SỞ NÔNG NGHIỆP VÀ PTNT CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

THÀNH PHỐ HỒ CHÍ MINH Độc lập - Tự do - Hạnh phúc

 CHI CỤC THÚ Y

BÁO CÁO

Kết quả thực hiện các chương trình năm 2006

và phương hướng năm 2007

(Tài liệu phục vụ Hội nghị triển khai kế hoạch ngành Nông nghiệp

và Phát triển nông thôn năm 2007; ngày 23/01/2007)
A. KẾT QUẢ THỰC HIỆN NĂM 2006

I. Công tác phòng chống dịch

 1. Phòng chống dịch cúm gia cầm

 Trong năm 2006, Thành phố đã hoàn thành được mục tiêu không để dịch cúm gia cầm xảy ra. Đạt được thành quả trên là do Thành phố đã huy động được sức mạnh của cả hệ thống chính trị tham gia thực hiện các biện pháp phòng chống dịch cúm gia cầm. Chi cục thú y đã tham mưu cho UBND Thành phố, Sở Nông nghiệp và PTNT và góp phần thực hiện các biện pháp chủ động, đồng bộ và có định hướng trong công tác phòng chống dịch cúm gia cầm như sau:

- Thực hiện tốt công tác tuyên truyền phòng chống dịch cúm gia cầm và ngăn ngừa đại dịch cúm A (H5N1) ở người qua các phương tiện thông tin đại chúng. Đã phát hành 520 cassette, đĩa CD tuyên truyền phòng chống dịch cúm gia cầm chuyển đến Ban chỉ đạo PCD CGC quận, huyện. Tổ chức tập huấn 984 buổi cho 69.078 người, phát hành 932.044 tờ bướm, treo 1.520 băng rôn, 13.614 áp phích, 248 pano.
- Giám sát chặt chẽ tình hình nhiễm virus cúm gia cầm trên đàn chim kiểng, chim hoang dã. Hỗ trợ Chi cục thú y các tỉnh trong khu vực giám sát kết quả tiêm phòng và tình hình nhiễm virus cúm gia cầm trên đàn gia cầm nhập về thành phố giết mổ nhằm phối hợp với các tỉnh xây dựng nguồn cung cấp sản phẩm gia cầm an toàn cho thị trường thành phố. Giám sát virus cúm gia cầm trên đàn gia cầm nuôi tại thành phố. Trong năm 2006, đã thực hiện 4.611 mẫu (4.481 mẫu máu, 119 mẫu swab, 5 mẫu phân và 6 mẫu bệnh phẩm), chia ra: tại các CSGM (3.402 mẫu/ tổng đàn 1.056.765 con) tập trung vào các tỉnh có nguồn gia cầm cung cấp chủ yếu cho thành phố là Bình Phước, Đồng Nai, BR-Vũng Tàu, Tây Ninh, Tiền Giang, Long An, Bến Tre và những trường nghi ngờ do sai thủ tục kiểm dịch, sai số lượng; tại CSCN (1.209 mẫu/ tổng đàn 392.721 con) và các khu du lịch, điểm vui chơi và nơi tập trung chim hoang dã (548 mẫu) trên địa bàn thành phố. Kết quả đã phát hiện 8 mẫu chim hoang dã dương tính tại khu du lịch Suối Tiên (đã đề nghị và được cơ sở đồng ý cơ sở xử lý 429 chim hoang dã) và 5 mẫu vịt dương tính tại tỉnh Tây Ninh, đã thông báo cho Chi cục thú y Tây Ninh có biện pháp xử lý.

- Qua lấy mẫu tại CSGM, khảo sát 270 đàn gia cầm đã tiêm phòng từ các tỉnh có nguồn cung cấp gia cầm chủ yếu cho thành phố đặc biệt là tỉnh Bến Tre (do có trường hợp H5 (+) trong tháng 8,9 năm 2006), kết quả có 67 đàn (lấy 699 mẫu trên tổng đàn 71.526 con) được tiêm phòng vaccine Trovac cho kết quả âm tính, 193 đàn (lấy 1.367 mẫu trên tổng đàn 115.994 con) chỉ có 297 mẫu (21,73%) và 27 đàn (13,99%) đủ bảo hộ; Đồng thời 55 đàn được tiêm phòng 2 lần (lấy 453 mẫu trên tổng đàn 25.058 con) trong số 270 đàn đã tiêm phòng cũng chỉ có 138 mẫu (30,46%) và 13 đàn (23,64%) đủ bảo hộ.

- Xây dựng và đưa vào hoạt động hệ thống giám sát cung cấp thông tin dịch bệnh 783 nhân sự, nhằm đảm bảo mục tiêu giám sát tình hình dịch bệnh đến hộ chăn nuôi, đảm bảo các thông tin dịch bệnh được xử lý kịp thời. Tổ chức hệ thống tiếp nhận và báo cáo thông tin dịch bệnh đến từng Ấp, Tổ, Khu phố.

- Trên địa bàn thành phố đã tạm ngưng hoạt động chăn nuôi gia cầm tại khu vực nội thành, nội thị, chấm dứt chăn nuôi gia cầm nhỏ lẽ, không đảm bảo điều kiện vệ sinh thú y. Thành phố đã có chính sách hỗ trợ cho các hộ chăn nuôi gia cầm chuyển đổi ngành nghề với nhiều hình thức như cho vay vốn ưu đãi, hỗ trợ đào tạo nghề, giới thiệu các mô hình chăn nuôi thỏ, nuôi ếch, nuôi bò sữa, nuôi heo, nuôi dê,...để người dân có điều kiện chuyển đổi
- Quy hoạch các cơ sở giết mổ gia cầm tập trung, 3 cơ sở giết mổ gia cầm trên địa bàn thành phố hoạt động với công suất bình quân 45.000-50.000 con, với 23 thương hiệu sản phẩm được phép phân phối trên thị trường. Bên cạnh đó hàng ngày thành phố tiếp nhận 20.000-25.000 con gia cầm, thủy cầm giết mổ từ các tỉnh đưa về thành phố tiêu thụ, đạt mức bình thường trước khi xảy ra dịch cúm gia cầm. Thành phố đã phối hợp với Ủy ban nhân dân 6 tỉnh trong khu vực bàn biện pháp hợp tác chặt chẽ trong công tác phòng chống dịch. Từng bước hình thành chuổi cung cấp sản phẩm gia cầm an toàn, có sự gắn kết giữa người chăn nuôi, giết mổ, phân phối tiêu thụ trên thị trường.

- Duy trì các Đoàn kiểm tra liên ngành gồm các lực lượng Công An, Quản lý Thị trường, Thanh Niên Xung Phong, Dân quân tự vệ thuộc các quận, huyện đội, Thú y tại các Trạm KDĐV đầu mối giao thông, các tuyến giao thông cữa ngõ ra vào thành phố giám sát, xử lý các trường hợp vận chuyển, kinh doanh, giết mổ gia cầm trái phép. Các quận, huyện thành lập các đoàn kiểm tra liên ngành kiểm tra xử lý các trường hợp vận chuyển, kinh doanh gia cầm, sản phẩm gia cầm không đúng quy định.

 2 Công tác phòng chống dịch bệnh đàn gia súc

 Trong năm 2006, Dịch LMLM đã xảy ra tại 41 tỉnh thành trong cả nước, đặc biệt là tại một số tỉnh trong khu vực cung cấp nguồn gia súc chủ yếu cho thị trường thành phố. Tuy nhiên trên địa bàn thành phố chỉ xuất hiện các trường hợp bệnh lẻ tẻ, nguyên nhân do Chi cục thú y thành phố đã thực hiện các biện pháp quan trọng như sau:

 - Quản lý chặt chẽ tình hình tổng đàn, chu chuyển đàn, tình hình tiêm phòng tại hộ chăn nuôi, thực hiện triển khai tiếp tục công tác cấp sổ Quản lý dịch tễ đàn gia súc thay cho giấy chứng nhận tiêm phòng trước đây. Xây dựng và đưa vào ứng dụng phần mềm quản lý thống kê, dịch tễ có mã số từng hộ chăn nuôi trên từng địa bàn phường, xã, quận, huyện nhằm quản lý chặt chẽ tình hình tổng đàn, chu chuyển đàn gia súc, kết quả tiêm phòng, xét nghiệm,…trong hộ hàng tuần. Trong năm, Chi cục đã triển khai công tác thống kê từ 15/6/2006 đến 15/7/2006, kết quả trên toàn địa bàn Thành phố có 15.235 hộ chăn nuôi heo với tổng đàn 400.171 con (tăng 2.636 hộ, 100.094 con) và 18.939 hộ chăn nuôi bò với tổng đàn 101.696 con (tăng 3.703 hộ, 19.679 con) so với năm 2005 và trước khi dịch cúm gia cầm xảy ra. Nguyên nhân đàn gia súc tăng do ảnh hưởng bởi dịch cúm gia cầm, một số hộ chăn nuôi gia cầm đã chuyển đổi sang chăn nuôi heo và trâu bò.

 - Chi cục đã thực hiện biện pháp kết hợp tiêm phòng định kỳ và bổ sung thường xuyên theo lứa tuổi đối với các bệnh LMLM, THT trâu bò, LMLM, Phó thương hàn và Dịch tả heo đạt yêu cầu kỹ thuật trên 80%/ tổng đàn và 100% diện tiêm từ đó không có dịch xảy ra trên địa bàn.

- Để đánh giá hiệu quả công tác tiêm phòng, từ đầu năm đến nay Chi cục đã lấy 3.245 mẫu ngẫu nhiên trên đàn heo 14.179 con tại 222 hộ dân để kiểm tra hiệu giá kháng thể kháng bệnh LMLM sau tiêm phòng, đã phát hiện chỉ đạt mức bảo hộ 68,4%, riêng trên trâu bò khảo sát 936 mẫu thì tỷ lệ đạt bảo hộ khá cao 91,7%. Từ kết quả này, Chi cục đã yêu cầu rà soát, chấn chỉnh công tác tiêm phòng.

- Chi cục đã lấy ngẫu nhiên 2.036 mẫu trên heo và 936 mẫu trên bò của các hộ chăn nuôi để kiểm tra kháng nguyên 3ABC, đánh giá tỷ lệ lưu hành virút LMLM trong tự nhiên. Kết quả tỷ lệ dương tính trên trâu bò là 9,8%, heo 2,1%. Qua đó Chi cục đã đánh giá, dự báo tình hình dịch tễ tại các quận, huyện và tăng cường công tác tiêm phòng tại các khu vực có nguy cơ cao.

- Chi cục cũng đã lấy 122 mẫu bệnh phẩm tại cơ sở giết mổ gởi đến Trung tâm Thú y vùng Tp. Hồ Chí Minh để định týp virút, kết quả có 115 mẫu phát hiện virút LMLM serotýp O, có nguồn gốc tại các tỉnh Tiền Giang, Đồng Nai, Bình Dương, Long An, Tây Ninh, Bà Rịa- Vũng Tàu và từ các tỉnh miền Trung như Bình Thuận, Bình Định, Đắc Lắc. Điều này cho thấy cần phải kiểm soát chặt chẽ đàn heo nhập vào TP và tăng cường tiêm phòng tại địa phương nơi xuất gia súc.

* Công tác xử lý gia súc bệnh LMLM, Dịch tả tại thành phố:

 - Mặc dù tình hình dịch bệnh LMLM xảy ra rất nghiêm trọng trên địa bàn nhiều tỉnh, thành trong cả nước nhưng tại thành phố chỉ có các trường hợp bệnh lẻ tẻ. Chi cục đã phát hiện và xử lý 911 gia súc mắc bệnh LMLM và gia súc chung đàn (905 heo, 02 trâu và 04 bò sữa) của 47 hộ chăn nuôi tại quận 8, 9, Củ Chi, Bình Tân, Nhà Bè, Bình Chánh và Hóc Môn (tỷ lệ xử lý 0,3 % tổng đàn heo kiểm tra). Đa số các trường hợp xảy ra bệnh là do không thực hiện tiêm phòng bệnh LMLM hoặc chưa được tiêm phòng bổ sung kịp thời tại một số hộ chăn nuôi nhập cư thuê đất tư nhân, chăn nuôi tự phát không bảo đảm vệ sinh thú y và vệ sinh môi trường, sử dụng thức ăn được thu gom từ sản phẩm dư thừa của các nhà hàng, quán ăn; nhập heo địa phương (choai) từ các tỉnh miền Trung, miền Bắc về nuôi, không khai báo kiểm dịch, không khai báo tiêm phòng.
 - Chi cục cũng đã phát hiện và xử lý 1 trường hợp đàn heo bị bệnh Dịch tả tại huyện Củ Chi với số heo bệnh là 33 con, hiện nay tình hình dịch tễ trong khu vực vẫn ổn định. Hỗ trợ 1 Xí nghiệp Chăn nuôi heo kiểm tra, xử lý 03 heo bệnh Dịch tả tại khu vực cách ly thực hiện các biện pháp phòng chống dịch chặt chẽ, đến nay tình hình dịch tễ tại xí nghiệp ổn định.

 - Đồng thời đã xử lý 489 con heo LMLM và 03 con trâu tại các CSGM có nguồn gốc tại từ tỉnh Hà Tây, Nghệ An, Thanh Hóa, Lâm Đồng, Bình Thuận, Tây Ninh, Đồng Nai, Long An, Tiền Giang, 48 con heo tại TP. Hồ Chí Minh; 35 con heo không rõ nguồn gốc tại các điểm giất mổ trái phép. Tại các Trạm KDĐV đầu mối giao thông đã phát hiện và xử lý 15 con heo bệnh LMLM nguồn gốc Tiền Giang và Đồng Nai.

 3. Thực hiện chương trình trọng điểm trong công tác phòng chống dịch:

 Hoàn thành việc tổng kết hai Chương trình trọng điểm về phòng chống dịch gồm “Xây dựng vùng và cơ sở an toàn dịch bệnh động vật” và “Công tác thú y phục vụ phát triển chăn nuôi bò sữa”giai đoạn 2003-2005, qua đó xây dựng triển khai tiếp Chương trình giai đoạn 2006-2010 đã được UBND TP, Sở Nông Nghiệp và PTNT phê duyệt thông qua, đưa vào phục vụ cho Chương trình chuyển dịch cơ cấu kinh tế trong nông nghiệp của Thành phố. Kết quả trong năm 2006 như sau:

 3.1. Chương trình xây dựng vùng, cơ sở an toàn dịch bệnh:

 Đã góp phần quan trọng trong việc đảm bảo an toàn dịch tễ cho đàn gia súc. Thực hiện tốt công tác khảo sát đánh giá tỷ lệ lưu hành bệnh tại các vùng, cơ sở đăng ký xây dựng an toàn dịch và các vùng đệm, đang củng cố hồ sơ 14 cơ sở an toàn dịch trình Cục Thú y công nhận. Cụ thể như sau:

 - Công tác chỉ đạo và triển khai:

 Ngày 18/7/2006, Ủy ban nhân dân TP. Hồ Chí Minh ban hành Quyết định số 109/2006/QĐ-UBND phê duyệt chương trình xây dựng vùng, cơ sở an toàn dịch bệnh động vật trên địa bàn thành phố giai đoạn 2006 – 2010.
 UBND bốn quận huyện trọng điểm Củ Chi, Bình Chánh, Hóc Môn, quận 12 đã ban hành Chương trình xây dựng Xây dựng vùng, cơ sở an toàn dịch bệnh động vật giai đoạn 2006 - 2010. Các quận huyện ngoại thành còn lại đã ban hành chương trình xây dựng an toàn dịch trên gia súc và thành lập BCĐ phòng chống dịch gắn với công tác xây dựng an toàn dịch bệnh gia súc, gia cầm.
 - Tình hình đăng ký xây dựng vùng, cơ sở an toàn dịch bệnh

 Phường xã đăng ký xây dựng an toàn dịch bệnh trên gia súc: 5 phường, xã:

	Số TT
	Quận huyện
	Phường xã
	Đăng ký xây dựng ATD

	
	
	
	Trên heo
	Trên trâu bò

	01
	Củ Chi
	- An Phú

- Phạm Văn Cội
	LMLM, dịch tả
	LMLM

	02
	Hóc Môn
	- Xuân Thới Thượng
	LMLM, dịch tả
	LMLM

	03
	Bình Chánh
	- Bình Chánh
	LMLM, dịch tả
	

	04
	Cần Giờ
	- TT Cần Thạnh
	LMLM, dịch tả
	

 Phường xã đăng ký xây dựng an toàn bệnh dại: 29 phường xã.

 Cơ sở chăn nuôi đăng ký xây dựng an toàn dịch bệnh trên gia súc: 19 cơ sở:

· Tại 4 quận huyện trọng điểm: Có 15 CSCN đăng ký xây dựng an toàn dịch bệnh, trong đó 13 CSCN đăng ký xây dựng an toàn dịch bệnh LMLM, dịch tả heo và 02 CSCN đăng ký xây dựng an toàn dịch bệnh LMLM trên bò sữa.

· Quận 9, Nhà Bè: Có 03 CSCN đăng ký xây dựng an toàn dịch bệnh LMLM, dịch tả heo và quận Bình Tân đăng ký 01 CSCN xây dựng an toàn dịch bệnh LMLM trên bò sữa.

Các CSCN có khả năng công nhận từng phần đối với bệnh LMLM / Dịch tả heo theo kết quả giám sát huyết thanh học:

	Số TT
	Cơ sở chăn nuôi
	LMLM
	Dịch tả heo
	ĐN công nhận
	Phải khắc phục

	
	
	Bảo

hộ
	Lưu hành
	Bảo

hộ
	Lưu hành
	LM

LM
	DT
	

	01
	Võ Bá Thành Củ Chi
	90,16
	0
	93,40
	09,84
	x
	
	Loại GS mang trùng DT

	02
	Hồ Cẩm Liên Củ Chi
	88,00
	0
	82,00
	34,00
	x
	
	Loại GS mang trùng DT

	03
	Võ Thanh Phong Củ Chi
	92,45
	0
	88,68
	37,74
	x
	
	Loại GS mang trùng DT

	04
	Nguyễn Thị Đức Củ Chi

	78,95
	0
	78,95
	41,05
	x
	
	Nâng tỷ lệ bảo hộ LMLM

Loại GS mang trùng DT

	05
	Phan Thị Hương Củ Chi

	86,60
	0
	52,60
	26,80
	x
	
	Loại GS mang trùng DT

	06
	Hoàng Khang Củ Chi

	78,02
	0
	81,30
	32,97
	x
	
	Nâng tỷ lệ bảo hộ LMLM

Loại GS mang trùng DT

	07
	Thái Mỹ Củ Chi

	72,07
	0
	93,70
	38,74
	x
	
	Nâng tỷ lệ bảo hộ LMLM

Loại GS mang trùng DT

	08
	Trầm Quý Lan Củ Chi

	88,33
	0,83
	70,80
	35,80
	x
	
	Nâng tỷ lệ bảo hộ DT
Loại GS mang trùng LMLM, DT

	09
	Nguyễn Trung Nam BC

	64,29
	0
	64,30
	35,70
	x
	
	Nâng TL bảo hộ LMLM, DT

Loại GS mang trùng DT

	10
	Nguyễn Thị Châu HMôn

	89,36
	4,26
	68,10
	00
	
	x
	Nâng tỷ lệ bảo hộ DT

Loại GS mang trùng LMLM

	11
	Lê Thị Thanh Quận 12

	62,50
	0
	64,30
	28,60
	x
	
	Nâng TL bảo hộ LMLM, DT

Loại GS mang trùng DT

	12
	Nguyễn V Thành Q12

	80,00
	0
	100
	35,00
	x
	
	Loại GS mang trùng DT

	13
	Nguyễn Phước Quang Q 9

	65,85
	0
	70,70
	12,20
	x
	
	Nâng tỷ lệ bảo hộ LMLM,DT

Loại GS mang trùng DT

	14
	Đặng Hữu Hùng NBè

	75,00
	0
	100
	40,00
	x
	
	Nâng tỷ lệ bảo hộ LMLM

Loại GS mang trùng DT

 Trong tháng 01 - 02/2007, tiến hành tái thẩm định điều kiện và lập hồ sơ trình Cục Thú y công nhận:

· An toàn bệnh LMLM, Dịch tả heo: Võ Bá Thành - Củ Chi sau khi loại gia súc mang trùng Dịch tả heo.
· An toàn bệnh LMLM: Hồ Cẩm Liên, Võ Thanh Phong, Nguyễn Thị Đức (sau khi nâng tỷ lệ bảo hộ LMLM), Phan Thị Hương, Hoàng Khang (sau khi nâng tỷ lệ bảo hộ LMLM), Thái Mỹ (sau khi nâng tỷ lệ bảo hộ LMLM), Trầm Quý Lan (sau khi loại gia súc mang trùng LMLM) - Củ Chi; Nguyễn Trung Nam - Bình Chánh (sau khi nâng tỷ lệ bảo hộ LMLM), Lê Thị Thanh (sau khi nâng tỷ lệ bảo hộ LMLM), Nguyễn Văn Thành - quận 12, Nguyễn Phước Quang - quận 9 (sau khi nâng tỷ lệ bảo hộ LMLM), Đặng Hữu Hùng - Nhà Bè (sau khi nâng tỷ lệ bảo hộ LMLM).
· An toàn bệnh Dịch tả heo: Nguyễn Thị Châu - Hóc Môn (sau khi nâng tỷ lệ bảo hộ Dịch tả heo).
 - Triển khai công tác thống kê, cấp Sổ quản lý dịch tễ chăn nuôi heo và phần mềm quản lý:
 Để tăng cường quản lý về tình hình dịch tễ trong chăn nuôi gia súc, từ tháng 5/2006 Chi cục Thú y tiếp tục triển khai Sổ quản lý dịch tễ đến từng hộ chăn nuôi heo, trâu bò, dê cừu và cập nhật tình hình chăn nuôi, dịch tễ bằng phần mềm vi tính. Qua đó đã quản lý được tình hình chăn nuôi, tiêm phòng, kiểm dịch nhập xuất, ... giảm bớt thủ tục hành chính trong việc cấp giấy chứng nhận tiêm phòng trước đây.

 - Kết quả khảo sát tỷ lệ bệnh và tỷ lệ bảo hộ sau tiêm phòng

 Để quản lý tình hình dịch tễ phục vụ cho chương trình xây dựng ATDB, Chi cục đã thực hiện giám sát huyết thanh học đối với bệnh LMLM, dịch tả trên heo và bệnh LMLM trên bò sữa trong năm 2006, kết quả như sau:

 Đối với bệnh LMLM trên heo

· Tỷ lệ lưu hành bệnh LMLM:

Năm 2005 không có, 2006 có lưu hành LMLM với 7/1.052 mẫu kiểm tra (0,7%) tại 03 CSCN mới đăng ký.

Lưu hành tại CSCN Nguyễn Thị Châu, Hóc Môn và Bùi Văn Qua quận 9 cao (4%), do đó lưu ý loại thải số gia súc mang trùng và tiêm phòng bổ sung đặc biệt đối với CSCN Bùi Văn Qua (tỷ lệ bảo hộ chỉ đạt 41,38%).
· Tỷ lệ bảo hộ đối với bệnh LMLM type O:

Năm 2006 tỷ lệ bảo hộ LMLM 78,71% tăng hơn so với năm 2005 (68,70%). Tuy nhiên CSCN Thái Mỹ giảm 72,07% / 83,64%, Phan Thị Hương giảm 86,60% / 95% cần tiêm phòng bổ sung để nâng tỷ lệ bảo hộ.
Đối với bệnh dịch tả heo:
· Tỷ lệ lưu hành bệnh:

Năm 2006 tỷ lệ lưu hành 28,90%, tăng so với năm 2005 (5,80%). Ngược lại tỷ lệ bảo hộ đạt 75,10% giảm so với 2005 (77,50%), có nguy cơ xảy ra Dịch tả heo tại các CSCN, cần lưu ý tiêm phòng bổ sung ngay từ đầu đợt I/2007 và loại thải gia súc mang trùng.

· Tỷ lệ bảo hộ bệnh dịch tả heo:

Năm 2006 tỷ lệ bảo hộ 75,10%, giảm so với năm 2005 (77,50%).

 Đối với bệnh LMLM trên bò sữa:

· Lưu hành LMLM đối với trâu bò: Năm 2006 là 08,47%, giảm so với năm 2005 (10,51%).

· Bảo hộ đối với bệnh LMLM: Năm 2006 là 80,87% tăng cao hơn so với năm 2005 (75,56%).

 - Xây dựng hệ thống giám sát dịch bệnh:

 Hệ thống giám sát dịch bệnh được thành lập tại các quận huyện, nòng cốt là lực lượng thú y có sự tham gia của chính quyền, ban ngành đoàn thể, CSCN, ... với số lượng nhân sự là 783 người, Chi cục đã tổ chức tập huấn cho hệ thống về một số bệnh truyền nhiễm quan trọng trên gia súc và cách thức thông tin về dịch bệnh. Hiện nay hệ thống giám sát dịch bệnh tại các quận, huyện 1, 9, 12, Hóc Môn, Nhà Bè, ...bước đầu đã phát huy tác dụng, báo cáo được tình hình dịch tễ trên địa bàn đột xuất trong trường hợp có nghi ngờ và định kỳ hàng tuần.
 3.2. Chương trình công tác thú y phục vụ phát triển bò sữa, kiểm soát dịch bệnh và vệ sinh an toàn thực phẩm:

 Trong năm 2006, kết quả chương trình bò sữa đã góp phần phục vụ có hiệu quả mục tiêu phát triển đàn bò sữa của thành phố. Qua kết quả khảo sát cho thấy tỷ lệ các bệnh chủ yếu trên đàn bò sữa giảm so với năm 2005, nguyên nhân do Chi cục đã tổ chức tốt công tác khảo sát đánh giá tỷ lệ lưu hành bệnh, lấy mẫu xét nghiệm và điều trị những bò sữa có kết quả xét nghiệm dương tính, xây dựng hoàn thành và triển khai thực hiện thống nhất quy trình phòng trừ các bệnh trên đàn bò sữa thành phố, qua đó đã nâng cao được tay nghề điều trị bò sữa cho cán bộ thú y. Triển khai đeo thẻ tai có mã số cho đàn bò sữa nhằm quản lý tình hình sức khỏe, dịch bệnh đến từng cá thể bò sữa. Triển khai xây dựng 8 mô hình hộ chăn nuôi bò sữa quy mô vừa và nhỏ tại 2 huyện Củ Chi và Hóc Môn đảm bảo điều kiện vệ sinh trong nuôi dưỡng, chăm sóc, phòng chống dịch bệnh và khai thác sữa (vắt sữa bằng máy) đồng thời đảm bảo vệ sinh môi trường (lắp đặt túi biogas). Cụ thể như sau:

 - Quản lý cấp phát, sử dụng sổ sức khỏe cá thể bò sữa và sổ quản lý dịch tễ trâu bò: tổng số sổ sức khỏe cá thể bò sữa cấp cho hộ chăn nuôi 66.996 quyển.

 - Bấm thẻ tai bò sữa: Kết quả bấm thẻ tai bò sữa của các đơn vị tính đến 15/12/2006 là 10.741 thẻ. Qua kiểm tra thực tế, số lượng thẻ tai đã được Trung tâm kiểm định giống cây trồng vật nuôi thực hiện và báo có sự sai lệch với số lượng thực tế do một số thẻ tai bị rớt mất, chủ hộ bán những bò đã được kiểm định, do tăng đàn tự nhiên nhưng chưa kịp thực hiện kiểm định để bấm thẻ tai; do đó Chi cục Thú y thực hiện bấm thẻ tai cho đàn bò sữa nhiều hơn dự kiến.
 - Tiêm phòng bệnh LMLM và THT trên bò sữa:

 Tiêm phòng vaccine LMLM: Nhìn chung tỷ lệ tiêm phòng LMLM đạt yêu cầu trên tổng đàn thống kê. Tuy nhiên trên tổng đàn kiểm tra chỉ đạt 78,17 %. Đặc biệt các quận huyện có tỷ lệ tiêm phòng LMLM thấp (Củ Chi: 63,29 %; Tân Phú: 69,30 %; Bình Thạnh: 79,74 %/ TĐKT) cần chú ý thường xuyên tiêm phòng bổ sung theo lứa tuổi.
 Tiêm phòng bệnh tụ huyết trùng: Tỷ lệ tiêm phòng đợt II/ 2006 trên tổng đàn thống kê tăng hơn đợt I/ 2006 nhưng không đáng kể (tăng 0,77 %) và giảm 5,3 %/ TĐKT. Tuy nhiên, các đơn vị cũng đã có nhiều cố gắng trong công tác tiêm phòng so với cùng kỳ đợt II/ 2005, tỷ lệ tiêm phòng tăng rất cao (tăng 18,28 %/ TĐTK).

 Bên cạnh đó một số đơn vị có tỷ lệ tiêm phòng rất thấp (Bình Chánh : 45,78 %/ TĐKT; Củ Chi: 62,35 %/ TĐKT; Tân Phú: 64,77 %/ TĐKT; Quận 12: 68,39 %/ TĐKT). Đây là một trong những nguy cơ cao có khả năng phát sinh dịch bệnh THT trên địa bàn thành phố trong thời gian sắp tới. Vì vậy các đơn vị này phải có biện pháp tổ chức tốt thực hiện công tác tiêm phòng bổ sung và tiêm phòng đợt I/2007.

- Lấy mẫu (huyết thanh, sữa) giám sát dịch tễ các bệnh truyền nhiễm, viêm vú, ký sinh trùng:

 Qua kết quả khảo sát 1.238 mẫu trong năm 2006 không ghi nhận trường hợp dương tính với bệnh Sảy thai truyền nhiễm và bệnh Lao. Đối với bệnh Xoắn khuẩn tỷ lệ dương tính đã giảm rõ rệt so với trước đây, tuy nhiên tỷ lệ này vẫn còn ở mức cao. Ký sinh trùng máu có tỷ lệ nhiễm 19,06%, chưa có mức cải thiện so với trước đây. Tỷ lệ viêm vú tiềm ẩn ở mức 3+ là 24,05% và 4+ là 14,79% giảm so với năm 2005 (42,86% và 17,20%). Tỷ lệ nhiễm bệnh Xoắn khuẩn, ký sinh trùng máu còn cao qua các năm cho thấy tình trạng vệ sinh chuồng trại còn kém, các hộ chăn nuôi chưa áp dụng triệt để các biện pháp diệt trừ vật chủ trung gian (chuột, ốc, ve...) làm cho tình hình tái nhiễm bệnh vẫn tiếp diễn.

- Kết quả điều trị:

 Căn cứ kết quả xét nghiệm, Chi cục đã tiến hành điều trị trên bò sữa dương tính với các bệnh Xoắn khuẩn và ký sinh trùng máu, sau thời gian điều trị tiến hành lấy mẫu xét nghiểm để kiểm tra kết quả điều trị. Trong năm 2006, công tác điều trị được tập trung triển khai tại các địa bàn có đàn bò lớn và có định hướng phát triển bò sữa của thành phố là Củ Chi, Hóc Môn, Quận 12 và Bình Chánh. Những bệnh điều trị gồm có: Leptospirosis; Ký sinh trùng đường máu (Anaplasma, Babesia); Hướng dẫn chủ hộ tự điều trị bệnh viêm vú và ký sinh trùng đường ruột (sán lá gan và giun tròn).

+ Đối với bệnh Xoắn khuẩn: Kết quả điều trị khỏi bệnh năm 2004 là 63,16 %, năm 2005: 73,04 % và năm 2006 đạt 86,36 %.

+ Đối với bệnh ký sinh trùng máu do Anaplasma: Kết quả điều trị khỏi bệnh năm 2004 là 80,55 % , năm 2005: 83,33 % và năm 2006 đạt 83,02 %.

+ Đối với bệnh ký sinh trùng máu do Babesia: Kết quả điều trị khỏi bệnh qua 03 năm đều đạt 100 %.

 - Quản lý, kiểm tra chất lượng sữa tại nông hộ, đảm bảo vệ sinh, an toàn thực phẩm sữa:

 Qua kết quả kiểm tra dư lượng kháng sinh trong 607 mẫu sữa tại 5 quận, huyện 12, Bình tân, Củ Chi, Hóc Môn, Bình Chánh cho thấy tỷ lệ dư lượng kháng sinh nhóm Macrolide là 1,15%, chủ yếu tại khu vực Củ Chi, sắp đến Chi cục thú y sẽ tiếp tục tăng cường công tác tuyên truyền, tập huấn biện pháp sử dụng kháng sinh cho người chăn nuôi và cán bộ thú y.

- Xây dựng 08 mô hình điểm chăn nuôi bò sữa tại Củ Chi và Hóc Môn:

 + Hoàn chỉnh sửa chữa, nâng cấp chuồng trại theo đúng yêu cầu kỹ thuật, đảm bảo thông thoáng, mát, nền chuồng cao ráo không đọng nước, dể vệ sinh chuồng trại.

 + Hệ thống biogas xử lý phân, nước thải trong chăn nuôi: Đã hoàn chỉnh hệ thống xử lý phân nước thải bằng túi ủ biogas, đảm bảo điều kiện vệ sinh môi trường chăn nuôi, không gây ô nhiễm môi trường xung quanh, giảm thiểu tối đa vòng đời ký sinh trùng và mầm bệnh gây hại sức khỏe cho đàn bò sữa nuôi tại nông hộ. Tiết kiệm chi phí nhiên liệu trong sinh hoạt gia đình hàng tháng khoảng 110.000 đồng/ hộ.

 + Trang bị máy vắt sữa, bình đựng sữa: Nhằm góp phần đảm bảo vệ sinh sữa, hạn chế tình trạng viêm vú trên bò cái vắt sữa và tăng năng suất, chất lượng sữa, Chi cục thú y đã trang bị cho các hộ trên 07 máy vắt sữa và 22 bình đựng sữa. Riêng 01 hộ tại Củ Chi, chủ đã tự trang bị máy vắt sữa và bình đựng sữa nên chương trình sẽ chuyển kinh phí này cho chủ để sửa chữa, nâng cấp chuồng trại.

 + Tập huấn cho 08 hộ mô hình điểm về kỹ thuật chăm sóc nuôi dưỡng, biện pháp vệ sinh phòng bệnh, hạn chế thói quen chăn nuôi theo qui cũ, tiếp cận và áp dụng tiến bộ khoa học kỹ thuật trong chăn nuôi.

 + Lấy mẫu xét nghiệm phát hiện bệnh và điều trị cho toàn đàn bò sữa tại 08 mô hình điểm trước khi sửa chữa, nâng cấp chuồng trại mới.

- Nâng cao năng lực chẩn đoán, xét nghiệm, điều trị bệnh bò sữa:

 + Trang bị cơ sở vật chất: Đã đầu tư 02 máy siêu âm xách tay, 01 máy chụp X quang phục vụ cho công tác chẩn đoán, phát hiện bệnh nhanh, ngoài ra đã hỗ trợ trang bị cho các mô hình điểm 08 túi biogas, 07 máy vắt sữa, 20 bình đựng sữa và 30.000 thẻ đeo tai cho Trạm thú y các quận, huyện có chăn nuôi bò sữa.

 + Tập huấn đào tạo cho CBTY, MLTY: Phối hợp Hội thú y và CEVEO tổ chức tập huấn về thu mua và vệ sinh sữa cho đối tượng CBTY phụ trách bò sữa, chủ và công nhân các trang trại, gồm 03 buổi tập huấn với hơn 200 lượt người tham dự.
 + Tuyên truyền, tập huấn cho người chăn nuôi:

 Hầu hết các quận huyện có chăn nuôi bò sữa triển khai công tác tập huấn, tuyên truyền các chuyên đề về bò sữa chủ yếu là kết hợp với công tác tuyên truyền về công tác phòng chống dịch bệnh LMLM, đã tổ chức 19 buổi tập huấn, 721 người tham dự.

 Trạm thú y Hóc Môn đã phối hợp với Trạm Phòng chống dịch - Kiểm dịch động vật và Trạm khuyến nông huyện tổ chức được 08 lớp chuyên đề về bò sữa (Ứng dụng các tiến bộ khoa học kỹ thuật trong chăn nuôi bò sữa, biện pháp vệ sinh thú y trong chăn nuôi - vắt sữa và điều trị bệnh, giới thiệu mô hình Xuân Thới Thượng, hội thảo đầu bờ) với 411 người tham dự.

 Trạm thú y Quận 9 và Bình Tân phối hợp với Trạm Phòng chống dịch tập huấn cho 70 người chăn nuôi bò sữa về chuyên đề bệnh thường gặp trên bò sữa và biện pháp phòng trị bệnh.

II. Công tác kiểm dịch động vật, kiểm soát giết mổ và kiểm tra vệ sinh thú y động vật, sản phẩm động vật

 Kết quả công tác kiểm dịch động vật, kiểm soát giết mổ và kiểm tra vệ sinh thú y động vật, sản phẩm động vật trong năm 2006 đã đạt được mục tiêu bảo đảm vệ sinh, an toàn thực phẩm. Đạt được kết quả nêu trên là do thành phố bước đầu đã thực hiện các biện pháp giám sát chặt chẽ từ khâu chăn nuôi, giết mổ, lưu thông trên thị trường đã tạo được sự tin tưởng của người tiêu dùng, đặc biệt từ tình trạng sản phẩm gia cầm rớt giá mạnh trong giai đoạn cuối năm 2005, đầu năm 2006, mức tiêu thụ rất thấp do dịch cúm gia cầm tái phát, đến nay mức tiêu thụ sản phẩm gia cầm đã tăng trở lại bằng mức trước khi dịch cúm gia cầm xảy ra.

 1. Công tác kiểm dịch động vật:

 - Ngay từ đầu năm 2006, trước nguy cơ dịch bệnh LMLM đã xảy ra tại nhiều tỉnh giáp ranh thành phố và trong khu vực, áp lực dịch bệnh tăng cao trên đàn gia súc, nhận định nguồn gia súc nhập vào các vựa kinh doanh gia súc sống là mối nguy cơ phát tán mầm bệnh từ các tỉnh nhập vào thành phố, do đó dù còn nhiều ý kiến khác nhau nhưng Chi cục đã kiên quyết yêu cầu UBND các huyện Củ Chi, Hóc Môn đóng cửa các vựa kinh doanh gia súc, kết quả đã góp phần quan trọng trong việc đảm bảo an toàn dịch bệnh cho đàn gia súc của thành phố.
 - Chi cục đã phối hợp với UBND và ban ngành các quận, huyện, Chi cục thú y các tỉnh triển khai quy định về phương tiện vận chuyển sản phẩm động vật theo Quyết định 31/2005/QĐ-UB, đến nay tất cả các phương tiện vận chuyển sản phẩm động vật từ các tỉnh về thành phố và từ các chợ sĩ về chợ lẽ đều là phương tiện chuyên dùng, không còn hình ảnh vắt mảnh heo ngang qua xe gắn máy để vận chuyển không đảm bảo vệ sinh như trước đây.

 - Chi cục cũng đã phối hợp với các Đoàn liên ngành Thành phố và quận, huyện tăng cường kiểm tra, ngăn chặn và xử lý kiên quyết các các trường hợp kinh doanh, vận chuyển gia súc, gia cầm trái phép nhập về thành phố; đã phát hiện 6524 trường hợp, xử lý hủy 37.962 con gia cầm sống, 5.718 con và 7.910 kg gia cầm tươi, 60.843 con chim và 1.353.063 quả trứng. 6.845 kg thịt heo, 201 kg thịt trâu bò và đưa vào CSGM 18 con trâu bò, 08 con dê và 660 con heo.

 - Phối hợp với Chi cục thú y các tỉnh trong công tác kiểm dịch động vật, sản phẩm động vật, thống nhất về chi tiết thủ tục hành chính, sử dụng phương tiện vận chuyển chuyên dùng, niêm phong lô hàng nhằm ngăn chận các hành vi xen độn hàng, vận chuyển SPĐV không đúng quy cách.

 2. Công tác kiểm soát giết mổ:

 - Tập trung triển khai thực hiện Quyết định 31/2005/QĐ-UB về điều kiện vệ sinh thú y tại các CSGM, chuyển đổi từ phương thức giết mổ thủ công sang giết mổ treo, đến nay tất cả 32 cơ sở giết mổ gia súc đang hoạt động đã hoàn tất quy trình giết mổ treo, nhờ đó tình hình vệ sinh thú y tại các CSGM được cải thiện, giảm đáng kể tình trạng vấy nhiễm vi sinh trên quày thịt.

 - Tiếp tục tăng cường công tác chống giết mổ trái phép gia súc tại các địa bàn, phối hợp với Đoàn liên ngành và UBND các quận, huyện Gò Vấp, Thủ Đức, Bình Tân, Bình Chánh, Hóc Môn, Củ Chi, Bình Thạnh, Nhà Bè, Quận 9, Quận 12 , phát hiện và xử lý 71 trường hợp giết mổ gia súc trái phép với số tang vật xử lý là 495 con heo sống, 56 mảnh heo bên 4.067kg thịt heo và 5 con trâu bò.

 3. Công tác kiểm tra vệ sinh thú y động vật, sản phẩm động vật

 Với nhiều biện pháp chủ động và phối hợp với ban ngành thực hiện và tuyên truyền trực tiếp về vệ sinh, an toàn thực phẩm, kết quả cho thấy tình hình vệ sinh thú y các quày sạp, cơ sở giết mổ, cơ sở chế biến, cơ sở kinh doanh trứng đã được tăng cường. Các biện pháp đã thực hiện như sau:

 - Phối hợp với ban ngành triển khai công tác trang bị thiết bị bảo ôn tại các hộ kinh doanh thịt gia cầm, đến nay thành phố đã có 47/47 cửa hàng, 931/994 (93,66%) quày sạp tại chợ trang bị tủ bảo ôn; nhiều tổ chức, thành phần kinh tế có hệ thống kinh doanh thịt gia cầm, xe chuyên dùng, các thiết bị bảo ôn đã góp phần bảo đảm vệ sinh, an toàn thực phẩm, thay đổi phương thức kinh doanh truyền thống từ rất nhiều năm nay.

 - Chi cục thú y đã phối hợp với Sở Thương Mại và Sở Y Tế chấn chỉnh hoạt động các vựa kinh doanh trứng gia cầm. Đến nay, tại thành phố các vựa trứng cấp I, II có trang bị thiết bị xông hơi, tiêu độc sát trùng bề mặt vỏ trứng, được đóng gói, bao bì có thương hiệu cơ sở. Qua sự động viên của Chi cục, đã có đơn vị tư nhân mạnh dạn nhập dây chuyền công nghệ Châu Âu và đầu tư xây dựng nhà máy xử lý và chế biến trứng gia cầm hiện đại

 - Đồng thời, để đảm bảo yêu cầu vệ sinh an toàn thực phẩm, khuyến cáo các chủ cơ sở cải thiện điều kiện vệ sinh thú y, Chi cục đã cung cấp 2.800 mẫu hóa chất, thuốc thử kiểm tra Nitrat, Borat; tăng cường lấy 1.860 mẫu thịt tươi, thực hiện 9.919 chỉ tiêu vi sinh, sinh hóa thực phẩm tại các CSGM, các cơ sở chế biến, các chợ, nhà hàng quán ăn. Thực hiện tốt “Tháng hành động vì chất lượng vệ sinh an toàn thực phẩm” năm 2006, đã xử phạt 1.463 trường hợp vi phạm hành chính.

 4. Tiến độ thực hiện Quyết định số 31/2005/QĐ-UBND

 * Tiến độ xây dựng các cơ sở giết mổ gia súc tập trung theo quy mô công nghiệp

- Nhà máy GMGS tại khu công nghiệp Tân Tạo: Công ty cổ phần KCN Tân Tạo báo cáo do những khó khăn trong thủ tục và hiệp thương bồi thường với các hộ dân nên xin gia hạn thời gian bàn giao mặt bằng đến đầu quý II/2006. Tuy nhiên cho đến nay vẫn chưa thực hiện bàn giao; nguyên nhân do vấn đề hiệp thương bồi thường với các hộ dân chưa giải quyết được.

- Nhà máy giết mổ do Tổng Công ty Nông nghiệp Sài Gòn đầu tư: UBND có công văn số 3580/UBND-CNN chấp thuận về chủ trương cho Tổng Công ty Nông nghiệp Sài Gòn được lập dự án đầu tư xây dựng cơ sở giết mổ tại xã Tân Thạnh Tây - huyện Củ Chi.

- Nhà máy GM do Liên minh HTX thành phố: Dự kiến xây dựng tại xã Tân Hiệp (Hóc Môn). Hiện nay, đã hoàn chỉnh dự án đầu tư theo hướng dẫn của Sở Kế hoạch - Đầu tư và đã trình các Sở ngành chức năng xem xét. Đang tiến hành việc đền bù, giải tỏa cho các hộ dân trong khu vực.

 * Tiến độ di dời các CSGM trong nội thành

Cả 06 cơ sở trong khu vực nội thành đều có công suất giết mổ lớn. Tuy nhiên, do sự chậm trễ trong việc thành lập 03 CSGM công nghiệp tập trung, do đó, đến ngày 14/4/2006 UBND thành phố đã có công văn số 2432/UBND-TM về việc gia hạn thời hạn hoạt động của các CSGM gia súc phải ngưng hoạt động, trong đó cho phép 07 cơ sở giết mổ tạm thời được gia hạn đến 30/6/2007, gồm có:

+ Nhà máy Vissan và 03 CSGM thuộc Vissan quản lý (Trung tâm Bình Chánh (Bình Tân), Trạm KDGS số 4, CSGM Gò vấp).

+ Xí nghiệp thực phẩm Nam Phong thuộc Tổng Cty Nông nghiệp Sài Gòn (quận Bình Thạnh).

+ Tabico (quận Tân Phú) thuộc Liên minh HTX Tân Bình quản lý.

+ CSGM xã Bà Điểm (Hóc môn).

Do đó, đến nay chỉ mới ngưng hoạt động của 02 cơ sở và 06 điểm giết mổ (Trung Lập Hạ, Thị Trấn Củ Chi - huyện Củ Chi và 06 điểm giết mổ trên địa bàn huyện Cần Giờ) trong tổng số 17 cơ sở và 6 điểm giết mổ phải di dời và ngưng hoạt động theo quy hoạch đến cuối năm 2006.

 * Tiến độ xây dựng các cơ sở giết mổ gia cầm

Trong đợt phòng chống dịch cúm gia cầm theo Chỉ thị số 34/2005/CT-TTg ngày 15/10/2005 của Thủ tướng Chính phủ và Chỉ thị số 31/2005/CT-UB ngày 26/10/2005 của UBND thành phố. Nhằm chấn chỉnh hoạt động giết mổ gia cầm, đảm bảo an toàn cho người dân, UBND thành phố đã có công văn số 7411/UBND-CNN ngày 17/11/2005 chỉ đạo ngưng hoạt động của tất cả những cơ sở giết mổ gia cầm tạm thời nằm trong các khu vực tập trung dân cư, hoạt động giết mổ gia cầm trên địa bàn thành phố tập trung tại 03 cơ sở gồm:

· Cơ sở An Nhơn - quận Gò Vấp thuộc Tổng Công ty Nông nghiệp Sài gòn;

· Cơ sở của Công ty Phú An Sinh - quận 12.

· Nhà máy của Công ty TNHH Huỳnh gia Huynh đệ tại xã Phong Phú - huyện Bình Chánh.

Riêng đối với địa điểm tại xã Bình Hưng - huyện Bình Chánh, trong thời gian qua Chi cục Thú y đã tiếp nhận một số đơn đăng ký mở CSGM gia cầm. Tuy nhiên, các địa điểm dự kiến mở cơ sở đều nằm trong dự án xây dựng khu dân cư hoặc thuộc quy hoạch của Khu Nam Sài Gòn. Và gần đây nhất đồng chí Nguyễn Hữu Tín, phó chủ tịch UBND thành phố tại cuộc họp về việc giải quyết hoạt động các cơ sở giết mổ gia súc, gia cầm ngày 11/8/2006 (thông báo số 537/TB-VP ngày 21/8/2006) đã chỉ đạo cương quyết không mở những CSGM gia cầm mới.

 * Tiến độ chấn chỉnh điều kiện vệ sinh các cơ sở giết mổ, phương tiện vận chuyển sản phẩm động vật.

- Hiện nay 32 cơ sở giết mổ gia súc trên địa bàn thành phố đều đã hoàn tất việc trang bị đưa vào vận hành dây chuyền giết mổ treo. Qua kết quả kiểm tra tình hình vấy nhiễm vi sinh trên quày thịt ghi nhận đối với những cơ sở giết mổ chấp hành đúng quy trình giết mổ treo tỷ lệ vấy nhiễm vi sinh trên quày thịt, tỷ lệ mẫu nhiễm Salmonella được cải thiện rõ so với trước đây. Tuy nhiên trong thực tế vẫn còn một số vấn đề tồn tại cần tiếp tục chấn chỉnh trong thời gian tới như: việc thiết kế hệ thống móc treo chưa phù hợp, thao tác giết mổ của công nhân chưa thuần thục, việc thay nước chảo trụng chưa thường xuyên…Trong năm 2007 Chi cục thú y sẽ tiếp tục kiểm tra chấn chỉnh các mặt còn tồn tại.

- Đối với các phương tiện vận chuyển sản phẩm động vật từ các tỉnh nhập về thành phố đã chấp hành tốt việc trang bị phương tiện vận chuyển chuyên dùng, có hệ thống móc treo quày thịt, niêm phong nẹp chì tránh độn hàng. Đối với các phương tiện vận chuyển động vật từ các cơ sở giết mổ trên địa bàn thành phố đã thực hiện tốt việc trang bị hệ thống móc treo quày thị, niêm phong nẹp chì. Đối với các phương tiện vận chuyển thịt từ các chợ sĩ về chợ lẽ được trang bị thùng chứa đụng bằng vật liệu không rĩ.

 5. Thực hiện chương trình trọng điểm “Vệ sinh an toàn thực phẩm có nguồn gốc động vật”
 Kết quả thực hiện chương trình “Vệ sinh an toàn thực phẩm có nguồn gốc động vật” đã giúp làm giảm tỷ lệ vấy nhiễm vi sinh trên quày thịt góp phần quan trọng trong việc đảm bảo vệ sinh an toàn thực phẩm có nguồn gốc động vật. Trong năm 2006, Chi cục đã triển khai nhiều biện pháp như sau:

 - Tập huấn, tuyên truyền: Tổ chức tập huấn tuyên truyền cho các đối tượng hoạt động liên quan đến lĩnh vực giết mổ, vận chuyển, kinh doanh động vật, sản phẩm động vật; nâng cao ý thức vệ sinh an toàn thực phẩm của người tiêu dùng qua các đợt triển khai thực hiện “Tháng hành động vì chất lượng VS-ATTP”, thực hiện Quyết định 31/2005/QĐ-UB ngày 17/02/2005 của UBND thành phố bằng các hình thức tuyên truyền đa dạng như hội họp, tập huấn 148 lượt với 8969 người tham dự, kết hợp phát hành 54 băng đĩa, phân phối 33.010 tờ bướm, thực hiện 255 băng rôn và phối hợp với các ban ngành, đoàn thể, BQL chợ phát loa tuyên truyền,…
 - Tiếp tục triển khai thực hiện Quyết định số 31/2005/QĐ-UB: Tập trung triển khai thực hiện Quyết định 31/2005/QĐ-UBND của UBND thành phố về quy hoạch các CSGM, thực hiện các quy định trong vận chuyển, giết mổ, kinh doanh SPĐV,… đặc biệt là đã tập trung chuyển đổi từ phương thức giết mổ nằm sang giết mổ treo đối với tất cả các CSGM gia súc trên toàn dịa bàn thành phố, nhờ đó đã cải thiện đáng kể tình hình vệ sinh, tình trạng vấy nhiễm vi sinh đã được cải thiện so với trước khi áp dụng giết mổ treo.

 - Thực hiện tháng An Toàn Vệ Sinh Thực Phẩm : Chi cục đã tham gia tổ chức Hội thảo (Sản phẩm gia cầm và rau an toàn(tại Lễ phát động Tháng vệ sinh an toàn thực phẩm do Sở Y tế phối hợp Sở Nông nghiệp và PTNT tổ chức. Tập trung đẩy mạnh công tác tuyên truyền trong đợt phát động Tháng vệ sinh an toàn thực phẩm cho người tham gia hoạt động kinh doanh, giết mổ động vật và sản phẩm động vật với chuyên đề VS-ATTP. Tất cả các đơn vị trực thuộc Chi cục phối hợp các ban ngành liên quan tăng cường kiểm tra địa bàn, kiểm tra chống giết mổ trái phép, kinh doanh sản phẩm động vật ở chợ chiều, sử dụng hóa chất trong cơ sở chế biến ở các cơ sở chế biến, quán ăn ...và xử lý nghiêm các trường hợp vi phạm. Có 747 trường hợp vi phạm hành chánh, hủy 2123 gia súc các loại, luộc và hạ phẩm 355 heo cùng với 1969kg thịt.
 - Tăng cường kiểm tra vệ sinh sản phẩm gia cầm: Ngoài việc kiểm tra giết mổ gia cầm tập trung tại 3 CSGM gia cầm là An Nhơn, Phú An Sinh và Huỳnh Gia Huynh Đệ, Chi cục đã tăng cường kiểm tra các hộ kinh doanh sản phẩm gia cầm tại các chợ trên địa bàn thành phố. Đến nay, đã có 47/47 cửa hàng, 931/994 (93,66%) quày sạp kinh doanh sản phẩm gia cầm tại các chợ đã có tủ bảo ôn. Tuy nhiên vẫn còn tình trạng kinh doanh lén lút sản phẩm gia cầm tại các chợ lề đường không đảm bảo điều kiện VSTY. Đồng thời đẩy mạnh việc kiểm tra, chấn chỉnh qui trình vận chuyển và kinh doanh trứng gia cầm nhằm đảm bảo VSATTP và phòng chống tái cúm gia cầm. Chi cục đã đề xuất với UBND thành phố Hồ Chí Minh quy hoạch và quy định các tiêu chí thành lập vựa trứng cấp I. cũng như đề nghị chuyển sang kinh doanh vựa trứng cấp 2 đối với 12 vựa trúng cấp 1 không đảm bảo điều kiện vệ sinh trong kinh doanh hoặc thường xuyên vi phạm hành chánh.

 - Kết quả công tác xét nghiệm:

 + Thực hiện công tác lấy mẫu xét nghiệm nhằm kiểm tra, đánh giá nguyên nhân làm vấy nhiễm vi sinh lên sản phẩm thịt trong quá trình giết mổ, bảo quản, chế biến và vận chuyển qua đó đã khuyến cáo các chủ cơ sở cải thiện điều kiện vệ sinh thú y, đảm bảo yêu cầu vệ sinh an toàn thực phẩm. Đã lấy 112 mẫu khảo sát sự vấy nhiễm vi sinh trên bề mặt thịt, bề mặt dụng cụ, bề mặt nền sàn, bề mặt dụng cụ tại các Cơ sở giết mổ, nhà hàng quán ăn, kho lạnh, chợ và bề mặt phương tiện vận chuyển tại Trạm KDĐV đầu mối cho thấy tỷ lệ nhiễm E.coli 62,5%, Salmonella 24,1% và Staphylococcus aureus 26,8% điều kiện vệ sinh tại các cơ sở chưa đảm bảo và đây cũng là nguyên nhân làm vấy nhiễm vi sinh lên sản phẩm thịt trong quá trình giết mổ, bảo quản, chế biến và vận chuyển.

 + Thực hiện 940 mẫu chi làm 4 đợt để khảo sát tỷ lệ vấy nhiễm vi sinh nhằm đánh giá quá trình chuyển đổi từ phương thức giết mổ nằm sang phương thức giết mổ treo, kết quả tỷ lệ vấy nhiễm vi sinh có cải thiện nhưng vẫn ở mức cao, bình quân cả 4 đợt E.coli 53,8%, Salmonella 25,0% và Staphylococcus aureus 16,8% nguyên nhân do các CSGM chưa thực hiện giết mổ treo đúng yêu cầu kỹ thuật đã được hướng dẫn, hình thức hóa giết mổ treo để tránh né kiểm soát của các ngành chức năng, Chi cục thú y đang tiếp tục tập trung thực hiện các bước chấn chỉnh.

 + Thực hiện 396 mẫu để khảo sát các chất tồn dư corticoid và β- agonist, kết quả cho thấy tỷ lệ chất tồn dư corticoid và β- agonist trên địa bàn thành phố thấp (tỷ lệ này lần lượt là 26,37% và 8,79%), tỷ lệ các chất tồn dư của các mẫu có nguồn gốc tại các tỉnh cao hơn hẳn (corticoid 38,36% và β- agonist 21,54%), trong đó các tỉnh Đồng Nai và Bình Dương có tỷ lệ cao nhất. Kết quả khảo sát tồn dư kháng sinh trên 632 mẫu có nguồn gốc từ thành phố và các tỉnh cho thấy nhóm Tetracyline chiếm tỷ lệ cao (18,99%), kế đến là β Lactam (10,06%), 2 nhóm Macrolide và Aminoside tương đương nhau (6,01% và 6,33 %) và thấp nhất là nhóm Quinolone (chỉ có 0,63%).

III. Tình hình phát triển các vật nuôi khác trên địa bàn thành phố:

Kể từ khi dịch cúm gia cầm H5N1 xảy ra, thực hiện chủ trương không chăn nuôi gia cầm, thủy cầm trên địa bàn thành phố, đã có nhiều hộ chăn nuôi gia cầm trước đây chuyển đổi sang chăn nuôi các loại gia súc khác như heo, bò, dê, cừu và thỏ,....

 1. Dê, cừu: Tổng đàn dê hiện nay là 8.138 con với 289 hộ chăn nuôi, Tập trung tại các huyện Củ Chi (2.143 con), Bình Chánh (1.620 con) và các quận, huyện khác như Nhà Bè, Cần Giờ, 8, 9, Bình Tân, Thủ Đức và Công ty bò sữa An Phú có 2.110 con chủ yếu là dê giống Boer thuần và Boer lai nhập từ Úc. Số hộ nuôi cừu là 9 hộ với tổng đàn cừu 280 con nuôi tại các quận, huyện Thủ Đức, Bình Chánh, Củ Chi và Nhà Bè.

 Các bệnh thường gặp trên dê, cừu gồm LMLM, chàm truyền nhiễm, Đậu dê cừu, Dịch tả dê cừu. Về tiêm phòng, Tại Công ty bò sữa An Phú sử dụng 04 loại vắc-xin ngừa bệnh LMLM, THT, Viêm ruột hoại tử, Nhũn thận. Trong đó vắc-xin LMLM do CCTY cung cấp; vắc-xin THT và Viêm ruột hoại tử do Viện Thú y sản xuất và vắc-xin Nhũn thận nhập từ Úc. Tại các hộ dân chủ yếu tiêm phòng vắc-xin ngừa bệnh LMLM, do Trạm thú y các quận, huyện trực tiếp tiêm phòng hoặc giám sát tiêm phòng.

 2. Thỏ: Tổng đàn thỏ hiện nay là 31.217 con với 327 hộ chăn nuôi. Tập trung tại các huyện Củ Chi (12.382 con), Hóc Môn (4.156 con), Bình Chánh (4.894 con) và các quận, huyện khác như Nhà Bè, 7, 9, 12, Gò Vấp, Thủ Đức.

 Các loại bệnh thường xảy ra trên thỏ gồm có tiêu chảy do E.coli, cầu trùng, ghẻ và bệnh xuất huyết do virus (RHD: Rabbit Haemorrhagic Disease). Sử dụng vắc-xin phòng bệnh RHD hiện nay do Công ty Navetco sản xuất, được kiểm nghiệm có hiệu lực 100% và miễn dịch kéo dài khoảng 6 tháng.

IV. Tình hình giám sát dịch tễ đàn giống nhập từ nước ngoài:

 Trong năm 2006, Công ty bò sữa (An Phú) có nhập 200 con dê giống Boer từ Úc. Trong thời gian cách ly kiểm dịch, Cơ quan Thú y vùng VI (Trung tâm Thú y vùng Tp. Hồ Chí Minh cũ) đã kiểm tra các bệnh Xoắn khuẩn (Leptospirosis), Sẩy thai truyền nhiễm (Brucellosis) và Lưỡi xanh (Blue Tongue), kết quả âm tính, đồng thời đã tiêm phòng các bệnh LMLM, THT, viêm ruột hoại tử, Nhủn thận (vaccine Glanvac-B12 nhập từ Úc). Tình hình dịch tễ trên đàn dê Boer thuần và lai nhập tại Công ty bò sữa vẫn ổn định.

V. Tổng đàn gia cầm nuôi tại thành phố, số vòng quay đã nuôi:
 Trong tháng 5/2006, thành phố đã giải quyết cho 02 hộ chăn nuôi chuồng kín, đủ điều kiện đảm bảo an toàn sinh học được chăn nuôi gà, gồm:

 Hộ bà Nguyễn Thị Lạc, xã Tân Thới Nhì, huyện Hóc Môn với quy mô...con gà thịt.

 Hộ bà Trần Thị Quang, xã Bình Mỹ, huyện Củ Chi với quy mô...con gà thịt.

 Tổng số gia cầm tính đến ngày 03/01/2007 gồm:

- Số hộ
:
 15 hộ, Tổng đàn 41.478 con

- Gà
:
41.201 con
(hộ bà Nguyễn Thị Lạc - Hóc Môn)

- Bồ câu
:
128 con
(Đầm Sen)

- Chim
:

118 con
(hộ dân - Quận 10: 23 con; Suối Tiên - Quận 9: 01 con két, 01 con công, 01 con hồng hoàng; Đầm Sen: 92 con chim).

- Đà điểu
:
 31 con
(Quận 9, Bình Thạnh, Củ Chi)

 Tổng số gia cầm nhập vào chăn nuôi tại hộ bà Trần Thị Quang - Củ Chi là 30.000 con, với 03 đợt nhập và xuất, hiện nay, hộ bà Trần Thị Quang đã để trống chuồng. Tổng số gia cầm nhập vào chăn nuôi tại hộ bà Nguyễn Thị Lạc – Hóc Môn là 153.599 con, với 06 đợt nhập, đã xuất được 05 đợt, hiện nay còn tồn 41.201 con, dự kiến sẽ xuất hết vào cuối tháng 01/2007.

VI. CÔNG TÁC QUẢN LÝ NHÀ NƯỚC VỀ THÚ Y

 Công tác quản lý Nhà nước được tập trung thực hiện nhằm nâng cao nhận thức của các cá nhân, tổ chức có hoạt động liên quan đến Ngành thú y đồng thời tăng cường hiệu lực quản lý chuyên ngành của đơn vị. Kết quả trong năm 2006 đã phát hiện và xử phạt 11.129 trường hợp vi phạm hành chính, trong đó chủ yếu là những hành vi kinh doanh sản phẩm động vật không qua kiểm soát giết mổ 4.166 trường hợp (37,43%), kinh doanh động vật, sản phẩm động vật không có giấy chứng nhận liên quan 1.527 trường hợp (13,72%), không trình kiểm tra tại các Trạm KDĐV đầu mối giao thông 401 trường hợp (3,60%). Đạt được những thành quả nêu trên là do thành phố đã thực hiện các biện pháp như sau:

 - Tăng cường công tác tuyên truyền phổ biến các quy định của ngành cho các cá nhân tổ chức hoạt động có liên quan, từ đó từng bước nâng cao được nhận thức của người kinh doanh giết mổ, kinh doanh sản phẩm động vật tự giác chấp hành từ đó dẫn đến số vụ việc xử phạt vi phạm hành chính giảm. Đối với những trường hợp tái phạm nhiều lần Chi cục đã phối hợp với chính quyền địa phương có biện pháp xử lý kiên quyết.

- Thành lập các đoàn kiểm tra, sử dụng lực lượng thanh niên xung phong làm trinh sát ghi nhận hình ảnh các tồn tại của các địa bàn trong lĩnh vực phòng chống dịch cúm gia cầm, an toàn vệ sinh thực phẩm, phát hiện các điểm giết mổ trái phép, các trường hợp nhập sản phẩm động vật trái phép phản ảnh với chính quyền địa phương phối hợp xử lý, cung cấp thông tin cho các báo đài đưa tin tuyên truyền tác động dư luận của quần chúng từ đó tác động tích cực chấn chỉnh các mặt tồn tại của từng địa bàn.

- Ban hành 39 văn bản quản lý chuyên ngành. Giải quyết 104 hồ sơ xin cấp chứng chỉ hành nghề kinh doanh thuốc thú y, trong đó có 58 hồ sơ cơ sở tái đăng ký kinh doanh thuốc thú y, 21 hồ sơ đăng ký kinh doanh thuốc thú y mới, 19 hồ sơ hành nghề dịch vụ điều trị và 6 hồ sơ nhân viên bán hàng thuốc thú y và nhân viên điều trị.

- Trong năm đã tiếp nhận 65 đơn thư khiếu nại, tố cáo và kiến nghị, đã giải quyết kịp thời và đúng quy định 62 đơn thư.

VII. CÔNG TÁC KHOA HỌC KỸ THUẬT

 Công tác khoa học kỹ thuật được chú trọng, Chi cục tiếp tục triển khai các đề tài, dự án khoa học kỹ thuật, động viên lực lượng đoàn viên tham gia làm nồng cốt trong công tác nghiên cứu khoa học, ứng dụng các tiến bộ kỹ thuật nhằm nâng cao năng lực quản lý, chuyên môn nghiệp vụ. Qua kết quả nghiên cứu khoa học kỹ thuật, Chi cục đã ứng dụng có hiệu quả vào thực tế sản xuất như áp dụng tiêm phòng đồng thời hai loại vắc-xin LMLM và THT giảm được công sức đi lại của CBTY, giảm stress cho gia súc do không phải tiêm phòng nhiều lần; Áp dụng quy trình phòng và trị các bệnh chủ yếu trên bò sữa ra toàn địa bàn thành phố đã góp phần quan trọng trong việc làm giảm tỷ lệ các bệnh chủ yếu trên bò sữa; Triển khai trên diện rộng mô hình cải thiện điều kiện vệ sinh thú y để phục vụ chăn nuôi bò sữa tại xã Xuân Thới Thượng, huyện Hóc Môn ra các xã khác của hai huyện Củ Chi và Hóc Môn. Triển khai diện rộng các phần mềm KDĐV, KSGM và KT VSTP ra 19 điểm chợ, CSGM, CSKD trứng đã giảm được rất nhiều công sức lao động của CB kiểm dịch. Một số đề tài, dự án được triển khai thực hiện và hoàn tất trong năm 2006:

 - Báo cáo nghiệm thu các đề tài “Ứng dụng công nghệ thông tin và cải thiện điều kiện vệ sinh thú y đàn bò sữa xã Xuân Thới Thượng, huyện Hóc Môn”, “Ứng dụng công nghệ thú y để kiểm tra và phòng trừ các bệnh chủ yếu trên bò sữa xã Xuân Thới Thượng, huyện Hóc Môn” và “Ứng dụng công nghệ GIS quản lý tình hình dịch tễ gia súc, gia cầm tại thành phố Hồ Chí Minh”.

- Tiếp tục triển khai dự án “Nâng cấp hệ thống thông tin Chi cục thú y thành phố”, trang bị được hệ thống máy chủ mạnh đáp ứng nhu cầu trao đổi thông tin, truyền dữ liệu giữa các đơn vị trong Chi cục. Đầu tư thay mới hệ thống máy vi tính cho các đơn vị. Đào tạo nâng cao trình độ vi tính cho đội ngữ CBVC-NLĐ Chi cục thú y .

- Tiếp tục phối hợp với Bệnh viện nhiệt đới thực hiện các đề tài khảo sát tình hình nhiễm Streptococcus suis trên đàn heo, tình hình nhiễm virus cúm gia cầm trên đàn gia cầm sau khi tiêm phòng vắc xin cúm gia cầm. Thực hiện lấy mẫu giám sát tình hình nhiễm virus cúm gia cầm trên các loại động vật khác.

 - Hoàn chỉnh, báo cáo kết quả đề tài “Đánh giá hiệu quả phòng bệnh Lở mồm long móng trên heo sau tiêm phòng” tại huyện Củ Chi do Đoàn Thanh niên Chi cục chủ trì.

B. MỘT SỐ VẤN ĐỀ CÒN TỒN TẠI

1. Công tác phòng chống dịch cúm gia cầm

* Tình hình chăn nuôi gia cầm nhỏ lẻ ở các hộ dân: Hiện nay rất phổ biến ở các huyện ngoại thành Củ Chi, Hóc Môn, Bình Chánh. Các quận, huyện khác rải rác có nuôi nhưng ít hơn như Bình Tân, Nhà Bè, Quận 12, Quận 9,... Người dân nuôi theo phương thức thả rong, dùng cũi nhốt, chuồng lồng hoặc không có chuồng, tự phục vụ nhu cầu tiêu dùng trong gia đình. Mỗi nhà vài con đến 10-20 con gà hoặc vài con vịt, ngan, bồ câu...

* Về tình hình vận chuyển gia cầm, sản phẩm gia cầm trái phép từ các tỉnh về thành phố: Do có sự quan tâm của BCĐ các quận, huyện, việc duy trì hoạt động thường xuyên, liên tục của các Đoàn liên ngành thành phố do đó việc vận chuyển trái phép có giảm nhưng vẫn còn tồn tại với quy mô nhỏ lẻ, đặc biệt là trên tuyến đường Quốc Lộ 1, Quốc lộ 50, Tỉnh lộ 10 giáp ranh với với Long An.

* Tình hình giết mổ, kinh doanh gia cầm, sản phẩm gia cầm trái phép, kinh doanh không đúng quy định.

- Tình hình kinh doanh gia cầm sống trái phép có chiều hướng gia tăng, nhất là tại các điểm nóng trước đây, việc kiểm tra xử lý các trường hợp kinh doanh gia cầm sống nhỏ lẽ gặp nhiều khó khăn do thiếu sự phối hợp đồng bộ của các cấp chính quyền địa phương.

- Các vựa kinh doanh trứng gia cầm không đảm bảo điều kiện vệ sinh, trang thiết bị tiêu độc khữ trùng không tương xướng với khối lượng kinh doanh bình quân, trứng gia cầm không được làm vệ sinh, tiêu độc trước khi xuất tiêu thụ trên thị trường, một số vựa còn tiếp nhận nguồn trứng không rõ nguồn gốc, nguy cơ lây lan dịch cúm gia cầm ở người do tiếp xúc trực tiếp là rất cao.

- Tình hình kinh doanh sản phẩm gia cầm chưa qua kiểm tra của cơ quan thú y, không có bao bì hoặc vật dụng chứa đựng sản phẩm đúng qui cách, nhất là ở các chợ tự phát và bán vào buổi chiều còn phổ biến đặc biệt trên địa bàn Quận Gò Vấp, Quận 12, Bình Chánh, Thủ Đức, Củ Chi và hầu hết các chợ nội thành.

2. Tiến độ thực hiện 3 chương trình trọng điểm

Trong năm 2006 tiến độ triển khai các chương trình trọng điểm về chuyên môn kỹ thuật có chậm nguyên nhân là do việc phê duyệt và cấp kinh phí triển khai các hạng mục của chương trình còn chậm.

3. Tiến độ triển khai quyết định 31/QĐ-UBND

Tiến độ thực hiện Quyết định 31/QĐ-UBND của Ủy ban nhân dân thành phố còn chậm trong việc đầu tư xây dựng 3 CSGM gia súc tập trung điều đó gây ảnh hưởng đến tiến độ di dời các cơ sở giết mổ trong nội thành. Việc triển khai thực hiện phương thức giết mổ treo tại các CSGM quy mô lớn như Nam Phong, Tabico, Trung tâm Bình Tân có chậm mặc dù đã có chỉ đạo của Ủy ban nhân dân thành phố nguyên nhân là các cơ sở chưa chủ động, tích cực trong việc triển khai, đơn vị quản lý chưa đeo bám giám sát chặt chẽ, một số cơ sở còn đối phó chưa thực hiện nghiêm phương thức giết mổ treo.

Tình hình vấy nhiễm vi sinh trên quày thịt có cải thiện nhưng chưa rõ rệt.

4. Công tác kiểm tra VSTY tại các chợ tự phát, chợ lòng lề đường

- Tình trạng kinh doanh không đảm bảo vệ sinh an toàn thực phẩm tại các chợ lòng lề đường, chợ trong hẽm, chợ tự phát tại các khu công nghiệp, do không được quy hoạch, xây dựng các quầy sạp, buôn bán tạm bợ (trải giấy, nylon sát mặt đường), không đủ điều kiện vệ sinh tối thiểu, thường di động nơi buôn bán, rất khó kiểm tra, ảnh hưởng nghiêm trọng đến mục tiêu đảm bảo VS-ATTP cho nhân dân. Đa số các hộ mua bán nhỏ lẻ không có điều kiện bảo quản lạnh thịt và sản phẩm động vật nên sau 3-4 giờ phơi bày trong điều kiện nhiệt độ ngoài trời, bụi bặm, thịt sẽ biến chất, người bán phải sử dụng hóa chất độc hại (Borat: hàn the) để ướp tẩm thịt nguy cơ gây ngộ độc thực phẩm là rất cao.

 5. Công tác xử phạt vi phạm hành chính

 Pháp lệnh Xử lý vi phạm hành chính năm 2002 và Nghị định số 129/2005/NĐ-CP ngày 17/10/2006 của Chính phủ về xử phạt VPHC trong lĩnh vực thú y hạn chế thẩm quyền xử phạt của thanh tra chuyên ngành thú y, do không có thẩm quyền xử phạt đối với hầu hết các hành vi vi phạm trong lĩnh vực thú y, việc thực hiện chức năng quản lý Nhà nước trên địa bàn gặp rất nhiều khó khăn.

C. PHƯƠNG HƯỚNG KẾ HOẠCH NĂM 2007

 Năm 2007 là năm thứ hai thực hiện kế hoạch 5 năm 2006-2010, trong bối cảnh Việt Nam vừa gia nhập Tổ chức thương mại thế giới, với những thuận lợi và khó khăn chung của cả nước đòi hỏi tập thể CBVC-NLĐ Chi cục thú y phải phấn đấu đạt thành tích cao hơn năm 2006 để thực hiện thắng lợi các chương trình mục tiêu đã đề ra.

Thành phố Hồ Chí Minh tiếp tục là trung tâm kinh tế, văn hoá, khoa học kỹ thuật và du lịch là thành phố đông dân nhất cả nước do đó yêu cầu thực phẩm có nguồn gốc động vật của người dân ngày càng phải đảm bảo VS-ATTP, Ngành thú y phải tăng cường công tác KDĐV, KSGM, kiểm tra vệ sinh thú y SPĐV.

 Tình hình bệnh Cúm gia cầm, bệnh LMLM và các dịch bệnh mới sẽ còn diễn biến phức tạp là mối đe dọa nghiêm trọng cho phong trào phát triển chăn nuôi gia súc và ảnh hưởng trực tiếp sức khỏe người dân thành phố.

 Thành phố triển khai thực hiện chương trình chuyển dịch cơ cấu kinh tế nông nghiệp trên địa bàn thành phố giai đoạn 2006 - 2010 với mục tiêu tốc độ tăng trưởng giá trị gia tăng từ 5%/năm trở lên, trong đó giá trị sản xuất ngành chăn nuôi > 6%/năm, tiếp tục phát triển đàn heo giống chất lượng cao với 200.000 con, tiếp tục phát triển đàn bò sữa đạt 70.000 - 80.000 con theo hướng nâng cao chất lượng con giống và năng suất cho sữa, chi phí thấp; phát triển chăn nuôi theo hướng tập trung, quy mô trang trại.

Căn cứ dự báo về tình hình thực tiển của thành phố, định hướng nhiệm vụ, mục tiêu công tác giai đoạn 2006 – 2010 của Sở Nông nghiệp và PTNT, Chi cục thú y xây dựng phương hướng công tác năm 2007 như sau:

I. Nhiệm vụ, mục tiêu

 - Đảm bảo an toàn dịch tễ cho đàn gia súc, gia cầm.

- Đảm bảo vệ sinh - an toàn thực phẩm có nguồn gốc động vật phục vụ cho nhu cầu tiêu dùng và xuất khẩu.

- Phục vụ phong trào chăn nuôi thành phố phát triển bền vững đồng thời đảm bảo vệ sinh môi trường cho người dân.

 - Phấn đấu để đạt mức phát triển về thu sự nghiệp, thu nộp ngân sách và khối lượng chủ yếu với tốc độ phát triển các chỉ tiêu chủ yếu từ 3-5%.
 - Tiếp tục xây dựng được đội ngũ CBVC-NLĐ có năng lực chuyên môn giỏi, am hiểu pháp luật, có đạo đức phẩm chất tốt, có ý thức phục vụ, liên hệ mật thiết với nhân dân và có khả năng hội nhập tốt với ngành, tổ chức quốc tế, khu vực để hoàn thành tốt nhiệm vụ chính trị, phục vụ tốt mục tiêu phát triển và hội nhập của thành phố.

II. Chương trình công tác năm 2007
 1. Công tác phòng chống dịch

 * Công tác phòng chống dịch cúm gia cầm

- Tiếp tục theo dõi chặt chẽ tình hình dịch tễ tham mưu Ban chỉ đạo phòng chống dịch cúm gia cầm thành phố thực hiện có hiệu quả các chỉ đạo của Chính phủ, Bộ Nông Nghiệp và PTNT, Cục Thú y về công tác phòng chống dịch cúm gia cầm. Tham mưu Ban chỉ đạo phòng chống dịch cúm gia cầm thành phố ban hành quy định về điều kiện chăn nuôi gia cầm.

- Tiếp tục thực hiện Chỉ thị 31/2005/CT-UBND ngày 26/11/2005 của Ủy ban nhân dân thành phố về tập trung thực hiện đồng bộ, có hiệu quả kế hoạch hành động khẩn cấp phòng ngừa và đối phó với dịch cúm gia cầm (H5N1) và đại dịch cúm ở người và Chỉ thị 42/2006/CT-UBND ngày 22/12/2006 của Ủy ban nhân dân thành phố về tăng cường các biện pháp cấp bách phòng, chống dịch cúm gia cầm trên địa bàn thành phố Hồ Chí Minh.

- Phối hợp, hỗ trợ Chi cục thú y các tỉnh trong khu vực giám sát tình hình nhiễm virus cúm gia cầm trên đàn gia cầm nhập về thành phố giết mổ. Phối hợp với các tỉnh thực hiện có hiệu quả chương trình hợp tác trong việc phòng chống bệnh LMLM và Cúm gia cầm, xây dựng chuỗi cung cấp sản phẩm gia cầm an toàn cho thị trường thành phố.

- Tăng cường việc kiểm soát nguồn gia cầm, xử lý nghiêm việc chăn nuôi, vận chuyển, giết mổ, kinh doanh sản phẩm gia cầm trái phép. Tham mưu Ban chỉ đạo phòng chống dịch cúm gia cầm thành phố ban hành quy định về điều kiện chăn nuôi gia cầm.

- Tăng cường công tác thông tin tuyên truyền về phòng chống dịch cúm gia cầm, thông tin kịp thời, chính xác về tình hình dịch, nguy cơ tái phát dịch và các biện pháp phòng chống dịch đến tận hộ gia đình và các đối tượng hoạt động sản xuất kinh doanh có liên quan. Các đài truyền thanh phường xã phải phát bài tuyên truyền 2 lần/ngày. Đưa nội dung phòng chống dịch cúm gia cầm và cúm A H5N1 vào sinh hoạt thường kỳ tổ dân phố, cấp ủy Đảng và Hội đoàn thể địa phương. Đảm bảo mỗi hộ gia đình tiếp cận được với tài liệu tuyên truyền để biết các biện pháp phòng chống dịch cho gia đình mình và cho cộng đồng.

 * Công tác phòng chống dịch gia súc
- Tiếp tục thực hiện Chỉ Thị số 19/2006/CT-UBND, ngày 30/5/2006 cề việc tăng cường các biện pháp cấp bách phòng chống dịch LMLM ở gia súc trên địa bàn thành phố. Đảm bảo an toàn dịch tễ cho đàn gia súc của thành phố; kịp thời khống chế, bao vây, dập tắt, hạn chế đến mức thấp nhất thiệt hại kinh tế cho người chăn nuôi trong trường hợp có phát sinh dịch bệnh.

 - Tăng cường trách nhiệm của hệ thống giám sát dịch bệnh đảm bảo hoạt động kiểm tra, giám sát kịp thời, hiệu quả đến tận hộ chăn nuôi gia đình, cơ sở chăn nuôi. Thực hiện phương châm “Phát hiện nhanh, xử lý gọn, khoanh vùng bao vây dập dịch”.

 - Kiểm soát chặt chẽ việc kiểm dịch vận chuyển, giết mổ gia súc, kiểm tra việc lưu thông mua bán gia súc trên thị trường. Tăng cường kiểm tra, xử lý nghiêm việc giết mổ gia súc, kinh doanh sản phẩm gia súc trái phép.Tổ chức thu giữ, tiêu hủy gia súc mắc bệnh hoặc gia súc vận chuyển vào thành phố không có giấy chứng nhận kiểm dịch hợp lệ; chủ gia súc không được bồi thường và phải chịu xử phạt vi phạm hành chính, chịu chi phí tiêu hủy.

 - Tiếp tục tăng cường thông tin tuyên truyền, nâng cao ý thức phòng bệnh LMLM và cúm gia cầm cho người chăn nuôi, thương nhân, doanh nghiệp giết mổ, kinh doanh gia súc và tiêu dùng sản phẩm gia súc.

 * Chương trình xây dựng vùng và cơ sở an toàn dịch bệnh động vật

- Thực hiện hoàn tất việc xây dựng, thẩm định và kiến nghị Cục thú y công nhận các vùng và cơ sở an toàn dịch bệnh đạt yêu cầu tiến độ theo Quyết định 109/2006/QĐ-UBND.
 - Tập trung xây dựng bản đồ dịch tễ cho từng quận, huyện; xây dựng và triển khai chiến lược sử dụng vaccine phòng bệnh LMLM theo tình hình dịch tễ phù hợp giữa typ virus vaccine và virus gây bệnh trong tự nhiên và các loại bệnh khác trên động vật. Đảm bảo tỷ lệ tiêm phòng đạt yêu cầu bảo hộ cho đàn gia súc.

 - Phối hợp chặt chẽ với các tỉnh, nhất là các tỉnh giáp ranh với thành phố trong công tác phòng chống dịch, xây dựng vùng, cơ sở an toàn dịch bệnh động vật, giám sát chặt chẽ tình hình dịch bệnh đàn gia súc, gia cầm nhập về thành phố để giết mổ.
 * Chương trình “Công tác thú y phục vụ phát triển chăn nuôi bò sữa, kiểm soát dịch bệnh và vệ sinh an toàn thực phẩm”

 - Tham gia, tổ chức thực hiện các nhiệm vụ, nội dung được giao trong Chương trình phát triển bò sữa Thành phố Hồ Chí Minh giai đoạn 2006-2010 của Sở Nông nghiệp và PTNT, trong đó tiêm phòng miễn phí các bệnh LMLM, THT cho đàn bò sữa với tỷ lệ tiêm phòng đạt ít nhất 80% so với tổng đàn kiểm tra, giám sát công tác tiêm phòng chặt chẽ. Tiếp tục lấy mẫu xét nghiệm giám sát bệnh và hỗ trợ điều trị, loại thải các cá thể dương tính, vận động người chăn nuôi đóng góp kinh phí mở rộng diện xét nghiệm và điều trị bệnh bò sữa theo phương châm “Nhà nước và nhân dân cùng làm”.

 - Tiếp tục triển khai việc đeo thẻ tai cho bò sữa, cấp phát Sổ sức khỏe cá thể bò sữa, Sổ theo dõi tình hình dịch tễ các cơ sở chăn nuôi, thực hiện điều tra thống kê và cập nhật các chỉ tiêu kỹ thuật có liên quan đến cá thể bò sữa vào phần mềm quản lý bò sữa tại các quận, huyện.

 - Tiếp tục xây dựng các mô hình chăn nuôi bò sữa đảm bảo yêu cầu vệ sinh tại Huyện Củ Chi và Hóc Môn và nhân rộng mô hình ra các quận, huyện chăn nuôi bò sữa khác.

 - Nâng cao năng lực chẩn đoán, xét nghiệm, điều trị bò sữa, trang bị xe lưu động chẩn trị bệnh cho bò sữa, trang bị đầy đủ các thiết bị, dụng cụ phục vụ chẩn đoán, điều trị cho phòng thí nghiệm và các quận huyện. Tiếp tục đào tạo cán bộ kỹ thuật chuyên sâu về bò sữa, thực hiện hoàn thành tổ chức thú y chuyên trách về bò sữa tại các quận huyện chăn nuôi trọng điểm. Tiếp tục tổ chức tập huấn và đào tạo cho nông dân chăn nuôi bò sữa

 - Triển khai xây dựng và đưa vào hoạt động Trạm xá thú y tại huyện Củ chi.
2. Công tác KDĐV - KSGM - Kiểm tra VSTY

 - Tiếp tục triển khai thực hiện Quyết định 31/2005/QĐ-UBND về quy hoạch giết mổ theo đúng tiến độ, hướng dẫn điều kiện vệ sinh thú y đối với khu vực kinh doanh SPĐV tại chợ đầu mối Tân Xuân, Bình Điền. Tiếp tục phối hợp với các ban ngành tăng cường kiểm tra chấn chỉnh điều kiện vệ sinh phương tiện vận chuyển, cơ sở giết mổ, cơ sở chế biến, các cửa hàng, quầy sạp kinh doanh sản phẩm động vật.

- Phối hợp với UBND Quận huyện và các Ban ngành chức năng thực hiện có hiệu quả chương trình chống giết mổ lậu gia súc gia cầm. Tập trung gắn kết, phối hợp chặt chẽ với Chi cục thú y các tỉnh trong việc kiểm soát nguồn động vật, SPĐV vận chuyển về thành phố tiêu thụ.

 - Thực hiện tốt tháng hành động “Vì chất lượng vệ sinh an toàn thực phẩm” năm 2007. Thực hiện lấy mẫu xét nghiệm định kỳ tại các cơ sở giết mổ, làm cơ sở khoa học yêu cầu các cơ sở vi phạm phải khắc phục các vấn đề tồn tại, đơn vị nào không chấp hành sẽ cung cấp thông tin cho báo chí đưa tin.

 * Chương trình “Đảm bảo VS-ATTP nguồn gốc động vật”

- Tiếp tục tuyên truyền, giáo dục Pháp luật thú y, tuyên truyền về vệ sinh an toàn thực phẩm cho các đối tượng hoạt động trong lĩnh vực thú y.

 - Tiếp tục phối hợp với các ban ngành tăng cường công tác kiểm tra chấn chỉnh điều kiện vệ sinh tại các cơ sở giết mổ, cơ sở chế biến, các cửa hàng, quầy sạp kinh doanh sản phẩm động vật.

 - Tiếp tục kiểm tra chặt chẽ, chấn chỉnh tình hình vận chuyển gia cầm, giết mổ, kinh doanh sản phẩm gia cầm, điều kiện vệ sinh và quy trình tiêu độc khử trùng trứng tại các vựa kinh doanh trứng.

 - Tăng cường kế hoạch lấy mẫu xét nghiệm xây dựng chuỗi vệ sinh-an toàn thực phẩm từ cơ sở chăn nuôi, cơ sở giết mổ, quầy sạp kinh doanh sản phẩm động vật. Tăng cường dụng cụ xét nghiệm tại các trạm thú y quận, huyện thực hiện và phân cấp lấy mẫu, XN nhanh tại các CSGM, chợ, cơ sở chế biến.

 3. Công tác quản lý Nhà nước về thú y

- Tăng cường công tác thanh tra, kiểm tra công tác thú y trên địa bàn thành phố, tập trung kiểm tra công tác phòng chống dịch cúm gia cầm, bệnh LMLM, công tác tiêm phòng, công tác đảm bảo vệ sinh vệ sinh an toàn thực phẩm của các đơn vị. Thực hiện công tác thanh tra diện rộng năm 2007. Tiếp tục kiểm tra các cơ sở kinh doanh thuốc thú y, thức ăn gia súc do Sở Nông nghiệp và PTNT đã chỉ đạo.

- Tiếp tục trang bị cẩm nang pháp luật thú y và các văn bản pháp quy liên quan cho CBVC-NLĐ Chi cục.

- Giải quyết kịp thời và đúng quy định các đơn thư khiếu nại tố cáo theo Luật khiếu nại tố cáo.

 4. Công tác KH-KT

- Xây dựng đề cương và kế hoạch triển khai các đề tài khoa học mới phục vụ cho công tác quản lý và sản xuất, trong đó tập trung thực hiện các đề tài về phòng chống dịch, kiểm dịch động vật, bò sữa.

 - Tổng kết thực hiện và hỗ trợ các đơn vị triển khai nhân rộng mô hình Dự án “Xây dựng mô hình ứng dụng tiến bộ KHCN về thú y phục vụ phát triển chăn nuôi bò sữa tại xã Xuân Thới Thượng, huyện Hóc môn”.

- Hoàn tất thực hiện dự án “Nâng cấp hệ thống thông tin Chi cục thú y thành phố”.

 5. Công tác khác

- Tăng cường thanh tra, kiểm tra việc thu đúng thu đủ ở các đơn vị, kiểm tra công tác quản lý tài chính kế toán ở các đơn vị. Thực hiện quyết toán, cập nhật, quản lý hồ sơ kế toán chặt chẽ đúng Pháp lệnh thống kê kế toán quy định.

 - Giám sát công tác quyết toán kinh phí tiêm phòng, cấp phát vắc-xin, thu hồi vỏ chai vắc-xin LMLM.

 - Theo dõi đẩy nhanh tốc độ xây dựng cơ bản tại các đơn vị. Tập trung triển khai xây dựng Trạm kiểm dịch ĐMGT An Sương, Trạm xá bò sữa Củ Chi.

 * Chương trình cải cách hành chính

- Tiếp tục triển khai thực hiện Chương trình cải cách hành chính trong năm 2007 về cải cách thể chế hành chính, tổ chức bộ máy, xây dựng và phát triển đội ngũ CBVC-NLĐ và cải cách tài chính công.

- Rà soát tổ chức nhằm tinh giảm bộ máy, đặc biệt là bộ máy gián tiếp. Triển khai thực hiện hoàn chỉnh quy chế tổ chức, hoạt động của các Phòng, đơn vị trực thuộc Chi Cục.

 - Giám sát việc thực hiện phân cấp quản lý tài chính cho các đơn vị trực thuộc.

 - Áp dụng tiêu chuẩn ISO tại Khối các phòng ban văn phòng Chi cục, Trạm PCD-KDĐV, Trạm CĐXNĐT và Trạm thú y Hóc Môn.

 - Tiếp tục ứng dụng công nghệ thông tin vào công tác quản lý, tiếp tục triển khai trên diện rộng các phân hệ phần mềm đã nghiệm thu.

III. Biện pháp tổ chức thực hiện
1. Củng cố tổ chức bộ máy và tổ chức nhân sự

- Nâng cao hiệu lực quản lý bộ máy của Chi cục, Trạm thú y quận, huyện và tổ chức, hệ thống MLTY phường xã.

- Tổ chức nâng cao trình độ về chính trị, chuyên môn, quản lý Nhà nước, ngoại ngữ, vi tính cho CBVC-NLĐ.

 - Trong năm tổ chức Hội thi thú y giỏi, 100% cán bộ thú y phải tham gia trừ CBVC-NLĐ có nghiệp vụ khác, tổ chức các Hội thi tìm hiểu các Bộ Luật, Pháp lệnh có liên quan.

- Tổ chức rà soát, duyệt và ban hành Quy chế tổ chức hoạt động và tổ chức nhân sự của tất cả các phòng và đơn vị trực thuộc.

2. Tăng cường cơ sở vật chất

- Tăng cường trang bị máy móc thiết bị phục vụ công tác chẩn đoán bệnh, điều trị bò sữa và xét nghiệm nhanh đánh giá chất lượng sản phẩm động vật cho Trạm thú y các quận, huyện.

- Nâng cao điều kiện làm việc, trang thiết bị cho các Trạm thú y Quận, Huyện để phục vụ đầy đủ các yêu cầu phát triển của Ngành thú y, trong đó tập trung cho vùng chăn nuôi trọng điểm, vùng, cơ sở an toàn dịch..

- Xây dựng Trạm thú y Bình Chánh, Trạm xá bò sữa Củ Chi, Trạm KDĐV Hóc Môn.

- Xác lập quy trình và nâng cao hiệu quả sử dụng các trang thiết bị tại Trạm CĐXNĐT.

3. Tăng cường mối quan hệ

- Phối hợp với các tỉnh thực hiện có hiệu quả chương trình hợp tác trong việc phòng chống bệnh LMLM và Cúm gia cầm, xây dựng nguồn cung cấp sản phẩm gia cầm an toàn cho thị trường thành phố.

- Phối hợp tốt với các cơ quan ban ngành: Y tế, Quản lý thị trường, Sở Thương mại, Ủy ban nhân dân các cấp để thực hiện các chương trình trọng điểm của Chi cục.

- Phối hợp với các Viện, Trường, cơ quan nghiên cứu để hợp tác khoa học, đào tạo bổ sung kiến thức cho đội ngũ CBVC-NLĐ.

 4. Đối với Đảng, Đoàn thể

- Chấp hành nghiêm túc Nghị quyết của Đảng ủy, phối hợp tốt với Đoàn thể cơ sở, đoàn kết tạo sức mạnh hoàn thành nhiệm vụ chính trị đồng thời tạo điều kiện cho đoàn thể hoạt động, đào tạo bồi dưỡng các nhân tố tích cực. Phối hợp Đoàn thể phổ biến, giám sát dân chủ cơ sở, chăm lo đời sống vật chất, tinh thần cho CBVC-NLĐ, tạo điều kiện cho CBVC-NLĐ an tâm công tác, hoàn thành nhiệm vụ chính trị.

- Phát huy vai trò của Đoàn thanh niên trong việc tham gia các chương trình trọng điểm, đề tài khoa học, xây dựng hệ thống giám sát dịch bệnh.

- Tổng kết, rút kinh nghiệm công tác xây dựng lực lượng tự vệ, công tác phòng cháy chữa cháy, an toàn cơ quan. Khen thưởng, biểu dương kịp thời các tập thể, cá nhân có thành tích tốt đồng thời xây dựng chương trình, phân công tổ chức thực hiện nhằm phát huy sức mạnh lực lượng dân quân tự vệ, sẳn sàng tham gia chiến đấu, gắn hoạt động lực lượng dân quân tự vệ với hoạt động các đoàn thể làm nồng cốt trong xây dựng an toàn cơ quan, đấu tranh chống hiện tượng sai trái.

CHI CỤC THÚ Y

PAGE
23

