
Tại hội thảo “Quản lý rủi ro môi trường và
xã hội trong ngành ngân hàng” do Ngân hàng
Nhà nước Việt Nam (SBV) phối hợp cùng Tổ
chức Tài chính Quốc tế (IFC) tổ chức vào ngày
21-22/08/2012, đại diện của SBV cho biết SBV
và IFC đã ký một thỏa thuận hợp tác với mục
tiêu cuối cùng là SBV sẽ đưa ra quy định về
việc các ngân hàng hoạt động ở Việt Nam cần
phải có trách nhiệm đối với môi trường và xã
hội thông qua việc thẩm định nghiêm ngặt
các dự án khi xét duyệt tín dụng.

Cũng trong hội thảo này, công ty tư vấn
MCG trình bày kết quả khảo sát của họ về
hoạt động quản lý rủi ro môi trường và xã
hội trong ngành ngân hàng ở Việt Nam.
Khảo sát này đóng vai trò làm cơ sở để SBV
xây dựng quy định trong ngành với sự tư vấn
và hỗ trợ của IFC. Theo kết quả khảo sát, 89%
số ngân hàng tham gia khảo sát không biết
đến bất kỳ tài liệu hướng dẫn hay tiêu chí
nào về quản lý rủi ro môi trường và xã hội
trong ngành tài chính. 93% các ngân hàng

6	 Chuyển đổi đất rừng đặc dụng tại vườn
quốc gia Yok Đôn và Vũ Quang

4	 Thu phí tham quan ở một số Vườn quốc gia 7	 Quản lý dữ liệu về sinh vật biến đổi gen

11	 Tiêu chí cho túi ni-lông thân thiện với
môi trường

12	 Chương trình mục tiêu quốc gia ứng phó
với biến đổi khí hậu

13	 Dự thảo Luật Đất đai (sửa đổi)
14	 Dự thảo thông tư mới về quản lý quy

hoạch thủy điện

16	 Thống kê - Dữ liệu

Ảnh: Hoàng Văn Chiên/PanNature

”XANH HÓA” NGÀNH NGÂN HÀNG: ÁP DỤNG CHUẨN MỰC
BẮT BUỘC HAY KHUYẾN KHÍCH THAM GIA TỰ NGUYỆN?

Bản tin
Trung tâm
CON NGƯỜI VÀ THIÊN NHIÊN
SỐ 7, QUÝ III/2012

Tr
on

g
số

 n
ày

CHÍNH SÁCH
Tài nguyên Môi trường Phát triển bền vững

5 8
10

15

Tăng cường quản lý các dự án thủy điện Kế hoạch hành động khẩn cấp bảo tồn
voi Việt Nam

Khắc phục ô nhiễm và cải thiện môi
trường giai đoạn 2012 -2015

Chính sách đặc thù đối với công ty
lâm nghiệp

9	 Ban hành Chiến lược mới về bảo vệ môi
trường quốc gia

1

	 Zhang, B., Yang, Y., & Bi, J. (2011). Tracking the implementation of green credit policy in China: top-down perspective and bottom-up reform. Journal of environmental management,
92(4), 1321–7.

cũng cho rằng cần phải có hướng dẫn về vấn
đề này. Tuy nhiên, các ngân hàng nước ngoài
đang hoạt động ở Việt Nam cho rằng SBV chỉ
nên quy định về tiêu chuẩn chứ không nên
quy định chi tiết về cách làm do một số ngân
hàng nước ngoài đã có quy chế và quy trình
đánh giá riêng. Việc thay đổi theo một quy
trình mới sẽ gây ra nhiều bất tiện. Trong khi
đó, các ngân hàng Việt Nam lại tỏ ý muốn có
một hướng dẫn chi tiết.

Theo một nghiên cứu độc lập chưa công
bố của Trung tâm Con người và Thiên nhiên
(PanNature) được tiến hành ở cùng thời điểm
với khảo sát nói trên của MCG, việc các ngân
hàng chưa thực sự quan tâm đến các vấn đề
môi trường và xã hội trong hoạt động tín
dụng không chỉ đơn giản là vì họ “không biết
làm như thế nào”. Dù hầu hết các cán bộ tín
dụng ngân hàng chưa được đào tạo về việc
thẩm định các rủi ro môi trường và xã hội
nhưng kinh nghiệm làm việc cũng ít nhiều
giúp họ hình dung được những ảnh hưởng
của các dự án mà họ cho vay vốn đến môi
trường tự nhiên và an sinh xã hội. Tuy nhiên,
những ảnh hưởng này trên thực tế chưa phải
là những rủi ro quá lớn đối với ngân hàng
khiến họ phải chủ động đưa ra các biện pháp
phòng ngừa và bảo hộ. Một lãnh đạo cấp cao
của một ngân hàng lớn ở Việt Nam cũng cho
biết, thách thức lớn nhất để các ngân hàng
thực hiện trách nhiệm của mình đối với môi
trường, xã hội là việc đánh đổi giữa các lợi
ích kinh tế từ những dự án gây tác động và
việc trở thành một ngân hàng “xanh hơn” với
những lợi ích còn chưa nhìn thấy được.

xã hội có thể sẽ là một bước đà cho những
ngân hàng lớn ở Việt Nam đang muốn đi tiên
phong trong lĩnh vực này. Cũng theo nghiên
cứu nói trên của PanNature, một rào cản đối
với việc thực hiện trách nhiệm môi trường và
xã hội trong hoạt động tín dụng là do một
số ngân hàng lớn cũng còn e dè chưa muốn
một mình đi tiên phong.

Tuy nhiên, cách tiếp cận này của ngành
ngân hàng Việt Nam, thông qua một quy
định áp đặt từ trên xuống cũng không tránh
khỏi có thể có những hạn chế cần phải cân
nhắc. Những bài học từ chương trình “Chính
sách Tín dụng Xanh” mà Trung Quốc đã thực
hiện từ năm 2007 có thể cũng là kinh nghiệm
quý cho Việt Nam. Chính sách này được ban
hành vào tháng 07/2007 nhằm khuyến khích
các ngân hàng Trung Quốc thực hiện cấp tín
dụng cho các dự án ít gây ô nhiễm, thân thiện
với môi trường hay sử dụng năng lượng tái
tạo. Tuy nhiên, Trung Quốc đã mất gần năm
năm kể từ khi bắt đầu ra chính sách cho đến
khi xây dựng được một hướng dẫn tương đối
chi tiết để thực hiện chính sách này (tháng
02/2012). Trước đó, một số các nghiên cứu
độc lập về việc thực hiện chính sách này đều
đánh giá không cao hiệu quả của nó đối với
các hoạt động thực tiễn của các ngân hàng
Trung Quốc1. Một trong những khó khăn
lớn nhất của việc thực hiện chính sách này
ở Trung Quốc là việc thiếu đi một hệ thống
đánh giá đáng tin cậy về các ngành nghề và
các cơ sở gây ô nhiễm môi trường để làm căn
cứ cho các ngân hàng phân loại dự án, đặc
biệt là khi nhiều ngành gây ô nhiễm cũng
đang là những ngành mang lại lợi nhuận cao
cho nhiều địa phương2. Cũng theo nghiên
cứu này, số cơ sở gây ô nhiễm được đưa
vào danh sách đen (và không thể vay vốn
ngân hàng cho đến khi họ cải thiện được
tình trạng gây ô nhiễm) được cho là quá ít
so với số cơ sở bị phạt bởi Bộ Bảo vệ Môi
trường Trung Quốc do gây ô nhiễm (38 so
với 8.000 năm 2007). Nếu ngành ngân hàng
Việt Nam đi theo con đường này, đây cũng
sẽ là thách thức lớn nhất, đồng thời cũng có
thể trở thành một lý do để các ngân hàng
trì hoãn và né tránh việc cắt giảm tín dụng
cho những ngành, những cơ sở gây ô nhiễm
và ảnh hưởng đến dân sinh nhưng mang lại
nhiều lợi nhuận cho doanh nghiệp và cho
ngân hàng.

Nghiên cứu của PanNature thực hiện đối với 19 ngân hàng thương mại Việt Nam
lớn nhất hiện nay (dựa trên vốn điều lệ và tài sản) cho thấy mới chỉ có ngân hàng
Sacombank đã xây dựng hệ thống quản lý rủi ro tín dụng với môi trường và xã hội.
Theo đó, các dự án được phân loại dựa trên mức độ tác động đến môi trường. Trên cơ sở
đó, Sacombank có thể ra quyết định có cấp tín dụng cho dự án hay không và có những
kế hoạch giám sát, kiểm tra và thỏa thuận với khách hàng để giảm thiểu tối đa những
ảnh hưởng của dự án đến môi trường.

Trong bối cảnh hiện nay của ngành ngân
hàng Việt Nam với những yêu cầu cải tổ, tái
cơ cấu, và bắt đầu suy nghĩ về một tương
lai bền vững hơn thay vì chỉ đầu tư “ăn xổi,”
việc SBV ra một quy định chung trong toàn
ngành về vấn đề trách nhiệm môi trường và

	 Bo, L. (2010). Environmental Record of Chinese Banks1

1 2

2

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

MỘT SỐ BÀI HỌC KINH NGHIỆM CỦA THẾ GIỚI

Mỹ có lẽ là một trong những nước đầu tiên
trên thế giới có quy định về trách nhiệm đối với
môi trường không chỉ của doanh nghiệp gây
ô nhiễm mà còn của các bên liên quan khác,
trong đó có thể bao gồm cả ngân hàng cho vay
vốn cho các công trình, dự án gây ô nhiễm khi
thông qua Đạo luật Bồi hoàn Môi trường Toàn
diện (CERCLA - Comprehensive Environmental
Response, Compensation, and Liability Act)
năm 1980. Mặc dù Đạo luật này có miễn trừ
trách nhiệm của người cho vay (thường là các tổ
chức tín dụng), nhưng những trường hợp người
cho vay có tham gia một mức nhất định đến
việc đảm bảo an toàn môi trường, xã hội của
công trình/dự án gây ô nhiễm (ví dụ, sở hữu) thì
cũng phải nộp phạt một khoản phí không nhỏ.

Năm 1990, tập đoàn tài chính Fleet Factors đã
bị tòa án Mỹ ra phán quyết phải thực hiện bồi
hoàn môi trường do đầu tư và có liên đới trực
tiếp đến một công trình gây ô nhiễm. Đây là một
vụ kiện kinh điển trong ngành tài chính Mỹ, và
mặc dù gây nhiều tranh cãi vẫn khiến cho các
tổ chức tín dụng sau đó phải nghiêm túc tính
toán đến những rủi ro môi trường khi cho vay
vốn. Bên cạnh đó, những quy định nghiêm ngặt
của CERCLA về bồi hoàn môi trường cũng tác
động gián tiếp đến các ngân hàng vì nếu phải

bồi hoàn môi trường thì chủ đầu tư dự án sẽ mất
khả năng trả nợ cho ngân hàng. Viện Quốc tế về
Phát triển Bền vững (IISD) dẫn kết quả một cuộc
điều tra của Hiệp hội Ngân hàng Mỹ cho biết sau
vụ Fleet Factors, 63% ngân hàng ở Mỹ đã từ chối
cấp vốn cho các dự án mà họ cho là có rủi ro về
môi trường và 46% trong số các ngân hàng này
đã quyết định chấm dứt tài trợ cho một số ngành
hay gây ô nhiễm môi trường.

Tại châu Âu, năm 1989, Ủy ban Châu Âu (EC)
đưa ra một bản dự thảo Chỉ thị về Trách nhiệm
Dân sự đối với những tổn hại do rác thải. Tuy
nhiên, đến năm 2004, Chỉ thị này mới được
chính thức đưa ra sau khi EC thu hẹp bớt những
quy định về người chịu trách nhiệm với cơ sở
gây ô nhiễm do các ngân hàng châu Âu lo ngại
đây sẽ trở thành một CERCLA thứ hai. Sau khi
Chỉ thị này có hiệu lực (từ tháng 4/2004), các
nước thành viên của EC có ba năm để xây dựng
luật tại quốc gia mình. Tuy nhiên, đến tháng
07/2010 việc này mới được hoàn tất nên đánh
giá về hiệu quả thực hiện còn hạn chế.

Bên cạnh việc luật hóa trách nhiệm như các ví
dụ ở trên, có một số nỗ lực khác ngoài nhà nước
nhằm thúc đẩy trách nhiệm của ngành ngân
hàng đối với môi trường và xã hội. Trong đó có

thể kể đến Sáng kiến Tài chính của Chương
trình Môi trường Liên Hiệp Quốc (UNEPFI),
Cam kết Hiệp ước Toàn cầu của Liên Hiệp
Quốc (UNGC), Nguyên tắc Đầu tư có Trách
nhiệm của Liên Hiệp Quốc, Nguyên tắc Xích
đạo (EP)3, Nguyên tắc Các-bon, Nguyên tắc
Khí hậu, ISO 26000 và một số sáng kiến/dự
án khác. Trong đó, EP là bộ chuẩn mực được
chính các tổ chức tài chính xây dựng và cam
kết thực hiện. Năm 2002, IFC và 9 ngân hàng
quốc tế họp ở London để bàn về trách nhiệm
của các ngân hàng đối với tài chính phát triển
và quyết định xây dựng một bộ tiêu chuẩn
thực hiện trách nhiệm đối với môi trường, xã
hội dựa trên các bộ tiêu chuẩn đã có của IFC.
EP được chính thức ra đời năm 2003 và đến
nay đã có 77 tổ chức tài chính tham gia cam
kết. EP được sửa đổi lần thứ nhất năm 2006
và hiện đang được sửa đổi lần thứ hai. Bản
thảo sửa đổi lần II đang được đưa ra lấy ý kiến
rộng rãi. Hiện nay, EP được xem như bộ chuẩn
mực tự nguyện mang tính hướng dẫn tốt nhất
đối với các nhà đầu tư tài chính. Một số quốc
gia không có một chính sách chung như “Tín
dụng xanh” nhưng các ngân hàng thương mại
vì nhiều lý do có thể tự nguyện cam kết thực
hiện các bộ tiêu chuẩn này.

Ảnh: Trần Hải/PanNature

	 Nguyên tắc Xích đạo được Trung tâm Con người và Thiên nhiên (PanNature) biên dịch và đăng tải tại địa chỉ: http://bit.ly/btcs00173

3

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

THÔNG TƯ 126/2012/TT-BTC NGÀY
07/08/2012 CỦA BỘ TÀI CHÍNH QUY ĐỊNH
MỨC THU, CHẾ ĐỘ THU, NỘP, QUẢN LÝ VÀ
SỬ DỤNG PHÍ THAM QUAN TẠI CÁC VƯỜN
QUỐC GIA: BẠCH MÃ, CÚC PHƯƠNG, BA
VÌ, TAM ĐẢO, YOK ĐÔN VÀ CÁT TIÊN.

Theo đó, các tổ chức và cá nhân khi tham
quan tại các Vườn quốc gia (VQG) kể trên

Ảnh: Nguyễn Việt Dũng/PanNature

QUẢN TRỊ TÀI NGUYÊN RỪNG

Thu phí tham quan ở một số Vườn quốc gia

HOẠT ĐỘNG CỦA QUỸ BẢO VỆ VÀ PHÁT TRIỂN RỪNG

Việc thành lập và quản lý Quỹ Bảo vệ và Phát triển
rừng (BVPTR) được quy định chi tiết trong Nghị
định số 05/2008/NĐ-CP ngày 14/01/2008 của
Chính phủ. Một trong những nhiệm vụ cơ bản
của Quỹ là tiếp nhận và quản lý các nguồn tài
chính theo quy định, trong đó bao gồm tiền chi
trả dịch vụ môi trường rừng (DVMTR). Hệ thống
Quỹ BVPTR được thành lập theo 03 cấp: Cấp Trung
ương, cấp tỉnh và cấp xã ở những xã có rừng.

Theo Báo cáo tháng 10/2012 của Quỹ BVPTR
Việt Nam về việc triển khai các hoạt động của
Qũy và chính sách chi trả dịch vụ môi trường
rừng, sau hơn 4 năm Nghị định số 05/2008/

NĐ-CP được ban hành, ngoài Quỹ BVPTR cấp
Trung ương đã đi vào vận hành đầy đủ, 22/35
tỉnh tiềm năng cũng đã tổ chức thành lập và
vận hành Quỹ. Một số tỉnh tiêu biểu đã thành
lập Quỹ BVPTR là Lâm Đồng, Sơn La, Đắk Nông,
Lào Cai, Lai Châu, Nghệ An. Một số tỉnh khác
còn chưa chủ động kiện toàn bộ máy để nhận
tiền dịch vụ môi trường rừng như Điện Biên, Hà
Giang, Cao Bằng, Bắc Kạn, Đồng Nai và Phú Yên.
Tính đến ngày 30/09/2012, Quỹ BVMTR đã thu
ủy thác tiền DVMTR của năm 2011 và Quý I, II, III
năm 2012 là 540 tỷ đồng và đã ký được 25 hợp
đồng ủy thác DVMTR với các cơ sở sản xuất thủy
điện và cung ứng nước sạch trên toàn quốc.

Tuy Nghị định 05/2008/NĐ-CP đã được ban
hành nhưng việc thành lập Quỹ BVPTR vẫn
còn gặp nhiều khó khăn do chưa có các thông
tư hướng dẫn cụ thể và nhiều cơ quan quản lý
địa phương chưa hiểu hết mục đích của Quỹ.
Mặt khác, theo quy định, Quỹ cần một lượng
vốn ngân sách ban đầu nhưng không phải tỉnh
nào cũng có điều kiện hỗ trợ. Ngoài ra, việc thu
tiền DVMTR đòi hỏi việc xác địch chính xác diện
tích, ranh giới của từng chủ rừng. Đây là một
trong những nhiệm vụ hết sức khó khăn và tốn
kém trong khi các tỉnh hầu như không cân đối
được kinh phí cho nội dung này.

phải nộp phí tham quan 40.000 đồng/người/
lượt đối với người lớn, 20.000 đồng/người/
lượt đối với học sinh, sinh viên và trẻ em.
Riêng trẻ em dưới 6 tuổi hoặc có chiều cao
dưới 1.2 m không phải nộp phí tham quan,
người khuyết tật và người cao tuổi sẽ được
áp dụng mức tính phí riêng theo qui định
của nhà nước.

4

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

CÔNG VĂN SỐ 4920/VPCP-KTN NGÀY
04/07/2012 CỦA VĂN PHÒNG CHÍNH PHỦ
VỀ VIỆC TĂNG CƯỜNG QUẢN LÝ CÁC DỰ
ÁN THỦY ĐIỆN.

Theo đó, Phó Thủ tướng đã yêu cầu Bộ
Công thương chủ trì và phối hợp cùng Bộ Tài
nguyên và Môi trường, Bộ Nông nghiệp và
Phát triển nông thôn, Ủy ban nhân dân các
tỉnh rà soát, điều chỉnh Quy hoạch phát triển
thủy điện trên địa bàn cả nước và loại bỏ
những dự án không hiệu quả, tác động xấu
đến môi trường và xã hội như chiếm nhiều
diện tích đất rừng, đất sản xuất, ảnh hưởng
lớn đến di dân, tái định cư và cấp nước hạ du.

Ngoài ra, UBND các tỉnh và thành phố
trực thuộc Trung ương phải bố trí quỹ đất để
chủ đầu tư các dự án thủy điện trồng rừng
mới thay thế diện tích rừng bị mất cho dự
án theo quy định. Trong trường hợp UBND
chưa bố trí được quỹ đất, các chủ đầu tư dự
án thủy điện sẽ phải nộp tiền vào Quỹ Bảo vệ
và Phát triển rừng tỉnh để điều tiết trồng bù
rừng theo quy định. Ảnh: Đỗ Hải Linh/PanNature

Tăng cường quản lý các dự án thủy điện

XÂY DỰNG CHIẾN LƯỢC QUỐC GIA QUẢN LÝ HỆ THỐNG CÁC KHU BẢO TỒN THIÊN NHIÊN ĐẾN NĂM 2020

Vụ Bảo tồn Thiên nhiên (Tổng cục Lâm nghiệp,
Bộ Nông nghiệp và Phát triển Nông thôn) đang
tiến hành xây dựng chiến lược quản lý hệ thống
các khu bảo tồn thiên nhiên (KBTTN) đến năm
2020, tầm nhìn đến năm 2030 với sự giúp đỡ,
hỗ trợ của Tổ chức Hợp tác Phát triển Đức (GIZ).
Một trong những điểm đáng chú ý của chiến
lược là tất cả các hệ thống KBTTN sẽ được quản
lý trên một hệ thống chung sau năm 2020. Hiện
Việt Nam có 6 vườn quốc gia do Trung ương
quản lý. Các vườn quốc gia, khu bảo tồn khác

do các tỉnh quản lý. Hệ thống này được xem là
không hiệu quả khi đa phần các nguồn vốn đầu
tư hiện đều được dồn về cho 6 vườn quốc gia
thuộc Trung ương trong khi các vườn quốc gia,
KBT khác phải phụ thuộc nhiều vào ngân sách
của tỉnh. Một nghịch lý là những tỉnh nghèo lại
thường là các tỉnh có nhiều KBT hơn.

Chiến lược dự kiến sẽ đưa ra các mục tiêu cụ thể
để bảo tồn đa dạng sinh học trong các KBTTN
cũng như hoàn thiện một hệ thống quản lý các

UBND tỉnh Thừa Thiên – Huế đã quyết định loại 6 dự án thủy điện (Tà Li, Vi Linh, Rào
La, Ô Lâu I, II và III) ra khỏi quy hoạch của tỉnh giai đoạn đến năm 2020 do các dự
án này được đánh giá là mang lại hiệu quả kinh tế thấp, hạ tầng giao thông kết nối
không đồng bộ và ảnh hưởng xấu đến môi trường. Ngoài ra, UBND tỉnh cũng tiến
hành thu hồi giấy phép 3 dự án thủy điện khác do triển khai chậm, bao gồm thuỷ
điện Sông Bồ I, II và thuỷ điện Tà Lương (Theo TTXVN, 25/09/2012).

KBT thống nhất, hiệu quả, và bền vững. Chiến
lược sẽ đưa ra các giải pháp cụ thể về phát
triển nguồn nhân lực, tài chính, chính sách để
cải thiện việc quản lý hệ thống các KBTTN hiện
tại và đồng thời cũng sẽ đưa ra một lộ trình
tiến tới việc hợp nhất thành một hệ thống
chung.

Dự kiến đề cương chiến lược sẽ được thông
qua và trình Chính phủ vào cuối năm nay.

Tiền thu phí tham quan các VQG theo
quy định tại Thông tư này là khoản thu thuộc
ngân sách nhà nước. Trong đó, 80% nguồn
thu từ phí sẽ được các Vườn sử dụng để trang
trải chi phí cho việc quản lý và thu phí tham
quan theo chế độ quy định. Còn 20% còn lại
sẽ được nộp vào ngân sách nhà nước theo
quy định hiện hành.

Thông tư này có hiệu lực thi hành kể từ ngày
01/10/2012. Quyết định số 03/2008/QĐ-BTC
ngày 15/01/2008 của Bộ trưởng Bộ Tài chính về
việc quy định mức thu, chế độ thu, nộp, quản lý
và sử dụng phí tham quan tại các VQG Bạch Mã
và VQG Cúc Phương sẽ được bãi bỏ.

5

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

CÔNG VĂN SỐ 2436/BNN-TCLN NGÀY
06/08/2012 CỦA BỘ NN-PTNT VỀ VIỆC XIN
CHUYỂN ĐỔI MỤC ĐÍCH SỬ DỤNG RỪNG
ĐẶC DỤNG ĐỂ XÂY DỰNG CÔNG TRÌNH
THỦY LỢI BUÔN TRÍ TẠI VQG YOK ĐÔN,
TỈNH ĐĂK LĂK.

Theo Bộ NN-PTNT, việc đầu tư xây dựng
công trình thủy lợi Buôn Trí là cần thiết, phù
hợp với mục tiêu ổn định đời sống người

Chuyển đổi đất rừng đặc dụng tại
vườn quốc gia Yok Đôn và Vũ Quang

dân vùng đệm VQG Yok Đôn, giảm tác động
tiêu cực đến công tác quản lý bảo vệ rừng
và bảo tồn thiên nhiên của vườn. Việc xây
dựng công trình thủy lợi này cũng không
ảnh hưởng lớn đến giá trị đa dạng sinh học
của VQG Yok Đôn.

Theo Nghị định số 117/2010/NĐ-CP
ngày 24/12/2010 của Chính phủ về tổ chức
và quản lý hệ thống rừng đặc dụng, việc
chuyển mục đích sử dụng rừng đặc dụng
cho xây dựng công trình thủy lợi Buôn Trí
thuộc thẩm quyền quyết định của Thủ tướng
Chính phủ. Vì vậy, Bộ NN-PTNT đề nghị Thủ
tướng Chính phủ cho phép chuyển mục đích
sử dụng 31,11 ha rừng tại một số tiểu khu với
14 khoảnh; 19 lô của VQG Yok Đôn phục vụ
việc xây dựng công trình thủy lợi Buôn Trí.

Trước đó, ngày 30/07/2012, Bộ NN-PTNT
cũng có Công văn số 343/BNN-TCLN về việc
chuyển mục đích sử dụng rừng đặc dụng
sang làm đường giao thông tại VQG Vũ
Quang thuộc huyện Hương Khê, tỉnh Hà Tĩnh.

Theo đó, Bộ NN-PTNT đã đồng ý với đề
nghị của UBND tỉnh Hà Tĩnh về việc chuyển
đổi 5,59 ha rừng đặc dụng làm đường giao
thông vào đồn biên phòng. Diện tích rừng
đặc dụng chuyển đổi thuộc phân khu phục
hồi sinh thái VQG Vũ Quang tại lô 1 và lô 2,
khoảng 3, tiểu khu 181, xã Hòa Hải, huyện
Hương khê, tỉnh Hà Tĩnh.

PHIM TÀI LIỆU VỀ ĐỒNG QUẢN LÝ RỪNG ĐẶC DỤNG

Bộ phim tài liệu dài 3 tập do Chương trình Việt
Nam Xanh (kênh VTV2, Đài truyền hình Việt
Nam) thực hiện, giới thiệu về các mô hình đồng
quản lý rừng đặc dụng tại Khu bảo tồn thiên
nhiên Ngọc Sơn – Ngổ Luông (Hòa Bình), Khu
bảo tồn loài và sinh cảnh Mù Cang Chải (Yên Bái),
và Khu bảo tồn loài và sinh cảnh Khau Ca (Hà
Giang). Các mô hình này nằm trong khuôn khổ
dự án do Tổ chức Bảo tồn Động thực vật Quốc tế
(FFI) cùng Trung tâm Con người và Thiên nhiên
(PanNature) hỗ trợ với sự tài trợ của Cộng đồng
châu Âu (EU) và Quỹ Ford.

Tập 1 phân tích mối quan hệ giữa người dân và
rừng, trong đó nhấn mạnh vào mối liên hệ gắn
kết giữa các giá trị đa dạng sinh học và các giá trị
văn hóa của các cộng đồng địa phương hiện sống
tại các khu bảo tồn và các vườn quốc gia.

Tập 2 nêu lên vai trò của cộng đồng đối với quản
lý, bảo vệ rừng đặc dụng, trong đó giới thiệu một
số mô hình nơi người dân tham gia cùng với ban
quản lý khu bảo tồn và chính quyền địa phương đi
tuần tra, bảo vệ các khu rừng đặc dụng. Đồng thời,
người dân trong thôn bản cũng thường xuyên

nhắc nhở nhau về quyền và nghĩa vụ bảo vệ rừng.

Tập 3 mô tả những nỗ lực tạo ra một cơ chế phối
hợp đồng quản lý giữa các ban quản lý khu bảo
tồn, chính quyền địa phương, và người dân
cùng tham gia quản lý, bảo vệ rừng, trong đó có
những công cụ, chính sách hỗ trợ, khuyến khích
cộng đồng như các gói tài trợ nhỏ phát triển
sinh kế hay chi trả dịch vụ môi trường rừng.

Quý vị có thể xem chi tiết phim tài liệu tại đường
link sau: http://bit.ly/btcs0016

Ảnh: Nguyễn Xuân Lãm/PanNature

6

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

THÔNG TƯ 09/2012/TT-BTNMT CỦA BỘ
TÀI NGUYÊN VÀ MÔI TRƯỜNG NGÀY
22/08/2012 QUY ĐỊNH VIỆC CUNG CẤP,
TRAO ĐỔI THÔNG TIN VÀ DỮ LIỆU VỀ SINH
VẬT BIẾN ĐỔI GEN.

Dữ liệu về sinh vật biến đổi gen gồm bản
chính và bản gốc các loại tài liệu như các
thỏa thuận liên quan mà Việt Nam cam kết
tham gia, các quy định pháp luật hiện hành
và kết quả của các chương trình nghiên cứu
khoa học về an toàn sinh học đối với sinh vật
biến đổi gen do cơ quan quản lý có thẩm
quyền lưu giữ.

Cơ sở dữ liệu về sinh vật biến đổi gen
được phân thành 3 cấp gồm quốc gia, ngành
và địa phương. Cơ sở dữ liệu quốc gia do Bộ
TN-MT xây dựng, lưu trữ và quản lý. Cơ sở dữ
liệu ngành do các Bộ, cơ quan ngang Bộ, cơ
quan trực thuộc Chính phủ xây dựng, lưu
trữ và quản lý. Cơ sở dữ liệu địa phương do
UBND các tỉnh, thành phố trực thuộc trung
ương xây dựng, lưu trữ và quản lý. Những

Quản lý dữ liệu về sinh vật biến đổi gen

Ảnh: Nguyễn Xuân Lãm/PanNature

QUẢN LÝ VÀ BẢO TỒN ĐA DẠNG SINH HỌC

thông tin sẽ được lưu trữ trên các hệ thống
tin học, thiết bị lưu trữ hoặc dưới dạng các
văn bản và tài liệu. Dữ liệu được xây dựng,
cập nhật và duy trì phục vụ công tác quản
lý nhà nước và các hoạt động kinh tế, xã hội,
quốc phòng, an ninh, nghiên cứu khoa học,
giáo dục và đào tạo.

Dữ liệu cũng sẽ được đăng tải trên trang
thông tin điện tử an toàn sinh học (http://
www.antoansinhhoc.vn). Tổng cục Môi
trường là đơn vị chịu trách nhiệm xây dựng,
quản lý và cập nhật thông tin trang điện tử
trên. Cơ quan quản lý cơ sở dữ liệu ngành,
địa phương theo lĩnh vực quản lý có trách
nhiệm cung cấp thông tin, dữ liệu về sinh vật
biến đổi gen dưới hình thức bằng văn bản và
gửi đến Tổng cục Môi trường, đồng thời gửi
các tệp thông tin, dữ liệu đến địa chỉ thư điện
tử antoansinhhoc@vea.gov.vn.

Thông tư này có hiệu lực thi hành kể từ
ngày 08/10/2012.

7

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

QUYẾT ĐỊNH 940/QĐ-TTG NGÀY
19/07/2012 CỦA THỦ TƯỚNG CHÍNH PHỦ
VỀ VIỆC PHÊ DUYỆT KẾ HOẠCH HÀNH
ĐỘNG KHẨN CẤP ĐẾN NĂM 2020 ĐỂ BẢO
TỒN VOI Ở VIỆT NAM.

Kế hoạch hành động khẩn cấp đến năm
2020 để bảo tồn voi ở Việt Nam ra đời nhằm
mục tiêu bảo tồn và phát triển bền vững
những quần thể voi hoang dã và voi nhà hiện
có ở Việt Nam, đồng thời bảo tồn bền vững
sinh cảnh nơi có quần thể voi đang sinh sống.

Cụ thể, Kế hoạch này nhằm ngăn chặn sự
suy giảm số lượng voi, đảm bảo ít nhất 03 khu
vực có voi sinh sống được bảo tồn, phát triển
trong thế kỷ 21; Giảm thiểu khả năng xung
đột giữa voi và người tại vùng có voi sinh
sống; Bảo tồn và phát triển quần thể voi nhà
tại tỉnh Đắk Lắk; Tăng cường tuyên truyền
bảo vệ vùng sinh cảnh nơi có voi sinh sống;
Và tăng cường hợp tác bảo tồn liên biên giới.

Kế hoạch hành động khẩn cấp bảo tồn voi Việt Nam

Bộ NN-PTNT sẽ chủ trì, phối hợp với các
Bộ, ngành và các địa phương liên quan xây
dựng đề án bảo tồn voi tại Việt Nam giai
đoạn 2011 - 2020, trình Thủ tướng Chính phủ
xem xét, quyết định.

Các hành động nằm trong Kế hoạch bảo
tồn voi bao gồm: Tiếp tục thực hiện dự án
bảo tồn sinh cảnh sống lâu dài của voi ở
tỉnh Đắk Lắk, Đồng Nai và Nghệ An đang có
quy mô đàn, sinh cảnh, diện tích vùng sống
đáp ứng yêu cầu bảo tồn voi bền vững; Tổ
chức bảo tồn tại chỗ những quần thể voi
có số lượng ít, tạo cơ hội tối đa cho voi sinh
sống trong thời gian dài. Trong trường hợp
xấu nhất khi mọi nỗ lực không thực hiện
được, đàn voi sẽ được xem xét di chuyển
đi nơi khác. Giảm thiểu khả năng xung đột
tại vùng có voi phân bố, lập phương án chi
tiết thực hiện các giải pháp cụ thể cho từng
vùng. Bên cạnh đó, tổ chức lập hồ sơ quản lý
và gắn chíp điện tử voi nhà hiện có để giám
sát việc bảo vệ voi chặt chẽ; nghiên cứu việc
sinh sản voi thuần dưỡng nhằm bảo tồn và
phát triển số voi nhà hiện nay; xây dựng và
phát triển Trung tâm bảo tồn voi tỉnh Đắk
Lắk làm cơ sở cho việc nghiên cứu và bảo
tồn voi nhà. Đồng thời tiến hành triển khai
chiến dịch giáo dục nhận thức về bảo tồn voi
cho các cộng đồng dân cư ở những vùng có
voi sinh sống.

Đàn voi rừng của tỉnh Đắk Lắk đang suy giảm nghiêm trọng vì nhiều nguyên nhân như
săn bắt lấy ngà, mất sinh cảnh và môi trường sống. Năm 2011, toàn tỉnh đã có 10 con
voi rừng bị chết. Chỉ tính riêng từ đầu năm 2012 đến nay, tỉnh Đăk Lăk cũng đã có trên
6 cá thể voi rừng bị chết. Tại tỉnh Đồng Nai, theo khảo sát của ngành kiểm lâm tỉnh, vào
thời điểm cuối năm 2011, toàn tỉnh còn một đàn voi khoảng 15 con. Tuy nhiên với nạn
săn bắn voi, mất sinh cảnh và môi trường sống đang diễn ra như hiện nay, các nhà bảo
tồn lo ngại trong một thời gian nữa đàn voi rừng ở các cánh rừng Đồng Nai sẽ không
còn nữa (Tổng hợp thông tin từ báo chí).

Ảnh: Đỗ Hải Linh/PanNature

8

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

QUYẾT ĐỊNH 1216/QĐ-TTG NGÀY
05/09/2012 CỦA THỦ TƯỚNG CHÍNH PHỦ
VỀ VIỆC PHÊ DUYỆT CHIẾN LƯỢC BẢO VỆ
MÔI TRƯỜNG QUỐC GIA ĐẾN NĂM 2020,
TẦM NHÌN ĐẾN NĂM 2030.

Theo đó, mục tiêu chung đến năm 2020 là
kiểm soát, hạn chế về cơ bản mức độ gia tăng
ô nhiễm môi trường, suy thoái tài nguyên và
suy giảm đa dạng sinh học; tiếp tục cải thiện
chất lượng môi trường sống; nâng cao năng
lực chủ động ứng phó với biến đổi khí hậu
nhằm hướng tới mục tiêu phát triển bền
vững đất nước. Cụ thể, Chương trình hướng
tới việc giảm cơ bản các nguồn gây ô nhiễm
môi trường; giảm nhẹ mức độ suy thoái, cạn
kiệt nguồn tài nguyên thiên nhiên; kiềm
chế tốc độ suy giảm đa dạng sinh học; tăng
cường khả năng chủ động ứng phó với biến
đổi khí hậu và giảm độ gia tăng phát thải khí
nhà kính.

Tiến đến năm 2030, Chiến lược Bảo vệ
môi trường quốc gia hướng đến việc ngăn
chặn, đẩy lùi xu hướng gia tăng ô nhiễm môi
trường, suy thoái tài nguyên và suy giảm
đa dạng sinh học; cải thiện chất lượng môi
trường sống; chủ động ứng phó với biến đổi
khí hậu; hình thành các điều kiện cơ bản cho

Ảnh: Dương Văn Thọ/PanNature

QUẢN LÝ MÔI TRƯỜNG

Ban hành Chiến lược mới về bảo vệ môi trường
quốc gia

nền kinh tế xanh, ít chất thải, các-bon thấp
vì sự thịnh vượng và phát triển bền vững đất
nước.

Chiến lược này đưa ra 4 định hướng về
nội dung, biện pháp bảo vệ môi trường gồm:
(i) Phòng ngừa và kiểm soát các nguồn gây ô
nhiễm môi trường; (ii) Cải tạo, phục hồi môi
trường các khu vực đã bị ô nhiễm, suy thoái,
đẩy mạnh cung cấp nước sạch và dịch vụ vệ
sinh môi trường; (iii) Khai thác, sử dụng hiệu
quả và bền vững các nguồn tài nguyên thiên
nhiên, bảo tồn thiên nhiên và đa dạng sinh
học; (iv) Và xây dựng năng lực ứng phó với biến
đổi khí hậu, giảm nhẹ phát thải khí nhà kính.

Bộ TN-MT là cơ quan chủ trì, có trách
nhiệm điều phối giúp Thủ tướng Chính phủ
thống nhất Chiến lược. Các giải pháp tổng
thể để thực hiện tốt chiến lược gồm: Phổ
biến giáo dục, nâng cao nhận thức cho các
cấp, các ngành, doanh nghiệp và người dân
về việc bảo vệ môi trường; Hoàn thiện các cơ
chế pháp lý; Đẩy mạnh nghiên cứu khoa học,
phát triển và ứng dụng công nghệ bảo vệ môi
trường; Phát triển kinh tế môi trường, tăng
cường và đa dạng hóa đầu tư cho bảo vệ môi
trường; và Thúc đẩy hội nhập và tăng cường
hợp tác quốc tế về bảo vệ môi trường.

9

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

KINH TẾ XANH

Chiến lược phát triển “kinh tế xanh” hiện đang
được quan tâm trên các diễn đàn toàn cầu cũng
như ở nhiều quốc gia. Theo Chương trình môi
trường của Liên Hiệp Quốc (UNEP), kinh tế xanh
là một nền kinh tế mà trong đó “sự tăng thu
nhập và việc làm được định hướng bởi các đầu tư
công và tư nhằm giảm thiểu phát thải các-bon
và ô nhiễm, tăng cường hiệu quả sử dụng năng
lượng và tài nguyên, và chống lại sự suy thoái đa
dạng sinh học và các dịch vụ hệ sinh thái.”

Hai mươi năm về trước, Hội nghị toàn cầu của
Liên Hiệp Quốc về Môi trường và Phát triển đã
đưa ra Tuyên bố Rio 1992 với tinh thần hướng
về một sự phát triển bền vững cho toàn thể
nhân loại. Hiện nay, “kinh tế xanh” được xem
như là chiến lược sống còn để các quốc gia tiến

tới phát triển bền vững. Nếu như khái niệm
“phát triển bền vững” hướng tới sự hài hòa giữa
ba giá trị về kinh tế, xã hội, môi trường thì khái
niệm “kinh tế xanh” nhấn mạnh vào mối quan
hệ giữa phát triển kinh tế và bảo vệ môi trường,
với một mục tiêu rõ ràng là định hướng lại con
đường phát triển kinh tế. Đến thời điểm này, ít
nhất khái niệm “kinh tế xanh” cũng góp phần
làm cụ thể hóa chiến lược đi tìm sự cân bằng
giữa tăng trưởng kinh tế và bảo vệ các giá trị
của hệ sinh thái bằng việc chỉ ra những bước đi
cụ thể như giảm phát thải, sử dụng năng lượng
sạch, sản xuất sạch hơn hay chi trả cho các dịch
vụ hệ sinh thái.

Như vậy, công cuộc xanh hóa nền kinh tế có thể
được thực hiện ở nhiều khâu, từ ra quyết định

đầu tư, huy động vốn đầu tư, lựa chọn công
nghệ trong sản xuất, cho tới các dịch vụ công
và tiêu dùng. Nhiều công cụ được đưa ra như
tín dụng xanh, kế toán xanh, việc làm xanh,
công nghệ xanh chính là để thực hiện việc
chuyển đổi, xây dựng một nền kinh tế xanh
trên nhiều lĩnh vực.

Tuy nhiên, việc chuyển đổi các nền “kinh tế
nâu” hiện tại (sử dụng năng lượng lãng phí,
lượng thải lớn, hủy hoại hệ sinh thái) sang
một nền kinh tế xanh (sử dụng năng lượng
bền vững, giảm thải, bảo tồn hệ sinh thái)
không phải là một chuyện dễ dàng. Một trong
những yêu cầu đầu tiên cho kinh tế xanh là
quyết tâm chính trị và sức ép đủ lớn từ các
nhóm xã hội.

QUYẾT ĐỊNH 1206/QĐ-TTG NGÀY
02/09/2012 CỦA THỦ TƯỚNG CHÍNH PHỦ
VỀ VIỆC PHÊ DUYỆT CHƯƠNG TRÌNH MỤC
TIÊU QUỐC GIA KHẮC PHỤC Ô NHIỄM VÀ
CẢI THIỆN MÔI TRƯỜNG GIAI ĐOẠN 2012
- 2015.

Khắc phục ô nhiễm và cải thiện môi trường
giai đoạn 2012 -2015

Mục tiêu tổng quát của Chương trình là
khắc phục ô nhiễm, cải thiện và phục hồi
chất lượng môi trường tại các khu vực bị ô
nhiễm, suy thoái; ngăn chặn sự phát sinh của
các khu vực bị ô nhiễm, suy thoái mới để đảm
bảo sức khỏe cộng đồng và góp phần vào sự
nghiệp phát triển bền vững của đất nước.

Chương trình sẽ tập trung vào khắc phục
ô nhiễm và cải thiện môi trường đối với 47
làng nghề đang bị ô nhiễm môi trường đặc
biệt nghiêm trọng; Cải thiện và phục hồi
100 khu vực bị ô nhiễm môi trường đặc biệt
nghiêm trọng do hóa chất bảo vệ thực vật
tồn lưu trên phạm vi cả nước; Đồng thời triển
khai, thực hiện các dự án thu gom, xử lý nước
thải từ các đô thị loại II trở lên, xả trực tiếp ra
03 lưu vực sông Nhuệ - sông Đáy, sông Cầu
và hệ thống sông Đồng Nai.

Tổng số vốn để thực hiện Chương trình

trên là 5.863 tỷ đồng. Chương trình sẽ được
thực hiện từ năm 2012 đến năm 2015. Bộ TN-
MT là cơ quan thường trực của Chương trình,
chịu trách nhiệm chủ trì, phối hợp với các Bộ,
ngành liên quan, Ủy ban nhân dân các tỉnh,
thành phố trực thuộc Trung ương để tổ chức
triển khai thực hiện có hiệu quả Chương
trình này. Ảnh: Hoàng Văn Chiên/PanNature

10

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

Ảnh: Hoàng Văn Chiên/PanNature

THÔNG TƯ 07/2012/TT-BTNMT NGÀY
04/07/2012 CỦA BỘ TÀI NGUYÊN VÀ MÔI
TRƯỜNG VỀ VIỆC QUY ĐỊNH TIÊU CHÍ,
TRÌNH TỰ, THỦ TỤC CÔNG NHẬN TÚI NI-
LÔNG THÂN THIỆN VỚI MÔI TRƯỜNG.

Theo đó, túi ni-lông được cấp Giấy chứng
nhận thân thiện với môi trường khi đáp ứng
các đặc tính sau: Có độ dày một lớp màng lớn
hơn 30 µm (micrômét), kích thước nhỏ nhất
lớn hơn 20 cm (xăngtimét) và tổ chức, cá
nhân sản xuất, nhập khẩu túi ni-lông phải có
kế hoạch thu hồi, tái chế; Hoặc có khả năng
phân hủy sinh học tối thiểu 60% trong thời
gian không quá 02 năm. Ngoài ra, để được
cấp giấy chứng nhận, hàm lượng kim loại
nặng trong các túi ni-lông phải đảm bảo đạt
tiêu chuẩn và các cơ sở sản xuất phải tuân
thủ đầy đủ các qui định về bảo vệ môi trường.

Việc thử nghiệm để xác định các đặc tính
của túi ni-lông thân thiện với môi trường
phải thực hiện theo tiêu chuẩn quốc gia
(TCVN), hoặc tiêu chuẩn của Hoa Kỳ, châu Âu,

Tiêu chí cho túi ni-lông thân thiện với môi trường

Úc hay các tiêu chuẩn quốc tế tương đương.
Giấy chứng nhận túi ni-lông thân thiện với
môi trường có hiệu lực không quá 36 tháng
kể từ ngày được cấp, và được gia hạn nhiều
lần, mỗi lần gia hạn có hiệu lực không quá 24
tháng kể từ ngày được gia hạn.

Túi ni-lông được cấp giấy chứng nhận
thân thiện môi trường sẽ không phải chịu
thuế bảo vệ môi trường được quy định trong
Luật Thuế Bảo vệ Môi trường năm 2010.

Thông tư có hiệu lực từ ngày 20/08/2012.

Tháng 10/2010, tại một hội thảo về chủ đề bao bì thân thiện môi trường, TS. Hà
Thúc Chí Nhân (Trường ĐH Khoa học Tự nhiên TPHCM) cho biết hiện trên thị trường
đã có các sản phẩm túi ni-lông có khả năng phân hủy, nhưng thực chất chỉ dừng ở
mức phân rã thành các mảnh vụn chứ không thật sự biến mất khi thải ra môi trường.
Trong khi đó, để không gây hại cho môi trường sản phẩm phải có khả năng phân hủy
sinh học, tức là phân rã thành nước và CO2 dưới sự hỗ trợ của các vi sinh vật. Một số
ít sản phẩm túi ni-lông nhập ngoại thỏa mãn yêu cầu phân hủy sinh học, tuy nhiên
giá thành lại quá đắt (Theo báo Lao Động, 2010).

11

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

Ảnh: Hoàng Văn Chiên/PanNature

BIẾN ĐỔI KHÍ HẬU

Chương trình mục tiêu quốc gia ứng phó với
biến đổi khí hậu

NGÀY 30/08/2012, THỦ TƯỚNG CHÍNH
PHỦ BAN HÀNH QUYẾT ĐỊNH 1183/QĐ-
TTG VỀ VIỆC PHÊ DUYỆT CHƯƠNG TRÌNH
MỤC TIÊU QUỐC GIA ỨNG PHÓ VỚI BIẾN
ĐỔI KHÍ HẬU GIAI ĐOẠN 2012 - 2015.

Trong giai đoạn từ năm 2012 - 2015,
Chương trình mục tiêu quốc gia ứng phó với
biến đổi khí hậu (BĐKH) sẽ được triển khai
thực hiện trên toàn quốc với các mục tiêu
cụ thể: Tiếp tục cập nhật các kịch bản BĐKH
ở Việt Nam; Đánh giá mức độ tác động của
BĐKH đến các lĩnh vực, ngành, địa phương;
Xác định các giải pháp ứng phó với BĐKH;
Tạo lập hệ thống cơ sở dữ liệu về BĐKH, nước
biển dâng; và Nâng cao nhận thức của người
dân về BĐKH và các tác động.

Chương trình cũng đưa ra một số nhiệm
vụ cụ thể như: Xây dựng, ban hành kế hoạch

hành động cấp Quốc gia, Bộ, Ngành, Địa
phương để ứng phó với BĐKH; Xây dựng hệ
thống giám sát BĐKH, nước biển dâng; Xây
dựng các bản đồ ngập lụt, rủi ro thiên tai, khí
hậu theo kịch bản BĐKH và nước biển dâng;
Triển khai các mô hình thí điểm thích ứng với
BĐKH, nước biển dâng ở hai tỉnh thí điểm
Quảng Nam, Bến Tre và đề xuất phương án
nhân rộng; Ban hành các chính sách thích
ứng với BĐKH và giảm nhẹ phát thải khí nhà
kính trong các lĩnh vực ưu tiên.

Tổng kinh phí dự kiến cho Chương trình
là 1.771 tỷ đồng với 3 dự án thành phần:
Đánh giá mức độ BĐKH và nước biển dâng;
Xây dựng và triển khai các kế hoạch hành
động ứng phó với BĐKH; Và nâng cao năng
lực, truyền thông và giám sát, đánh giá thực
hiện Chương trình.

12

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

Ảnh: Trần Hải/PanNature

CÁC DỰ THẢO CHÍNH SÁCH

Dự thảo Luật Đất đai (sửa đổi)

Dự thảo Luật Đất đai (sửa đổi) bao gồm 14
chương, 190 điều với điểm nhấn nổi bật nhất
là việc đề xuất tăng thời hạn giao đất nông
nghiệp lên 50 năm thay cho 20 năm như Luật
Đất đai 2003 qui định. Việc gia tăng thời hạn
nhằm mục đích tăng cường sự gắn bó của
nông dân đối với việc đầu tư sản xuất nông
nghiệp và nâng cao hiệu quả sử dụng đất.
Đồng thời, dự thảo Luật Đất đai sửa đổi cũng
đề xuất một số thay đổi về hạn mức chuyển
quyền sử dụng đất nông nghiệp. Theo đó,
hạn mức nhận chuyển quyền sử dụng đất
nông nghiệp của hộ gia đình và cá nhân
không được vượt quá 10 lần (theo Luật Đất
đai 2003 là 02 lần) hạn mức giao đất nông
nghiệp. Chính phủ sẽ quy định hạn mức cụ
thể cho phù hợp với đặc điểm của từng vùng
và từng thời kỳ.

Bên cạnh đó, Dự thảo cũng đề xuất thời
hạn giao và cho thuê đất không quá 50 năm
đối với tổ chức kinh tế sử dụng đất cho mục
đích sản xuất nông nghiệp, lâm nghiệp, nuôi
trồng thủy sản, làm muối; tổ chức kinh tế, hộ
gia đình, cá nhân sử dụng đất làm mặt bằng
xây dựng cơ sở sản xuất, kinh doanh; tổ chức
kinh tế sử dụng đất để triển thực hiện các dự
án đầu tư. Đối với dự án có vốn đầu tư lớn
nhưng thu hồi vốn chậm và dự án đầu tư
vào địa bàn có điều kiện kinh tế – xã hội khó

khăn, thời hạn cho thuê đất có thể kéo dài
đến 70 năm.

Tuy nhiên, hạn mức giao đất nông nghiệp
không thay đổi so với Luật Đất đai 2003. Theo
đó, hạn mức giao đất trồng cây hàng năm,
đất nuôi trồng thủy sản, đất làm muối cho
mỗi hộ gia đình, cá nhân không quá 03 ha
đối với mỗi loại đất. Hạn mức giao đất trồng
cây lâu năm cho mỗi hộ gia đình, cá nhân
không quá 10 ha đối với các xã, phường, thị
trấn ở đồng bằng và không quá 30 ha đối
với các xã, phường, thị trấn ở trung du, miền
núi. Hạn mức giao đất cho mỗi hộ gia đình,
cá nhân không quá 30 ha đối với đất rừng
phòng hộ và đất rừng sản xuất. Nếu hộ gia
đình, cá nhân được giao nhiều loại đất bao
gồm đất trồng cây hàng năm, đất nuôi trồng
thủy sản, đất làm muối thì tổng hạn mức
giao đất không quá 05 ha.

Việc xác định giá đất cũng được điều
chỉnh nhằm phù hợp hơn với tình hình thị
trường hiện nay, hạn chế tình trạng kiện cáo
của người dân do mức đền bù không thỏa
đáng khi tiến hành các dự án đầu tư liên
quan đến việc thu hồi đất đai..

Chi tiết bản Dự thảo Luật Đất đai (sửa đổi)
xem tại địa chỉ: http://bit.ly/btcs0013

13

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

Dự thảo thông tư mới về quản lý quy hoạch
thủy điện

Theo bản dự thảo, Quy hoạch thủy điện
được lập 01 lần và có thể được rà soát theo
định kỳ 05 năm nhằm điều chỉnh và bổ sung
các dự án. Quy hoạch thủy điện bao gồm 03
loại: (i) Quy hoạch bậc thang thủy điện là quy
hoạch xác định các dự án thủy điện có thể
đầu tư xây dựng với công suất lắp máy (Nlm)
lớn hơn 30MW trên một dòng sông hoặc hệ
thống các dòng sông của một lưu vực sông.
(ii) Quy hoạch thủy điện nhỏ là là quy hoạch
xác định các dự án thủy điện có thể đầu tư xây
dựng với Nlm dưới 30MW trên các sông, suối
nhánh của lưu vực sông; (iii) và Quy hoạch
thủy điện tích năng là quy hoạch xác định các
vị trí có thể xây dựng được nhà máy thủy điện
tích năng nhằm cung cấp công suất phủ đỉnh
biểu đồ phụ tải của hệ thống điện quốc gia.

Trong đó, Quy hoạch bậc thang thủy điện
và Quy hoạch thủy điện nhỏ phải đặc biệt
quan tâm đến một số nội dung sau: Cập nhật
hiện trạng và quy hoạch các dự án khai thác,
sử dụng tài nguyên nước có liên quan trên lưu
vực đã được cấp có thẩm quyền phê duyệt;
Điều tra, khảo sát đầy đủ các điều kiện tự
nhiên trong khu vực nghiên cứu quy hoạch;
Đánh giá ảnh hưởng của các dự án thủy điện
đề xuất đối với các dự án có liên quan khác
trên lưu vực; Đánh giá môi trường chiến lược
theo quy định tại Nghị định số 29/2011/NĐ-
CP ngày 18/04/2011 của Chính phủ; Khảo
sát, đánh giá sơ bộ về ảnh hưởng của các dự

án đề xuất quy hoạch đối với dân cư, đất đai,
nhu cầu khai thác và sử dụng nước phía hạ
lưu. Ngoại trừ các dự án thủy điện lớn đa mục
tiêu, các dự án khác được đề xuất quy hoạch
phải đảm bảo không chiếm dụng quá 10 ha
đất các loại hoặc không di dời quá 01 hộ dân
trên 01 MW công suất lắp máy.

Bản dự thảo cũng yêu cầu chủ đầu tư dự
án thủy điện phải có đủ năng lực tài chính
đảm bảo vốn tự có đạt tối thiểu 30% Tổng
mức đầu tư và được các tổ chức tín dụng,
ngân hàng cam kết bằng văn bản cho vay
phần vốn đầu tư còn lại. Riêng đối với các dự
án thủy điện đa mục tiêu (phát điện kết hợp
cắt giảm lũ hay tạo nguồn cấp nước) chủ đầu
tư phải là doanh nghiệp có tối thiểu 51% vốn
thuộc sở hữu của Nhà nước.

Dự thảo cũng nêu rõ, trước ngày 30/11
hàng năm, UBND tỉnh trình Bộ Công Thương
xem xét phê duyệt kế hoạch đầu tư xây dựng
các dự án thủy điện trên địa bàn trong năm
tiếp theo. Trường hợp dự án nằm trên địa
bàn từ 2 tỉnh trở lên, UBND tỉnh có nhà máy
thủy điện chủ trì, thống nhất với UBND các
tỉnh có liên quan để trình Bộ Công Thương
phê duyệt.

Chi tiết Dự thảo Thông tư và các ý kiến đóng
góp xem tại địa chỉ: http://bit.ly/btcs0014

Ảnh: Trần Đình Hà/PanNature

14

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

Chính sách đặc thù đối với công ty lâm nghiệp

Thực hiện chỉ đạo của Thủ tướng Chính
phủ tại Văn bản số 1019/TTg-ĐMDN ngày
24/06/2011 về việc sắp xếp đổi mới nông,
lâm trường quốc doanh, Bộ NN-PTNT đang
tiếp tục xây dựng dự thảo Quyết định về một
số cơ chế, chính sách đặc thù đối với Công
ty trách nhiệm hữu hạn một thành viên lâm
nghiệp do Nhà nước làm chủ sở hữu (gọi tắt
là Công ty lâm nghiệp).

Theo đó, khi Công ty lâm nghiệp khai
thác chính gỗ rừng sản xuất là rừng tự nhiên
thì phải có phương án quản lý rừng bền vững
và thiết kế khai thác phải được cơ quan nhà
nước có thẩm quyền phê duyệt. Cụ thể, Bộ
NN-PTNT (Tổng cục Lâm nghiệp) sẽ phê
duyệt phương án quản lý rừng bền vững, Sở
NN-PTNT cấp tỉnh phê duyệt thiết kế khai
thác hàng năm cho các Công ty lâm nghiệp
trên địa bàn tỉnh.

Đối với rừng phòng hộ, đặc dụng là rừng
tự nhiên thì Công ty lâm nghiệp được phép
khai thác gỗ và lâm sản trên cơ sở phương án

quản lý rừng bền vững theo hướng dẫn của
Bộ NN-PTNT, đảm bảo không làm giảm hiệu
năng phòng hộ của rừng và tốc độ khai thác
không được lớn hơn tốc độ tăng trưởng của
rừng.

Dự thảo cũng nêu rõ, các Công ty lâm
nghiệp được miễn tiền sử dụng đất, tiền
thuê đất đối với diện tích đất được giao có
rừng sản xuất; và miễn tiền thuê rừng đối với
diện tích rừng sản xuất hình thành từ nguồn
vốn ngân sách Nhà nước.

Các Công ty lâm nghiệp còn được phép
dùng giá trị quyền sử dụng đất và quyền sở
hữu rừng sản xuất là rừng trồng để góp vốn
liên kết trong các dự án lâm nghiệp và dịch
vụ hoặc để thế chấp khi vay vốn đầu tư sản
xuất kinh doanh lâm nghiệp.

Chi tiết bản Dự thảo Quyết định và các ý
kiến đóng góp xem tại địa chỉ: http://bit.ly/
btcs0015

Ảnh: Trần Hải/PanNature

15

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

CÁC BIỂU ĐỒ DƯỚI ĐÂY LÀ KẾT QUẢ THỐNG KÊ DỮ LIỆU TỪ CỤC KIỂM LÂM (WWW.KIEMLAM.ORG.VN)

THỐNG KÊ – DỮ LIỆU

ĐỐI TƯỢNG VI PHẠM LÂM LUẬT 8 THÁNG ĐẦU NĂM 2012
(đơn vị tính: đối tượng)

	 Doanh nghiệp

	 Hộ gia đình, cá nhân

	 Đối tượng khác

98869551

182

TỔNG SỐ VỤ: 19619

SỐ VỤ VI PHẠM LÂM LUẬT 8 THÁNG ĐẦU NĂM 2012
(đơn vị tính: vụ)

	 Phá rừng

	 Khai thác, vận chuyển, chế biến lâm sản

	 Phòng cháy chữa cháy rừng

	 Quản lý bảo vệ động vật hoang dã

	 Các vi phạm khác

2650

11901

452
553

4063

16

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

DIỆN TÍCH RỪNG BỊ PHÁ THEO MỤC ĐÍCH 8 THÁNG ĐẦU NĂM 2012
(đơn vị tính: ha)

	 Làm rẫy

	 Nuôi trồng thuỷ sản

	 Trồng cây công nghiệp

	 Mục đích khác

525.47
343.81

2.1
0.19

DIỆN TÍCH RỪNG BỊ PHÁ TRONG 8 THÁNG ĐẦU NĂM 2012

Rừng tự nhiên Rừng trồng Rừng tự nhiên Rừng trồng Rừng tự nhiên Rừng trồng

600

Rừng đặc dụng (ha) Rừng phòng hộ (ha) Rừng sản xuất (ha)

500

400

300

200

100
20.84 9.43

115.27
67.6

487.23

171.2

0

17

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

Số hiệu Tên văn bản

I. Quản trị tài nguyên rừng

42/2012/TT-BNNPTNT Thông tư 42/2012/TT-BNNPTNT của Bộ Nông nghiệp và Phát triển nông thôn về việc sửa đổi, bổ
sung một số điều của Thông tư 01/2012/TT-BNNPTNT ngày 04/01/2012 của Bộ Nông nghiệp và
Phát triển nông thôn Quy định hồ sơ lâm sản hợp pháp và kiểm tra nguồn gốc lâm sản.
Có hiệu lực từ ngày 15/10/2012

2436/BNN-TCLN Công văn số 2436/BNN-TCLN ngày 06/08/2012 của Bộ Nông nghiệp và Phát triển nông thôn
về việc xin chuyển đổi mục đích sử dụng rừng đặc dụng để xây dựng công trình thủy lợi
Buôn Trí tại VQG Yok Đôn tỉnh Đăk Lăk.

126/2012/TT-BTC Thông tư 126/2012/TT-BTC ngày 07/08/2012 của Bộ Tài chính về việc quy định mức thu, chế
độ thu, nộp và quản lý sử dụng phí tham quan tại các Vườn quốc gia: Bạch Mã, Cúc Phương,
Ba Vì, Tam Đảo, Yokdon và Cát Tiên.
Có hiệu lực từ ngày 01/10/2012

343/BNN-TCLN Công văn số 343/BNN-TCLN ngày 30/07/2012 của Bộ Nông nghiệp và Phát triển Nông thôn về
việc chuyển mục đích sử dụng rừng đặc dụng sang làm đường giao thông, huyện Hương Khê,
tỉnh Hà Tĩnh.

1773/QĐ-BNN-HTQT Quyết định 1773/QĐ-BNN-HTQT ngày 27/07/2012 của Bộ Nông nghiệp và Phát triển nông
thôn về việc phê duyệt Dự án Trồng rừng bảo vệ môi trường tại huyện Lục Ngạn tỉnh Bắc
Giang, huyện Thanh Ba tỉnh Phú Thọ và huyện Phong Điền tỉnh Thừa Thiên Huế do Trung
tâm Hợp tác Quốc tế và Xúc tiến lâm nghiệp Nhật Bản (JIFPRO) tài trợ.

1667/QĐ-BNN-TCLN Quyết định 1667/QĐ-BNN-TCLN ngày 18/07/2012 của Bộ Nông nghiệp và Phát triển nông
thôn về việc phê duyệt Đề án chuyển giao Quỹ Ủy thác Lâm nghiệp cho Quỹ Bảo vệ và Phát
triển rừng Việt Nam.

4920/VPCP-KTN Ngày 04/07/2012 Văn phòng Chính phủ đã có Công văn số 4920/VPCP-KTN về tăng cường
quản lý các dự án Thủy điện.

II. Quản lý và bảo tồn đa dạng sinh học

09/2012/TT-BTNMT Thông tư 09/2012/TT-BTNMT ngày 22/08/2012 của Bộ Tài nguyên và Môi trường quy định
việc cung cấp, trao đổi thông tin và dữ liệu về sinh vật biến đổi gen.
Có hiệu lực từ ngày 08/10/2012

1840/QĐ-BNN-HTQT Quyết định 1840/QĐ-BNN-HTQT ngày 03/08/2012 của Bộ Nông nghiệp và Phát triển nông
thôn về việc phê duyệt Hợp phần của Bộ Nông nghiệp và Phát triển nông thôn Dự án Khắc
phục trở ngại nhằm tăng cường hiệu quả quản lý các khu bảo tồn ở Việt Nam.

940/QĐ-TTg Quyết định 940/QĐ-TTg ngày 19/07/2012 của Thủ tướng Chính phủ về việc phê duyệt Kế hoạch
hành động khẩn cấp đến năm 2020 để bảo tồn voi ở Việt Nam.

III. Quản lý môi trường

69/2012/NĐ-CP Nghị định 69/2012/NĐ-CP ngày 14/09/2012 của Chính phủ về việc sửa đổi, bổ sung Khoản 3
Điều 2 Nghị định 67/2011/NĐ-CP ngày 08/08/2011 của Chính phủ quy định chi tiết và hướng
dẫn thi hành một số điều của Luật thuế bảo vệ môi trường.
Có hiệu lực từ ngày 15/11/2012

67/2012/NĐ-CP Nghị định 67/2012/NĐ-CP ngày 10/09/2012 của Chính phủ về việc sửa đổi, bổ sung một số
điều của Nghị định 143/2003/NĐ-CP ngày 28/11/2003 của Chính phủ quy định chi tiết thi
hành một số điều của Pháp lệnh khai thác và bảo vệ công trình thủy lợi.
Có hiệu lực từ ngày 01/01/2013

1216/QĐ-TTg Quyết định 1216/QĐ-TTg ngày 05/09/2012 của Thủ tướng Chính phủ về việc phê duyệt
Chiến lược Bảo vệ môi trường quốc gia đến năm 2020, tầm nhìn đến năm 2030.

1206/QĐ-TTg Ngày 02/09/2012, Thủ tướng Chính phủ ban hành Quyết định 1206/QĐ-TTg về việc phê duyệt
Chương trình mục tiêu quốc gia khắc phục ô nhiễm và cải thiện môi trường giai đoạn 2012 - 2015.

TỔNG HỢP DANH MỤC VĂN BẢN QPPL QUÝ III/2012

18

BẢN TIN CHÍNH SÁCH | TÀI NGUYÊN • MÔI TRƯỜNG • PHÁT TRIỂN BỀN VỮNG

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 1, QUÝ I/2011

Số hiệu Tên văn bản

1792/QĐ-BNN-HTQT Quyết định 1792/QĐ-BNN-HTQT ngày 31/07/2012 của Bộ Nông nghiệp và Phát triển nông
thôn về việc phê duyệt thực hiện Dự án “Làng nghề bền vững: Giải quyết vấn đề ô nhiễm
nước ở các làng nghề Việt Nam” do Đại học Quốc gia Úc tài trợ.

07/2012/TT-BTNMT Thông tư 07/2012/TT-BTNMT ngày 04/07/2012 của Bộ Tài nguyên và Môi trường về việc quy
định tiêu chí, trình tự, thủ tục công nhận túi ni-lông thân thiện với môi trường.
Có hiệu lực từ ngày 20/08/2012

IV. Quản trị tài nguyên khoáng sản

5472/QĐ-BCT Quyết định 5472/QĐ-BCT ngày 20/09/2012 của Bộ Công Thương về việc bổ sung Quy hoạch
phân vùng thăm dò, khai thác, chế biến và sử dụng quặng crômit, mangan giai đoạn 2007 -
2015 định hướng đến năm 2025.

V. Quản lý tài nguyên nước

15/2012/L-CTN Ngày 02/07/2012, Chủ tịch nước ban hành Lệnh 15/2012/L-CTN về việc công bố Luật Tài
nguyên nước.

295/TB-VPCP Thông báo 295/TB-VPCP của Văn phòng Chính phủ về ý kiến kết luận của Phó Thủ tướng
Hoàng Trung Hải tại Hội nghị tổng kết giai đoạn 2006 - 2011 và triển khai giai đoạn 2012 -
2020 của Đề án tổng thể về điều tra cơ bản và quản lý tài nguyên - môi trường biển.

VI. Năng lượng, Biển đổi khí hậu và Quản lý rủi ro thiên tai

6851/VPCP-QHQT Ngày 04/09/2012, Văn phòng Chính phủ ban hành Công văn 6851/VPCP-QHQT về việc phê
duyệt kết quả đàm phán với Ngân hàng Phát triển Châu Á (ADB) về khoản vay dự án Quản lý
và giảm nhẹ rủi ro hạn hán và lũ lụt Tiểu vùng sông Mê Kông mở rộng.

1183/QĐ-TTg Ngày 30/08/2012, Thủ tướng Chính phủ ban hành Quyết định 1183/QĐ-TTg về việc phê
duyệt Chương trình mục tiêu quốc gia ứng phó với biến đổi khí hậu giai đoạn 2012 - 2015.

1092/QĐ-TTg Quyết định 1092/QĐ-TTg của Thủ tướng Chính phủ về việc phê duyệt Khung ma trận chính
sách năm 2012 thuộc Chương trình hỗ trợ ứng phó với biến đổi khí hậu (SP-RCC).

2734/QĐ-BVHTTDL Quyết định 2734/QĐ-BVHTTDL ngày 25/07/2012 của Bộ Văn hóa, Thể thao và Du lịch về việc
thành lập Ban Quản lý Chương trình mục tiêu quốc gia về ứng phó với biến đổi khí hậu.

VII. Chính sách phát triển khác

1231/QĐ-TTg Ngày 07/09/2012, Thủ tướng Chính phủ ban hành Quyết định 1231/QĐ-TTg về việc phê
duyệt Kế hoạch phát triển doanh nghiệp nhỏ và vừa giai đoạn 2011 - 2015.

21/2012/TT-BLĐTBXH Ngày 05/09/2012, Bộ Lao động Thương binh và Xã hội ban hành Thông tư 21/2012/TT-
BLĐTBXH về việc hướng dẫn quy trình điều tra, rà soát hộ nghèo, hộ cận nghèo hàng năm.

1338/TTg-KTN Ngày 04/09/2012, Thủ tướng Chính phủ ban hành Công văn 1338/TTg-KTN về việc phê duyệt
Khung chính sách tái định cư dự án Phát triển các đô thị dọc hàng lang Tiểu vùng sông Mê
Kông, vay vốn Ngân hàng Phát triển Châu Á (ADB).

1200/QĐ-TTg Ngày 31/08/2012, Thủ tướng Chính phủ ban hành Quyết định 1200/QĐ-TTg về việc phê
duyệt Khung kế hoạch triển khai Nghị quyết 80/NQ-CP về định hướng giảm nghèo bền vững
thời kỳ từ năm 2011 đến năm 2020.

936/QĐ-TTg Quyết định 936/QĐ-TTg ngày 18/07/2012 của Thủ tướng Chính phủ về việc phê duyệt Quy
hoạch tổng thể phát triển kinh tế - xã hội vùng Tây Nguyên đến năm 2020.

Các dự thảo chính sách đang xây dựng

Dự thảo Thông tư “Quy định về quản lý quy hoạch, đầu tư xây dựng các dự án thủy điện và vận hành khai thác các công
trình thủy điện”.

Dự thảo Luật Đất đai (sửa đổi)

Dự thảo Quyết định về một số cơ chế, chính sách đặc thù đối với Công ty trách nhiệm hữu hạn một thành viên lâm
nghiệp do Nhà nước làm chủ sở hữu.

19

TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN | SỐ 7, QUÝ III/2012

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

Phòng Nghiên cứu Chính sách
TRUNG TÂM CON NGƯỜI VÀ THIÊN NHIÊN

Số 6, N8B Trung Hòa Nhân Chính,
Nguyễn Thị Thập, Thanh Xuân, Hà Nội
Hòm thư 612, Bưu điện Hà Nội
ĐT: (04) 3556-4001 Fax: (04) 3556-8941
Email: policy@nature.org.vn
Website: www.nature.org.vn

Chịu trách nhiệm về nội dung và xuất bản : Trung tâm Con người và Thiên nhiên
Giấy phép xuất bản số 60/GP-XBBT, do Cục Báo chí cấp ngày 10/08/2011.
In xong và nộp lưu chiểu Quý IV/2012.

Graphic Design: nghiemhoanganh267@yahoo.com

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

