	BỘ CÔNG THƯƠNG

BAN CHỈ ĐẠO CHƯƠNG TRÌNH
HÀNH ĐỘNG HƯỞNG ỨNG CVĐ

“NGƯỜI VIỆT NAM ƯU TIÊN DÙNG HÀNG VIỆT NAM”

Số 12953a /BCT - TTTN
V/v báo cáo tình hình thực hiện năm 2015 và phương hướng triển khai Cuộc vận động
trong năm 2016
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

 Hà Nội, ngà 18 tháng 12 năm 2015

Kính gửi:
- Ban Chỉ đạo Trung ương Cuộc vận động
 “Người Việt Nam ưu tiên dùng hàng Việt Nam”;

- Ủy ban Trung ương Mặt trận Tổ quốc Việt Nam.
Thực hiện nhiệm vụ báo cáo được quy định tại Chương trình hành động của Bộ Công Thương hưởng ứng Cuộc vận động “Người Việt Nam ưu tiên dùng hàng Việt Nam”
 (Cuộc vận động), Bộ Công Thương báo cáo tình hình thực hiện Cuộc vận động năm 2015 và phương hướng triển khai năm 2016 như sau:
I. Tình hình thực hiện Chương trình hành động của Bộ Công Thương hưởng ứng Cuộc vận động năm 2015
Theo Quyết định số 2457/QĐ-BCT ngày 16 tháng 3 năm 2015 của Bộ trưởng Bộ Công Thương về việc ban hành Kế hoạch tăng cường triển khai thực hiện Chương trình hành động của Bộ Công Thương hưởng ứng Cuộc vận động, trong năm 2015, các hoạt động triển khai hưởng ứng Cuộc vận động của Bộ Công Thương tiếp tục được tổ chức rộng khắp trên các lĩnh vực: (i) Đẩy mạnh công tác thông tin, tuyên truyền về Cuộc vận động; (ii) Rà soát, bổ sung, ban hành luật pháp, cơ chế, chính sách hỗ trợ sản xuất, tiêu dùng trong nước, bảo vệ người tiêu dùng, không trái với quy định của tổ chức Thương mại thế giới (WTO); (iii) Hỗ trợ doanh nghiệp trong các hoạt động xúc tiến thương mại và mở rộng thị trường trong nước; (iv) Đổi mới công tác quản lý, chấn chỉnh công tác quản lý thị trường.

1. Các hoạt động thông tin tuyên truyền hưởng ứng Cuộc vận động

- Trên website: tuhaoviet.vn (được Bộ Công Thương đưa vào vận hành từ ngày 18 tháng 7 năm 2012) với mục tiêu đẩy mạnh hoạt động tuyên truyền quảng bá về Cuộc vận động, hàng Việt Nam chất lượng, doanh nghiệp Việt Nam uy tín, từ đầu năm đến nay đã đăng tải 2.008 bài viết, trong đó: Số bài viết về sản phẩm Việt: 560, nâng tổng số bài viết trong cơ sở dữ liệu hàng Việt lên 1.953 bài viết; Số bài viết tin tức đăng tải về thị trường trong nước và hoạt động triển khai Cuộc vận động: 1.448, nâng tổng số tin bài về thị trường và Cuộc vận động lên 2.061 bài viết; Số bài viết giới thiệu về các doanh nghiệp Việt Nam uy tín: 344. Trong năm 2015, cổng thông tin tuyên truyền, quảng bá về Cuộc vận động trên được nâng cấp về chất lượng và tái cấu trúc tin bài, theo đó đẩy mạnh thêm nhóm nội dung tin tức về Cuộc vận động và thị trường trong nước với 7 chuyên mục chính, bao gồm: Tin tức Cuộc vận động, Sản phẩm Việt Nam, Doanh nghiệp Việt, Sự kiện, Kinh tế trong nước, Góc tri thức và Thông tin hữu ích. Nhóm sản phẩm Việt vẫn được duy trì cập nhật với 18 ngành hàng và hơn 100 nhóm sản phẩm hàng Việt. Thống kê số lượng truy cập của cổng thông tin năm 2015: Tổng số xem trên website Tuhaoviet.vn: 347.000 lượt xem và tổng số lượt xem, tương tác trên mạng xã hội, diễn đàn: hơn 500.000 lượt. Đồng thời, Bộ Công Thương tiếp tục triển khai thử nghiệm hệ thống phân phối hàng Việt uy tín www.vncharm.com. Đến thời điểm hiện tại, đã có tổng số lượt truy cập: 73.000 lượt truy cập; Số đơn hàng thành công: 469 đơn hàng; Số sản phẩm được chuyển đến tay người mua hàng thành công: 1.380 sản phẩm. Năm 2015, Hệ thống www.vncharm.com đã được hoàn thiện quy trình chuyển phát, bán hàng trực tiếp từ doanh nghiệp đến tay khách hàng theo mô hình B2B2C. Bên cạnh đó, trong năm 2015, hệ thống hỗ trợ doanh nghiệp sản xuất nâng cao năng lực canh tranh thông qua phương thức quản lý kho thông minh, liên kết với hệ thống VnCharm đã được Bộ Công Thương triển khai, thử nghiệm thành công với 20 doanh nghiệp, từ đó giúp hoạt động quản lý, cập nhật thông tin về hàng tồn, giá trị sản phẩm nhanh chóng.

- Đồng thời, các đơn vị truyền thông của Bộ Công Thương đã tiếp tục đẩy mạnh thực hiện các hoạt động tuyên truyền về Cuộc vận động (thông tin triển khai, hiệu quả, bài học kinh nghiệm, khó khăn vướng mặc trong triển khai), thông tin về thị trường, biến động giá cả, cung cầu hàng hóa, đặc biệt là giới thiệu, quảng bá, tôn vinh các sản phẩm, doanh nghiệp, doanh nhân tiêu biểu và những nỗ lực trong việc thay đổi mẫu mã, nâng cao chất lượng sản phẩm, hàng hóa đáp ứng nhu cầu ngày càng cao của người tiêu dùng Việt. Truyền hình Công Thương đã triển khai hoạt động thông tin tuyên truyền, xây dựng nhiều tin, bài phóng sự phát sóng hàng tuần trong chương trình Truyền hình Công Thương trên kênh VTV1 của Đài Truyền hình Việt Nam và một số đài truyền hình địa phương với số lượng trên 30 chương trình gồm gần 100 tin, bài phóng sự. Tại chuyên mục “Tự hào hàng Việt Nam” trên báo in của Tạp chí Công Thương đã thực hiện khoảng 60 tin bài (tin bài trên báo in cũng được đăng tải trên trang điện tử của Tạp chí, để tăng tính quảng bá thông tin); trên mục Yêu hàng Việt của Tạp chí Công Thương điện tử với 26 tin, bài. Riêng mục doanh nghiệp doanh nhân, vào 6 tháng cuối năm 2015, Tạp chí đăng tải 32 tin bài, tôn vinh quảng bá cho các doanh nghiệp, sản phẩm có thế mạnh của các doanh nghiệp trong nước. Trong năm 2015, Báo Công Thương tiếp tục lập chuyên trang “Tự hào hàng Việt Nam” trên ấn phẩm báo giấy và chuyên mục “Tự hào hàng Việt Nam” trên báo điện tử tại 2 địa chỉ: www.baocongthuong.com.vn; Ven.org.vn với trên 150 bài, trên 100 tin, ảnh về các hoạt động của Cuộc vận động. Riêng ấn phẩm báo Công Thương - Chuyên đề Dân tộc Thiểu số và Miền núi, năm 2015, đã có trên 60 tin bài về Cuộc vận động được đăng tải.
- Ngoài ra, Bộ đã phối hợp với các đơn vị thông tấn báo chí ngoài Bộ Công Thương nhằm đẩy mạnh hơn nữa hoạt động tuyên truyền, quảng bá về Cuộc vận động như: Phối hợp với Kênh truyền hình VOV (VOVTV) thực hiện xây dựng chuyên mục “Tự hào hàng Việt Nam” với 21 chương trình và phát sóng trên VOVTV; phối hợp với Hệ thời sự chính trị (VOV1) sản xuất và phát sóng 4 bản tin, 4 chuyên đề, 2 diễn đàn kinh tế; Phối hợp với kênh truyền hình Thái Nguyên, kênh truyền hình Thông tấn, kênh VTC16 sản xuất và phát sóng 22 chuyên mục “Tự hào hàng Việt Nam”.

- Tuyên truyền, phổ biến danh mục máy móc, thiết bị, vật tư, nguyên liệu trong nước đã sản xuất được: Bộ Công Thương đã ban hành 4 Quyết định bổ sung 9 sản phẩm vào Danh mục (6 tháng đầu năm 2015 bổ sung 8 sản phẩm vào Danh mục sản phẩm, máy móc, thiết bị, vật tư, nguyên liệu trong nước đã sản xuất được. Cụ thể, danh mục đến hết năm 2015 là 216 sản phẩm, nhóm sản phẩm (6 tháng bổ sung bao gồm 215 sản phẩm, nhóm sản phẩm). Danh mục này đang được Bộ Công Thương tiếp tục tổng hợp, đăng tải trên Trang thông tin điện tử của Bộ (www.moit.gov.vn) để phục vụ các tổ chức, cá nhân có nhu cầu khai thác, sử dụng. Đồng thời, Bộ Công Thương đã tổ chức Hội thảo “Triển lãm máy móc, thiết bị, vật tư, nguyên liệu Việt Nam sản xuất được” tại Thành phố Hồ Chí Minh.
- Bộ Công Thương (Cục Quản lý cạnh tranh) đã và đang triển khai thực hiện 3 chuyên đề của dự án gồm: (i) Quản lý Cạnh tranh và Bảo vệ quyền lợi người tiêu dùng; (ii) Công tác Phòng vệ thương mại gắn với phát triển thị trường nội địa (iii) Doanh nhân nữ Việt Nam hướng tới bảo vệ quyền lợi người tiêu dùng. Trên cơ sở đó, Bộ Công Thương đã tổ chức khoảng hơn 20 Hội nghị, hội thảo, tập huấn và tọa đàm trong lĩnh vực Bảo vệ quyền lợi người tiêu dùng tại nhiều địa phương trên toàn quốc nhằm phổ biến thực trạng chất lượng các sản phẩm trên toàn quốc, qua đó định hướng cho người tiêu dùng lựa chọn các sản phẩm đảm bảo chất lượng, tránh mua phải hàng giả, hàng kém chất lượng, đồng thời đưa ra kiến nghị về quản lý kinh doanh, cạnh tranh và bảo vệ người tiêu dùng. Đồng thời, thực hiện Chương trình hỗ trợ đào tạo, tư vấn kỹ năng cho doanh nghiệp, hợp tác xã, hộ sản xuất kinh doanh về kỹ năng quản lý cạnh tranh và Bảo vệ quyền lợi người tiêu dùng, nhằm thúc đẩy tiêu dùng hàng Việt Nam, tăng trưởng và phát triển kinh tế cho các doanh nghiệp, hợp tác xã và hộ sản xuất kinh doanh; thực hiện các chương trình, kế hoạch tổ chức hội nghị, hội thảo, diễn đàn, tọa đàm, phổ biến kiến thức về hội nhập kinh tế quốc tế – hướng đến đối tượng Doanh nghiệp và địa phương; tổ chức lớp 2 lớp đào tạo, tư vấn cho doanh nghiệp, hợp tác xã, hộ sản xuất kinh doanh về kỹ năng quản lý cạnh tranh và bảo vệ người tiêu dùng tại Thành phố Hồ Chí Minh và Hà Nội. Bên cạnh đó, tổ chức hàng chục buổi làm việc chuyên sâu dưới hình thức tư vấn và hỗ trợ các doanh nghiệp và các Hiệp hội ngành nghề trong nước bao gồm các doanh nghiệp: sợi polymer, thép, tôn Hoa Sen, nhựa, máy biến thế điện ABB, Samsung Electronics Việt Nam; các Hiệp hội ngành nghề: thép, nhựa, sợi, đá Bình Định…nhằm tuyên truyền về công tác Phòng vệ thương mại gắn với phát triển thị trường nội địa.

- Bên cạnh đó, hoạt động tuyên truyền trong tập thể cán bộ, công chức, công nhân viên, lao động trong Bộ và trong sinh viên, học viên của các trường trực thuộc Bộ tiếp tục được đẩy mạnh, cụ thể Công đoàn ngành Công Thương tiếp tục phối hợp vào các đơn vị chuyên môn tổ chức tuyên truyền sâu rộng đến từng tổ chức công đoàn, từng người lao động làm cho mỗi cá nhân nhận thức rõ mục đích, ý nghĩa của Cuộc vận động. Đoàn thanh niên Bộ Công Thương đã phối hợp với Đoàn Thanh niên khối các cơ quan Trung ương, Học viện Phụ nữ Việt Nam đã tổ chức Hội thi “Sáng tạo tiêu dùng thông minh - Tự hào hàng Việt Nam” tại Học viện Phụ nữ Việt Nam, Hà Nội với sự tham gia của 17 học viện, đại học, cao đẳng thuộc Khối các cơ quan trung ương (Học viện Phụ nữ Việt Nam, Học viện Ngoại giao, Học viện thanh thiếu niên, Học viện Bưu chính viễn thông, Đại học Nội vụ…). Đồng thời, Đoàn Thanh niên Bộ tiếp tục chủ trì, phối hợp với các trường đại học, cao đẳng thuộc Bộ tổ chức 2 buổi Tọa đàm phổ biến thông tin, tuyên truyền “Tự hào hàng Việt Nam” tại Thành phố Hồ Chí Minh và Hà Nội.
Trong năm 2015, hoạt động tuyên truyền của Bộ Công Thương đã tiếp tục giúp doanh nghiệp có cơ hội quảng bá, giới thiệu các sản phẩm của đơn vị mình rộng rãi trên cả nước; phát huy trách nhiệm, vai trò của doanh nghiệp trong việc nâng cao chất lượng, sức cạnh tranh của sản phẩm hàng hóa, dịch vụ; xây dựng thương hiệu; cam kết bảo vệ người tiêu dùng. Công tác tuyên truyền này cũng góp phần làm cho người tiêu dùng nhận thức đúng đắn hơn về thị trường hàng hóa nội địa, tránh mua phải hàng giả, hàng vi phạm sở hữu trí tuệ, hàng kém chất lượng. Với lợi thế hệ thống thông tin tuyên truyền của Bộ phát hành rộng rãi, các thông tin liên quan đến việc thực hiện Cuộc vận động đã tác động không nhỏ đến thay đổi hành vi, thói quen, văn hóa tiêu dùng không chỉ của người dân, doanh nghiệp.

2. Rà soát, ban hành bổ sung luật pháp, cơ chế chính sách hỗ trợ sản xuất, bảo vệ người tiêu dùng

- Từ ngày 01 tháng 12 năm 2014, Bộ Công Thương đã áp dụng biện pháp cấp giấy phép nhập khẩu tự động đối với một số mặt hàng phân bón trong nước đã sản xuất được (Thông tư số 35/2014/TT-BCT ngày 15 tháng 10 năm 2014). Đối với mặt hàng thép, Bộ Công Thương đã ban hành Thông tư số 12/2015/TT-BCT ngày 12 tháng 6 năm 2015 quy định việc áp dụng chế độ cấp giấy phép nhập khẩu tự động. Đồng thời, Bộ Công Thương đã xây dựng Đề án Quản lý nhập khẩu đến năm 2020 phù hợp với các cam kết quốc tế, nhằm tạo dựng môi trường pháp lý công khai, minh bạch, ổn định, có thể dự báo được cho doanh nghiệp, góp phần quản lý nhập khẩu, đảm bảo mục tiêu phát triển kinh tế - xã hội bền vững, được Thủ tướng Chính phủ phê duyệt tại Quyết định số 1233/QĐ-TTg ngày 03 tháng 8 năm 2015.
- Bộ Công Thương tiếp tục đẩy mạnh triển khai Dự án “Nâng cao năng suất và chất lượng sản phẩm, hàng hóa ngành công nghiệp”, được Thủ tướng Chính phủ phê duyệt tại Quyết định số 604/QĐ-TTg ngày 25 tháng 5 năm 2012) thuộc Chương trình quốc gia “Nâng cao năng suất và chất lượng sản phẩm, hàng hóa của doanh nghiệp Việt Nam đến năm 2020”. Dự án với mục tiêu xây dựng phong trào năng suất và chất lượng tại các doanh nghiệp sản xuất sản phẩm chủ lực của ngành Công Thương; đẩy mạnh đầu tư đổi mới công nghệ sản xuất, áp dụng hệ thống tiêu chuẩn, quy chuẩn kỹ thuật, các hệ thống quản lý, mô hình, công cụ cải tiến năng suất và chất lượng; phát triển các nguồn lực cần thiết để nâng cao năng suất và chất lượng các sản phẩm, hàng hoá chủ lực ngành công nghiệp nhằm tăng khả năng cạnh tranh của sản phẩm Việt Nam.

- Trong năm 2015, thông qua hoạt động nghiên cứu khoa học công nghệ, Bộ Công Thương đã phê duyệt một số nội dung nghiên cứu nhằm đẩy mạnh thực hiện Cuộc vận động như: (i) Nghiên cứu phát triển thị trường hàng tiêu dùng Việt; (ii) Nghiên cứu cơ sở khoa học đổi mới chính sách phát triển thương mại nội địa ở nước ta. Đồng thời, trong đợt thẩm định các nhiệm vụ nghiên cứu khoa học công nghệ năm 2016, Bộ Công Thương cũng chú trọng một số nội dung liên quan đến việc đẩy mạnh cung ứng hàng Việt Nam tại thị trường trong nước.

- Bộ Công Thương đã chủ trì, phối hợp với các bộ ban ngành, địa phương có liên quan để xây dựng và trình Thủ tướng chính phủ phê duyệt Chương trình phát triển thương mại miền núi, vùng sâu, vùng xa và hải đảo giai đoạn 2015 – 2020 (Quyết định số 964/QĐ-TTg ngày 30 tháng 6 năm 2015), trong đó có giải pháp phát triển thương mại hàng hóa sản xuất trong nước, hàng đặc sản miền núi, hải đảo, vùng sâu, vùng xa nhằm thu hẹp khoảng cách chênh lệch giữa các vùng miền, nâng cao thu nhập của người dân, đảm bảo an ninh - quốc phòng miền núi, vùng sâu, vùng xa và hải đảo góp phần tích cực vào phát triển kinh tế - xã hội. Đồng thời, Bộ Công Thương đã xây dựng Đề án thúc đẩy doanh nghiệp Việt Nam tham gia trực tiếp các mạng phân phối nước ngoài giai đoạn đến năm 2020 với mục tiêu phấn đấu đến năm 2020, hàng hóa xuất khẩu của Việt Nam được xuất khẩu trực tiếp vào tất cả các hệ thống phân phối lớn tại khu vực Châu Âu, Bắc Mỹ, Đông Nam Á và Đông Bắc Á, tại các quốc gia ký Hiệp định thương mại tự do với Việt Nam, được Thủ tướng Chính phủ phê duyệt tại Quyết định số 1513/QĐ-TTg ngày 03 tháng 9 năm 2015, thúc đẩy xuất khẩu hàng Việt Nam, cung ứng tới kiều bào Việt Nam tại nước ngoài.
3. Hoạt động xúc tiến thương mại và mở rộng thị trường trong nước

3.1. Hỗ trợ sản xuất, phân phối, tiêu dùng hàng Việt và các hoạt động thiết thực để thúc đẩy phát triển thương hiệu Việt

3.1.1. Hoạt động Xúc tiến thương mại nội địa

- Triển khai thực hiện Quyết định số 72/2010/QĐ-TTg ngày 15 tháng 11 năm 2010 của Thủ tướng Chính phủ về việc ban hành Quy chế xây dựng, quản lý và thực hiện Chương trình Xúc tiến thương mại quốc gia, năm 2015, Bộ Công Thương đã phê duyệt 227 đề án với tổng kinh phí là 107,54 tỷ đồng, trong đó có 157 đề án XTTM nội địa với tổng kinh phí là 34,35 tỷ đồng (17 đề án hội chợ vùng với kinh phí hỗ trợ 16,7 tỷ đồng, 72 đề án đưa hàng Việt về nông thôn với kinh phí 7,6 tỷ đồng và 68 đề án đưa hàng Việt về vùng núi, biên giới, hải đảo với kinh phí 10,05 tỷ đồng).

- Các hội chợ vùng được thực hiện đã đóng góp tích cực giúp các doanh nghiệp tiếp cận người tiêu dùng tại thị trường trong nước, quảng bá tới người tiêu dùng những sản phẩm, dịch vụ chất lượng tốt, mẫu mã đa dạng, phong phú, giá cả hợp lý, quảng bá tiềm năng, thế mạnh của vùng, địa phương, ngành hàng ngay tại thị trường trong nước. Mỗi hội chợ vùng có quy mô khoảng từ 250 – 450 gian hàng của các doanh nghiệp trong vùng và các tỉnh trong cả nước, doanh thu trung bình đạt từ 20 – 50 tỷ đồng. Các phiên chợ đưa hàng Việt đến các huyện vùng nông thôn, miền núi, biên giới, hải đảo được tổ chức với sự tham gia của 10 đến 20 doanh nghiệp mỗi phiên, quy mô 20 đến 40 gian hàng, doanh số bán hàng đạt trên 500 triệu đồng đến 1 tỷ đồng/phiên. Bộ Công Thương cũng đã ban hành các văn bản hướng dẫn việc tổ chức hội chợ theo quy định, tránh các hành vi lợi dụng quảng bá hàng hóa kém chất lượng, hàng giả, hàng nhái, hàng vi phạm sở hữu trí tuệ...
- Hoạt động đưa hàng Việt về nông thôn

Công tác đưa hàng Việt về địa bàn nông thôn, vùng sâu, vùng xa trong thời gian qua tiếp tục được các địa phương rất quan tâm và đã trở thành một trong các nội dung trọng tâm hưởng ứng Cuộc vận động. Tình hình tổ chức bán hàng Việt về nông thôn vùng sâu, vùng xa năm nay, số lượng các đợt bán hàng Việt về nông thôn cũng tăng lên cả về số lượng và quy mô tùy theo từng địa bàn, đồng thời cũng cho thấy sự chủ động, tích cực, sáng tạo của nhiều tổ chức, doanh nghiệp tham gia như Hệ thống siêu thị Sài Gòn Coop Mart, Tổng công ty Thương mại Hà Nội (Hapro), Trung tâm Nghiên cứu kinh doanh và Hỗ trợ doanh nghiệp (BSA), Tập đoàn Dệt may Việt Nam, Tổng công ty Giấy Việt Nam, Công ty Kỹ nghệ súc sản (Vissan), Công ty cổ phần Intimex, Công ty TNHH Ba Huân, Sài Gòn Satra...

Theo báo cáo của một số Sở Công Thương các tỉnh, thành phố trực thuộc Trung ương, năm 2015, các địa phương đã tổ chức được 171 đợt bán hàng về nông thôn với 2355 lượt doanh nghiệp tham gia, thu hút hơn 930 nghìn lượt người tới tham quan mua sắm, doanh thu mang lại hơn 20 nghìn tỷ đồng; tiếp nhận theo dõi hơn 120 đợt bán hàng về nông thôn với hơn 180 lượt doanh nghiệp tham gia, thu hút hơn 234.000 lượt người, doanh thu mang lại là gần 15 tỷ. Đến thời điểm này các địa phương đều đã có kế hoạch đưa hàng về phục vụ nhu cầu đón Tết của nhân dân.

3.1.2. Các hoạt động kết nối cung cầu, hỗ trợ mở rộng thị trường

- Bộ Công Thương đã chủ trì, phối hợp với các Bộ, ngành và địa phương có liên quan tổ chức nhiều hoạt động kết nối cung cầu, hỗ trợ tiêu thụ, chú trọng tập trung vào công tác thúc đẩy tiêu thụ một số nông sản có sản lượng lớn, mang tính thời vụ với sản lượng lớn đã gặp nhiều khó khăn trong việc xuất khẩu, để giảm áp lực cho việc xuất khẩu, Bộ Công Thương đã chủ động liên hệ với các địa phương nhằm hỗ trợ tiêu thụ các mặt hàng nông sản như dưa hấu, hành tím, quả vải… tại thị trường trong nước, cụ thể như sau: Bộ Công Thương đã chủ động phối hợp với các cơ quan, đơn vị truyền thông để kịp thời định hướng thông tin trên các phương tiện thông tin đại chúng (Cổng thông tin điện tử Bộ Công Thương, Ban thời sự VTV1, Trung tâm tin tức VTV24 thuộc Đài truyền hình Việt Nam, Báo Tuổi trẻ, Báo VnExpress,…) nhằm cung cấp thông tin kịp thời và đúng định hướng triển khai của Bộ Công Thương trong công tác hỗ trợ tiêu thụ nông sản (mặt hàng nông sản có sản lượng lớn, tính mùa vụ cao và gặp khó khăn trong tiêu thụ); ngày 04 tháng 5 năm 2015, Bộ Công Thương đã phối hợp với các Bộ, ngành có liên quan tổ chức họp bàn các giải pháp nhằm tháo gỡ khó khăn, đẩy mạnh xuất khẩu nhóm hàng nông sản, thủy sản; ngày 06 tháng 5 năm 2015, Bộ có văn bản số 4420/BCT-XNK gửi Thương vụ, Chi nhánh Thương vụ Việt Nam tại các quốc gia, vùng lãnh thổ về việc đẩy mạnh xuất khẩu hàng rau quả của Việt Nam; ngày 14 tháng 5 năm 2015, Bộ Công Thương phối hợp với Bộ Nông nghiệp và Phát triển nông thôn tổ chức Hội nghị bàn các giải pháp phát triển sản xuất, tiêu thụ rau quả, trái cây theo hướng bền vững. Ngoài ra, đối với từng mặt hàng, Bộ Công Thương đã chủ động nắm tình hình sản xuất, tiêu thụ và có những chỉ đạo kịp thời.

- Thực hiện chỉ đạo của Bộ Công Thương, ngành Công Thương địa phương đã đã đồng loạt triển khai nhiều hoạt động nhằm hỗ trợ tiêu thụ nông sản, trong đó có Sở Công Thương Hà Nội đã có văn bản số 1126/SCT-QLTM ngày 17 tháng 4 năm 2015 gửi Sở Công Thương các tỉnh, thành phố trực thuộc Trung ương về việc tổ chức bán dưa hấu, hành tím hỗ trợ người dân Quảng Nam, Sóc Trăng và một số tỉnh thành phía Nam, đã cung cấp danh sách, địa chỉ liên hệ, số điện thoại,.. các doanh nghiệp của Hà Nội có thể hỗ trợ tiêu thụ sản phẩm dưa hấu, hành tím để các Sở Công Thương thông báo tới các hộ nông dân, doanh nghiệp, hợp tác xã,… có sản phẩm dưa hấu, hành tím để liên hệ trực tiếp với các doanh nghiệp kinh doanh thương mại, chợ đầu mối của Hà Nội. Ngày 25 tháng 4 năm 2015, Sở Công Thương thành phố Hà Nội đã phối hợp với Vụ Thị trường trong nước (Bộ Công Thương) tổ chức Hội nghị hỗ trợ tiêu thụ mặt hàng hành tím trên địa bàn thành phố Hà Nội và các tỉnh phía Bắc. Tại hội nghị, các doanh nghiệp phân phối, chợ đầu mối, Công đoàn Công Thương thành phố Hà Nội đã cam kết triển khai thu mua và phân phối với số lượng lớn. Sở Công Thương TP. Hồ Chí Minh đã tổ chức nhiều hoạt động xúc tiến thương mại nhằm kết nối doanh nghiệp, thúc đẩy tạo lập mối liên kết trong hoạt động đầu tư kinh doanh và hỗ trợ doanh nghiệp tìm kiếm cơ hội mở rộng thị trường trong và ngoài nước như tiếp tục trao đổi thông tin, hỗ trợ Sở Công Thương một số tỉnh, thành xây dựng kế hoạch thực hiện Chương trình Bình ổn thị trường năm 2015: Nghệ An, Bến Tre, Cần Thơ, Đồng Nai, Bình Phước, Tây Ninh, Bắc Giang, Cà Mau, Đồng Tháp…; Hỗ trợ Sở Công Thương Cần Thơ xây dựng kế hoạch tổ chức Hội nghị kết nối cung – cầu 2015, dự kiến tổ chức tháng 8 năm 2015 tại Cần Thơ; ngày 15 tháng 5 năm 2015, Sở Công Thương thành phố đã tổ chức đoàn (gồm 09 doanh nghiệp, siêu thị, chợ đầu mối) đến Sóc Trăng khảo sát nguồn hàng và ký 13 Biên bản ghi nhớ hợp tác kinh doanh với 7 doanh nghiệp tỉnh Sóc Trăng để kết nối tiêu thụ mặt hàng hành tím trên địa bàn Sóc Trăng năm nay và gắn kết tiêu thụ lâu dài. Bên cạnh đó, các hệ thống phân phối còn hỗ trợ nông dân trồng hành tím huyện Vĩnh Châu bằng nhiều hình thức như hệ thống siêu thị Co.opmart, Big C bán hàng không tính lãi, siêu thị Lotte hỗ trợ miễn phí mặt bằng tại các siêu thị thuộc hệ thống …

- Thông qua việc triển khai Đề án Phát triển thị trường trong nước gắn với Cuộc vận động, Bộ Công Thương đã phối hợp với Hiệp hội Doanh nhân Nữ Việt Nam, Hiệp hội phát triển hàng tiêu dùng Việt Nam, Hiệp hội các nhà bán lẻ Việt Nam, Hiệp hội doanh nghiệp đầu tư nước ngoài, Hội khoa học và công nghệ lương thực thực phẩm Việt Nam (thuộc Liên hiệp các hội khoa học và kỹ thuật Việt Nam), Ủy ban nhân dân thành phố Lâm Đồng và Thanh Hóa tổ chức các hội nghị kết nối giữa doanh nghiệp sản xuất và phân phối, nhằm tăng cường hoạt động liên kết trong chuỗi cung ứng hàng Việt Nam bền vững.

- Năm 2015, Bộ Công Thương được Thủ tướng Chính phủ, Ban chỉ đạo Trung ương Cuộc vận động Người Việt Nam ưu tiên dùng hàng Việt Nam giao tổ chức Chương trình Tuần nhận diện hàng Việt Nam với tên gọi “Tự hào hàng Việt Nam” năm 2015 trên phạm vi toàn quốc. Chương trình đã được tổ chức từ ngày 1 tháng 8 đến ngày 4 tháng 10 năm 2015, trong đó, tập trung vào triển khai các hoạt động tuyên truyền quảng bá rộng rãi trong xã hội về hàng hóa, dịch vụ và doanh nghiệp Việt Nam uy tín để người tiêu dùng dễ dàng biết đến và ưu tiên trong mua sắm, sử dụng hàng Việt Nam. Bao gồm các hoạt động nổi bật mang tính cộng hưởng và lan tỏa, tập trung tại 3 thành phố lớn đại diện cho 3 miền Bắc - Trung - Nam (Hà Nội, Đà Nẵng và Thành phố Hồ Chí Minh). Cụ thể như sau:

+ Từ ngày 1 tháng 8 năm 2015, Bộ Công Thương đã tổ chức Lễ diễu hành hưởng ứng Tuần lễ Tự hào Thương hiệu Việt Nam 2015 tại Thành phố Hồ Chí Minh và Hà Nội với sự chỉ đạo, tham gia của đồng chí Chủ tịch Uỷ ban Trung ương Mặt trận Tổ quốc Việt Nam Nguyễn Thiện Nhân, các đồng chí lãnh đạo, các Bộ ban ngành trung ương và địa phương cùng hàng ngàn người dân và đại diện hơn 200 doanh nghiệp đạt Giải thưởng Thương hiệu quốc gia, Giải thưởng Chất lượng quốc gia và Giải thưởng sản phẩm, dịch vụ thương hiệu Việt tiêu biểu hưởng ứng Cuộc vận động “Người Việt Nam ưu tiên dùng hàng Việt Nam”,…

+ Lễ báo công tại Lăng Chủ tịch Hồ Chí Minh, Dâng hoa Tượng đài Bác tại thành phố Hồ Chí Minh; giao lưu Hành trình Thương hiệu Việt Nam, triển lãm tranh sản phẩm của doanh nghiệp đạt Thương hiệu quốc gia; diễn đàn Thương hiệu Việt Nam và Ấn phẩm Tự hào Thương hiệu Việt Nam, thu hút sự quan tâm của đông đảo nhân dân cả nước.

+ Từ ngày 27 tháng 9 đến ngày 2 tháng 10 năm 2015 đã diễn ra các hội chợ Tự hào hàng Việt Nam hưởng ứng Tuần lễ nhận diện hàng Việt Nam với sự tham gia đông đảo của đại diện lãnh đạo các Bộ ngành, cơ quan trung ương và địa phương, các Hiệp hội ngành hàng, với 580 gian hàng, gần 300 doanh nghiệp với nhiều hàng hóa có thương hiệu uy tín, đạt nhiều giải thưởng của Nhà nước được trưng bày và giao thương tại hội chợ ở hai thành phố lớn là Hà Nội và Thành phố Hồ Chí Minh. Các hội chợ đã thu hút hơn 20.000 lượt người tiêu dùng đến thăm quan, mua sắm.

+ Từ ngày 29 tháng 9 đến ngày 1 tháng 10, 3 Hội nghị kết nối cung cầu hàng hóa sản xuất trong nước được tổ chức tại Thành phố Hồ Chí Minh, Đà Nẵng và Thủ đô Hà Nội, đã thu hút gần 1.000 doanh nghiệp tham gia. Tại các hội nghị này đã có 129 bản ghi nhớ và hợp đồng được ký kết giữa các nhà sản xuất hàng công nghiệp nông thôn, hàng nông sản và các loại hàng hóa tiêu dùng khác với các doanh nghiệp phân phối lớn có uy tín như: CoopMart, Vinmart, Hapro, Fivimart, Satra, Big C, Lotte Mart, AEON, Công ty du lịch Hòa Bình.

Dưới sự chỉ đạo trực tiếp của đồng chí Trưởng Ban Chỉ đạo Trung ương Cuộc vận động “Người Việt Nam ưu tiên dùng hàng Việt Nam”, với sự chung tay nỗ lực của các cơ quan Bộ, ban, ngành và các địa phương cùng với các doanh nghiệp và sự hưởng ứng của người tiêu dùng, Chương trình dù mới được tổ chức năm đầu tiên đã thu hút được sự chú ý của đông đảo doanh nghiệp và người dân cả nước. Điều đó được khẳng định khi trong suốt thời gian triển khai, các cơ quan truyền thông đã luôn đồng hành cùng chương trình nên đã có sức lan toả rộng khắp trên phạm vi toàn quốc, với hơn 50 đơn vị truyền thông, hàng nghìn tin, bài, chuyên đề được đưa tin trên các phương tiện thông tin đại chúng, của các trang thông tin của các Bộ ngành, địa phương, hiệp hội và doanh nghiệp. Trang thông tin điện tử chính thức của Chương trình Tuần nhận diện hàng Việt Nam đã thu hút được 210.000 lượt truy cập sau hơn 1 tháng hoạt động và được đưa lên hơn 70 diễn đàn trên cộng đồng mạng Internet.

- Đồng thời, trong nhiều năm qua, Bộ Công Thương đã có kế hoạch xuất khẩu hàng Việt Nam thông qua các doanh nghiệp FDI đang có mặt tại Việt Nam để xuất khẩu và phân phối trong toàn hệ thống phân phối của họ cũng như các doanh nghiệp phân phối lớn của nước ngoài đang quan tâm đến thị trường Việt Nam thông qua các giải pháp: Làm việc với các doanh nghiệp nước ngoài đã có đầu tư trong lĩnh vực phân phối như Metro, Big C, AEON, Lotte...yêu cầu có kế hoạch phân phối hàng Việt Nam ra nước ngoài đơn cử với Lotte Mart
; Triển khai hoạt động xúc tiến việc hợp tác với một số doanh nghiệp phân phối lớn của nước ngoài đang quan tâm đến thị trường Việt Nam tham gia thu mua hàng Việt Nam để phân phối trong toàn hệ thống (Wall Mart- Mỹ, Auchan- Pháp. Hàng năm, tổ chức đoàn doanh nghiệp Việt Nam có năng lực cung cấp hàng hóa, năng lực xuất khẩu sang trao đổi, đàm phán, ký kết hợp đồng...; phối hợp với Sứ quán, đồng thời chỉ đạo Thương vụ Việt Nam kết nối với các công ty mẹ của các doanh nghiệp FDI tại Việt Nam tổ chức các Hội nghị xúc tiến hàng hóa Việt Nam ra nước ngoài, đồng thời Bộ Công Thương đã tổ chức Tuần hàng Việt Nam tại Pháp, Đức, Nhật…phục vụ cộng đồng người Việt Nam ở nước ngoài và xuất khẩu.
- Tại các địa phương, hoạt động kết nối cung cầu, hỗ trợ doanh nghiệp mở rộng thị trường tiếp tục được các Sở Công Thương tập trung đẩy mạnh triển khai. Sở Công Thương đã chủ trì, phối hợp với các tổ chức chính trị - xã hội, doanh nghiệp triển khai bán hàng thông qua các hệ thống bán lẻ, cửa hàng tiện ích, tổ chức các chuyến hàng bình ổn giá, đẩy mạnh việc lồng ghép bán hàng Việt trong các điểm bán hàng bình ổn, tổ chức nhiều hoạt động kết nối cung cầu giữa nhà sản xuất và nhà kinh doanh, nhằm hỗ trợ doanh nghiệp đưa hàng vào chợ, siêu thị, trung tâm thương mại…

3.1.3. Hoạt động khuyến công

- Thông qua chương trình khuyến công quốc gia năm 2015 (kinh phí là 90 tỷ đồng), Bộ Công Thương tiếp tục hướng dẫn các địa phương xây dựng và triển khai thực hiện các đề án khuyến công hỗ trợ cho các doanh nghiệp sản xuất các sản phẩm thay thế hàng nhập khẩu và các hoạt động nhằm nâng cao chất lượng sản phẩm hàng sản xuất trong nước được chú trọng như đào tạo nghề, hỗ trợ mô hình trình diễn, phát triển sản phẩm công nghiệp nông thôn…
- Ngày 17 tháng 10 năm 2015, Bộ Công Thương đã tổ chức lễ công bố và tôn vinh sản phẩm công nghiệp nông thôn (CNNT) tiêu biểu cấp quốc gia năm 2015. Công nghiệp – tiểu thủ công nghiệp là ngành quan trọng, đóp góp lớn cho phát triển kinh tế các địa phương, góp phần đảm bảo an ninh, trật tự khu vực nông thôn. Vì vậy, khuyến khích tổ chức, cá nhân ở khu vực nông thôn phát triển sản xuất là chính sách quan trọng của Đảng và Nhà nước, trong đó có chính sách về hoạt động khuyến công theo Nghị định số 45/2012/ NĐ-CP ngày 21 tháng 5 năm 2012 của Chính phủ. Bình chọn và tôn vinh sản phẩm công nghiệp nông thôn tiêu biểu là một trong những nội dung chính của hoạt động khuyến công, nhằm phát hiện và tôn vinh các sản phẩn công nghiệp nông thôn có chất lượng, giá trị sử dụng cao, có tiềm năng phát triển sản xuất, đáp ứng được yêu cầu của người tiêu dùng. Qua đó, các cơ quan nhà nước có chính sách, kế hoạch hỗ trợ phát triển sản xuất, xúc tiến thương mại, góp phần thúc đẩy phát triển công nghiệp nông thôn. Trên cơ sở hồ sơ đăng ký của các địa phương, ban giám khảo đã đánh giá theo 4 nhóm tiêu chí, gồm: Đáp ứng thị trường; khả năng phát triển sản xuất; kinh tế- xã hội - môi trường; văn hóa và tính thẩm mỹ…Kết quả, đã bình chọn được 100 sản phẩm, đây là những sản phẩm nổi trội đại diện cho các lĩnh vực ngành nghề có lợi thế ở các địa phương, khu vực và quốc gia. Ngoài việc được vinh danh tại buổi lễ, các sản phẩm sẽ được hưởng nhiều quyền lợi, như: được in logo của chương trình lên sản phẩm hoặc bao bì sản phẩm; ưu tiên xét hỗ trợ từ nguồn kinh phí khuyến công quốc gia, kinh phí khuyến công địa phương trong các nội dung hỗ trợ đào tạo nghề, chuyển giao công nghệ, xúc tiến thương mại…; đăng tải thông tin sản phẩm trên các phương tiện thông tin.

3.1.4. Chương trình dự trữ hàng hóa, bình ổn thị trường

Năm 2015, Chương trình dự trữ hàng hóa, bình ổn thị trường (Chương trình) đã tiếp tục được hầu hết các địa phương trên cả nước triển khai trong những năm gần đây. Mô hình này đã góp phần phát triển hệ thống phân phối, giúp người dân tiếp cận được hàng Việt chất lượng bảo đảm, giá hợp lý, đặc biệt chú trọng cho các đối tượng có thu nhập thấp tại các khu công nghiệp và khu vực nông thôn. Chương trình cũng là một trong chuỗi những hoạt động hưởng ứng Cuộc vận động, bởi lẽ đối tượng mặt hàng dự trữ, bìnhBộ đã phối hợp với các địa phương trong việc xây dựng, triển khai chương trình bình ổn thị trường, giá cả, góp phần tiêu thụ sản phẩm nông sản với giá ổn định. Đến thời điểm đầu tháng 12 năm 2015, đã có 19/63 tỉnh
, thành phố có kế hoạch hoặc đã triển khai Chương trình Bình ổn thị trường giá cả các tháng cuối năm và Tết Nguyên đán Bính Thân năm 2016. Nhìn chung, năm nay các địa phương tiếp tục thực hiện Chương trình với phương thức kết nối các tổ chức tín dụng với doanh nghiệp có nhu cầu tham gia Chương trình
 hoặc ngân sách địa phương hỗ trợ lãi suất tiền vay. Tính thời điểm báo cáo, lượng hàng hóa dự trữ phục vụ Tết Nguyên Đán Bính Thân ước khoảng hơn 10.000 tỷ đồng, trong đó nông sản là mặt hàng chủ lực. Đến nay, số điểm bán hàng bình ổn toàn quốc năm 2015 là gần 5.000 điểm bán bình ổn, trong đó Thành phố Hồ Chí Minh đạt hơn 3.900 điểm, trong đó chủ yếu tiêu thụ nông sản và hàng hóa thiết yếu bảo đảm an toàn thực phẩm.
3.2. Các hoạt động hưởng ứng Cuộc vận động của các Tập đoàn, Tổng công ty, doanh nghiệp thuộc Bộ Công Thương

Nhiều lãnh đạo các doanh nghiệp đã quan tâm và chủ động thực hiện các giải pháp nhằm ưu tiên sử dụng dụng máy móc, thiết bị, vật tư, nguyên liệu trong nước sản xuất được thay thế hàng nhập khẩu. Đồng thời, nhiều đơn vị đã đưa nội dung sử dụng hàng hóa trong nước sản xuất được vào công tác xây dựng kế hoạch hàng năm để sử dụng các sản phẩm trong nội bộ của Tập đoàn, Tổng công ty và sản phẩm của các doanh nghiệp khác trong nước. Các Tập đoàn, Tổng Công ty (Tập đoàn: Dệt May Việt Nam; Điện lực Việt Nam; Dầu khí Việt Nam, Hóa chất Việt Nam; Xăng dầu Việt Nam; Than khoáng sản và các Tổng công ty; Thuốc là Việt Nam; Thép Việt Nam; Cổ phần Thiết bị Điện Việt Nam; Giấy Việt Nam…) trong năm 2015 tiếp tục chú trọng đầu tư cho các đơn vị sản xuất trực thuộc, để xây dựng mới, cải tạo nhà xưởng, mua thiết bị công nghệ mới, hiện đại phục vụ thiết kế, chế tạo thử nghiệm sản phẩm mới có công nghệ cao và giá cả cạnh tranh, đồng thời chỉ đạo các đơn vị thành viên theo hướng nghiên cứu, ứng dụng khoa học, công nghệ tiên tiến để đổi mới quy trình sản xuất, quản lý nhằm tạo ra nhiều sản phẩm có chất lượng cao, giá thành hạ, đáp ứng nhu cầu và thị hiếu người tiêu dùng, cam kết thực hiện nâng cao chất lượng sản phẩm, tạo sức cạnh tranh của hàng hóa, dịch vụ. Các doanh nghiệp đã ý thức được vai trò, trách nhiệm với người tiêu dùng trong nước và đã nhận biết được tiềm năng của thị trường nội địa, do đó đã mạnh dạn đầu tư, hiện đại hóa dây chuyền sản xuất, tạo ra nhiều sản phẩm mới với chất lượng ngày càng cao, mẫu mã ngày càng đa dạng, giá cả cạnh tranh được với hàng ngoại nhập, đáp ứng nhu cầu trong nước và từng bước hướng tới xuất khẩu. Song song đó, các doanh nghiệp cũng tích cực xây dựng thương hiệu; đẩy mạnh quảng bá, truyền thông để người tiêu dùng biết đến sản phẩm của mình; phát triển kênh phân phối tạo điều kiện thuận lợi cho sản phẩm của mình đến với người tiêu dùng mọi lúc, mọi nơi.

4. Công tác quản lý, chấn chỉnh công tác quản lý thị trường

4.1. Công tác cải cách thủ tục hành chính

- Về công tác đơn giản hóa thủ tục hành chính: Trong năm 2015, Bộ Công Thương tiếp tục tiến hành rà soát và ban hành Quyết định số 9802/QĐ-BCT ngày 30 tháng 10 năm 2014 phê duyệt phương án tổng thể đơn giản hóa thủ tục hành chính trong lĩnh vực quản lý nhà nước của Bộ Công Thương năm 2014 (Quyết định 9802), theo đó sẽ bãi bỏ đơn giản 87 thủ tục hành chính (bao gồm bãi bỏ 30 và đơn giản hóa 57 thủ tục), tương đương với việc đơn giản hóa 24% tổng số lượng thủ tục hành chính của Bộ. Nhằm triển khai thực hiện phương án nêu trên, Bộ trưởng Bộ Công Thương đã ký ban hành Chỉ thị số 06/CT-BCT ngày 20 tháng 4 năm 2015 về việc đẩy mạnh công tác cải cách TTHC của Bộ Công Thương năm 2015-2016, trong đó giao nhiệm vụ cụ thể cho từng đơn vị nhằm thực hiện triệt để phương án đơn giản hóa TTHC đã nêu tại Quyết định 9802/QĐ-BCT.

Để hiện thực hóa đơn giản TTHC theo đúng phương án phê duyệt tại Quyết định 9802, Bộ Công Thương đã tiến hành sửa đổi các văn bản pháp luật có liên quan. Cùng với đó, Bộ cũng đã đã ban hành Thông tư số 06/2015/TT-BCT ngày 23 tháng 4 năm 2015 sửa đổi, bổ sung một số thông tư của Bộ Công Thương về TTHC trong lĩnh vực hóa chất, điện lực và hoạt động mua bán hàng hóa qua sở giao dịch hàng hóa, nhằm đơn giản hóa 9 TTHC tại các lĩnh vực nêu trên. Đến thời điểm hiện tại, Bộ Công Thương đã hoàn thành đơn giản hóa 84/87 TTHC nêu tại Quyết định 9802, đạt tỷ lệ hoàn thành 97%. Trong số 3 TTHC còn lại, có 2 thủ tục liên quan đến lĩnh vực kinh doanh khí đang trong quá trình sửa đổi ở cấp Nghị định và 1 thủ tục về lĩnh vực năng lượng đang được tiến hành bằng việc sửa đổi Quyết định của Thủ tướng Chính phủ về cơ chế phát triển các dự án điện gió .

- Tình hình thực hiện nhiệm vụ CCTTHC theo Quyết định số 08/QĐ-TTg ban hành Kế hoạch đơn giản hóa thủ tục hành chính trọng tâm năm 2015: Để triển khai những nhiệm vụ trọng tâm được đặt ra tại Quyết định số 08/QĐ-TTg của Thủ tướng Chính phủ, Bộ trưởng Bộ Công Thương đã ký Quyết định số 2152/QĐ-BCT ngày 11 tháng 3 năm 2015 ban hành Kế hoạch chuẩn hóa bộ thủ tục hành chính thuộc phạm vi, chức năng quản lý nhà nước của Bộ Công Thương. Kế hoạch đã đề ra những nội dung và cách thức cụ thể bám sát theo các nhiệm vụ của Quyết định số 08/QĐ-TTg nhằm bảo đảm thủ tục hành chính được thống kê đầy đủ, đồng bộ, thống nhất và chính xác về tên gọi, nội dung, số lượng theo thẩm quyền giải quyết của từng cấp chính quyền. 100% thủ tục hành chính hiện hành được kịp thời công bố và công khai theo thẩm quyền giải quyết của từng cấp chính quyền trên Cơ sở dữ liệu quốc gia về thủ tục hành chính và trên trang điện tử về thủ tục hành chính của Bộ. Đảm bảo thủ tục hành chính được niêm yết đầy đủ, khoa học tại nơi tiếp nhận, giải quyết thủ tục hành chính theo quy định. Đến thời điểm hiện tại, Bộ Công Thương đã hoàn thành công việc chuẩn hóa tên gọi và nội dung với toàn bộ TTHC thuộc ngành Công Thương. Cụ thể, Bộ trưởng Bộ Công Thương đã ban hành Quyết định số 4202/QĐ-BCT ngày 27 tháng 4 năm 2015 ban hành danh mục thủ tục hành chính của Bộ Công Thương đã được chuẩn hóa toàn bộ mặt tên gọi đối với 392 thủ tục hành chính thực hiện ở bốn cấp chính quyền (cấp trung ương, cấp tỉnh, cấp huyện, cấp xã), trong đó có 279 thủ tục xử lý ở cấp trung ương, 99 thủ tục cấp tỉnh, 11 thủ tục cấp huyện và 3 thủ tục cấp xã. Bộ Công Thương hiện là Bộ đầu tiên hoàn thành hoạt động này. Bộ trưởng Bộ Công Thương cũng đã ban hành Quyết định số 8873/QĐ-BCT ngày 24 tháng 8 năm 2015 ban hành danh mục TTHC thuộc phạm vi chức năng quản lý của Bộ Công Thương đã chuẩn hóa về nội dung. Bộ Công Thương cũng đã tiến hành đăng tải toàn bộ danh mục TTHC đã được chuẩn hóa về tên gọi và nội dung lên trang thông tin điện tử của Bộ (www.moit.gov.vn) để đông đảo người dân, tổ chức, cá nhân được biết và dễ dàng thực hiện. Bộ Công Thương là Bộ đầu tiên hoàn thành đúng hạn các nhiệm vụ được giao trong Quyết định số 08/QĐ-TTg của Thủ tướng Chính phủ.

- Về việc triển khai, thiết lập Hệ thống thông tin tiếp nhận, xử lý phản ánh, kiến nghị về quy định hành chính và tình hình, kết quả giải quyết thủ tục hành chính: Đối với công tác tiếp nhận, xử lý phản ánh, kiến nghị của cá nhân, tổ chức đối với thủ tục hành chính, Bộ Công Thương tiếp tục duy trì thường xuyên trang thông tin điện tử về kiểm soát thủ tục hành chính tại địa chỉ: kstthc.moit.gov.vn, cũng như số điện thoại đường dây nóng để tiếp nhận, xử lý phản ánh, kiến nghị của cá nhân và tổ chức.
100% các thủ tục hành chính luôn được cập nhật, công bố công khai đầy đủ trên trang thông tin cải cách hành chính của Bộ. Nghị quyết 19/NQ-CP của Chính phủ có đặt trọng tâm của việc ứng dụng công nghệ thông tin trong công tác quản lý nhà nước, nhất là trong việc giải quyết thủ tục hành chính, cung cấp dịch vụ công trực tuyến đối với những lĩnh vực bức thiết, liên quan đến người dân và doanh nghiệp. Đây là nhiệm vụ quan trọng mà Chính phủ giao cho các Bộ, ngành để thực hiện việc tinh giản thủ tục hành chính, Trên cơ sở đó, Bộ Công Thương đã ban hành Quyết định số 10887/QĐ-BCT ngày 28 tháng 11 năm 2014 phê duyệt Kế hoạch cung cấp dịch vụ công trực tuyến của Bộ Công Thương năm 2015, cụ thể là: (i) Cung cấp dịch vụ công trực tuyến cấp độ 3 với 13 thủ tục hành chính và cấp độ 4 với 8 thủ tục hành chính; và (ii) các đơn vị rà soát thủ tục hành chính theo ngành, lĩnh vực để tiếp tục đề nghị triển khai theo phương thức dịch vụ công trực tuyến năm 2016 trở đi. Hiện nay, toàn bộ thủ tục hành chính của Bộ đều ở mức độ 2 trở lên và dự kiến trong các năm tới, các thủ tục hành chính sẽ được cung cấp ở cấp độ 3 và cấp độ 4.

4.2. Công tác quản lý thị trường

Ngay từ đầu năm 2015, Bộ Công Thương đã chỉ đạo lực lượng Quản lý thị trường các địa phương tăng cường công tác chống buôn lậu thuốc lá; kiểm tra, xử lý vi phạm trong sản xuất, kinh doanh bánh kẹo nhập lậu, không rõ nguồn gốc, vi phạm nhãn hàng hóa; kiểm tra xử lý vi phạm kinh doanh mỹ phẩm giả; kiểm tra việc chấp hành pháp luật ghi nhãn hàng hoá mặt hàng phân bón; đẩy mạnh công tác tuyên truyền, phổ biến pháp luật năm 2015. Đồng thời, ban hành nhiều văn bản chỉ đạo về việc công tác chống buôn lậu, gian lận thương mại và hàng giả; trong đó, đáng chú ý là (i) Công văn số 215/BCT-QLTT ngày 09 tháng 01 năm 2015 chỉ đạo Sở Công Thương các tỉnh, thành phố trực thuộc Trung ương về việc tiếp tục tăng cường công tác đấu tranh chống buôn lậu, gian lận thương mại và hàng giả; (ii) Kế hoạch số 2232/KH-BCT ngày 06 tháng 3 năm 2015 về triển khai các nhiệm vụ trọng tâm năm 2015 của ngành Công Thương về công tác quản lý thị trường; (iii) Chỉ thị số 04/CT-BCT ngày 24 tháng 03 năm 2015 về việc tiếp tục tăng cường công tác kiểm tra, ngăn chặn việc buôn bán, vận chuyển, tàng trữ thuốc lá nhập lậu; (iv) Kế hoạch số 6515/KH-BCT ngày 30 tháng 6 năm 2015 về đẩy mạnh công tác đấu tranh chống buôn lậu, gian lận thương mại và hàng giả trong tình hình mới; (v) Kế hoạch số 12571/KH-BCĐ389 ngày 08 tháng 12 năm 2015 về cao điểm đấu tranh chống buôn lậu, gian lận thương mại và hàng giả từ nay đến Tết Nguyên đán Bính Thân 2016. Ngoài việc ban hành các văn bản chỉ đạo, Bộ Công Thương đã chỉ đạo Cục Quản lý thị trường đã thành lập nhiều đoàn công tác trực tiếp làm việc, kiểm tra, đôn đốc việc thực hiện nhiệm vụ của lực lượng Quản lý thị trường địa phương tại các tỉnh, thành phố trọng điểm. Bám sát chỉ đạo của Bộ Công Thương, lực lượng Quản lý thị trường cả nước đã khắc phục khó khăn, xây dựng và triển khai trên 800 kế hoạch, chuyên đề về đấu tranh chống buôn lậu, gian lận thương mại và hàng giả và đã đạt được kết quả như sau:

- Theo báo cáo nhanh, trong năm 2015, lực lượng Quản lý thị trường cả nước phát hiện, xử lý trên 100.740 vụ vi phạm (tăng 7.462 vụ, tăng 8% so với cùng kỳ năm 2014), thu nộp ngân sách gần 420 tỷ đồng (tăng 23,7 tỷ đồng, tăng 6% so với cùng kỳ năm 2014). Trong đó:

- Phát hiện, xử lý 17.667 vụ buôn lậu (tăng 841 vụ, tăng 5% so với cùng kỳ năm 2014), phạt VPHC 74,7 tỷ đồng (tăng 4,4 tỷ đồng, tăng 6% so với cùng kỳ năm 2014);

- Phát hiện, xử lý 18.787 vụ hàng giả, xâm phạm sở hữu trí tuệ (tăng 1.391 vụ, tăng 8% so với cùng kỳ năm 2014), phạt VPHC 62,2 tỷ đồng (tăng 4,6 tỷ đồng, tăng 8% so với cùng kỳ năm 2014);

- Phát hiện, xử lý 64.286 vụ gian lận thương mại, vi phạm an toàn thực phẩm và các vi phạm khác trong kinh doanh (tăng 5.230 vụ, tăng 9% so với cùng kỳ năm 2015), phạt VPHC 161,4 tỷ đồng (tăng 14,7 tỷ đồng, tăng 10% so với cùng kỳ năm 2014).

II. Tình hình triển khai Đề án phát triển thị trường trong nước gắn với Cuộc vận động “Người Việt Nam ưu tiên dùng hàng Việt Nam”

Triển khai Đề án Phát triển thị trường trong nước gắn với Cuộc vận động (được phê duyệt theo Quyết định số 634/QĐ-TTg ngày 29 tháng 4 năm 2014 của Thủ tướng Chính phủ), Bộ Công Thương đã thành lập Ban Chỉ đạo liên ngành thực hiện Đề án và Tổ chuyên gia giúp việc
; Quy chế làm việc của Ban Chỉ đạo liên ngành và Tổ chuyên gia giúp việc
;

Ngoài ra, về trình tự, thủ tục thẩm định, phê duyệt các dự án, nhiệm vụ triển khai các chương trình thuộc Đề án
: Thành lập Hội đồng thẩm định các dự án, nhiệm vụ năm 2014 thực hiện Đề án
; Phê duyệt Kế hoạch
 triển khai thực hiện các chương trình thực hiện Đề án giai đoạn 2014 - 2020; Phê duyệt các dự án, nhiệm vụ và kinh phí năm 2014 - 2015 (đợt 1) thực hiện các chương trình thực hiện Đề án
 với kinh phí hỗ trợ từ ngân sách Nhà nước là 3 tỷ đồng (12 dự án, nhiệm vụ); Ban hành Công văn số 11467/BCT-TTTN ngày 17 tháng 11 năm 2014 gửi Ủy ban nhân dân các tỉnh và thành phố trực thuộc Trung ương, Hiệp hội các ngành hàng, ngành nghề và các đơn vị, cơ quan có liên quan về việc đề xuất dự án, nhiệm vụ thực hiện Đề án năm 2015. Đồng thời, xây dựng dự toán chi tiết các dự án, nhiệm vụ năm 2015 gửi Bộ Tài chính và ban hành Quyết định số 1240/QĐ-BCT ngày 04 tháng 02 năm 2015 về Tiêu chí đánh giá thẩm định các dự án, nhiệm vụ triển khai các chương trình thuộc Đề án. Hiện nay, Bộ Công Thương đã nhận được Kế hoạch triển khai thực hiện Đề án Phát triển thị trường trong nước gắn với Cuộc vận động của 10 tỉnh, thành phố trên cả nước.

Trong những tháng đầu năm 2015, trên cơ sở phân bổ kinh phí năm 2015 từ Bộ Tài chính là 9 tỷ đồng; Bộ Công Thương đã thành lập 3 Hội đồng thẩm định để thẩm định, xét duyệt các dự án, nhiệm vụ thực hiện Đề án. Thành viên Hội đồng đến từ Ban Chỉ đạo Trung ương Cuộc vận động, Bộ Kế hoạch và Đầu tư, Bộ Thông tin và Truyền thông và Bộ Công Thương. Đến thời điểm hiện tại, Bộ Công Thương đã ban hành 3 Quyết định
 thực hiện dự án, nhiệm vụ thực hiện Đề án (63 dự án, nhiệm vụ).
Theo kết quả sơ bộ tính đến nay, đã có 29 Điểm bán hàng Việt Nam được triển khai trên 23 tỉnh, thành phố trong cả nước; tổ chức được 8 lớp đào tạo, tập huấn và xây dựng bản đồ số tại 3 tỉnh Tuyên Quang, Hòa Bình và Hà Tĩnh...
III. Đánh giá chung kết quả thực hiện Chương trình hành động năm 2015

Đến cuối năm 2015, Cuộc vận động đã triển khai được hơn 6 năm đã mang lại những kết quả tích cực khi tâm lý tin dùng hàng Việt đã có những bước tiến bộ đáng kể. Hàng Việt đã có chỗ đứng ngày một vững chắc trong các cơ sở phân phối không chỉ của doanh nghiệp vốn trong nước mà của doanh nghiệp có vốn đầu tư nước ngoài ở Việt Nam (tỷ trọng hàng sản xuất tại Việt Nam bán ra tại các cơ sở này đang chiếm khoảng 90%). Người tiêu dùng Việt Nam đã có chuyển biến rõ rệt trong nhận thức về mục đích, ý nghĩa của Cuộc vận động và thay đổi hành vi tiêu dùng theo hướng ưu tiên mua sắm hàng sản xuất trong nước thay cho việc mua sắm hàng ngoại đã tồn tại lâu nay. Tại các vùng nông thôn, người dân đã bắt đầu quen dùng và ưa chuộng hàng sản xuất trong nước.

Bên cạnh những kết quả đạt được, quá trình thực hiện Cuộc vận động trong năm 2015 vẫn còn một số khó khăn, tồn tại như sau:

- Việt Nam đã hội nhập sâu rộng vào nền kinh tế thế giới nên các sản phẩm được sản xuất trong nước phải đối mặt với sự cạnh tranh gay gắt của các sản phẩm nhập khẩu cùng chủng loại, có chất lượng và được hậu thuẫn về quảng bá chuyên nghiệp của các công ty nước ngoài.

- Việc thực hiện Chỉ thị 494/CT-TTg ngày 20 tháng 4 năm 2010 của Thủ tướng Chính phủ về việc sử dụng vật tư, hàng hóa sản xuất trong nước trong công tác đấu thầu các dự án đầu tư sử dụng vốn nhà nước còn gặp phải nhiều khó khăn như sau:

+ Về cơ chế chính sách

Hầu như chưa có hàng rào kỹ thuật (nhất là các tiêu chuẩn liên quan đến bảo vệ sức khỏe người sử dụng, đến tiêu chuẩn tiêu hao năng lượng....) đối với các hàng hóa, đặc biệt các sản phẩm cơ khí.

Chưa có các chính sách hỗ trợ đối với doanh nghiệp sản xuất máy móc, thiết bị trong nước sản xuất được, đặc biệt chính sách và biện pháp thúc đẩy ngành cơ khí phát triển để nâng cao tỷ lệ nội địa hóa trong các dự án đầu tư.

Chưa có chính sách hỗ trợ chi phí chuyển giao công nghệ, mua bán bản quyền thiết kế, đặc biệt trong việc đầu tư các phần mền thiết kế chế tạo thiết bị phục vụ sản xuất các ngành thủy điện, xi măng, hóa chất, dầu khí, khai khoáng...

+ Về quá trình triển khai thực hiện trong thực tế

Công tác lập kế hoạch đấu thầu sẽ phải bóc tách và phân chia nhỏ nhiều gói thầu nhằm tạo điều kiện để có các gói thầu mà phạm vi cung cấp là các thiết bị, máy móc và vật tư trong nước đã sản xuất được được ưu tiên trong đấu thầu. Tuy vậy, một số dự án đòi hỏi việc phối hợp giữa các gói phức tạp, rủi ro về vận hành cao nên việc tách gói thầu phải cân nhắc kỹ đi đôi với việc thuê tư vấn giỏi để đảm nhận việc phối hợp này.

Nhiều hồ sơ mời thầu đặt điều kiện tiên quyết vẫn ưu tiên cho hàng nhập ngoại, loại bỏ hàng sản xuất trong nước ngay cả khi sản phẩm này đã được Bộ Công Thương phê duyệt nằm trong Danh mục máy móc, thiết bị, vật tư, nguyên liệu trong nước sản xuất được.

Thực tế có những sản phẩm trong nước sản xuất được nhưng khi chủ đầu tư tổ chức đấu thầu rộng rãi trong nước đối với sản phẩm thì trong hồ sơ mời thầu của gói thầu lại yêu cầu hàng hóa phải có xuất xứ từ các nước phát triển như G7 hoặc xuất xứ từ Singapore - Hàn Quốc - Thái Lan hoặc quy định sản phẩm phải nhập khẩu đồng bộ, nguyên chiếc. Như vậy, tuy các gói thầu này không tổ chức đấu thầu quốc tế nhưng lại đưa ra các yêu cầu gây cản trở đối với hàng hóa sản xuất trong nước, hạn chế sự tham gia của nhà sản xuất và cung ứng trong nước. Vấn đề này chưa được quy định rõ trong Chỉ thị 494/CT-TTg.

Thiết bị, phụ tùng sản xuất trong nước còn hạn chế về chủng loại, chất lượng. Trong khi đó, thiết bị, phụ tùng phục vụ cho sửa chữa các tổ máy tuabin khí, tuabin hơi đòi hỏi có chất lượng cao về kỹ thuật chế tạo và tuổi thọ. Một số phụ tùng thay thế cho các thiết bị phức tạp nhập khẩu đòi hỏi phải được nhập khẩu để đảm bảo tính đồng bộ và ổn định của hệ thống.

Đối với các dự án ODA có quy mô lớn, nhà tài trợ thường yêu cầu phân chia gói thầu có giá trị lớn, vượt quá khả năng tham gia đấu thầu của các nhà thầu trong nước nên nhiều gói thầu tổ chức đấu thầu quốc tế có ít nhà thầu Việt Nam đáp ứng yêu cầu của hồ sơ mời thầu và thường chỉ tham gia với vai trò là nhà thầu phụ cho nhà thầu nước ngoài khi tham dự thầu hoặc trong quá trình thực hiện hợp đồng.

Về việc đánh giá, xếp hạng hồ sơ dự thầu, theo quy định tại Luật đấu thầu 43/2013/QH13 và quy định của nhà tài trợ, Hồ sơ mời thầu không được quy định cụ thể về nguồn gốc, xuất xứ hàng hóa để đảm bảo tính cạnh tranh trong đấu thầu nhưng yêu cầu nhà thầu phải nêu cụ thể về nguồn gốc, xuất xứ hàng hóa trong hồ sơ dự thầu. Khi đánh giá hồ sơ dự thầu gặp rất nhiều khó khăn khi đưa về cùng mặt bằng cho cả vòng đời sử dụng của công trình để đánh giá, xếp hạng hồ sơ dự thầu, trong đó bao gồm yếu tố về xuất xứ hàng hóa do chưa có hướng dẫn thực hiện. Hiện nay, Nghị định số 63/2014/NĐ-CP ngày 26 tháng 6 năm 2014 của Chính phủ đã có nội dung quy định nêu trên nhưng chưa có hướng dẫn cụ thể để thực hiện.

+ Về năng lực của các doanh nghiệp cung cấp hàng hóa trong nước sản xuất được

Một số máy móc thiết bị, vật tư, nguyên liệu trong nước có chất lượng và giá cả chưa cạnh tranh được với các máy móc thiết bị, vật tư, nguyên liệu cùng loại được nhập khẩu (đặc biệt nhập khẩu từ Trung Quốc, Đài Loan...). Hơn nữa, nhiều máy móc, thiết bị, vật tư, nguyên liệu thuộc các gói thầu/hợp đồng trọn gói do vậy rất khó khăn cho Chủ đầu tư trong việc yêu cầu nhà thầu phải sử dụng các sản phẩm trong nước.

Một số máy móc thiết bị, vật tư, nguyên liệu trong nước sản xuất được có chất lượng chưa đạt bằng các sản phẩm cùng loại tương ứng do nước ngoài sản xuất nên dẫn đến chi phí sửa chữa, bảo trì, thay thế trong quá trình vận hành sử dụng tăng. Bên cạnh đó, một số sản phẩm còn bị lỗi thiết kế và chế tạo dẫn đến khi lắp đặt vận hành phải chỉnh sửa, ảnh hưởng đến tiến độ của dự án. Các chi tiết có yêu cầu lắp ghép tại hiện trường hay bị tình trạng không ăn khớp dẫn đến ngững, trễ khi đang lắp đặt.

Nhiều nhà sản xuất trong nước chỉ làm được những bộ phận gia công cơ khí đơn giản, còn lại phải nhập khẩu về lắp ráp trong nước. Những loại máy móc này tuy có giá thành cạnh tranh nhưng tính đồng bộ không cao, khó đáp ứng được yêu cầu của nhà đầu tư.

Đối với một số lĩnh vực đặc thù (dầu khí, điện, hóa chất, thuốc lá....), phải nhập khẩu nhiều máy móc thiết bị đòi hỏi công nghệ, kỹ thuật và độ chính xác cao hoặc các nguyên liệu chuyên dùng mà các loại sản phẩm này trong nước chưa sản xuất được. Do vậy các nhà đầu tư buộc phải nhập khẩu để đáp ứng nhu cầu.

+ Năng lực của chủ đầu tư dự án

Năng lực của chủ đầu tư dự án còn hạn chế, chưa tương xứng với các dự án lớn, đặc biệt các gói thầu cung cấp thiết bị, các gói thầu có giá trị lớn, gói thầu EPC, gói thầu trọn bộ công nghệ...để có khả năng chia nhỏ các gói thầu thành các gói thầu thiết bị trong nước, thiết bị nhập khẩu.

Chưa phát huy vai trò của chủ đầu tư trong công tác tăng cường sử dụng máy móc, thiết bị, vật tư, nguyên liệu trong nước trong công tác đấu thầu.

- Các nhà đầu tư còn ít quan tâm đến các thông tin về Danh mục các máy móc, thiết bị, vật tư, nguyên liệu trong nước sản xuất được của Bộ Công Thương ban hành và danh sách các doanh nghiệp sản xuất được các mặt hàng theo danh mục này (đã được đưa lên Trang điện tử của Bộ, địa chỉ: http://www.moit.gov.vn).

- Sự phối hợp giữa doanh nghiệp và các cơ quan quản lý nhà nước vẫn chưa chặt chẽ trong vấn đề truyền thông, dẫn đến chưa thực sự tác động mạnh vào tâm lý, hành vi người tiêu dùng; vẫn còn một bộ phận người dân sính hàng ngoại, hàng hiệu nhập khẩu.

- Khó khăn của một số địa phương vùng sâu vùng xa vùng miền núi hải đảo để xây dựng điểm bán hàng Việt, xây dựng hạ tầng thương mại (chợ, siêu thị...). Nhiều địa phương không có nguồn vốn đối ứng theo yêu cầu như Quyết định 634/QĐ-TTg.
- Nguồn ngân sách nhà nước cho hoạt động Xúc tiến thương mại và Đề án phát triển thị trường trong nước gắn với Cuộc vận động “Người Việt Nam ưu tiên dùng hàng Việt Nam” giai đoạn 2014 - 2020 còn nhiều hạn chế, không ổn định trong khi nhu cầu của cộng đồng doanh nghiệp ngày càng lớn, số lượng doanh nghiệp ngày càng nhiều.

- Vẫn còn một số doanh nghiệp lợi dụng khuyến mại để thực hiện hành vi gian lận thương mại, tiêu thụ các mặt hàng tồn, hàng cũ, hàng nhái, sắp hết hạn sử dụng làm ảnh hưởng đến lợi ích, lòng tin của người tiêu dùng, từ đó làm giảm đi ý nghĩa thiết thực của Cuộc vận động;

 - Lực lượng quản lý thị trường gặp rất nhiều khó khăn do phương thức, thủ đoạn vi phạm ngày càng tinh vi, đối tượng vi phạm ngày càng đa dạng, chế tài xử lý vi phạm chưa đủ sức răn đe.

IV. Phương hướng, nhiệm vụ triển khai trong năm 2016
- Trong năm 2016, để tiếp tục triển khai thực hiện tốt hơn nữa Cuộc vận động, Bộ Công Thương sẽ đẩy mạnh triển khai các hoạt động bám sát Nghị quyết của Chính phủ về những nhiệm vụ, giải pháp chủ yếu chỉ đạo, điều hành thực hiện kế hoạch phát triển kinh tế - xã hội và dự toán ngân sách nhà nước năm 2016; Triển khai quyết liệt các nhiệm vụ được phân công theo Kế hoạch hoạt động của Ban chỉ đạo Trung ương Cuộc vận động năm 2016; Chỉ thị số 24/CT-TTg ngày 17 tháng 9 năm 2012 về tăng cường thực hiện Cuộc vận động; Kết luận số 107-KL/TW của Ban bí thư Trung ương Đảng về việc tiếp tục tăng cường sự lãnh đạo của Đảng đối thực hiện Cuộc vận động “Người Việt Nam ưu tiên dùng hàng Việt Nam” và Quyết định số 634/QĐ-TTg ngày 29 tháng 4 năm 2014 của Thủ tướng Chính phủ về việc phê duyệt Đề án Phát triển thị trường trong nước gắn với Cuộc vận động giai đoạn 2014 – 2020. Cụ thể, tập trung vào thực hiện các hoạt động sau: (i) Tiếp tục hỗ trợ xây dựng chuyên mục “Tự hào hàng Việt Nam” trên các kênh truyền thông (báo nói, báo in, báo hình, báo điện tử); (ii) Chương trình nhận diện hàng Việt Nam thường niên trên quy mô toàn quốc năm 2016; (iii) Chương trình hỗ trợ xây dựng cơ sở dữ liệu và cập nhật mạng lưới phân phối hàng Việt Nam trên cả nước; (iv) Chương trình xây dựng mô hình thí điểm hàng Việt Nam với tên gọi “Tự hào hàng Việt Nam”; (v) Tổ chức các hội nghị kết nối giữa các doanh nghiệp sản xuất và doanh nghiệp phân phối, trong đó chú trọng tổ chức các hội nghị cấp vùng.

V. Đề xuất Kế hoạch năm 2016 cho Ban Chỉ đạo Trung ương Cuộc vận động

- Ban Chỉ đạo Trung ương Cuộc vận động tiếp tục chỉ đạo các cơ quan, đơn vị liên quan, các địa phương đẩy mạnh triển khai thực hiện Cuộc vận động, tích cực triển khai các nhiệm vụ được giao trong Đề án Phát triển thị trường trong nước gắn với Cuộc vận động giai đoạn 2014 – 2020, theo hướng xã hội hóa, nhằm thu hút thêm các nguồn ngân sách từ địa phương, đóng góp của các tổ chức, cá nhân. Thường xuyên duy trì các chuyên trang, chuyên mục về Cuộc vận động trên các phương tiện thông tin đại chúng; hướng dẫn lồng ghép nội dung Cuộc vận động trong các hội nghị, các cuộc sinh hoạt của các tổ chức, đoàn thể. Đồng thời, tăng cường công tác kiểm tra, đôn đốc thực hiện Cuộc vận động tại các Bộ, ngành và địa phương, đặc biệt là tại các cơ quan mà Ban Chỉ đạo Trung ương Cuộc vận động trong những năm gần đây chưa đến kiểm tra.

Trên đây là báo cáo tình hình thực hiện Cuộc vận động trong năm 2015 và phương hướng triển khai trong năm 2016, Ban chỉ đạo Chương trình hành động của Bộ Công Thương hưởng ứng Cuộc vận động báo cáo Ban Chỉ đạo Trung ương Cuộc vận động và Ủy ban Trung ương Mặt trận Tổ quốc Việt Nam./.
	Nơi nhận:

- Như trên;
- Bộ trưởng;

- Văn phòng Chính phủ;

- Lưu VT, TTTN.
	TRƯỞNG BAN
(Đã ký)
THỨ TRƯỞNG BỘ CÔNG THƯƠNG

Hồ Thị Kim Thoa

� Quyết định số 5839/QĐ-BCT ngày 19 tháng 11 năm 2009 của Bộ trưởng Bộ Công Thương.

� Năm 2015, sẽ có 200 sản phẩm của các doanh nghiệp Việt Nam được Lotte Việt Nam mua với giá trị hàng hóa khoảng 1 triệu đô la Mỹ để đưa sang bán tại Hàn Quốc. Hiện nay tại Hàn Quốc đang có 114 siêu thị của Lotte đang bán hàng Việt Nam. Hàng hóa Việt Nam được Lotte Mart thu mua năm 2015 để đưa sang Hàn Quốc tăng gấp 4 lần so với năm ngoái (năm 2014) Lotte Mart mua 101 sản phẩm với giá trị 250.000 đô la Mỹ).

� 19 địa phương: Bắc Kạn, Bà Rịa – Vũng Tàu, Bắc Ninh, Bình Dương, Bình Định, Bình Phước, Bình Thuận, Cần Thơ, Bến Tre, Cao Bằng, Đồng Nai, Hà Nam, Hà Nội, Thành phố Hồ Chí Minh, Hưng Yên, Kiên Giang, Ninh Thuận, Quảng Nam, Quảng Trị.

� Đồng Nai, Cần Thơ, Thành phố Hồ Chí Minh, Hà Nội.

� Quyết định số 5185/QĐ-BCT ngày 10 tháng 6 năm 2014

� Quyết định số 9577/QĐ-BCT ngày 24 tháng 10 năm 2014

� Quyết định số 9578/QĐ-BCT ngày 24 tháng 10 năm 2014

� Quyết định số 10374a/QĐ-BCT ngày 14 tháng 11 năm 2014

� Quyết định số 11040/QĐ-BCT ngày 03 tháng 12 năm 2014

� Quyết định số 11041/QĐ-BCT ngày 03 tháng 12 năm 2014

� Quyết định số 3868/QĐ-BCT, Quyết định số 3869/QĐ-BCT, Quyết định số 3870/QĐ-BCT ngày 21 tháng 4 năm 2015 của Bộ trưởng Bộ Công Thương.

PAGE
2

