngập lụt và vùng sạt lở đất kịp thời; Đặc biệt đối với các huyện miền núi (Nam Trà My, Bắc Trà My) đã cương quyết di dời những hộ trong khu vực có nguy cơ sạt lở đất đến nơi an toàn.

4. Công tác tìm kiếm cứu nạn:

Do mưa rất lớn xảy ra trên vùng núi, đất đồi núi đã ngậm bão hòa nước tạo nên cung trượt lớn gây sạt lở đất tại nhiều vị trí (chủ yếu trên các tuyến đường quốc lộ, tỉnh lộ) gây chia cắt giao thông, vùi lấp công trình và nhà dân; mất điện, mất thông tin.

Để sớm khắc phục hậu quả, UBND tỉnh đã chỉ đạo Bộ Chỉ huy Quân sự tỉnh, Bộ đội Biên phòng, Công an tỉnh, Sở Giao thông và các địa phương huy động tối đa lực lượng và phương tiện (có sự hỗ trợ của của các đơn vị thuộc Quân khu V) tập trung ưu tiên cho công tác tìm kiếm, cứu nạn người mất tích và bị thương; chốt chặn canh gác những nơi bị ngập nước sâu, nước chảy xiết và sạt lở đất; tổ chức dọn dẹp sạt lở trên đường nhằm phục vụ cho công tác ứng cứu.

V. TỒN TẠI, KHÓ KHĂN TRONG CÔNG TÁC CHỈ HUY ỨNG PHÓ:

1. Về nội dung Kế hoạch phòng, chống thiên tai và phương án ứng phó thiên tai theo cấp độ rủi ro:

- Hiện nay, Kế hoạch phòng, chống thiên tai và Phương án ứng phó với cấp độ rủi ro thiên tai các cấp chưa có văn bản hướng dẫn cụ thể, chi tiết. Nội dung này, qua các Hội thảo, ý kiến của các tỉnh đề nghị Ban Chỉ đạo Trung ương về Phòng, chống thiên tai có văn bản hướng dẫn cụ thể để triển khai đồng bộ về nội dung từ cấp xã đến cấp tỉnh;

- Việc lồng ghép nội dung phòng, chống thiên tai vào quy hoạch, kế hoạch phát triển kinh tế xã hội theo hướng dẫn tại Thông tư số 05/2016/TT-BKHĐT ngày 06/6/2016 của Bộ Kế hoạch và Đầu tư: Kế hoạch phòng, chống thiên tai được xây dựng theo chu kỳ kế hoạch 05 năm tương ứng với kế hoạch phát triển kinh tế - xã hội cấp huyện, cấp tỉnh. Tuy nhiên, hiện nay Kế hoạch phát triển kinh tế xã hội giai đoạn 2016-2020 cấp tỉnh, cấp huyện đã được xây dựng thông qua nên việc lồng ghép nội dung phòng, chống thiên tai vào quy hoạch, kế hoạch phát triển kinh tế xã hội sẽ không đảm bảo kỳ quy hoạch cũng như phân bổ nguồn lực thực hiện;

- Nội dung kế hoạch PCTT yêu cầu xây dựng có quy mô tương đối phức tạp, khối lượng công việc thực hiện nhiều và mới nên đòi hỏi nhân lực tham mưu tổ chức thực hiện phải am hiểu, có kỹ năng về hoạt động PCTT và có kinh phí để hỗ trợ thực hiện.

- Phân công, phân cấp ứng phó với thiên tai còn gặp khó khăn do cấp độ rủi ro thiên tai còn một số vướng mắc như:
+ Cấp độ rủi ro của một số loại hình chưa thật sự phù hợp với thực tế tại địa phương;

+ Việc quy định quá cụ thể cấp độ đối với từng loại hình thiên tai dẫn đến công tác triển khai ứng phó hết sức phức tạp, trên thực tế thì các loại hình thiên tai thường xảy ra đồng thời hoặc có thể gây ra các loại hình thiên tai khác.

+ Có một số loại hình thiên tai chưa có khả năng dự báo và xảy ra bất ngờ, nhanh chóng vì vậy khó khăn cho việc ứng phó tại địa phương.

2. Về tổ chức, bộ máy:

- Tổ chức bộ máy làm nhiệm vụ phòng, chống thiên tai và tìm kiếm cứu nạn ở các cấp, các ngành, địa phương trên địa bàn tỉnh được thành lập và kiện toàn hàng năm, tuy nhiên hoạt động và làm việc theo chế độ kiêm nhiệm, không có cán bộ chuyên trách nên một phần ảnh hưởng đến chất lượng và hiệu quả tham mưu triển khai thực hiện; đặc biệt, đối với cán bộ địa phương cấp huyện, xã thường xuyên thay đổi vị trí công tácnên công tác phối hợp thực hiện còn nhiều hạn chế;

- Bộ máy tổ chức từ cấp trung ướng đến địa phương chưa có sự thống nhất, đối với Trung ương thành lập Ban Chỉ đạo Trung ương về phòng, chống thiên tai và Ủy ban Quốc gia ứng phó sự cố thiên tai và Tìm kiếm cứu nạn; ở địa phương thì thành lập Ban Chỉ huy Phòng, chống thiên tai và Tìm kiến cứu nạn các cấp.

3. Về Quy trình vận hành liên hồ chứa trên lưu vực sông Vu Gia - Thu Bồn theo Quyết định số 1537/QĐ-TTg ngày 07/9/2015 của Thủ tướng Chính phủ:

Được sự quan tâm chỉ đạo của Ban Chỉ đạo Trung ương về Phòng, chống thiên tai, Bộ Công thương, Bộ Tài nguyên và Môi trường; UBND tỉnh Quảng Nam đã chỉ đạo các Sở, ban, ngành và các chủ đập thủy điện tổ chức thực hiện đạt kết quả cụ thể như sau:

- Mùa cạn: Nhằm đảm bảo hài hòa giữa lợi ích phát điện và nhu cầu sử dụng nước cấp nước cho sinh hoạt và sản xuất nông nghiệp ở hạ du hệ thống sông Vu Gia - Thu Bồn. Sở Nông nghiệp và PTNT tỉnh Quảng Nam đã chủ động tính toán và phối hợp với các chủ đập thủy điện xây dựng kế hoạch xả nước qua phát điện phù hợp với tình hình thời tiết và nguồn nước tại các hồ chứa thủy điện. Nội dung này thực hiện có hiệu quả trong mùa cạn các năm từ 2013 đến năm 2017.

- Mùa lũ: Trước mùa mưa lũ, các Sở: Công thương, Sở Nông nghiệp và PTNT, Tài nguyên và Môi trường tổ chức kiểm tra đánh giá an toàn đập tại các hồ chứa thủy điện; tham mưu UBND tỉnh Quảng Nam Quyết định phê duyệt Phương án đảm bảo an toàn công trình, Phương án phòng, chống lũ lụt cho vùng hạ du đập thủy điện theo đúng quy định.

- Công tác vận hành, điều tiết các hồ chứa thủy điện trong mùa mưa lũ: Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh Quảng Nam tổ chức trực ban, theo dõi tình hình thời tiết, mưa, lũ và tham mưu điều tiết lũ đảm bảo đúng Quy trình 1537, đã góp phần giảm lũ và chậm lũ cho hạ du.

Tuy nhiên, qua công tác theo dõi, chỉ đạo vận hành, điều tiết các hồ chứa thủy điện theo Quy trình 1537, nhất là trong mùa lũ năm 2016, 2017 nhận thấy còn có một số tồn tại, hạn chế cần sớm có biện pháp khắc phục nhằm tạo điều kiện thuận lợi trong việc ra quyết định vận hành, điều tiết. Cụ thể:

- Công tác dự báo, cảnh báo mưa lũ: Theo Quy định tại Điều 30 - Quy trình 1537, chủ hồ thủy điện thực hiện dự báo lũ về hồ và xác định thời gian xuất hiện đỉnh lũ về hồ. Tuy nhiên, thực tế công tác dự báo lũ về hồ của các chủ đập còn chưa kịp thời, số liệu dự báo tại các thời điểm chưa thống nhất, còn sai lệch nhiều dẫn đến việc tham mưu ban hành lệnh vận hành điều tiết giảm lũ cho hạ du còn bị động; trường hợp lũ về nhanh sẽ không kịp vận hành hạ mực nước hồ để đón lũ.

- Vận hành giảm lũ cho hạ du:Qua nghiên cứu nội dung Điều 7, Điều 8 - Quy trình 1537 trong mùa lũ nhận thấy: Việc vận hành hạ mực nước hồ để đón lũ đối với các hồ chứa thủy điện A Vương, Sông Bung 4, Đak Mi 4 và Sông Tranh 2 đều dựa vào lưu lượng lũ về hồ, mực nước tại trạm thủy văn Ái Nghĩa (đối với hồ A Vương, Sông Bung 4 và ĐakMi 4) và Câu Lâu (đối với hồ Sông Tranh 2). Theo đó, khi xuất hiện hình thái thời tiết nguy hiểm gây mưa, lũ mà trong vòng 24 đến 48 giờ tới có khả năng ảnh hưởng trực tiếp đến các địa phương trên lưu vực sông Vu Gia – Thu Bồn và mực nước tại trạm thủy văn Ái Nghĩa và Câu Lâu dưới báo động II, Trưởng Ban chỉ huy PCTT và TKCN tỉnh quyết định vận hành để hạ dần mực nước các hồ về cao trình mực nước đón lũ. Với việc quy định vận hành này thì dung tích phòng lũ của các hồ chứa thủy điện sẽ đạt tối đa, tuy nhiên, nếu trong thời gian sau không xảy ra mưa thì các hồ có khả năng thiếu nguồn nước để cấp cho mùa cạn năm sau.

- Đối với hạ lưu sông Vu Gia: Trường hợp cả 03 hồ A Vương, Sông Bung 4 và Đak Mi 4 đồng thời vận hành điều tiết để đưa mực nước hồ về mực nước đón lũ. Như vậy, dẫn đến mực nước ở hạ du sông Vu Gia lên nhanh gây lũ và đặc biệt trong trường ở hạ du đã có mưa lớn.

- Xây dựng bản đồ ngập lụt vùng hạ du đập:
Theo quy định tại Nghị định số 72/2007/NĐ-CP ngày 07/5/2007 của Chính phủ về quản lý an toàn đập; Thông tư số 34/2010/TT-BCT ngày 07/10/2010 của Bộ Công thương về quản lý an toàn đập của công trình thủy điện và Công văn số 7277/BCT-ATMT ngày 08/8/2011 của Bộ Công thương về việc xây dựng Phương án phòng, chống lũ, lụt cho vùng hạ du đập thủy điện; theo đó, quy định xây dựng bản đồ ngập lụt vùng hạ du theo các kịch bản lưu lượng xả ứng với tần suất P=0,1%; 0,3%, 0,5%, 1%; 3%; 5%; 10% và vỡ đập. Vùng hạ du hệ thống sông Vu Gia – Thu Bồn đều chịu ảnh hưởng của 04 hồ chứa thủy điện Sông Tranh 2, A Vương, Sông Bung 4 và Đăk Mi 4 nên việc quy định mỗi hồ xây dựng bản đồ ngập lụt vùng hạ du là chưa phù hợp với tình hình ngập lụt ở vùng hạ du sông Vu Gia – Thu Bồn mà cần phải xây dựng bản đồ ngập lụt trong điều kiện các hồ cùng tham gia vận hành điều tiết lũ theo nhiều kịch bản khác nhau.

VI. NHỮNG GIẢI PHÁP THỰC HIỆN THỜI GIAN ĐẾN:

Từ thực tiễn của thiên tai năm 2017 và với dự báo tình hình thời tiết năm 2018 tiếp tục có những diễn biến phức tạp, để chủ động ứng phó với tình hình thiên tai có thể xảy ra cần chủ động triển khai các giải pháp sau đây:
Một là, nâng cao năng lực, tăng cường trang thiết bị cho Ban chỉ huy các cấp đảm bảo hoạt động chuyên nghiệp, luôn sẵn sàng tham mưu kịp thời, chính xác với các tình huống thiên tai có thể xảy ra để ứng phó một cách hiệu quả nhất;

Hai là, chú trọng triển khai việc di dời, sắp xếp dân cư vùng thiên tai đe dọa, nhất là vùng sạt lở đất tại các địa phương khu vực miền núi;

Ba là, tiếp tục rà soát, điều chỉnh bổ sung kế hoạch phòng chống thiên tai; phương án ứng phó thiên tai theo các cấp độ rủi ro; lồng ghép phòng chống thiên tai trong kế hoạch phát triển kinh tế- xã hội của địa phương;

Bốn là, đẩy mạnh việc nâng cao năng lực cho lực lượng làm công tác phòng chống thiên tai, chú trọng công tác tuyên truyền, nâng cao nhận thức và kỹ năng ứng phó với thiên tai ở cộng đồng;

Năm là, rà soát, củng cố, tăng cường hệ thống truyền tin, thông tin liên lạc nhằm đảm bảo thông tin kịp thời đến chính quyền cơ sở, người dân trong vùng thiên tai về diễn biến và giải pháp ứng phó với thiên tai; nhất là người dân vùng sâu, vùng xa, vùng thường xuyên xảy ra thiên tai;

Sáu là, ứng dụng khoa học công nghệ, xây dựng cơ sở dữ liệu, hệ thống quan trắc, giám sát chuyên dùng, công cụ hỗ trợ trong ứng phó, chỉ đạo điều hành phòng chống thiên tai. Đặc biệt chú trọng việc giám sát điều hành điều tiết nước ở các hồ chứa thủy lợi, thủy điện trong mùa cạn và mùa lũ;

Bảy là, điều chỉnh cơ cấu mùa vụ, cây trồng, vật nuôi phù hợp để thích ứng các loại hình thiên tai (hạn, mặn, lụt, bão, rét…) nhằm hạn chế thiệt hại; bảo vệ phát triển rừng nhất là rừng phòng hộ đầu nguồn gắn với sinh kế người dân trong khu vực, ngăn chặn triệt để tình trạng lấn chiếm đất rừng phòng hộ để sản xuất;

Tám là, tăng cường công tác rà soát, đánh giá an toàn hồ đập. Củng cố, nâng cấp các công trình phòng chống thiên tai, đặc biệt các công trình trọng điểm xung yếu, các cửa sông, bờ sông, bờ biển, các hệ thống đê kè…

Chín là, phối hợp chặt chẽ với các đơn vị chuyên ngành của Trung ương và khu vực trong công tác dự báo, hợp tác trong ứng phó với bão, lũ; cứu hộ, cứu nạn và huy động các nguồn lực hỗ trợ cho công tác ứng phó và khắc phục hậu quả thiên tai.

VII. ĐỀ XUẤT, KIẾN NGHỊ:

Để thực hiện tốt công tác phòng, chống thiên tai trong những năm tiếp theo, kính đề nghị Ban Chỉ đạo Trung ương về phòng, chống thiên tai và các Bộ, ngành Trung ương quan tâm xem xét một số đề xuất, kiến nghị sau:

1. Đề xuất chung:

Kính đề nghị Bộ Nông nghiệp và PTNT, Ban Chỉ đạo Trung ương về phòng chống thiên tai:

- Sớm kiến nghị Chính phủ sửa đổi, bổ sung Nghị định 72/2007/NĐ-CP về an toàn đập; Nghị định số 66/2014/NĐ-CP của Chính phủ theo hướng có bộ phận chuyên trách về công tác phòng chống thiên tai và tìm kiếm cứu nạn tại địa phương;

- Hỗ trợ kinh phí để triển khai thực hiện Chiến lược quốc gia phòng chống và giảm nhẹ thiên tai và Đề án Nâng cao nhận thức cộng đồng và quản lý rủi ro thiên tai dựa vào cộng đồng trên địa bàn tỉnh; thực hiện các dự án kè bảo vệ bờ sông, bờ biển và dự án nâng cấp các hồ chứa nước trên địa bàn tỉnh đã được phê duyệt nhằm đảm bảo an toàn đối với mưa lũ; thực hiện các dự án di dân khẩn cấp phòng, chống lũ ống, lũ quét, sạt lở đất tại các địa phương miền núi, nhất là tại các địa phương: Nam Trà My, Bắc Trà My, Phước Sơn.

2. Đối với Quy trình vận hành liên hồ chứa:

* Kính đề nghị Bộ Tài nguyên và Môi trường:

- Chỉ đạo cơ quan Khí tượng thủy văn phối hợp với các chủ đập thuỷ điện tính toán, lắp đặt bổ sung các trạm quan trắc khí tượng thuỷ văn trên lưu vực hồ chứa đảm bảo thiết lập được quan hệ Mưa – Dòng chảy phục vụ dự báo lũ về hồ được kịp thời; nâng cấp thiết bị công nghệ dự báo nhằm nâng cao chất lượng dự báo, cảnh báo mưa lũ, hỗ trợ cho việc ra quyết định vận hành hồ;

- Sớm triển khai nâng cấp, xây dựng các trạm quan trắc khí tượng thủy văn trên lưu vực sông Vu Gia - Thu Bồn (trong đó có nội dung bổ sung thêm chức năng đo lưu lượng tại trạm thủy văn Hội Khách nhằm phục vụ cho công tác điều tiết lũ trên sông Vu Gia thời gian đến) theo Quyết định số 90/QĐ-TTg ngày 12/01/2016 của Thủ tướng Chính phủ về Phê duyệt Quy hoạch mạng lưới quan trắc tài nguyên và môi trường quốc gia giai đoạn 2016 - 2025, tầm nhìn đến năm 2030;

- Hướng dẫn địa phương trong việc lập kế hoạch phát triển mạng lưới trạm khí tượng thủy văn chuyên dùng, để bổ sung các trạm quan trắc khí tượng, thủy văn trên lưu vực sông Vu Gia - Thu Bồn và vùng hạ du, đảm bảo năng lực dự báo và điều tiết lũ trên lưu vực sông;

- Ban hành định mức về mật độ bố trí các trạm quan trắc khí tượng thủy văn để có cơ sở thực hiện và đáp ứng yêu cầu công tác phòng, chống thiên tai.

- Vận hành hạ mực nước hồ về mực nước đón lũ (Quy trình 1537): Đề nghị nghiên cứu quy định điều tiết linh hoạt hơn nhằm giúp Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh Quảng Nam chủ động tính toán để quyết định vận hành đưa mực mức hồ về cao trình phù hợp vừa giảm lũ cho hạ du, vừa đảm bảo nguồn nước cấp cho mùa cạn năm sau.

- Trường hợp lũ đồng thời xuất hiện trên 03 hồ thủy điện (Quy trình 1537): A Vương, Đak Mi 4 và Sông Bung 4. Đề nghị tính toán quy định phân chia thời gian vận hành xả nước đón lũ giữa các hồ với mức lưu lượng phù hợp nhằm hạn chế mực nước ở vùng hạ du lên nhanh.

Ngoài ra, để thuận lợi trong việc chỉ đạo, vận hành điều tiết các hồ thủy điện, kính đề nghị Bộ Tài nguyên và Môi trường giải thích rõ nghĩa cụm từ “trường hợp đặc biệt” (tại Khoản 1, Điều 5 Quy trình 1537) và “tình huống bất thường” (tại Khoản 6, Điều 7; Khoản 6, Điều 8 Quy trình 1537).

* Kính đề nghị Bộ Công thương chỉ đạo các chủ đập thủy điện:

- Phối hợp với ngành Khí tượng thủy văn tính toán, lắp đặt bổ sung các trạm quan trắc khí tượng thuỷ văn trên lưu vực hồ chứa và vùng hạ du để nâng cao công tác cảnh báo, dự báo lũ về hồ;

- Nghiên cứu xây dựng phần mềm dự báo, cảnh báo mưa, lũ trực tuyến nhằm hỗ trợ cho công tác theo dõi, vận hành, điều tiết hồ;

- Chỉ đạo Tập đoàn Điện lực Việt Nam, các chủ đập thủy điện tính toán xây dựng Phương án phòng chống, lũ lụt chung cho vùng hạ du hệ thống sông Vu Gia - Thu Bồn trên cơ sở tính toán nhiều kịch bản điều tiết lũ của các hồ chứa thủy điện trên lưu vực sông;

- Chỉ đạo các chủ đập thủy điện phối hợp với các ngành, địa phương vùng hạ du điều tra, đánh dấu vết lũ (năm: 2016, 2017), xây dựng bản đồ ngập lụt; tiếp tục đầu tư xây dựng tháp báo lũ, trạm loa phát thanh phục vụ cho công tác thông tin, truyền tin vận hành, điều tiết trong mùa mưa lũ để nhân dân biết và chủ động theo dõi và ứng phó./.

BÁO CÁO

VỀ CÔNG TÁC ỨNG PHÓ LŨ LỚN, SẠT LỞ ĐẤT BỞ SÔNG, BỜ KÊNH,

HẠN VÀ XÂM NHẬP MẶN CẢA TỈNH AN GIANG

Đơn vị thực hiện: BCH PCTT&TKCN tỉnh An Giang

An Giang là tỉnh đầu nguồn Đồng bằng sông Cửu Long, gồm 11 huyện, thị, thành phố với 04 huyện cù lao nằm giữa sông Tiền, sông Hậu và 07 huyện thuộc vùng Tứ Giác Long Xuyên (có 02 huyện miền núi và 05 huyện giáp biên giới các tỉnh Campuchia) với 3.536 km2diện tích tự nhiên, có gần 100 km đường biên giới giáp với nước bạn Campuchia, dân số gần 2,2 triệu dân, mật độ dân số bình quân 611 người/km2 (69% dân số sống bằng nghề nông, kết hợp với chăn nuôi và khai thác thủy sản). Hệ thống sông ngòi, kênh mương chằng chịt, sông Tiền, sông Hậu, sông Vàm Nao, Bình Ghi, Châu Đốc cùng với kênh rạch lớn như Vàm Sáng, ông Chưởng, Long Xuyên, Vĩnh Tế ...

1. Hiện trạng vùng bao và các ảnh hưởng thiên tai chính đối với An Giang:

Hiện trạng vùng bao trên địa bàn tỉnh An Giang có tổng số 425 tiểu vùng đê bao chống lũ triệt để, với 190.000 ha, chiếm 77% diện tích sản xuất nông nghiệp của tỉnh An Giang. Còn lại là các tiểu vùng đê bao chống lũ không triệt để (chống lũ tháng 8), với 207 tiểu vùng, với 56.800 ha.
Ngoài ra, do ảnh hưởng và chịu tác động của biến đổi khí hậu, như: hạn kiệt, mưa trái mùa, diễn biến lũ thất thường, hiện nay trên địa bàn tỉnh còn chịu ảnh hưởng của nguy cơ sạt lở gia tăng cả về quy mô và số lượng. Trước đây chỉ sạt lở ở các sông lớn như sông Tiền, sông Hậu, sông Vàm Nao,.... nhưng gần đây tình hình sạt lở đất đã chuyển sang chiều hướng phức tạp, đã phát sinh thêm nhiều trường hợp sạt lở các tuyến đê bao, kênh, rạch nhỏ. Gây ảnh hưởng rất lớn đến sản xuất nông nghiệp, hạ tầng nông thôn và đời sống sinh hoạt của người dân. Tính đến nay, trên địa bàn tỉnh có: 27 tuyến kênh, rạnh thường xuyên xảy ra sạt lở, đặc biệt là vào những tháng mùa khô, như: Kênh Xáng Tân An, kênh Thần Nông, rạch Ông Chưởng, rạch Cái Sắn, rạch Cỏ Lau...

Đồng thời, tình hình hạn kiệt cũng ảnh hường rất lớn đến đời sống và sản xuất của người dân, như: thiếu nước sản xuất, sinh hoạt vào mùa khô, đặc biệt là ở 02 huyện Tri Tôn và Tịnh Biên, là 02 huyện biên giới, miền núi và có đông đồng bào dân tộc Khmer sinh sống. Tổng diện tích của 02 huyện là 12.608 ha đất sản xuất của người dân tộc Khmer, chiếm 5,1% diện tích của tỉnh, trong đó có trên 6.563 ha diện tích đất vùng cao rất dễ xảy ra thiếu nước vào mùa khô; tổng dân số là 18.512 hộ là dân tộc khmer, với 91.138 người, chiếm tỷ lệ 75,54% so tổng số người dân tộc thiểu số và chiếm 3,9% so tổng dân số toàn tỉnh.
2. Các kinh nghiệm và giải phải đã thực hiện:

2.1. Ứng phó sạt lở kênh rạch và bảo vệ các tuyến đê bao: Để hạn chế và khắc phục các khu vực sạt lở và bảo vệ các tuyến đê bao, tỉnh đã thực hiện các công việc:

- Thực hiện dự án chỉnh trị dòng chảy trên Sông Hậu khu vực Mỹ Hoà Hưng - TP. Long Xuyên, chỉnh trị dòng chảy ở xã Châu Phong, TX.Tân Châu.

- Thực hiện kè bảo vệ và khắc phục sạt lở để bảo vệ các công trình hạ tầng, kiến trúc quan trọng như: kè Tân Châu, kè Vĩnh Xương, kè Nguyễn Du, kè Bình Đức, kè Bình Khánh.

- Thường xuyên thực hiện gia cố và kiên cố các tuyên đê bao đảm bảo cao trình đê vượt lũ năm 2000 để bảo vệ sản xuất khi có lũ về. Tăng cường công tác kiểm tra bảo vệ đê bao trong mùa mưa lũ.

- Đồng thời cũng tăng cường công tác quan trắc, cảnh báo, dự báo về lũ, sạt lở đất bờ sông, kênh, rạch.

2.2. Ứng phó với hạn, xâm nhập mặn:

- Để ứng phó với tình trạng hạn, xâm nhập mặn thì địa phương đã tranh thủ thực hiện các dự án đầu tư hệ thống thủy lợi vùng cao, như: trạm bơm điện, hồ chứa nước để trữ nước và dẫn nước phục vụ sản xuất nông nghiệp và phục vụ dân sinh, như: Hồ chứa nước Ô Thum, Hồ Soài So, hồ Ô Tà Sóc, Trạm bơm 3/2, Trạm bơm Châu Lăng, trạm bơm Lê Trì...

- Xây dựng các hệ thống cống điều tiết, cống ngăn mặn, các đập ngăn mặn.

- Đồng thời cũng tăng cường công tác đo, quan trắc, thông tin cảnh báo, dự báo hạn, mặn trên khu vực (08 điểm quan trắc : huyện Thoại Sơn 04 điểm, Tri Tôn 04 điểm).

3. Đề xuất và kiến nghị:

Thực hiện Nghị quyết 120/NQ-CP ngày 17/11/2017 của Chính phủ. Để từng bước thích ứng với biến đổi khí hậu, tỉnh An Giang đã chủ động thực hiện một số nhiệm vụ như đã nêu trên. Đồng thời, rà soát, xây dựng các đề án, dự án trên địa bàn tỉnh như: Đề án liên kết phát triển bền vững tiểu vùng Tứ giác Long Xuyên; Đề án Liên kết sản xuất giống cá tra 3 cấp chất lượng cao cho vùng ĐBSCL; Kè chống sạt lở sông Hậu đoạn qua xã Châu Phong, TX Tân Châu; Dự án đầu tư xây dựng cụm tuyến dân cư di dời khẩn cấp các hộ dân vùng sạt lở nghiêm trọng trên địa bàn tỉnh.

Để chủ động phòng, chống, ứng phó với thiên tai và thích ứng với biến đổi khí hậu, giảm thiệt hại về người, tài sản, ổn định đời sống và sản xuất của nhân dân, đặc biệt là người dân tộc Khmer, tỉnh An Giang có kiến nghị, như sau:

3.1. Về thể chế, chính sách:

Kiến nghị Trung ương hỗ trợ từ các nguồn vốn ứng phó với biến đổi khí hậu, phòng chống, hạn và xâm nhập mặn,...

- Có cơ chế, chính sách hỗ trợ đầu tư các dự án xây dựng cụm, tuyến dân cư để di dời khẩn cấp các hộ dân vùng sạt lở nghiêm trọng trên địa bàn tỉnh An Giang thay cho việc đầu tư các cụm tuyến dân cư vượt lũ ở các khu vực này.

- Hỗ trợ đầu tư các dự án hồ trữ lũ ở các khu vực không sản xuất vụ Thu đông để tích trữ nguồn nước mùa lũ để sử dụng cho mùa khô và góp phần điều hoà sinh thái.

- Hỗ trợ đầu tư nạo vét các tuyến kênh lớn nối liền các sông chính như: sông Tiền, sông Hậu để tăng lưu lượng nước cung cấp vào vùng nội đồng Tứ giác Long Xuyên.

3.2. Về năng lực phòng, chống thiên tai:

- Về văn phòng thường trực Ban Chỉ huy Phòng chống thiên tai cấp tỉnh, huyện và xã: Văn phòng thường trực Ban chỉ huy Phòng, chống thiên tai ở địa phương là kiêm nhiệm, còn hạn chế về năng lực, chưa chuyên môn hóa. Do đó, để tăng cường năng lực phòng, chống thiên tai ở địa phương, kiến nghị Trung ương cho thành lập bộ phận chuyên trách làm nhiệm vụ Văn phòng Thường trực Ban Chỉ huy Phòng, chống thiên tai ở cấp tỉnh, huyện và cấp xã.

- Về kinh phí hoạt động: Ngoài kinh phí thu từ quỹ phòng, chống thiên tai và dự phòng ngân sách để chi cho các hoạt động ứng phó, khắc phục sự cố thiên tai. Kiến nghị Trung ương bố trí kinh phí từ ngân sách cho hoạt động của bộ phận thường trực.

Trên đây là báo cáo tham luận của Ban Chỉ huy Phòng, chống thiên tai và Tìm kiếm cứu nạn tỉnh An Giang./.

� Bao gồm 10 trận mưa lũ, lũ quét; 05 trận lốc xoáy; 02 trận mưa lớn gây ra sạt lở đất; ảnh hưởng hoàn lưu của 4 cơn bão số 2 số 6, số 7, số 10.

� Bao gồm sập trôi hoàn toàn 168 nhà, di dời khẩn cấp 595 nhà, hư hỏng 2.886 nhà.

� Gồm 2.347,6 ha lúa; 1.313,2 ha rau màu, ngô và 1.886,3 ha rừng.

� Gồm 417 công trình thủy lợi và 15.391m kè, 03 công trình cấp nước, 99 công trình và hạng mục công trình giao thông.

� Riêng tại huyện Mù Cang Chải, đã nhận được sự quan tâm, ủng hộ, hỗ trợ của tren 1.500 cơ quan, tổ chức, doanh nghiệp, cá nhân giúp đỡ nhân dân khắc phục hậu quả lũ quét.

� Hiện mới chỉ có một số trạm đo mưa tự động mà chưa có hệ thống cảnh báo sớm cho lũ ống, lũ quét, sạt lở đất; bản đồ nguy cơ lũ quét, sạt lở đất do Bộ Tài nguyên Môi trường đã xây dựng, bàn giao cho tỉnh có tỉ lệ rất lớn (1/100.000 và 1/50.000) nên chưa xác định được chính xác các khu vực, vị trí có nguy cơ cao xảy ra lũ quét, sạt lở đất để cảnh báo và xây dựng phương án ứng phó phù hợp.

� Như xe máy chuyên dùng, xuồng cứu hộ, cứu nạn; máy bay không người lái để khảo sát các khu vực xảy ra lũ quét, sạt lở đất...

� Ban Chỉ đạo Trung ương về Phòng, chống thiên tai đã phối hợp với các địa phương (trong đó có Yên Bái) rà soát, xác định danh mục cụ thể các dự án tái định cư cấp bách cần triển khai trước mùa mưa lũ 2018.

PAGE
61

