

ỦY BAN NHÂN DÂN

THÀNH PHỐ HỒ CHÍ MINH

SỞ VĂN HÓA VÀ THỂ THAO

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

BÁO CÁO

Tổng kết đánh giá 10 năm vai trò hướng dẫn, triển khai và phụ trách

các tiêu chí văn hóa trong Bộ tiêu chí quốc gia về xã nông thôn mới và

công tác xây dựng đời sống văn hóa trong xây dựng nông thôn mới

trên địa bàn Thành phố Hồ Chí Minh giai đoạn 2010 - 2020

I. PHẦN MỞ ĐẦU

Thành phố Hồ Chí Minh là một trung tâm kinh tế, văn hóa và khoa học kỹ

thuật quan trọng của cả nước. Vị trí địa lý của thành phố trải dài theo hướng Tây

bắc – Đông nam. Điểm cực bắc của thành phố là xã Phú Mỹ Hưng (huyện Củ

Chi), điểm cực nam ở xã Long Hòa (huyện Cần Giờ), điểm cực tây tại xã Thái

Mỹ (huyện Củ Chi) và điểm cực đông là xã Thạnh An (huyện Cần Giờ). Diện

tích tự nhiên của thành phố là 2.095,01 km2, chiếm hơn 6,36% diện tích cả nước,

trong đó gồm có 442,13 km2 nội thành và 1.652,88km2 ngoại thành. Theo số liệu

đến năm 2019 của Cục Thống kê Thành phố Hồ Chí Minh có dân số là

8.993.082 người. Nông thôn thành phố Hồ Chí Minh bao gồm vùng ven đô và

ngoại thành; đó là vùng không gian không chỉ phát triển về nông nghiệp theo

truyền thống trước đây, mà còn là địa bàn tổ chức sản xuất, gắn nông nghiệp với

phát triển nhanh công nghiệp, dịch vụ và đô thị theo quy hoạch. Do đó việc xây

dựng nông thôn mới mang tính chất đặc thù là vùng ven đô thị gắn với nông

hiệp công nghệ cao thành phố.

Hưởng ứng phong trào “Cả nước chung sức xây dựng nông thôn mới”,

Thành phố Hồ Chí Minh đã phát động phong trào “Thành phố chung sức xây

dựng nông thôn mới”. Kết quả bước đầu đạt được thành tựu cơ bản, có 54/56 xã

và 3/5 huyện (Củ Chi, Hóc Môn, Nhà Bè) đạt chuẩn nông thôn mới giai đoạn

2011-2015 (02 xã Bình Hưng huyện Bình Chánh và xã Trung Chánh huyện Hóc

Môn xây dựng xã Văn hóa - Văn minh đô thị). Thành phố đã chỉ đạo tập trung

hỗ trợ hoàn thành các công trình, dự án trọng điểm, chú trọng vai trò “đòn bẩy”

của nguồn vốn từ ngân sách đã phát huy hiệu quả trong việc huy động, định

hướng thu hút các nguồn lực xã hội tham gia đầu tư xây dựng, hoàn thiện cơ sở

hạ tầng nông thôn. Phong trào “Thành phố chung sức xây dựng nông thôn mới”

đã tạo được sự đồng thuận, ủng hộ và phát huy sức dân trong quá trình xây dựng

nông thôn mới, góp phần nâng cao thu nhập, đời sống vật chất, văn hóa tinh thần

tại khu vực nông thôn, qua đó thu hẹp khoảng cách so với nội thành tạo điều

kiện cho người dân ngày càng hưởng thụ nhiều hơn đời sống văn hóa, môi

trường xanh, sạch, an ninh trật tự và an toàn xã hội.

II. KẾT QUẢ THỰC HIỆN TIÊU CHÍ SỐ 6, 16, 18.7

1. Công tác tham mưu văn bản

1.1. Văn bản tham mưu và hướng dẫn thực hiện

Giai đoạn 2010-2020, Sở Văn hóa và Thể thao đã tham mưu Ban Chỉ đạo

của Thành ủy về Chương trình xây dựng nông thôn mới thành phố và Ủy ban

nhân dân Thành phố đã ban hành các văn bản chỉ đạo, điều hành, hướng dẫn

khung pháp lý thực hiện Chương trình.

Tại 05 huyện và 56 xã xây dựng nông thôn mới hàng năm tổ chức sơ kết,

tổng kết thực hiện Chương trình nâng cao chất lượng các tiêu chí xây dựng nông

thôn mới; qua đó đã rút được những bài học kinh nghiệm trong thời gian qua,

định hướng được mục tiêu, giải pháp thực hiện Chương trình. Giai đoạn 2010-

2020, Sở Văn hóa và Thể thao thành phố Hồ Chí Minh đã ban hành các văn bản

hướng dẫn 5 huyện thực hiện nông thôn mới như:

Hướng dẫn thực hiện tiêu chí số 6, và 16 trong Chương trình mục tiêu quốc

gia xây dựng nông thôn mới giai đoạn 2016-2020 (Kế hoạch số 6412/KH-

SVHTT-VHGĐ ngày 26/12/2016); hướng dẫn thực hiện chương trình công tác

quận giúp huyện (Văn bản số 6520/SVHTT-VHGĐ ngày 30/12/2016; Văn bản

số 2292/SVHTT-TTVH ngày 14/5/2018); Văn bản số 255/HD-SVHTT-

XDNSVHGĐ ngày 18 tháng 01 năm 2019 của Sở Văn hóa và Thể thao về

hướng dẫn thực hiện Tiêu chí số 6, 16, 18 (18.7) tại Quyết định số 5039/QĐ-

UBND ngày 09 tháng 11 năm 2018 của Ủy ban nhân dân Thành phố về việc

điều chỉnh, bổ sung Bộ tiêu chí nông thôn mới theo đặc thù vùng nông thôn

Thành phố Hồ Chí Minh, giai đoạn 2016 -2020; Văn bản số 719/HD-SVHTT-

XDNSVHGĐ ngày 05 tháng 03 năm 2019 về điều chỉnh một số nội dung thực

hiện tiêu chí 6 và tiêu chí số 16 theo Quyết định số 5039/QĐ-UBND ngày 09

tháng 11 năm 2018 của Ủy ban nhân dân Thành phố về việc điều chỉnh, bổ sung

Bộ tiêu chí nông thôn mới theo đặc thù vùng nông thôn Thành phố Hồ Chí

Minh, giai đoạn 2016 -2020;

Sở Văn hóa và Thể thao thành phố Hồ Chí Minh đã tham mưu cho Văn

phòng Ban điều phối chương trình xây dựng Nông thôn mới thành phố các văn

bản như: Góp ý thẩm định các đề án xây dựng xã nông thôn mới, sử dụng nguồn

vốn khen thưởng nông thôn mới, các công trình mang tính cấp bách, thẩm định

kết quả đạt được tiêu chí 6, 16; Lấy ý kiến các sở ngành quy chế, quy định về tổ

chức, hoạt động và tiêu chí Văn phòng – Tụ điểm sinh hoạt văn hóa, thể thao ấp,

Bình chọn người nông dân tiêu biểu hàng năm; Tọa đàm về xây dựng đời sống

văn hóa nông thôn mới trong năm 2015. Biên soạn các tài liệu, sổ tay tuyên

truyền xây dựng nông thôn mới, sổ tay nghiệp vụ công tác gia đình, cẩm nang

xây dựng nông thôn mới. Biên soạn, phát hành 6.620 tài liệu gồm: 120 cuốn

“Nghiệp vụ về phương pháp kỹ năng hoạt động xây dựng đời sống văn hóa trên

địa bàn các xã thí điểm xây dựng nông thôn mới; 1.000 cuốn Cẩm nang xây

dựng Tiêu chí văn hóa tại các xã nông thôn mới (tái bản 1.500 cuốn); 3.000 cuốn

Sổ tay tuyên truyền Văn hóa nông thôn mới; 1.000 cuốn Sổ tay xây dựng Câu

lạc bộ Đội, nhóm, đờn ca tài tử; 1.500 cuốn Cẩm nang hướng dẫn trò chơi dân

gian. Hướng dẫn thực hiện Tiêu chí 6, và 16, 18.7 trong Chương trình mục tiêu

quốc gia xây dựng nông thôn mới giai đoạn 2016-2020; hướng dẫn thực hiện

chương trình công tác quận giúp huyện.

1.2. Công tác tuyên truyền, vận động

Phối hợp chỉ đạo công tác tuyên truyền miệng với hơn 10.720 lượt người

tham dự, tuyên truyền thông qua hệ thống Đài truyền thanh, Bản tin huyện, các

Trạm truyền thanh xã – thị trấn với hình thức tuyên truyền chủ yếu lồng ghép

vào các hội nghị, họp chi bộ, họp tổ dân phố, tổ nhân dân, sinh hoạt đoàn thể,

diễn đàn hội viên, tọa đàm, tiếp xúc cử tri, liên hoan văn hóa, văn nghệ, thể dục

thể thao, các hội thi, hội diễn … Các xã – thị trấn đều có xây dựng kế hoạch

phân công thành viên, tổ chức thuộc đơn vị tham gia tuyên truyền nông thôn

mới; có đơn vị phân công cụ thể giao Ủy ban Mặt trận tổ quốc và các đoàn thể

xã phụ trách tuyên truyền theo từng nhóm tiêu chí để đảm bảo độ sâu và chất

lượng nội dung khi tham gia tuyên truyền. Nội dung tuyên truyền đa dạng,

phong phú. Ngoài ra, các xã - thị trấn thường xuyên sử dụng hình thức tuyên

truyền bằng xe loa trên các tuyến đường, tổ chức lễ ra quân phát động thực hiện

nâng chất các tiêu chí xây dựng nông thôn mới, tuyên truyền thông qua hệ thống

Đài truyền thanh, Bản tin huyện, các Trạm truyền thanh xã – thị trấn.

+ Đài Truyền thanh các huyện thực hiện chuyên mục tuyên truyền các tin,

bài phỏng vấn về nông thôn mới với thời lượng 15 phút mỗi ngày. Đến nay đã

thực hiện hơn 350 chuyên mục; Bản tin các huyện đăng bộ tiêu chí về xây dựng

nông thôn mới, ngoài ra còn đăng nhiều bài viết, bài phỏng vấn, tranh, khẩu

hiệu, thực hiện triển lãm ảnh tuyên truyền về xây dựng nông thôn mới; Các

Trạm truyền thanh xã – thị trấn tiếp sóng Đài tiếng nói Nhân dân Thành phố Hồ

Chí Minh hàng ngày, cập nhật thông tin trên sóng phát thanh để tuyên truyền

tại xã theo khung giờ phát sóng của Đài truyền thanh huyện.

- Kết quả tuyên truyền cổ động trực quan: Các huyện đã phát hành hơn

300.000 tờ gấp tuyên truyền, vận động xã hội hóa lắp đặt 350 banner, 10 panô,

300 băng rôn, 18 bảng triển lãm; thực hiện 46 suất tuyên truyền lưu động phục

vụ các hoạt động văn hóa nghệ thuật cho các xã xây dựng nông thôn mới và các

đơn vị trong huyện.

- Ban chỉ đạo từ huyện đến xã và Ban vận động các ấp thường xuyên tuyên

truyền sâu rộng trong hội viên, đoàn viên và các tầng lớp nhân dân về nội dung

của phong trào “Toàn dân đoàn kết xây dựng đời sống văn hóa” thông qua các

buổi họp tổ nhân dân và các buổi sinh hoạt của các hội, đoàn thể. Vận động

tham gia các câu lạc bộ, đội nhóm, các hoạt động văn hóa – xã hội, phong trào

văn nghệ, thể dục thể thao.

2. Về Tiêu chí 6 - Tiêu chí Cơ sở vật chất văn hóa

Sở Văn hóa và Thể thao thành phố luôn tập trung triển khai thực hiện các

Tiêu chí Văn hóa tại Quyết định số 6182/QĐ-UBND ngày 24 tháng 11 năm

2016 của Ủy ban nhân dân thành phố ban hành Bộ tiêu chí về nông thôn mới

theo đặc thù vùng nông thôn Thành phố Hồ Chí Minh giai đoạn 2016-2020;

Quyết định số 6183/QĐ-UBND ngày 25 tháng 11 năm 2016 của Ủy ban nhân

dân thành phố về việc phê duyệt Đề án nâng cao chất lượng các tiêu chí xây

dựng nông thôn mới giai đoạn 2016-2020 trên địa bàn vùng nông thôn Thành

phố Hồ Chí Minh; Quyết định số 5039/QĐ-UBND ngày 09 tháng 11 năm 2018

của Ủy ban nhân dân Thành phố về việc điều chỉnh, bổ sung Bộ tiêu chí nông

thôn mới theo đặc thù vùng nông thôn Thành phố Hồ Chí Minh, giai đoạn 2016

-2020 với các chỉ tiêu nâng chất tiêu chí về cơ sở vật chất văn hóa, hiện nay đã

có 56/56 xã đánh giá đạt Tiêu chí 6 – Tiêu chí Cơ sở vật chất văn hóa

Từ khi thực hiện Chương trình đến nay, Thành phố đã đầu tư 451 công

trình Cơ sở vật chất văn hóa. Trên địa bàn 05 huyện có 20 Trung tâm Văn hóa

và Thể thao liên xã, cụm xã; có 03 hội trường đa năng; 03 nhà thi đấu đa năng;

tất cả 56 xã điều có điểm vui chơi giải trí, có 19 Trung tâm văn hóa thể thao xã,

cụm xã đạt chuẩn; Có 389/402 ấp đều có văn phòng – Tụ điểm sinh hoạt văn

hóa, thể thao ấp là các công trình thuộc Đề án xây dựng nông thôn mới giai đoạn

2011 – 2020 (đính kèm phụ lục số 1);

Thực hiện phong trào “Cả thành phố chung sức xây dựng nông thôn mới”

do Ban Thường vụ Thành ủy phát động, Sở Văn hóa và Thể thao đã đầu tư trang

thiết bị âm thanh, ánh sáng và sân khấu lắp ráp phục vụ biểu diễn giao lưu văn

hóa, văn nghệ cho Trung tâm Văn hóa Thể dục và thể thao 05 huyện; trang bị

dụng cụ tập thể dục đơn giản ngoài trời cho các xã xây dựng nông thôn mới đã

vận động một số đơn vị hỗ trợ thêm trang thiết bị dụng cụ thể thao cho 56 xã, đã

trang bị 775 dụng cụ thể thao ngoài trời với kinh phí 6.999.717.917 đồng, tổ

chức trên 7.000 cuộc thi đấu tại 56 xã với kinh phí 230.010.000 đồng; tổ chức

liên hoan, hội thao thể dục thể thao với 1.252.834.000 đồng (đính kèm phụ lục

số 6);

Nhằm đẩy mạnh hoạt động văn hóa, văn nghệ nâng cao đời sống tinh thần

cho nhân dân các xã xây dựng nông thôn mới, Sở Văn hóa và Thể thao đã chỉ

đạo Nhà hát nghệ thuật Phương Nam thực hiện biểu diễn 457 suất diễn nghệ

thuật trên địa bàn 5 huyện, có 307.420 lượt người tham dự với tổng kinh phí

10.054.000.000 đồng (đính kèm phụ lục số 10); đồng thời Sở Văn hóa và Thể

thao cũng xây dựng kế hoạch và cử các đoàn nghệ thuật biểu diễn nghệ thuật

phục vụ ngoại thành, có 4.500 suất với hơn 1.350.000 lượt người xem và tổng

kinh phí là 60.000.000.000 (Sáu mươi tỷ đồng); điều các suất diễn phục vụ nông

thôn mới có 800 suất với 200.000 lượt người xem và tổng kinh phí là

20.000.000.000 (Hai mươi tỷ đồng); Đài tiếng nói nhân dân thành phố tổ chức

thực hiện chương trình tiếng hát nông thôn mới với 20 chương trình đã được

biểu diễn (05 huyện, mỗi huyện thực hiện 04 chương trình); Ngoài ra, các địa

phương còn tổ chức nhiều chương trình văn nghệ, thể dục thể thao (Chương

trình Vầng trăng cổ nhạc vận động gây quỹ Vì người nghèo; Đại hội thể dục thể

thao huyện; giải Việt dã;....)

Trung tâm Văn hóa Thành phố thường xuyên tổ chức chương trình “Tập

huấn nghiệp vụ về phương pháp, kỹ năng hoạt động xây dựng đời sống văn hóa

trên địa bàn các xã thí điểm xây dựng mô hình nông thôn mới”; Thực hiện biên

soạn và phát hành Cẩm nang xây dựng Trung tâm văn hóa, thể thao xã; phát

hành 2.5000 cuốn tài liệu tập huấn xây dựng nông thôn mới; Tổ chức hoạt động

hội thi và giao lưu Câu lạc bộ các ấp tại 06 xã thí điểm xây dựng mô hình nông

thôn mới ở Khu di tích lịch sử Láng Le – Bàu Cò: Hội thi văn nghệ “Hát về quê

mình”, thi hỏi đáp nhanh về kiến thức nông nghiệp chủ đề “Nhất nghệ tinh nhất

thân vinh”, thi kỹ năng thực hành các hoạt động sản xuất nông nghiệp chủ đề

“Trăm hay không bằng tay quen”; tổ chức tọa đàm – giao lưu câu lạc bộ đội

nhóm; Tổ chức 16 suất diễn nghệ thuật phục vụ 14.000 lượt bà con nông dân tại

các xã tham gia; Thành lập đội văn nghệ quần chúng xã Tân Thông Hội – huyện

Củ Chi;

Tổ chức và phát động Cuộc vận động sáng tác lời mới cho 20 bản tổ nhạc

tài tử Nam bộ và bài ca vọng cổ với hơn 680 tác phẩm dự thi của các tác giả

trên toàn quốc; Tổ chức Liên hoan văn nghệ, thể dục thể thao 28 xã thuộc 05

Huyện xây dựng mô hình nông thôn mới; Tổ chức Liên hoan Đờn ca tài tử các

xã Nông thôn mới cấp huyện với 56 CLB Đờn ca tài tử ở các xã tham gia, thu

hút hơn 5.000 lượt khán giả hàng năm.

Đầu tư trang thiết bị âm thanh và nhạc cụ cho các Câu lạc bộ Đờn ca tài tử

56 xã Nông thôn mới gồm 56 bộ âm thanh lưu động, nhạc cụ đờn ca tài tử; Phát

động Cuộc vận động sáng tác Thơ, hò, vè về nông thôn mới. 78 tác phẩm chất

lượng tốt đã được chọn để in và phát hành 500 cuốn “Tập tuyển chọn tác phẩm

tham gia cuộc vận động sáng tác thơ, hò,vè về Nông thôn mới”; Tổ chức lớp tập

huấn Đờn ca tài tử, thông qua các lớp tập huấn, phát hành 1.000 tập sổ tay

hướng dẫn tổ chức hoạt động câu lạc bộ đờn ca tài tử ở cơ sở; Biên tập và xuất

bản 1.500 sách cẩm nang hướng dẫn trò chơi dân gian; Tổ chức lớp tập huấn

làm diều và thả diều nghệ thuật và tổ chức liên hoan giọng ca tài tử thiếu nhi

giải “Búp Sen Vàng”.

Duy trì và tổ chức Ngày hội Văn hóa, Thể thao quần chúng các xã nông

thôn mới tại 05 huyện gồm các hoạt động chương trình biểu diễn nghệ thuật

xiếc, ảo thuật; tổ chức trò chơi vận động (kéo co, tải lúa về làng, chạy lượn

vòng, nhảy bao bố…); trò chơi dân gian (nhảy sạp, múa sạp, gánh nước qua cầu

khỉ, thi khéo tay, thư pháp Việt, bắt cá trong chum, bịt mắt đập niêu); trò chơi

khéo tay, nghề truyền thống và Hội thi giọng ca cải lương. Riêng năm 2019,

Trung tâm Văn hóa thành phố đã đổi mới nội dung các trò chơi dân gian như: Ai

nhanh hơn ai, đố vui âm nhạc dân tộc, trình diễn trang phục (lao động sản xuất

và áo dài), thi Thư họa Việt với tổng kinh phí 11.507.956.667 đồng (đính kèm

phụ lục số 7);

Thư viện Khoa học Tổng hợp Thành phố tổ chức các hoạt động như xây

dựng bộ sưu tập số, bổ sung sách cho các thư viện huyện, tổ chức hội thi ”Sắc

màu quê em”, thi vẽ tranh chủ đề nông thôn mới... có 56.626 lượt người tham dự

và tổng kinh phí là 6.349.642.352 đồng (đính kèm phụ lục số 9);

Trung tâm Thông tin Triển lãm Thành phố thực hiện công tác tuyên truyền,

cổ động trong giai đoạn 2010-2020 như sau: Biên soạn 10 bài phát thanh tuyên

truyền cổ động; Đề xuất 70 khẩu hiệu, sáng tác hàng trăm mẫu tranh cổ động về

các nội dung: Phong trào đoàn kết xây dựng đời sống văn hóa; Thực hiện nếp

sống văn minh trong việc cưới, việc tang; Nông dân thành phố Hồ Chí Minh

trong thời kỳ hội nhập và phát triển; Xây dựng nông thôn mới trên địa bàn thành

phố Hồ Chí Minh; tổ chức 06 cuộc thi sáng tác ảnh thời sự nghệ thuật và in tập

sách các ảnh đạt giải, được tuyển chọn vào triển lãm giới thiệu kết quả chương

trình xây dựng nông thôn mới của thành phố với các đề tài sáng tác: “Nông thôn

mới, sức sống mới”, “Nông thôn thời đại mới”…

+ Thực hiện lắp đặt 250 pano cổ động, 4.200 cờ phướn, 1.000 lượt

banderole khẩu hiệu, in hơn 29.000 tờ bướm tuyên truyền về xây dựng nông

thôn mới; công tác nông nghiệp, nông dân, nông thôn trên địa bàn Thành phố.

Xây dựng và lắp đặt 06 cụm pano lớn, 58 pano trung tâm xã, 408 cụm thông tin

thông báo ở từng ấp; Ngoài ra Trung tâm còn tiếp nhận và phát hành đến 24

quận huyện hơn 1.100 tài liệu của Cục Văn hóa Cơ sở về xây dựng nông thôn

mới; công tác nông nghiệp, nông dân, nông thôn.

+ Thực hiện hơn 56 cuộc triển lãm, trong đó có 11 cuộc triển lãm lưu động

tại các xã xây dựng nông thôn mới, thu hút hàng chục ngàn lượt người dân đến

thưởng lãm về xây dựng nông thôn mới trên địa bàn Thành phố; xây dựng 05

cụm triển lãm ngoài trời tại: Công viên Cần Thạnh, huyện Cần Giờ; Công viên

Khu hành chính - huyện Bình Chánh; trước Ủy ban nhân dân huyện Nhà Bè;

Trung tâm Văn hóa huyện Củ Chi; Cụm Văn hóa – Thể thao Xuân Thời

Thượng, huyện Hóc Môn. Qua đó góp phần đáng kể trong công tác tuyên

truyền, vận động người dân cùng tham gia xây dựng nông thôn mới.

+ Tổ chức 170 Hội thi Tuyên truyền lưu động theo từng chủ đề trong năm;

xây dựng 1.160 chương trình văn nghệ; phục vụ hơn 20 suất thông tin lưu động

tuyên truyền phục vụ nhân dân vùng sâu, vùng xa; Tổ chức 11 cuộc diễu hành

xe tuyên truyền lưu động về xây dựng đời sống văn hóa, xây dựng nông thôn

mới.

3. Về Tiêu chí 16 - Tiêu chí Văn hóa:

- Nội dung các tiêu chí trong phong trào “Toàn dân đoàn kết xây dựng đời

sống văn hoá” mang tính xã hội rộng lớn, có ý nghĩa chính trị sâu sắc trong toàn

Đảng, toàn dân. Mục đích của phong trào là góp phần nâng cao đời sống vật

chất, tinh thần cho nhân dân, đồng thời thông qua phong trào là điều kiện, là môi

trường tốt cho việc giữ gìn và phát huy những giá trị văn hóa, khôi phục và phát

triển các giá trị thuần phong mỹ tục, từng bước ngăn chặn và đẩy lùi các tệ nạn

xã hội, xóa bỏ những hủ tục lạc hậu, thắt chặt hơn mối quan hệ tình làng nghĩa

xóm, cũng như khơi dậy phong trào văn hóa ở cơ sở.

Đến nay, trên địa bàn thành phố có 48/56 xã có từ 70% ấp đạt chuẩn xã văn

hóa nông thôn mới hàng năm. Bình quân mỗi năm có đến 95% hộ nông dân

được công nhận gia đình nông dân văn hoá. Tiến hành xây dựng tổ nhân dân

kiểu mẫu, xây dựng phòng, góc truyền thống. Công tác quản lý Nhà nước về

Văn hóa thể dục thể thao tiếp tục được chú trọng.

3.1 Chất lượng gia đình văn hóa:

- Chất lượng xây dựng gia đình văn hóa tại các xã ngày càng được nâng

cao, theo đúng nội dung, trên chuẩn, ý thức hộ gia đình đăng ký thực hiện ngày

càng nhiều. Những nội dung được chú ý khi bình xét gia đình văn hóa là việc

chấp hành luật pháp về an toàn giao thông, gia đình không có người vướng vào

các tệ nạn xã hội, giữ gìn vệ sinh môi trường, gia đình hòa thuận, không có bạo

lực, tham gia sinh hoạt ấp, tổ nhân dân và tương trợ cộng đồng… Phong trào

xây dựng gia đình văn hóa có tác dụng góp phần nâng cao nhận thức trong cán

bộ, đảng viên, nhân dân về vai trò, vị trí quan trọng của gia đình trong giai đoạn

phát triển bền vững đất nước. Đồng thời, coi đầu tư cho gia đình là đầu tư cho

phát triển. Năm 2009 tại 5 huyện xây dựng nông thôn mới có 194.902 hộ gia

đình đạt danh hiệu Gia đình Văn hóa, đến năm 2019 đã có 311.989 hộ gia đình

đạt danh hiệu. Điều này có thể khẳng định, xây dựng gia đình văn hóa có ý

nghĩa rất quan trọng trong chiến lược xây dựng nền văn hóa và con người Việt

Nam phát triển toàn diện, hướng đến chân - thiện - mỹ. Đó là nền tảng để Phong

trào “Toàn dân đoàn kết xây dựng đời sống văn hóa” tiếp tục phát triển bền

vững.

3.2 Chất lượng ấp văn hóa:

- Các Văn phòng – Tụ điểm sinh hoạt Văn hóa – Thể thao ấp thường xuyên

mở cửa để người dân đến hội họp, sinh hoạt văn hóa thể thao, tham gia đọc sách,

ngoài ra các văn phòng ấp còn là điểm để các câu lạc bộ văn nghệ, câu lạc bộ

ông bà cháu và các câu lạc bộ đội nhóm của các hội đoàn thể tham gia tập luyện,

sinh hoạt thường xuyên. Đồng thời, đây là nơi tổ chức các buổi tuyên truyền vận

động nhân dân chấp hành các chủ trương, đường lối của Đảng, pháp luật của

Nhà nước; thực hiện Quy chế dân chủ ở cơ sở; xây dựng và thực hiện Quy ước

cộng đồng dân cư; bảo đảm đoàn kết, giữ gìn trật tự an toàn trong ấp; tập hợp

các ý kiến phản ánh và đề nghị Ủy ban nhân dân xã giải quyết những nguyện

vọng chính đáng của nhân dân.

- Công tác tuyên truyền, triển khai xây dựng ấp đạt chuẩn văn hóa đều được

lồng ghép thực hiện vận động tuyên truyền, đăng ký xây dựng gia đình văn hóa,

gia đình học tập, gia đình 05 không, 03 sạch, 15 phút vì thành phố văn minh

sạch đẹp và tố giác tội phạm,… triển khai các phong trào thi đua trong nhân dân

về cuộc vận động “Toàn dân đoàn kết xây dựng nông thôn mới – Đô thị văn

minh. Đến nay, toàn thành phố đã có 350/402 ấp đạt danh hiệu ấp văn hóa, đạt

tỷ lệ 87%.

- Các biện pháp đẩy mạnh công tác xây dựng ấp văn hóa: Ngay từ đầu năm

Huyện ủy, Ủy ban nhân dân các huyện đã ban hành các văn bản thực hiện công

tác xây dựng ấp văn hóa, củng cố Ban chỉ đạo, tổ giúp việc Phong trào “Toàn

dân đoàn kết xây dựng đời sống văn hóa”. Chỉ đạo cấp ủy Đảng, Chính quyền,

các ngành, Ủy ban Mặt trận Tổ quốc và các đoàn thể đưa các nhiệm vụ, chỉ tiêu

xây dựng các ấp văn hóa vào Nghị quyết, kế hoạch để tập trung lãnh đạo, chỉ

đạo thực hiện. Ban chỉ đạo từ huyện đến xã và Ban vận động các ấp thường

xuyên tuyên truyền sâu rộng trong hội viên, đoàn viên và các tầng lớp nhân dân

về nội dung của phong trào thông qua các họp tổ nhân dân và các buổi sinh hoạt

của các hội, đoàn thể từ xã đến ấp. Vận động tham gia hiến đất làm đường, tham

gia các câu lạc bộ, đội nhóm, các hoạt động văn hóa – xã hội, phong trào văn

nghệ, thể dục thể thao, triển khai các mô hình sản xuất có hiệu quả, giúp nhau

làm kinh tế gia đình như trồng rau sạch, chăn nuôi … Các văn phòng ấp được

cung cấp các thiết chế cơ bản đáp ứng nhu cầu sinh hoạt, hội họp là địa điểm

thuận lợi để tổ chức các hoạt động văn hóa, tuyên truyền của ấp.

3.3 Chất lượng thực hiện xã đạt chuẩn văn hóa nông thôn mới

Thời gian qua, công tác tuyên truyền và vận động nhân dân tham gia xây

dựng nông thôn mới; xây dựng nếp sống văn minh đô thị được các ngành, các

cấp quan tâm. Phong trào huy động được nội lực trong cộng đồng đóng góp tiền

của và công sức để xây dựng các công trình phúc lợi; thi đua phát triển kinh tế,

giúp nhau thoát nghèo, xây dựng đời sống văn hóa, bảo đảm an ninh - trật tự,

bảo vệ môi trường và tham gia giám sát việc triển khai thực hiện ở cộng đồng

dân cư, thực hiện quy hoạch và đầu tư xây dựng các thiết chế văn hóa, thể thao

cũng như tổ chức các hoạt động văn hóa - văn nghệ, thể dục - thể thao để nâng

cao đời sống văn hóa tinh thần cho người dân. Công tác biểu dương, khen

thưởng một số danh hiệu: Xây dựng danh hiệu Gia đình văn hóa, ấp văn hóa

theo đúng Luật Thi đua - Khen thưởng. Thực hiện các quy định pháp luật của

địa phương về phòng, chống bạo lực gia đình, thực hiện nếp sống văn minh

trong việc cưới, việc tang và lễ hội…

Theo Bộ tiêu chí quốc gia về xã nông thôn mới, trên địa bàn thành phố Hồ

Chí Minh hiện nay có 56/56 xã đạt chuẩn Tiêu chí 16 – Tiêu chí văn hóa, trong

đó có 48/56 xã đạt chuẩn Xã Văn hóa nông thôn mới; trong đó có 34/56 xã đạt

chuẩn văn hóa nông thôn mới với ngân sách đầu tư trong 2 năm 2016-2017 là

164.185.000.000 đồng (Một trăm sáu mươi bốn tỷ một trăm tám mươi lăm triệu

đồng); đến nay đã giải ngân là 144.144.000.000 (Một trăm bốn mươi bốn tỷ, một

trăm bốn mươi bốn triệu đồng; có 348/402 Văn phòng – Tụ điểm sinh hoạt văn

hóa, thể thao ấp, nhà văn hóa – Khu thể thao ấp đạt chuẩn; Có 73.023 người

tham gia hoạt động văn nghệ, câu lạc bộ; có 389.340 người tham gia tập luyện

thể dục, thể thao thường xuyên; có 477 câu lạc bộ văn hóa – văn nghệ và 642

câu lạc bộ thể dục thể thao. Có 20/56 trung tâm Văn hóa - Thể thao xã, cụm xã;

trong đó có 17 trung tâm Văn hóa- Thể thao xã, cụm xã đạt chuẩn; có 402 Văn

phòng – Tụ điểm sinh hoạt văn hóa – thể thao ấp, nhà văn hóa – Khu thể thao ấp

(xem phụ lục số 1 đính kèm).

Để tiếp tục đẩy mạnh và nâng cao chất lượng Phong trào xây dựng Xã đạt

chuẩn văn hóa nông thôn mới, các cấp ủy đảng và các cấp chính quyền đang tiếp

tục triển khai học tập, quán triệt các quan điểm, nhiệm vụ, giải pháp đã được đề

ra trong Nghị quyết Trung ương 9 (khóa XI); các văn bản chỉ đạo, hướng dẫn

của Ban Chỉ đạo Trung ương, UBND thành phố nhằm nâng cao nhận thức của

toàn xã hội về ý nghĩa, tầm quan trọng cũng như lợi ích thiết thực, những tác

động to lớn, lâu dài của Phong trào “Toàn dân đoàn kết xây dựng đời sống văn

hóa” đối với quá trình công nghiệp hóa, hiện đại hóa đất nước và hội nhập quốc

tế. Bên cạnh đó, định kỳ hàng năm Ban Chỉ đạo các huyện đều có kế hoạch tổ

chức kiểm tra đánh giá kết quả đăng ký danh hiệu Xã Văn hóa nông thôn mới

theo các tiêu chuẩn do Ủy ban nhân dân thành phố ban hành, đồng thời thường

xuyên khảo sát đánh giá đúng thực trạng xây dựng đời sống văn hóa (công tác

quy hoạch đầu tư xây dựng thiết chế văn hóa - thể thao; việc thực hiện nếp sống

văn minh; phong trào xây dựng gia đình, ấp văn hóa…)

4. Tiêu chí 18.7 – Tiêu chí phòng chống bạo lực gia đình

 Ủy ban nhân dân các huyện thường xuyên chỉ đạo các đơn vị liên quan

phối hợp với Ủy ban nhân dân các xã, Ban Quản lý xây dựng nông thôn mới các

xã hàng năm triển khai thực hiện đầy đủ các mục tiêu, chỉ tiêu được giao liên

quan đến công tác Phòng, chống bạo lực gia đình: Quyết định số 820/QĐ-

UBND ngày 25 tháng 02 năm 2015 của Ủy ban nhân dân thành phố về thực

hiện Quyết định số 629/QĐ – TTg của Thủ tướng Chính phủ về việc “Phê

duyệt Chiến lược phát triển gia đình Việt Nam đến năm 2020, tầm nhìn 2030”

trên địa bàn Thành phố Hồ Chí Minh; Quyết định số 2084/QĐ-UBND ngày

05 tháng 5 năm 2015 của Ủy ban nhân dân thành phố về Chương trình hành

động phòng, chống bạo lực gia đình đến năm 2020 trên địa bàn Thành phố Hồ

Chí Minh và các chương trình đề án về công tác gia đình và phòng, chống bạo

lực gia đình, nhằm xây dựng gia đình Việt Nam no ấm, tiến bộ, hạnh phúc,

thực sự là tổ ấm của mỗi người, là tế bào lành mạnh của xã hội. Triển khai

thực hiện các mục tiêu, chỉ tiêu được giao tại Chiến lược phát triển gia đình

Việt Nam và các chương trình, đề án về gia đình; Tổ chức các hoạt động nhân

Ngày Quốc tế Hạnh phúc 20/3, Ngày Gia đình Việt Nam 28/6, Tháng hành

động quốc gia về phòng, chống bạo lực gia đình - Tháng 6, Ngày thế giới xóa

bỏ bạo lực đối với phụ nữ 25/11, Tháng hành động vì bình đẳng giới và

phòng, chống bạo lực trên cơ sở giới – Tháng 11.

Trên địa bàn 5 huyện, thường xuyên triển khai các giải pháp thực hiện

tốt công tác bình đẳng giới và phòng chống bạo lực gia đình, thường xuyên

củng cố mạng lưới bảo vệ và hỗ trợ các nạn nhân bạo lực gia đình, duy trì

hoạt động của các điểm lạm lánh tin cậy cộng đồng trên địa bàn các xã – thị

trấn, đến nay đã xây dựng được 323 địa chỉ tin cậy ở cộng đồng. Đặt tại Ủy ban

nhân dân các xã – thị trấn, trụ sở Ban nhân dân ấp có 138 điểm tạm lánh đặt tại hộ

dân ở xã – thị trấn. Ngoài ra, các xã - thị trấn đã thành lập 398 Câu lạc bộ Xây dựng

gia đình hạnh phúc với trên 13.905 thành viên; thành lập 125 Câu lạc bộ Gia đình phát

triển bền vững, trong đó có 369 thành viên Ban Chủ nhiệm và 7.408 hội viên. Trong

các buổi sinh hoạt Câu lạc bộ Xây dựng gia đình hạnh phúc, Câu lạc bộ Gia đình

phát triển bền vững, các thành viên đã được lồng ghép tuyên truyền các nội dung về

phòng chống bạo lực gia đình. Các hoạt động phòng, chống bạo lực gia đình

trên địa bàn được Ủy ban nhân dân các huyện và các xã – thị trấn quan tâm

thực hiện, số vụ bạo lực gia đình được kéo giảm qua từng năm. Đến nay, đã

hình thành được 326 tổ tư vấn, 501 tổ hòa giải và 266 nhóm phòng, chống

bạo lực gia đình. Có 100% xã, thị trấn thực hiện công tác thu thập, xử lý

thông tin về gia đình và phòng, chống bạo lực gia đình, bình đẳng giới; 100%

xã, thị trấn có kế hoạch hoạt động công tác gia đình và bố trí kinh phí thực

hiện theo Thông tư liên tịch số 143/2011/TTLT/BTC-BVHTTDL ngày

21/10/2011 của Bộ Tài chính và Bộ Văn hóa, Thể thao và Du lịch; 100% xã,

thị trấn hoàn chỉnh mô hình phòng chống bạo lực gia đình; 100% xã, thị trấn

đặt 5 pano cố định tuyên truyền trực quan về công tác gia đình... Việc triển

khai thực hiện các mục tiêu, chỉ tiêu của Chiến lược phát triển Gia đình Việt

Nam và các Chương trình, đề án, trong đó tập trung các mục tiêu cụ thể đã

nâng cao nhận thức về vai trò; vị trí, trách nhiệm của gia đình và cộng đồng

trong việc thực hiện tốt chủ trương, đường lối, chính sách, pháp luật về hôn

nhân và gia đình, bình đẳng giới, phòng, chống bạo lực gia đình, ngăn chặn

các tệ nạn xã hội xâm nhập vào gia đình (có 94% hộ gia đình được phổ biến,

tuyên truyền); Kế thừa, phát huy các giá trị truyền thống tốt đẹp của gia đình

Việt Nam; tiếp thu có chọn lọc các giá trị tiên tiến của gia đình trong xã hội

phát triển; thực hiện đầy đủ các quyền và trách nhiệm của các thành viên

trong gia đình, đặc biệt đối với trẻ em, người cao tuổi, phụ nữ có thai, nuôi

con nhỏ.

III. MÔ HÌNH TIÊU BIỂU TRONG THỰC HIỆN TIÊU CHÍ VĂN

HÓA:

1. Mô hình Quận giúp huyện – phong trào “Cả thành phố chung sức

xây dựng nông thôn mới”

Trong giai đoạn 2010 đến 2019, thực hiện phong trào “Cả thành phố chung

sức xây dựng nông thôn mới”. Thành ủy Thành phố Hồ Chí Minh đã chỉ đạo 19

quận trên địa bàn thành phố cùng các Đảng ủy cấp trên cơ sở phối hợp với Ủy

ban nhân dân 5 huyện thực hiện chủ trương hỗ trợ cho các xã xây dựng nông

thôn mới, gắn liền với công tác giảm nghèo bền vững giữa quận với huyện với

các hình thức như: Hỗ trợ hoạt động xây dựng phong trào văn hóa – thể thao

một cách thiết thực, hiệu quả, phù hợp, tổ chức các hoạt động tuyên truyền, biểu

diễn nghệ thuật (văn nghệ, đờn ca tài tử, xiếc, ảo thuật..) góp phần động viên

nhân dân hăng hái tham gia các hoạt động xây dựng nông thôn mới nhằm đáp

ứng nhu cầu thưởng thức văn hóa – nghệ thuật của nhân dân tại địa bàn cơ sở,

(hỗ trợ dụng cụ về thể dục thể thao như trang phục thi đấu, banh bóng đá, bóng

chuyền, hướng dẫn nghiệp vụ về tổ chức các hoạt động thể dục thể thao…), phát

huy được vai trò của người dân trong việc tổ chức, tham gia sinh hoạt văn hóa,

văn nghệ, thể dục thể thao, hưởng thụ văn hóa tại địa bàn cơ sở xã xây dựng

nông thôn mới; Vận động các mạnh thường quân trên tặng các phần quà cho các

em học sinh khuyết tật, học sinh giỏi, ngoan, nghèo tại các xã của 5 huyện; Hỗ

trợ và phối hợp thực hiện bê tông hóa các tuyến đường, tuyến hẻm, nâng cấp hạ

tầng giao thông nông thôn nhằm đáp ứng mong mỏi của người dân trong xã,

giúp nhân dân đi lại thuận lợi, yên tâm phát triển kinh tế; Hỗ trợ xây dựng và

trao tặng nhà tình nghĩa, sửa chữa nhà tình thương cho gia đình chính sách; Tổ

chức khám bệnh và tặng quà cho các gia đình chính sách (300.000 đồng/phần);

Đến nay Phòng Văn hóa và Thông tin 19 quận đã chung tay giúp sức các xã tại 5

huyện hơn 21.205.827.000 đồng (đính kèm phụ lục số 4 và số 5).

2. Mô hình “Tổ chức Ngày hội Văn hóa – Thể thao quần chúng xây

dựng văn hóa nông thôn mới”

Thực hiện các tiêu chí văn hóa trong xây dựng nông thôn mới, hàng năm

Sở Văn hóa và Thể thao đã chỉ đạo Trung tâm Văn hóa Thành phố phối hợp với

các đơn vị trong ngành như Nhà hát Nghệ thuật Phương Nam, Trung tâm Thông

tin triển lãm, Phòng Quản lý Thể dục thể thao cùng với 05 huyện tổ chức Ngày

hội văn hóa, thể thao xây dựng đời sống văn hóa nông thôn mới. Hoạt động này

đã được duy trì liên tục từ năm 2012 đến nay, đã tổ chức được 8 lần, có hơn

3.500 lượt người/đợt là người dân ở địa phương đến cổ vũ và tham gia, đông đảo

người dân các xã về thi tài trong những trò chơi tập thể đồng thời được thưởng

thức chương trình xiếc, ảo thuật đặc sắc của Nhà hát Nhệ thuật Phương Nam

biểu diễn. Đồng thời đây cũng là dịp để đánh giá mức độ hoạt động phong trào

văn nghệ quần chúng các xã xây dựng nông thôn mới, qua đó phát hiện, bồi

dưỡng nhân tố mới làm nòng cốt cho phong trào văn nghệ quần chúng tại địa

phương.

Ngày hội văn hóa, thể thao xây dựng đời sống văn hóa nông thôn mới hàng

năm được tổ chức vào tháng 5 và tháng 6 tại các địa điểm: xã Tam Thôn Hiệp

(huyện Cần Giờ), Trung tâm Văn hóa huyện Nhà Bè (huyện Nhà Bè), Trung tâm

Văn hóa, Thể thao xã Hưng Long (huyện Bình Chánh), cụm Văn hóa thông tin

xã Xuân Thới Thượng (huyện Hóc Môn) và Trung tâm Văn hóa Thể thao xã

Thái Mỹ (huyện Củ Chi).

Các hoạt động trong ngày hội được tổ chức phong phú, đặc sắc như: Khôi

phục các trò chơi dân gian truyền thống: Nhảy sạp, gánh nước về đích, bắt cá

trong chum, bịt mắt bắt heo, thi nấu ăn (Luộc khoai lang, Luộc trứng vịt lòng

đào, Nấu cơm vắt, nướng chim cút, nướng hàu), thi viết thư pháp Việt; Giới

thiệu tay nghề của các nghệ nhân dân gian qua các làng nghề truyền thống như

đan lát (đan mây tre lá, đan giỏ đệm, dệt lưới cá). Tổ chức các trò chơi vận động

(kéo co, tải lúa về làng, chạy lượn vòng, chuyền bóng tiếp sức, tải bao bố); hàng

năm thực hiện 90 suất diễn nghệ thuật gồm xiếc và múa rối được diễn luân phiên

tại 56 xã của 5 huyện với hơn 600 lượt người/suất và số người tham dự hơn

54.000 người do Nhà hát Nghệ thuật Phương Nam thực hiện; Tổ chức sân chơi

cho thiếu nhi với các hoạt động liên quan đến sách; Tổ chức game show “Tôi tài

giỏi” cho các em thiếu nhi với 20 chuyến/10.189 lượt bạn đọc/19.556 lượt tài

liệu. Các chuyến phục vụ lưu động và sân chơi với sách tại các trường học, Nhà

văn hóa xã, Trung tâm Văn hóa - Thể thao huyện nhận được sự đồng thuận ủng

hộ từ phía Ban Giám hiệu nhà trường và Ủy ban nhân dân các xã, cùng sự tham

gia nhiệt tình, hào hứng của các em thiếu nhi trong mỗi chuyến phục vụ và tổ

chức sân chơi tại các xã nông thôn mới.

Đặc biệt, từ năm 2017 đến nay, nắm bắt được nhu cầu của người dân tham

gia Ngày hội, nhất là sự yêu thích phong trào đờn ca tài tử ở 5 huyện nên đã bổ

sung nội dung tổ chức “Hội thi giọng ca cải lương”. Hội thi đã góp phần tạo

không khí vui tươi, sôi nổi, hào hứng cho nhân dân các xã nông thôn mới trong

Ngày hội. Đồng thời tạo môi trường và điều kiện cho quần chúng cùng tham gia

sáng tạo, hưởng thụ những giá trị văn hoá truyền thống của dân tộc và địa

phương; góp phần nâng cao đời sống tinh thần cho quần chúng nhân dân trong

xây dựng đời sống văn hóa nông thôn mới.

Ngày hội Văn hóa – Thể thao thực sự là ngày hội giao lưu văn hóa, thể thao

các xã xây dựng nông thôn mới: cùng nhau vui chơi, giải trí, tranh tài. Cổ động

viên cổ vũ nhiệt tình, chuẩn bị băng rôn, khẩu hiệu, mũ đội, trống...không chỉ cổ

vũ hết mình cho đội mình mà còn cổ vũ nồng nhiệt cho cả đội bạn và thu hút sự

quan tâm của đông đảo người dân. Các hoạt động trò chơi dân gian, hội thi tay

nghề truyền thống trong Ngày hội Văn hóa, thể thao các xã nông thôn mới góp

phần khôi phục và bảo tồn những giá trị văn hóa truyền thống, những nét văn

hóa đặc sắc của dân tộc Việt Nam, tránh mai một dần trong thời đại hội nhập và

phát triển mà còn nâng cao đời sống tinh thần của Nhân dân, tạo môi trường văn

hóa lành mạnh để phát huy các giá trị văn hóa truyền thống theo tinh thần Nghị

quyết số 33-NQ/TW ngày 09 tháng 6 năm 2014 của Ban Chấp hành Trung ương

tại Hội nghị lần thứ Chín Ban chấp hành trung ương Đảng khóa XI về xây dựng

và phát triển văn hóa, con người Việt Nam đáp ứng yêu cầu phát triển bền vững

đất nước.

IV. NHẬN XÉT ĐÁNH GIÁ:

1. Mặt được

- Được sự lãnh đạo, chỉ đạo của Thành ủy, UBND thành phố và hướng dẫn

của Bộ Văn hóa, Thể thao và Du lịch, Sở Văn hóa và Thể thao đã phối hợp đồng

bộ, hiệu quả với Ủy ban nhân dân và Phòng Văn hóa và Thông tin 5 huyện để

thực hiện vai trò hướng dẫn, triển khai, thẩm định các tiêu chí Văn hóa trên địa

bàn thành phố giai đoạn 2010-2020 cơ bản đạt nhiều kết quả quan trọng, đóng

góp tích cực vào thành tựu phát triển kinh tế xã hội của thành phố thời gian qua.

- Triển khai kịp thời các hoạt động thông tin, tuyên truyền, cổ động trực

quan với nhiều hình thức phong phú, đa dạng, sáng tạo nhằm vận động Nhân

dân tích cực tham gia thực hiện xây dựng nông thôn mới, qua đó tạo sự đồng

thuận cao trong xã hội.

 - Đưa các hoạt động văn hóa, văn nghệ đến các xã nông thôn mới với

sự dàn dựng, chất lượng nghệ thuật chuyên nghiệp được nâng lên từng năm, gắn

kết chặt chẽ và phục vụ hiệu quả công tác tuyên truyền cổ động chính trị và tạo

được ấn tượng tốt trong Nhân dân. Hoạt động thể dục thể thao có nhiều khởi sắc,

đặc biệt phát huy các phong trào thể thao cộng đồng, nâng cao nhận thức của

toàn dân trong việc rèn luyện thể chất, bảo vệ sức khỏe.

 - Công tác xã hội hóa các hoạt động văn hóa, nghệ thuật được 5

huyện chú trọng quan tâm, ngày càng có nhiều tổ chức xã hội và cá nhân tham

gia vào hoạt động phát triển văn hóa, văn nghệ, thể dục thể thao trên địa bàn.

2. Mặt hạn chế

Tiến trình phát triển kinh tế xã hội tại thành phố có tốc độ cao, số lượng

dân nhập cư ngày càng lớn kéo theo nhiều tệ nạn xã hội, tác động trực tiếp đến

công tác xây dựng văn hóa cộng đồng, ảnh hưởng đến xây dựng các danh hiệu

văn hóa ở các ấp, khu phố và các đơn vị, doanh nghiệp; Việc đầu tư các thiết chế

văn hóa chưa tương xứng với yêu cầu nhiệm vụ đề ra; kinh phí nông thôn mới

phân bổ cho tổ chức và duy trì các hoạt động văn hóa, văn nghệ, thể dục thể thao

tại các huyện chưa đáp ứng nhu cầu thực tế.

Vẫn còn một số xã chưa có quỹ đất để xây dựng các Văn phòng –Tụ điểm

sinh hoạt văn hóa, thể thao ấp theo đúng quy định tại Thông tư 06/2011/TT-

BVHTTDL ngày 08 tháng 3 năm 2011 của Bộ Văn hóa – Thể thao và Du lịch;

Thông tư 05/2014/TT-BVHTTDL ngày 30/5/2014 (như tại xã Vĩnh Lộc B, Vĩnh

lộc A - huyện Bình Chánh; xã Tân Thạnh Đông – huyện Củ Chi;...); việc vận

động xã hội hóa các trang thiết bị văn hóa, thể dục thể thao tại các văn phòng ấp

còn gặp khó khăn do số lượng doanh nghiệp hoạt động tại một số địa phương

không nhiều; doanh thu của doanh nghiệp chưa cao nên khó vận động; Một số

Nhà văn hóa xã, Văn phòng –Tụ điểm sinh hoạt văn hóa, thể thao ấp mới đầu tư

nhưng đã xuống cấp, trang thiết bị hư hỏng, chưa được duy tu, sửa chữa; một số

dụng cụ luyện tập thể dục thể thao không còn sử dụng được; chưa khai thác phát

huy hết công năng của các Nhà văn hóa, văn phòng ấp; cán bộ, chuyên trách

chưa được đào tạo nghiệp vụ chuyên môn về văn hóa.

V. GIẢI PHÁP TRONG VIỆC THỰC HIỆN TIÊU CHÍ:

1. Đẩy mạnh nâng chất các tiêu chí 6 và 16 theo Quyết định số 6182/QĐ-

UBND ngày 24 tháng 11 năm 2016 của Ủy ban nhân dân Thành phố ban hành Bộ

tiêu chí về nông thôn mới theo đặc thù vùng nông thôn Thành phố Hồ Chí Minh

giai đoạn 2016-2020, Quyết định số 6183/QĐ-UBND ngày 25 tháng 11 năm 2016

của Ủy ban nhân dân thành phố về ban hành Đề án duy trì và nâng chất tiêu chí

Chương trình mục tiêu xây dựng nông thôn mới, giai đoạn 2016 – 2020 và Quyết

định số 5039/QĐ-UBND ngày 09 tháng 11 năm 2018 của Ủy ban nhân dân Thành

phố về việc điều chỉnh, bổ sung Bộ tiêu chí nông thôn mới theo đặc thù vùng nông

thôn Thành phố Hồ Chí Minh, giai đoạn 2016 -2020.

2. Đầu tư trọng điểm cho các hoạt động xây dựng phong trào văn hóa – thể

thao tại 56 xã theo hướng thiết thực, hiệu quả, phù hợp, phát huy được vai trò

của người dân trong việc tổ chức, tham gia sinh hoạt văn hóa, văn nghệ, thể dục

thể thao, hưởng thụ văn hóa tại địa bàn cơ sở xã xây dựng nông thôn mới.

3. Tập trung công tác đào tạo, bồi dưỡng nghiệp vụ văn hóa – thể thao cho

cán bộ xã, ấp về xây dựng văn hóa nông thôn mới; Kiểm tra và có kế hoạch

hướng dẫn các huyện, xã về các hoạt động tổ chức phong trào văn hóa, văn

nghệ, thể dục thể thao, xây dựng cơ sở vật chất văn hóa xã, ấp, công tác thông

tin tuyên truyền cổ động trực quan của 5 huyện xây dựng nông thôn mới.

4. Tiếp tục đầu tư hoàn thiện hệ thống Trung tâm văn hóa – thể thao xã, Văn

phòng - Tụ điểm sinh hoạt văn hóa, thể thao về cơ sở vật chất, đạt yêu cầu tiêu chí

số 6 trong Bộ tiêu chí đặc thù vùng nông thôn thành phố (giai đoạn 2016 – 2020).

5. Tập trung công tác tham mưu về cơ chế, chính sách cho hoạt động của

Trung tâm Văn hóa – Thể thao xã, Văn phòng – Tụ điểm sinh hoạt văn hóa, thể

thao ấp để tạo điều kiện thuận lợi, phát huy được công năng của thiết chế văn

hóa cơ sở phục vụ nhân dân tại địa bàn xây dựng nông thôn mới.

VI. CÁC THÀNH TÍCH ĐẠT ĐƯỢC TRONG GIAI ĐOẠN 2010-2020:

- Tập thể Lao động xuất sắc các năm: Năm 2012: Quyết định số 5628/QĐ-

UBND ngày 03 tháng 11 năm 2012 của Ủy ban nhân dân Thành phố; Năm 2013:

Quyết định số 4092/QĐ-UBND ngày 29 tháng 7 năm 2013 của Ủy ban nhân dân

Thành phố; Năm 2015: Quyết định số 1130/QĐ-UBND ngày 14 tháng 8 năm 2016

của Ủy ban nhân dân Thành phố

- Cờ Thi đua xuất sắc của Bộ Văn hóa, Thể thao và Du lịch các năm: Năm

2016: Quyết định số 4599/QĐ-BVHTTDL ngày 27 tháng 12 năm 2016 của Bộ Văn

hóa, Thể thao và Du lịch; Năm 2017: Quyết định số 5294/QĐ-BVHTTDL ngày 28

tháng 12 năm 2017 của Bộ Văn hóa, Thể thao và Du lịch.

- Cờ Thi đua xuất sắc của Ủy ban nhân dân Thành phố năm 2017: Quyết

định số 794/QĐ-UBND ngày 01 tháng 3 năm 2018 của Ủy ban nhân dân Thành phố.

- Cờ thi đua Chính phủ năm 2017: Quyết định số 514/QĐ-TTg ngày 10 tháng

5 năm 2018 của Thủ tướng Chính phủ

- Cờ thi đua của Bộ Văn hóa, Thể thao và Du lịch năm 2018: Quyết định số

514/QĐ-BVHTTDL ngày 28 tháng 12 năm 2018 của Bộ Văn hóa, Thể thao và Du

lịch

- Huân chương Lao động hạng Nhất năm 2011 (Quyết định số 1277/QĐ-

CTN ngày 04 tháng 8 năm 2011 của Chủ tịch nước)

VII. PHƯƠNG HƯỚNG, NHIỆM VỤ GIAI ĐOẠN TIẾP THEO

1. Tiếp tục tăng cường tuyên truyền, giáo dục chủ trương đường lối, chính

sách của Đảng và pháp luật của Nhà nước; vận động quần chúng Nhân dân tích

cực tham gia các phong trào xây dựng nông thôn mới, chú trọng công tác tuyên

truyền, nâng cao nhận thức để các cấp ủy Đảng, chính quyền, ban ngành, đoàn

thể và mọi gia đình, cộng đồng dân cư hiểu rõ vị trí quan trọng của phong trào

“Toàn dân đoàn kết xây dựng đời sống văn hóa” và phấn đấu thực hiện đạt các

tiêu chí ấp kiểu mẫu văn hóa nông thôn mới; Tiếp tục nâng chất, đảm bảo nâng

cao chất lượng phong trào xây dựng gia đình văn hóa, ấp văn hóa, thực hiện các

tiêu chí phát triển văn hóa nông thôn mới cấp xã, tạo nền tảng vững chắc để phát

triển văn hóa nông thôn mới trên địa bàn xã; nhấn mạnh tầm quan trọng của việc

xây dựng con người, gia đình, cộng đồng nông thôn và môi trường văn hóa nông

thôn lành mạnh, phong phú, giàu bản sắc, tạo động lực thúc đẩy phát triển nông

nghiệp và xây dựng nông thôn mới;

2. Tăng cường tổ chức nhiều hoạt động văn hóa - văn nghệ mang tính nghệ

thuật và giá trị tư tưởng cao, bám sát nhiệm vụ chính trị của địa phương nhằm

phục vụ đời sống văn hóa tinh thần cho Nhân dân đồng thời nâng cao hiệu quả

tuyên truyền, giáo dục chính trị tư tưởng; Tiếp tục đẩy mạnh cuộc vận động

“Toàn dân rèn luyện thân thể theo gương Bác Hồ vĩ đại” đưa việc tập luyện thể

dục thể thao trở thành thói quen của mọi người dân, trong mọi đối tượng, địa

bàn, nghề nghiệp nhằm tăng cường sức khỏe phát triển thể lực và góp phần nâng

cao thể chất và sức khỏe Nhân dân.

3. Tiếp tục tham mưu về cơ chế chính sách phát triển văn hóa vùng nông

thôn. Phát triển hạ tầng kinh tế - xã hội bảo đảm đồng bộ, hiện đại và vẫn giữ

được bản sắc văn hóa tốt đẹp của nông thôn truyền thống; tập trung ứng dụng

các tiến bộ khoa học - kỹ thuật, nhất là nông nghiệp công nghệ cao gắn với phát

triển mỗi xã một sản phẩm, nâng cao đời sống của người dân; nâng cao chất

lượng công tác giáo dục, y tế, văn hóa trên địa bàn nông thôn; chú trọng bảo vệ

môi trường nông thôn bền vững; xây dựng nông thôn văn minh, tiến bộ; bảo

đảm an ninh, trật tự xã hội. Lồng ghép Chương trình mục tiêu quốc gia về văn

hóa, các chương trình, dự án phát triển kinh tế - xã hội nông thôn, nhiệm vụ phát

triển sự nghiệp văn hóa, thể thao và du lịch ở các cấp với việc thực hiện mục

tiêu phát triển văn hóa nông thôn;

4. Phối hợp cùng Ủy ban nhân dân các huyện quan tâm công tác quy hoạch

mạng lưới thiết chế văn hóa, thể thao, có kế hoạch duy tu, bảo trì trang bị mới cơ

sở vật chất văn hóa cho các thiết chế văn hóa để tập trung đầu tư phát triển các

thiết chế văn hóa - thể dục thể thao trên địa bàn nhằm nâng cao hiệu quả hoạt

động và thu hút đông đảo Nhân dân tham gia sinh hoạt, vui chơi lành mạnh. Đẩy

mạnh công tác xã hội hóa nhằm huy động mọi nguồn lực xã hội, chung sức nông

thôn mới trong phát triển hoạt động văn hóa, thể dục thể thao trên địa bàn.

Trên đây là Báo cáo tổng kết đánh giá 10 năm vai trò hướng dẫn, triển khai

và phụ trách các tiêu chí văn hóa trong Bộ tiêu chí quốc gia về xã nông thôn mới

và công tác xây dựng đời sống văn hóa trong xây dựng nông thôn mới trên địa

bàn Thành phố Hồ Chí Minh, giai đoạn 2010 – 2020 của Sở Văn hóa và Thể

thao thành phố Hồ Chí Minh./.

SỞ VĂN HÓA VÀ THỂ THAO

