

Số: /KH-SNN

Tây Ninh, ngày tháng 01 năm 2023

KẾ HOẠCH
Phát triển vùng trồng sầu riêng được cấp mã số xuất khẩu
trên địa bàn tỉnh năm 2023

Thực hiện Chỉ thị số 8084/CT-BNN-TT ngày 30/11/2022 của Bộ Nông nghiệp và Phát triển nông thôn về phát triển bền vững sản xuất cây sầu riêng, chanh leo;

Thực hiện Công văn số 3947/BVTV-HTQT ngày 19/12/2022 của Cục Bảo vệ thực vật về tăng cường quản lý mã số vùng trồng, mã số cơ sở đóng gói phục vụ xuất khẩu.

Sở Nông nghiệp và PTNT xây dựng Kế hoạch phát triển vùng trồng sầu riêng được cấp mã số xuất khẩu trên địa bàn tỉnh năm 2023 như sau:

I. MỤC ĐÍCH, YÊU CẦU

1. Mục đích

Để tạo chuỗi liên kết sản xuất – tiêu thụ, nâng cao thu nhập cho nông dân và góp phần phát triển bền vững sản xuất sầu riêng trên địa bàn tỉnh.

2. Yêu cầu

Mã số vùng trồng (MSVT) sầu riêng phục vụ xuất khẩu được cấp trên cơ sở nhu cầu thực tế của nông dân, của vùng trồng.

Hồ sơ đề nghị cấp MSVT phải đáp ứng các yêu cầu, quy định tại TCCS 774:2020/BVTV – Quy trình thiết lập và giám sát vùng trồng và Nghị định thư về “Yêu cầu kiểm dịch thực vật đối với quả sầu riêng xuất sang thị trường Trung Quốc”.

II. NỘI DUNG THỰC HIỆN

1. Thời gian triển khai thực hiện: năm 2023.

2. Công tác hướng dẫn, tuyên truyền

Khuyến khích, hướng dẫn các doanh nghiệp, tổ chức, cá nhân sản xuất có nhu cầu xuất khẩu sầu riêng xây dựng hồ sơ đăng ký cấp MSVT đáp ứng yêu cầu

của thị trường nhập khẩu, hướng đến xây dựng chuỗi giá trị sản xuất, thu mua, chế biến, tiêu thụ và xuất khẩu sầu riêng hiệu quả.

Khuyến cáo nông dân không tự chặt phá các loại cây trồng khác để chuyển sang trồng mới sầu riêng; không tự phát mở rộng diện tích trồng sầu riêng tại các vùng đất có điều kiện đất đai, tưới tiêu không phù hợp, nhất là không trồng sầu riêng trên đất thấp, đất thoát nước kém.

Hướng dẫn nông dân thực hiện: rải vụ thu hoạch sầu riêng linh hoạt, hiệu quả theo tín hiệu thị trường; phổ biến áp dụng quy trình thực hành nông nghiệp tốt (GAP), quản lý sức khỏe cây trồng tổng hợp (IPHM) trong vùng sản xuất sầu riêng tập trung, nâng cao chất lượng, đảm bảo an toàn thực phẩm; quản lý chặt chẽ bệnh *Phytophthora* gây hại sầu riêng.

3. Công tác cấp mã số vùng trồng

Rà soát, cập nhật thường xuyên diện tích sầu riêng trên địa bàn quản lý, nhất là diện tích sầu riêng đang giai đoạn kinh doanh.

Hướng dẫn các tổ chức, cá nhân có nhu cầu xuất khẩu sầu riêng lập hồ sơ đề nghị cấp MSVT đáp ứng các yêu cầu, quy định tại *TCCS 774:2020/BVTV – Quy trình thiết lập và giám sát vùng trồng* và *Nghị định thư về “Yêu cầu kiểm dịch thực vật đối với quả sầu riêng xuất sang thị trường Trung Quốc”*.

Trong năm 2023, có tối thiểu 10 vùng trồng sầu riêng/400 ha được cấp mã số xuất khẩu tại 06 huyện, thị xã: Gò Dầu (03 MSVT/180 ha), Tân Châu (03 MSVT/180 ha), Bến Cầu (01 MSVT/10 ha), Dương Minh Châu (01 MSVT/10 ha), Trảng Bàng (01 MSVT/10 ha) và Hoà Thành (01 MSVT/10 ha).

Chi tiết diện tích canh tác sầu riêng trên địa bàn tỉnh tại Phụ lục I kèm theo.

4. Công tác kiểm tra, giám sát

Giám sát định kỳ, thường xuyên; kiểm tra đột xuất các vùng trồng sầu riêng đã được cấp mã số nhằm duy trì việc đáp ứng tốt các yêu cầu xuất khẩu của nước ta và nước nhập khẩu.

Tập huấn, tuyên truyền để nâng cao nhận thức cho tổ chức, cá nhân liên quan về MSVT, nhất là lưu ý các tổ chức, cá nhân phải chủ động, có biện pháp bảo vệ mã số khi đã được cấp.

III. TỔ CHỨC THỰC HIỆN

1. Chi cục Trồng trọt và Bảo vệ thực vật

a) Chi đạo Trạm Trồng trọt và Bảo vệ thực vật các huyện, thị xã, thành phố thực hiện:

- Triển khai *TCCS 774:2020/BVTV – Quy trình thiết lập và giám sát vùng trồng* và *Nghị định thư về “Yêu cầu kiểm dịch thực vật đối với quả sầu riêng xuất sang thị trường Trung Quốc”* đến các vùng trồng sầu riêng đang có nhu cầu xuất khẩu tại địa phương.

- Phối hợp chính quyền địa phương thực hiện:

+ Khuyến cáo nông dân không tự chặt phá các loại cây trồng khác để chuyển sang trồng mới sầu riêng; không tự phát mở rộng diện tích trồng sầu riêng tại các vùng đất có điều kiện đất đai, tưới tiêu không phù hợp, nhất là không trồng sầu riêng trên đất thấp, đất thoát nước kém.

+ Hướng dẫn nông dân thực hiện: rải vụ thu hoạch sầu riêng linh hoạt, hiệu quả theo tín hiệu thị trường; phổ biến áp dụng quy trình thực hành nông nghiệp tốt (GAP), quản lý sức khỏe cây trồng tổng hợp (IPHM) trong vùng sản xuất sầu riêng tập trung, nâng cao chất lượng, đảm bảo an toàn thực phẩm; quản lý chặt chẽ bệnh *Phytophthora* gây hại sầu riêng.

+ Hướng dẫn các tổ chức, cá nhân có nhu cầu xuất khẩu sầu riêng lập hồ sơ đề nghị cấp MSVT đáp ứng các yêu cầu, quy định tại *TCCS 774:2020/BVTV – Quy trình thiết lập và giám sát vùng trồng* và *Nghị định thư về “Yêu cầu kiểm dịch thực vật đối với quả sầu riêng xuất sang thị trường Trung Quốc”*. Danh sách hồ sơ chủ yếu đăng ký cấp MSVT sầu riêng xuất khẩu sang thị trường Trung Quốc tại Phụ lục II kèm theo.

+ Tập huấn, tuyên truyền để nâng cao nhận thức cho tổ chức, cá nhân liên quan về MSVT, lưu ý các tổ chức, cá nhân phải chủ động, có biện pháp bảo vệ mã số khi đã được cấp.

b) Tiếp nhận hồ sơ, kiểm tra thực tế và nộp hồ sơ đề nghị cấp MSVT sầu riêng về Cục Bảo vệ thực vật để làm cơ sở cấp mã số theo yêu cầu của nước nhập khẩu.

c) Giám sát, kiểm tra các vùng trồng sầu riêng đã được cấp mã số nhằm duy trì việc đáp ứng tốt các yêu cầu xuất khẩu của nước ta và nước nhập khẩu.

2. Đề nghị UBND các huyện, thị xã, thành phố

Rà soát, cập nhật thường xuyên diện tích sâu riêng trên địa bàn quản lý, nhất là diện tích sâu riêng đang giai đoạn kinh doanh.

Khuyến khích, hướng dẫn các doanh nghiệp, tổ chức, cá nhân sản xuất có nhu cầu xuất khẩu sâu riêng xây dựng hồ sơ đăng ký cấp MSVT đáp ứng yêu cầu của thị trường nhập khẩu, hướng đến xây dựng chuỗi giá trị sản xuất, thu mua, chế biến, tiêu thụ và xuất khẩu sâu riêng hiệu quả.

Hướng dẫn các tổ chức, cá nhân có nhu cầu xuất khẩu sâu riêng lập hồ sơ đề nghị cấp MSVT đáp ứng các yêu cầu, quy định tại *TCCS 774:2020/BVTV – Quy trình thiết lập và giám sát vùng trồng* và *Nghị định thư về “Yêu cầu kiểm dịch thực vật đối với quả sâu riêng xuất sang thị trường Trung Quốc”* gửi Chi cục Trồng trọt và Bảo vệ thực vật xem xét, kiểm tra theo quy định.

Riêng UBND 06 huyện, thị xã: Gò Dầu, Tân Châu, Bến Cầu, Dương Minh Châu, Trảng Bàng và Hoà Thành chỉ đạo Phòng Nông nghiệp và PTNT, Phòng Kinh tế thực hiện cấp MSVT sâu riêng tại địa phương theo nội dung Kế hoạch.

Trên đây là Kế hoạch phát triển vùng trồng sâu riêng được cấp mã số xuất khẩu trên địa bàn tỉnh năm 2023 của Sở Nông nghiệp và PTNT./.

Nơi nhận:

- Chi cục Trồng trọt và BVTV;
- UBND các huyện, thị xã, thành phố;
- Phòng Nông nghiệp và PTNT các huyện;
- Phòng Kinh tế thị xã, thành phố;
- Lãnh đạo Sở;
- Lưu: VT, CCTTBVTV.Phương

**KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC**