

Gia Lai

CƠ QUAN CỦA ĐẢNG BỘ ĐẢNG CỘNG SẢN VIỆT NAM TỈNH GIA LAI
TIẾNG NÓI CỦA ĐẢNG BỘ, CHÍNH QUYỀN VÀ NHÂN DÂN CÁC DÂN TỘC GIA LAI

NĂM THỨ 67
SỐ 4060 (5810)

THỨ BA 9-9-2014

(16 THÁNG 8 GIÁP NGỌ)

Trụ sở: 2A Hoàng Văn Thụ-Thành phố Pleiku

Gia Lai điện tử: baogialai.com.vn
hoặc baogialai.vn

PHÓ BÍ THƯ TỈNH ỦY DƯƠNG VĂN TRANG:

Hội viên phụ nữ cần thay đổi cách làm để thoát nghèo bền vững

Sáng 8-9, Phó Bí thư Tỉnh ủy Dương Văn Trang có buổi làm việc với Hội Liên hiệp Phụ nữ tỉnh về tình hình thực hiện nhiệm vụ chính trị trong thời gian qua.

Tại buổi làm việc, bà Trần Ngọc Chi-Chủ tịch Hội Liên hiệp Phụ nữ tỉnh báo cáo kết quả một số hoạt động của Hội, từ triển khai các phong trào thi đua, cuộc vận động đến thực hiện 6 nhiệm vụ thường xuyên... Hiện nay, toàn tỉnh có 204.014/276.179 phụ nữ từ 18 tuổi trở lên, trong đó hội viên người dân tộc thiểu số 86.459, tôn giáo 44.789.

Thời gian qua, các cấp Hội đã cụ thể hóa việc học tập và làm theo tấm gương đạo đức Hồ Chí Minh bằng phong trào "Phụ nữ Gia Lai với hũ gạo tiết kiệm của Bác" với nhiều mô hình hiệu quả: "Mái ấm tình thương", "Hũ gạo tình thương", "Vườn tiêu tình thương"... và đã tiết kiệm được 41.044 kg gạo, hơn 960 triệu đồng giúp cho 1.527 hộ gia đình; xây dựng 58 mái ấm tình thương, sửa chữa 3 căn nhà...

(Xem tiếp trang 2) ANH HUY

Câu nói giúp nhà nông làm giàu

Krong đang khởi sắc từng ngày

Biến quá trình đào tạo thành quá trình tự đào tạo

AN KHÊ: Khi nào người dân được sử dụng nước sạch?

Chuyện tình của người lính nhà giàn

Ba tuần sau đám cưới, Nam gửi người vợ ở lại rồi vào Vũng Tàu đi nhà giàn. Lần thứ hai chia xa giữa người đi kẻ ở, để lại bao niềm thương nỗi nhớ với đây.

TRANG 5

Thực hư lời đồn về "cây được liệu quý"

Những ngày cuối tháng 8-2014, người dân xã An Trung, huyện Kông Chro kháo nhau rằng ở địa phận xã mình có cây si mủ đỏ quý như trầm. Lời đồn nhanh chóng bay xa, từ một người biết, đến tai mười người rồi cả trăm người dân trong xã kéo nhau đến xem cây si quý hiếm.

Ảnh: TÚ UYÊN

TRANG 6

7 Công đoàn Công ty Xăng dầu Bắc Tây Nguyên:

Chăm lo tốt đời sống người lao động

Cà phê xen bơ "Cặp đôi hoàn hảo"

Trong những năm gần đây ở Tây Nguyên xuất hiện nhiều mô hình xen canh cây trồng mang lại hiệu quả kinh tế cao, góp phần xóa đói giảm nghèo. Một trong những mô hình đó phải kể đến mô hình cà phê xen bơ của gia đình anh Trương Văn Dũng ở khối 15, phường Khánh Xuân, TP. Buôn Ma Thuột (Đak Lak).

Nhiều hoạt động nhân Tết Trung thu-2014

● Theo tin từ Sở Lao động-Thương binh và Xã hội, Tết Trung thu-2014, 17 huyện, thị xã, thành phố đều trích kinh phí từ nguồn đảm bảo xã hội hỗ trợ về tận các thôn, làng, tổ dân phố để các anh, chị đoàn viên, thanh niên, đoàn thể cùng tổ chức vui Tết Trung thu cho các em thiếu nhi. Thêm vào đó, các địa phương còn huy động nguồn kinh phí từ các tổ chức, cá nhân để thực hiện các hoạt động Trung thu cho các cháu.

● Xã **Ia Lâu, huyện Chư Prông** cũng đã tổ chức Tết Trung thu cho trẻ em nghèo của xã vào tối 6-9. Tại đây, Quỹ Bảo trợ Trẻ em huyện đã trích kinh phí 50 triệu đồng để mua bánh, kẹo và đèn ông sao trao tận tay cho gần 1.000 em thiếu nhi trên địa bàn toàn xã. Các xã còn lại, Quỹ cũng đã hỗ trợ mỗi xã, thị trấn 1 triệu đồng, cùng với nguồn vận động khác để tổ chức Tết Trung thu cho các em thiếu nhi. Cùng với đó, các anh, chị đoàn viên thanh niên của huyện cũng đã tổ chức nhiều chương trình văn nghệ, hoạt cảnh chi Hăng-chú Cuội và trò chơi dân gian cho các cháu trong dịp vui Tết Trung thu này.

● Tối 7-9, tại Sân vận động Pleiku, Công ty cổ phần Tập đoàn Hoàng Anh Gia Lai đã tổ chức chương trình “Đêm hội Trăng rằm” cho gần 2.000 em thiếu nhi là con em của Công ty trên địa bàn tỉnh Gia Lai. “Đêm hội Trăng rằm” đã mang đến cho các em thiếu nhi một chương trình văn nghệ-thể thao đặc sắc, gồm: những màn tâng bóng đẹp mắt của các cầu thủ nhí Câu lạc bộ Bóng đá Hoàng Anh Gia Lai; giao lưu chú Cuội-chị Hằng; múa trống, múa lân, múa rồng và các trò chơi thiếu nhi.

● Tối 6-9, Tập đoàn Viễn thông Quân đội Viettel-Chi nhánh Gia Lai phối hợp với Trung tâm Viettel huyện Chư Sê tổ chức chương trình vui đón Trung thu với chủ đề: “Gọi trăng về” cho hơn 300 cháu thiếu nhi thuộc 6 trường học trên địa bàn thị trấn Chư Sê (huyện Chư Sê). Chương trình với nhiều tiết mục văn nghệ, phá cỗ trăng rằm, phát bánh kẹo và múa lân sôi nổi, đặc biệt Chi nhánh Viettel Gia Lai đã trao 180 phần quà, mỗi phần trị giá 300.000 đồng cho 180 em học sinh đến từ 6 trường học.

● Cùng ngày, Bộ Chỉ huy Quân sự tỉnh đã tổ chức đêm Trung thu và giao lưu văn nghệ cho các cháu thiếu niên nhi đồng với chủ đề “Giao lưu văn nghệ đêm hội Trăng rằm” tại làng Bẹc, xã Ia Bá (huyện Ia Grai). Dịp này, Bộ Chỉ huy cũng đã tặng 260 phần quà cho các cháu thiếu nhi.

● Đồng hành với địa phương trong việc mang một Trung thu ý nghĩa đến với trẻ em nghèo, trẻ em có hoàn cảnh đặc biệt, Ngân hàng Thương mại cổ phần Sài Gòn-Chi nhánh Gia Lai vừa tổ chức trao 140 suất quà cho 140 em có hoàn cảnh khó khăn trên địa bàn phường Hội Phú (TP. Pleiku). Quà gồm lồng đèn, bánh trung thu, sữa, kẹo, bánh... với tổng trị giá 10 triệu đồng.

P.V.C.T.V

Giết người do mâu thuẫn trong cuộc nhậu

Vào khoảng 20 giờ ngày 7-9, Phùng Văn Đức (SN 1995, trú tại xã Bờ Ngoong, huyện Chư Sê) cùng một số thanh niên khác đến nhà Phan Mạnh Hùng (SN 1989, trú tại phường Hội Phú, TP. Pleiku) uống rượu. Đến khoảng 1 giờ 30 phút ngày 8-9 thì có 2 đối tượng là Lê Minh Thành (SN 1989, trú tại phường Tây Sơn) và đối tượng tên Đông (chưa xác định lai lịch) đến gặp Hùng xin ma túy để sử dụng. Hùng nói không có. Lúc này Đông và Thành cùng ngồi lại nhậu với nhóm thanh niên trên. Trong lúc nhậu, giữa Thành và Hùng xảy ra mâu thuẫn, nên Thành và Đông bị nhóm của Hùng đánh phải bỏ chạy.

Đến khoảng 4 giờ sáng 8-9, Thành gọi thêm đồng bọn mang theo hung khí tới nhà Hùng để trả thù. Thấy vậy, những người trong nhà Hùng bỏ chạy thoát thân. Do Phùng Văn Đức không chạy kịp, nên bị nhóm của Thành lao vào dùng dao chém 4 nhát vào người, trong đó có 1 nhát gây thủng ngực dẫn đến tử vong. Hiện vụ việc đang được Cơ quan Điều tra xác minh làm rõ.

LÊ ANH

Tổ chức trao giải cuộc thi “Tìm hiểu lịch sử Đảng bộ huyện Ia Grai”

Ban Thường vụ Huyện ủy Ia Grai vừa tổ chức tổng kết và trao giải cuộc thi “Tìm hiểu lịch sử Đảng bộ huyện Ia Grai”. Đây là một trong những hoạt động có ý nghĩa trong dịp kỷ niệm 60 năm Ngày thành lập huyện Ia Grai (15-9). Sau gần 4 tháng triển khai phát động (từ ngày 21-5 đến 30-7), Ban tổ chức cuộc thi đã nhận được 1.530 bài dự thi, trong đó có 154 bài dự thi của thí sinh là người dân tộc thiểu số, 4 bài dự thi của các em học sinh trung học cơ sở) đến từ 40/47 chi bộ, đảng bộ trực thuộc Huyện ủy.

Kết quả, 6 tập thể và 18 cá nhân đạt giải. Về tập thể, giải nhất chi bộ Văn hóa-Thông tin huyện; giải nhì chi bộ Văn phòng Huyện ủy và Đảng bộ thị trấn Ia Kha; 3 đảng bộ: Quân sự huyện, Y tế huyện, xã Ia Bả cùng nhận giải ba. Về cá nhân, bà Lê Thị Phương Loan-chi bộ Văn hóa-Thông tin huyện đạt giải nhất; ông Phan Mạnh Phần-Đảng bộ xã Ia Bả, và ông Nông Hồng Phong-chi bộ Văn phòng Huyện ủy đạt giải nhì; 3 giải ba và 10 giải khuyến khích cũng được trao cho những cá nhân có bài dự thi hay, xuất sắc. Bên cạnh đó, Ban tổ chức còn trao giải cho người lớn tuổi nhất và người nhỏ tuổi nhất tham gia cuộc thi.

THÁI BÌNH

Trả lại tài sản cho người bị mất

Vừa qua, Thượng úy Đào Minh Lý-cán bộ Công an huyện Đak Pơ, trên đường đi làm về, khi đến khu vực ngã năm, trước Bưu điện thị xã An Khê thì nhặt được một túi xách, bên trong có nhiều tài sản giá trị. Anh Lý đã bàn giao cho Công an thị xã An Khê tìm chủ nhân trao trả lại.

Tại trụ sở Công an thị xã An Khê, sau khi kiểm tra phát hiện bên trong túi xách có số tiền gần 3 triệu đồng, 1 giấy phép lái xe, giấy đăng ký xe máy, một thẻ ATM và một số giấy tờ khác đều mang tên Văn Thị Minh Trang, sinh năm 1978, trú tại tổ dân phố 6, phường An Tân, thị xã An Khê, là giáo viên Trường THPT Quang Trung, thị xã An Khê. Chiều cùng ngày, Công an thị xã An Khê đã trả lại số tài sản bị mất cho chị Văn Thị Minh Trang.

HÀN DUNG

INVẤN

● Ủy ban Nhân dân tỉnh vừa có Công văn số 3259/UBND-NL yêu cầu Sở Nông nghiệp và PTNT chỉ đạo lực lượng kiểm lâm phối hợp với UBND huyện Kbang, các đơn vị chủ rừng tổ chức truy quét, ngăn chặn việc khai thác rừng, vận chuyển lâm sản trái phép trên khu vực giáp ranh giữa huyện Kbang và huyện An Lão, tỉnh Bình Định. Đặc biệt là khu vực tại xã Sơn Lang, lâm phần Công ty TNHH một thành viên Lâm nghiệp Hà Nùng, Trạm Lập và Khu Bảo tồn Thiên nhiên Kon Chư Răng. Đồng thời báo cáo kết quả tổ chức thực hiện cho UBND tỉnh kịp thời để theo dõi chỉ đạo.

THANH NHẬT

● Sáng 8-9, Công ty 75 (Binh đoàn 15) tổ chức Hội thi “An toàn vệ sinh viên giỏi” năm 2014, với 10 đội, trên 100 thí sinh tham dự. Các đội tham gia dự thi điều trải qua phần thi ở cấp cơ sở được chọn có nội dung mới, hay và hấp dẫn, số điểm cao nhất.

LÊ QUANG

Tặng nhà cho phụ nữ dân tộc thiểu số nghèo

Ngày 7-9, bà Trương Mỹ Hoa-nguyên Phó Chủ tịch nước, Chủ tịch Quỹ Học bổng Vừ A Dính đã thăm và trao tặng nhà “Mái ấm tình thương” cho gia đình phụ nữ nghèo người dân tộc thiểu số của tỉnh Kon Tum. Đó là các chị: Y Klốc (ở xã Ya Tâng), Y Doay (ở xã Ya Xier) và Y Dênh (ở xã Ya Ly) đều thuộc huyện Sa Thầy, tỉnh Kon Tum.

Mỗi căn nhà có diện tích 36 m², mái lợp tôn cách nhiệt, tường gạch, nền lát xi măng. Kinh phí xây dựng mỗi nhà là 35 triệu đồng (do Công ty cổ phần Dịch vụ Thương mại và Kinh doanh Địa ốc Kim Oanh-tỉnh Bình Dương hỗ trợ thông qua Quỹ Học bổng Vừ A Dính), chưa tính số tiền phụ thêm của gia đình và ngày công lao động xây dựng nhà.

DUY TÂN

Phó Bí thư Tỉnh ủy...

(Tiếp theo trang 1)

Bên cạnh đó, các cấp Hội cũng đẩy mạnh việc tổ chức kết nghĩa giữa chi hội phụ nữ người dân tộc thiểu số với chi hội phụ nữ người Kinh và toàn tỉnh có 188/222 cơ sở Hội tổ chức mô hình này với tổng số 362 điểm kết nghĩa và 141 hộ phụ nữ dân tộc thiểu số kết nghĩa với 141 hộ phụ nữ người Kinh. Các cấp Hội cũng tiếp tục nhân rộng mô hình điểm “3 trong 1” với 33 nhóm giúp 33 phụ nữ nghèo là chủ hộ nhằm tạo sự gắn kết giữa chính quyền, địa phương, Hội Phụ nữ cơ sở với hội viên phụ nữ, tiếp tục triển khai cuộc vận động “Xây dựng gia đình 5 không, 3 sạch” gắn với chung sức xây dựng nông thôn mới...

Phát biểu tại buổi làm việc, Phó Bí thư Tỉnh ủy nhấn mạnh: Các cấp Hội cần tập trung đẩy mạnh việc thu hút, kết nạp hội viên, nhất là ở những xã vùng sâu, vùng xa, vùng đồng bào dân tộc thiểu số và những làng trọng điểm về an ninh chính trị; tích cực chỉ đạo các xã, huyện kết nạp những hội viên nòng cốt và tuyên truyền, vận động hội viên-nhất là hội viên người dân tộc thiểu số thay đổi nếp nghĩ, cách làm để giảm nghèo bền vững. Bên cạnh đó, các cấp Hội nên quan tâm tạo nguồn cán bộ trẻ, có trình độ học vấn và phối hợp cùng địa phương tích cực tham gia xây dựng nông thôn mới và xóa đói giảm nghèo...

A.H

● Năm học 2014-2015, toàn huyện Kông Chro có 12.343 học sinh các cấp với 555 lớp học, tăng 488 học sinh; trong đó có 2.989 cháu/139 lớp mầm non, 6.129 học sinh tiểu học/315 lớp, 2.612 học sinh trung học cơ sở/86 lớp và 613 học sinh trung học phổ thông/5 lớp.

TÚ UYÊN

● Vừa qua, Công ty Bảo vệ Thực vật An Giang và đoàn y-bác sĩ Bệnh viện Đa khoa Sài Gòn phối hợp với Tỉnh đoàn Gia Lai tổ chức chương trình khám, cấp-phát thuốc miễn phí cho gần 2.000 người dân có hoàn cảnh đặc biệt khó khăn, gia đình chính sách, đồng bào dân tộc thiểu số tại xã Trang (huyện Đak Đoa) và thị trấn Nhơn Hòa (huyện Chư Pưh), với tổng trị giá hơn 100 triệu đồng được trích từ “Quỹ chăm sóc sức khỏe nông dân” của Công ty. Trong dịp khai giảng năm học mới, Công ty Bảo vệ Thực vật An Giang cũng đã trao tặng 300 chiếc cặp cho các em học sinh là người dân tộc thiểu số có hoàn cảnh gia đình khó khăn tại xã Đak Pơ Pho, huyện Kông Chro.

H'UYÊN

“Đội mũ bảo hiểm đạt chuẩn, để bảo vệ chính mình!”

Câu lạc bộ Khoa học kỹ thuật trở thành điểm tựa tin cậy cho nông dân.

Ảnh: P.V

Câu nối giúp nhà nông làm giàu

PHƯƠNG VY

Năm 2011, Câu lạc bộ Khoa học kỹ thuật (CLB KHKT) xã Song An (thị xã An Khê) được thành lập, trở thành cầu nối trung gian giúp nông dân tiếp cận, áp dụng khoa học kỹ thuật vào sản xuất, nâng cao chất lượng nông sản. Không chỉ vậy, CLB còn là nơi giúp đỡ, hỗ trợ nhà nông về phân bón, thức ăn chăn nuôi trả chậm.

Hiện tại, CLB có 11 thành viên Ban Chủ nhiệm và 200 hội viên từ khắp các thôn, làng trên địa bàn. Mỗi thành viên Ban Chủ nhiệm đều có nhiệm vụ rõ ràng, cụ thể, 1 người phụ trách mảng chăn nuôi, 1 phụ trách kỹ thuật trồng trọt, giống và cây trồng, những thành viên còn lại phụ trách tại thôn, làng.

Trong suốt 3 năm kể từ ngày thành lập đến nay, CLB KHKT xã Song An luôn xác định nhiệm vụ của CLB là chuyển giao KHKT phục vụ sản xuất nông nghiệp đến với nông dân, giúp họ hiểu rõ thêm về kiến thức, kỹ thuật để áp dụng vào trồng trọt, chăn nuôi của mình. Bên cạnh đó, CLB cũng giúp bà con phát hiện và có cách phòng trừ các loại sâu, dịch bệnh hiệu quả, nâng cao năng suất cho cây trồng, vật nuôi. Các loại thuốc, phân bón mới cũng được phổ biến để nông dân có thêm nhiều lựa chọn thích hợp. Không chỉ vậy, CLB còn là nơi để các hội viên nông dân gặp gỡ, trao đổi kinh nghiệm, từ đó hình thành tinh thần đoàn kết, tương trợ, giúp đỡ lẫn nhau trong sản xuất cũng như trong đời sống.

Tính đến nay, CLB đã phối hợp với các ngành chức năng trên địa bàn tổ chức 5 lớp đào tạo nghề ngắn hạn về trồng trọt, chăn nuôi, bảo vệ thực vật, điện dân dụng cho 105 hộ nông dân tham gia và nhiều hội thảo khác thu hút hàng trăm lượt nông dân theo dõi. Ngoài ra, thành viên Ban Chủ nhiệm CLB cũng thường xuyên được đi tham quan, học hỏi các mô hình sản xuất hay ở các địa phương khác, sau đó về truyền đạt lại cho hội viên của mình để cùng mở mang kiến thức. Ông Nguyễn Xuân Phương-Chủ nhiệm CLB KHKT xã Song An cho biết: “Nhìn chung CLB chúng tôi

luôn chuyển giao kịp thời KHKT mới cho bà con nông dân. Mặc dù vậy, khó khăn nhất chính là tạo nguồn vốn đầu tư để hỗ trợ cho nông dân, đặc biệt là nông dân khó khăn”.

Ban đầu, các thành viên Ban Chủ nhiệm CLB có ý định góp 30-50 triệu đồng/người để gây vốn hỗ trợ, nhưng sau do số tiền góp không đồng đều nên không thành công. Trước tình hình đó, được sự thống nhất của Ban Chủ nhiệm và sự đồng ý cấp trên, ông Phương đứng ra thế chấp tài sản của mình để vay vốn ngân hàng thương mại, đầu tư phân bón trả chậm cho hội viên nông dân theo mùa vụ. Theo đó, ông Phương trở thành đầu mối giúp nông dân ứng phân bón cho cây trồng của mình. Tính đến nay, bình quân mỗi năm CLB đầu tư trên 80 tấn phân bón NPK các loại cho hơn 200 hộ nông dân trên địa bàn, trong đó có 30 hộ đồng bào dân tộc thiểu số. Số nợ tồn hiện tại ước tính khoảng 900 triệu đồng. Mỗi năm, ông Đinh Đăng (làng Pốt, xã Song An) ứng hơn 30 tấn phân bón các loại để phục vụ cho diện tích gieo trồng của gia đình mình. Ông Đăng chia sẻ: “Nhà mình không có đủ tiền để mua nhiều phân bón một lúc. May mắn có CLB giúp đỡ cho ứng phân trước để gieo trồng nên cây trồng nhà mình mới có phân để bón kịp thời. Đến khi thu hoạch xong, có tiền mình lại đem ra trả ngay và tiếp tục ứng phân cho mùa vụ sau”.

Với sự hỗ trợ kịp thời, tận tình của CLB, nhiều hộ nông dân trên địa bàn xã Song An yên tâm trồng trọt, chăn nuôi khiến CLB trở thành một điểm tựa tin cậy của nhiều gia đình. Mặc dù vậy, ông Phương vẫn chưa hết trăn trở: “Vì lý do thời tiết khắc nghiệt khiến năng suất cây trồng giảm, nông dân phải chịu giá bán sản phẩm không ổn định và chịu các khoản chi phí trung gian không đáng có, làm ảnh hưởng không nhỏ đến thu nhập của người dân, gây thua lỗ, thu không đủ chi, không đủ vốn để tái sản xuất cho mùa sau. Vì vậy, CLB chúng tôi mong muốn trở thành nơi trung gian ký kết với các nhà máy thu mua nông sản cho nông dân, để giữ giá cả ổn định, giúp nông dân yên tâm sản xuất. Muốn như vậy cần phải có được sự tin tưởng và đồng thuận của bà con nông dân trên địa bàn”.

P.V

Cà phê xen bơ

“Cặp đôi hoàn hảo”

BÁ THĂNG

Đẫn chúng tôi vào thăm vườn của mình, anh Dũng chỉ tay ngay vào những cây bơ có tán cao vượt hẳn so với những hàng cà phê và nói: “Điểm khác biệt của vườn cà phê nhà mình chính là những cây bơ cao to, tán phủ lên cây cà phê đấy. Bơ trồng xen cà phê rất phù hợp, cây bơ tiếp nhận ánh sáng ở tầng cao, khai thác dinh dưỡng ở tầng sâu lại che bóng, chắn gió, giảm nước tưới và sâu bệnh hại cà phê”.

Anh Dũng cho biết thêm: “Cách đây chừng 10 năm (năm 2004), sau khi mua được khu vườn với diện tích 1 ha, tôi đã tiến hành trồng được 1.330 cây cà phê với (khoảng cách 3,5 mét x 2,5 mét), sau một thời gian chăm sóc, thu hoạch nhận thấy việc trồng cà phê đơn thuần thu nhập không cao. Do vậy tôi đã đi tham quan một số mô hình trồng xen canh ở một số địa phương khác, sau đó tôi quyết định trồng thử nghiệm 10 cây bơ xen canh trong vườn cà phê. 3 năm sau cây bơ cho thu hoạch và đến nay trung bình mỗi năm tôi thu được 3,5 tấn cà phê và 6 tạ bơ, với giá bán như hiện nay, mỗi năm tôi thu nhập khoảng 200 triệu đồng”.

Để nâng cao hiệu quả kinh tế cây trồng trên một diện tích nhất định, hiện anh Dũng đã quyết định trồng xen canh thêm 20-30 cây bơ trong vườn cà phê. Theo quan sát của chúng tôi, được biết anh Dũng trồng theo mật độ 4 hàng cà phê trồng xen 1 hàng bơ. Cây cà phê ưa bóng, vì vậy khi trồng xen cây bơ không chỉ tăng năng suất cây cà phê mà còn tạo thêm thu nhập từ cây bơ. Cà phê được cây bơ che bóng đã hạn chế được lượng nước tưới, chống được khô hạn. Mỗi năm, anh Dũng thu hoạch 2 vụ, bơ thu trước, bù đắp chi phí đầu tư cà phê, tổng thu nhập cao gấp 2 lần so với trồng cà phê đơn thuần.

Hiện nay, việc trồng xen canh bơ trong vườn cà phê được xem là một trong những mô hình thâm canh bền vững không những mang lại hiệu quả kinh tế cao mà còn đảm bảo thân thiện với môi trường. Do đó, hiện tại không chỉ nhiều hộ dân ở TP. Buôn Ma Thuột mà ở nhiều địa

phương khác như các huyện: Cư M'Gar, Krông Pắc, Cư Kuin, Ea H'Leo... cũng đang phát triển và nhân rộng mô hình này. Đây là 2 loại cây có tính cộng sinh được ví như “cặp đôi hoàn hảo”, có cùng một loại bệnh nên dễ chữa trị. Khi bón phân, tưới nước, phun thuốc bảo vệ thực vật cho cà phê không làm ảnh hưởng đến cây bơ. Ngược lại cây bơ nhờ đó mà sinh trưởng tốt. Do bơ và cà phê cùng ra hoa, kết quả nên được thu hái cùng thời điểm, thuận tiện cho nhà vườn trong việc chăm sóc thu hoạch.

Theo đánh giá của Sở Nông nghiệp và PTNT tỉnh Đak Lak thì đây là phương thức canh tác trồng kết hợp giữa cây bơ và cà phê trên cùng một diện tích đất canh tác, hợp lý trong không gian và theo trình tự về thời gian, có tác động qua lại lẫn nhau cả về phương diện sinh thái và kinh tế theo hướng có lợi. Với hệ canh tác này, trong đó cây thân gỗ lâu năm (cây bơ) đóng vai trò tích cực trong việc hỗ trợ cho cây cà phê về các mặt: phòng hộ chắn gió, che bóng, giúp giảm sự thoát hơi nước của đất, giúp tăng năng suất cho cây trồng.

Thiết nghĩ, ở Tây Nguyên hiện cây cà phê đang đứng trước thực trạng canh

Mô hình cà phê xen bơ của anh Trương Văn Dũng. Ảnh: B.T

tác thiếu bền vững do nhiều yếu tố khách quan và chủ quan, việc đưa cây bơ vào trồng xen canh trong vườn cà phê ngoài việc nâng cao hiệu quả kinh tế trên một diện tích nhất định còn góp phần phát triển cây cà phê một cách bền vững. Do vậy cần khuyến khích, định hướng bà con nông dân học tập và làm theo.

B.T

Triển lãm Vietstock 2014 và giải thưởng ngành chăn nuôi

Triển lãm ngành chăn nuôi-công nghiệp chế biến thịt (Vietstock 2014) và giải thưởng ngành chăn nuôi Việt Nam sẽ diễn ra tại TP. Hồ Chí Minh do Cục Chăn nuôi (Bộ Nông nghiệp và PTNT) tổ chức vào tháng 10-2014.

Việc trao giải nhằm vinh danh cá nhân, tổ chức có sáng kiến và đóng góp vào sự phát triển ngành chăn nuôi. 13 giải thưởng sẽ trao cho các tổ chức, doanh nghiệp (DN) có thành tích xuất sắc nhất trong việc quản lý và phát triển đàn gia súc, gia cầm, trứng, thức ăn chăn nuôi (kể cả thủy sản)... Ngoài ra để đáp ứng xu hướng từ “trang trại tới bàn ăn”, Ban tổ chức còn trao giải thưởng cho DN quản lý, sản xuất và tiêu thụ sản phẩm chăn nuôi theo chuỗi tốt nhất.

Đã có 250 DN từ hơn 30 quốc gia đăng ký tham gia Vietstock 2014, trưng bày sản phẩm, công nghệ và giải pháp mới trong chăn nuôi. Các hội thảo chuyên ngành như chế biến thịt tại Việt Nam, cơ hội và thách thức cho ngành chăn nuôi khi tham gia Hiệp định đối tác xuyên Thái Bình Dương (TPP), dinh dưỡng và sức khỏe thú y, hệ thống và quy trình kiểm soát trong việc xuất nhập khẩu nguyên liệu thức ăn và giảm thiểu việc sử dụng kháng sinh trong chăn nuôi.

HA SỰ (tổng hợp)

Ảnh minh họa.

Biến quá trình đào tạo thành quá trình tự đào tạo

THANH TÙNG

Nền giáo dục muốn hiện đại hóa đáp ứng nhu cầu phát triển của xã hội thì đổi mới phương pháp dạy-học là việc thiết yếu phải làm. Mấy năm gần đây, Bộ phát động dạy học theo phương pháp tích cực lấy người học làm trung tâm, thầy giáo chỉ là người hướng dẫn, học sinh lấy tự học là chính, học tập một cách chủ động và sáng tạo. Việc ứng dụng phương pháp dạy học mới này với mục đích biến quá trình đào tạo thành quá trình tự đào tạo, quá trình dạy học song song quá trình tự học. Từ đó đến nay, hầu hết các trường phổ thông đều ứng dụng phương pháp tự học, tuy nhiên, vẫn chưa phát huy hết hiệu quả. Bởi đa số giáo viên vẫn còn quan niệm kiến thức là mục đích của quá trình dạy học nên chỉ quan tâm đến phương pháp truyền thụ kiến thức của bài đúng với nội dung sách giáo khoa. Vì vậy, khi soạn bài, giáo viên thường soạn bài bằng cách sao chép lại sách giáo khoa hay từ thiết kế bài giảng, không dám khai thác sâu kiến thức. Khi dạy thường nặng về thông báo, không tổ chức hoạt động học tập cho các em, không dự kiến được các biện pháp hoạt động, không hướng dẫn được phương pháp tự học.

Tự học ở đây không phải là học không có thầy mà vai trò của người thầy là tổ chức, hướng dẫn cho người học phát huy hết khả năng của mình, phải tìm tòi, phát hiện ra vấn đề cốt lõi. Bởi vì, chỉ với nỗ lực của bản thân thì kiến thức thu được mới bền vững và sinh động. Ở hình thức này, thời gian giáo viên trực tiếp giảng dạy sẽ ít hơn, chủ yếu dành thời gian cho học sinh tự học. Hình thức dạy học "tự học có hướng dẫn" là một trong những biện pháp để phát huy tính tích cực học tập của học sinh (HS), giúp HS tự động não, sử dụng năng lực trí tuệ (quan sát, so sánh, phân tích, tổng hợp...) và có khi cả cơ bắp khi phải sử dụng công cụ, biến lĩnh vực đó thành sở hữu của mình.

Thiết nghĩ, muốn học sinh có ý thức tự học thì giáo viên (GV) phải thực hiện sáu bước sau: Trước hết phải làm học sinh yêu thích môn học đó; GV cần hướng dẫn cho HS cách xây dựng kế hoạch học tập từ ban đầu; hướng dẫn cho HS cách đọc sách giáo khoa và tài liệu liên quan đến môn học; GV nên dạy cho HS cách ghi chép và nghe giảng; GV hướng dẫn cách học bài; cuối cùng GV cần giao nhiệm vụ cụ thể cho HS ở tiết học tiếp theo. Trong các bước trên thì bước hướng dẫn cho HS cách đọc sách giáo khoa và tài liệu liên quan đến môn học là quan trọng nhất. Vì đây là khâu đầu tiên giúp HS tiếp thu tri thức và phát triển phương pháp thiết yếu trong quá trình tự học hiệu quả.

Trong phương pháp tự học có hướng dẫn, giáo viên chỉ giúp đỡ khi học sinh cần thiết, chẳng hạn như: giải đáp các thắc mắc, sửa chữa những sai sót của học sinh, động viên HS học tập. Kết thúc mỗi phần, giáo viên đánh giá kết quả học tập của HS. Nếu đạt học sinh chuyển sang phần tiếp theo. Nếu không đạt học sinh thảo luận với giáo viên về những khó khăn của mình và sẽ học lại một phần nào đó của bài với nhịp độ riêng.

Cùng với sự hình thành và phát triển của nền kinh tế đòi hỏi ngành Giáo dục phải đào tạo ra một lớp người năng động, sáng tạo, đáp ứng yêu cầu phát triển của xã hội. Để học thường xuyên, học cho bản thân người học thì nhà giáo phải xác định được các biện pháp hướng dẫn học sinh tự học. Vấn đề tự học, tự đào tạo của người học đã được Nghị quyết Trung ương 5 (khóa VIII) nêu rõ: "Tập trung sức nâng cao chất lượng dạy và học, tạo ra năng lực tự học, tự sáng tạo của HS, bảo đảm mọi điều kiện và thời gian tự học cho HS, phát triển mạnh mẽ phong trào tự học, tự đào tạo thường xuyên và rộng khắp trong toàn dân".

T.T

KRONG Đang khởi sắc từng ngày

QUANG TẤN

Sau hơn 3 năm thực hiện Chương trình mục tiêu quốc gia về xây dựng nông thôn mới, bộ mặt nông thôn của xã Krong (huyện Kbang) đã có nhiều chuyển biến tích cực, đời sống người dân ngày càng được nâng cao, tỷ lệ hộ nghèo giảm mạnh qua các năm. Tính đến nay, xã đã đạt được 8/19 tiêu chí và phấn đấu đến cuối năm nay đạt thêm 3 tiêu chí.

Xã Krong là khu căn cứ cách mạng của 2 cuộc kháng chiến chống thực dân Pháp và đế quốc Mỹ. Hiện toàn xã có 1.116 hộ, 5.008 khẩu, trong đó người Bahnar chiếm trên 87%, được chia thành 23 thôn, làng sống rải rác trên 2 cao nguyên Kon Ka Kinh và Kon Hà Nừng.

Krong có địa bàn rộng, chia cắt, dân cư phân bố rải rác, xuất phát điểm kinh tế-xã hội thấp, tỷ lệ hộ nghèo còn cao, trình độ dân trí thấp và không đồng đều, giao thông đi lại khó khăn... Trao đổi với chúng tôi về những khó khăn của xã, ông Nguyễn Khắc Nông- Phó Chủ tịch UBND xã Krong cho biết: Krong là một trong những xã đặc biệt khó khăn của huyện Kbang, đời sống của người dân nơi đây. Là xã thuần nông với các loại cây trồng chủ lực như lúa, bắp... nhưng tập quán canh tác của người dân còn lạc hậu. Hơn nữa, Krong nằm trong vùng có điều kiện tự nhiên khắc nghiệt, sản xuất chủ yếu dựa vào thiên nhiên nên hiệu quả mang lại không cao, càng làm cho đời sống của người dân thêm khó khăn bội phần. Tỷ lệ hộ nghèo từ năm 2010 trở về trước luôn ở mức cao, trên 80% dân số toàn xã, cơ sở hạ tầng nghèo nàn, giao thông thường bị chia cắt vào mùa mưa bão đã ảnh hưởng lớn đến giao thương, buôn bán của người dân.

Sau hơn 3 năm triển khai Chương trình mục tiêu quốc gia về xây dựng nông thôn mới, Krong đã đạt được những kết quả rất khả quan, bộ mặt nông thôn ngày càng thay đổi rõ nét. Với phong trào "Krong chung sức, chung lòng xây dựng nông thôn mới", xã đã nhanh chóng triển khai công tác điều hành, chỉ đạo các ban ngành phối hợp với cán bộ nông nghiệp phụ trách nông thôn mới của xã tập trung triển khai thực hiện các chương trình, dự án trên địa bàn, đẩy mạnh phát triển sản xuất, nâng cao thu nhập, cũng như xây dựng cơ sở hạ tầng thiết yếu.

Theo đó, để giúp người dân phát triển sản xuất, năm 2013, xã đã chi hơn 1,5 tỷ đồng để hỗ trợ phân bón, giống, mua máy cày tay cho nhân dân nhằm đưa cơ giới hóa vào sản xuất, nâng cao năng suất cây trồng. Phối hợp với cơ quan chuyên môn mở các lớp hướng dẫn cho bà con kỹ thuật trồng trọt, chăn nuôi, cũng như áp dụng những tiến bộ khoa học vào sản xuất. Nhờ vậy, năng suất, diện tích các loại cây trồng đều tăng so với trước đây. Hiện tổng diện tích gieo trồng toàn xã khoảng 2.085 ha, trong đó, lúa nước 99

ha, lúa rẫy 215 ha, bắp lai 1.905 ha, đậu các loại là 470 ha, cà phê khoảng 181 ha... Năng suất bình quân một số cây trồng chủ yếu như lúa nước khoảng hơn 30 tạ/ha, đậu các loại khoảng 7 tấn/ha, bắp lai khoảng 3,5 tấn/ha, cà phê tươi khoảng 5 tấn/ha... Anh Đinh Nông, làng Kdar, xã Krong phấn khởi cho biết: "Cuộc sống của bà con mình bây giờ đỡ khổ rồi; mình đã biết trồng cây lúa nước, bắp, đậu xanh cho năng suất và hiệu quả hơn cây lúa rẫy rất nhiều; đường sá đi lại thuận tiện hơn, nhà sinh hoạt cộng đồng của làng cũng được xây dựng khá khang trang. Dân làng mình rất phấn khởi".

Song song đó, các tuyến đường giao thông từ trung tâm xã đến các thôn làng đã được bê tông, nhựa hóa toàn bộ 22/23 thôn làng theo phương châm Nhà nước và nhân dân cùng làm. Cụ thể, đầu tư gần 678 triệu đồng bê tông đường từ trung tâm xã đi làng Đất Đỏ, gần 630 triệu đồng bê tông đường từ trung tâm xã đi làng Đak Chcâu, hơn 1 tỷ đồng bê tông hóa đường từ làng Tơ Leng đến cổng trạm gác Công ty Lâm nghiệp Krông Pa... Bên cạnh đó, giáo dục, y tế cũng được xã chú trọng đầu tư, hoàn thiện. Hiện Trạm Y tế xã được đầu tư xây dựng khá khang trang với trang-thiết bị, thuốc được trang bị đầy đủ phục vụ công tác khám-chữa bệnh. Trạm có 1 bác sĩ và 4 nhân viên y tế. Hệ thống giáo dục đã và đang được đầu tư xây dựng theo chuẩn của Bộ Giáo dục-Đào tạo; cơ sở vật chất, thiết bị dạy học đang dần hoàn thiện, 100% trẻ em trong độ tuổi đều được đến lớp.

Nhờ được đầu tư đúng đắn nên bước đầu đã phát huy được hiệu quả, đời sống người dân được nâng cao, bộ mặt xã trở nên khang trang, tỷ lệ hộ nghèo giảm rõ rệt. Đến hết năm 2013, tỷ lệ hộ nghèo giảm còn 66%. Với mục tiêu cụ thể, năm 2014 phấn đấu đạt thêm 3 tiêu chí (tiêu chí giao thông, trường học và môi trường), Krong đã và đang tập trung huy động mọi nguồn lực để hoàn thành các tiêu chí trên cũng như đưa xã Krong đạt chuẩn nông thôn mới theo đúng kế hoạch.

Q.T

Đường từ trung tâm xã đến các làng đều được bê tông hóa.

Ảnh: Q.T

Khuôn viên xanh Trên miền biên giới

✍ PHAN TIẾN DŨNG

Một buổi sáng chủ nhật, tôi quyết định đón xe đò lên biên giới Đức Cơ thăm cán bộ, chiến sĩ Tiểu đoàn 50 như đã hứa từ trước. Xe vừa qua khỏi thị trấn Chư Ty, hướng về Cửa khẩu Quốc tế Lệ Thanh, nhìn xa xa tôi đã thấy một khoảng xanh lam dịu mát đi cái nắng, nóng của miền biên viễn. Và ấn tượng đầu tiên của tôi về Tiểu đoàn ngay từ con đường chính dài hơn 2 km với hàng trăm cây gỗ sao rợp bóng mát được trồng chạy dọc hai bên đường. Những cây sao có lẽ cũng là “chứng nhân” của những ngày đầu thành lập đơn vị. Tiếp theo đó là một khuôn viên với thảm cỏ rộng, xanh mướt, những con đường bê tông thẳng tắp và hai dãy phi lao được các chiến sĩ cắt tỉa gọn đẹp theo hình tháp chạy dọc theo con đường trước các đại đội, xen lẫn trong đó là hệ thống bảng, biển, pa nô, áp phích, bảng tin thi đua của các đại đội được bố trí nổi bật bên những chậu cây cảnh...

Rảo bước một vòng quanh khuôn viên đơn vị, tôi như lạc vào một khung cảnh non nước hữu tình với các gian nhà thủy tạ, chòi thanh niên được đầu tư, kiến tạo rất hài hòa và đẹp mắt. Đây là nơi mà các chiến sĩ tâm tình trong những giờ nghỉ, ngày nghỉ và tiếp đón gia đình, người thân, bạn bè. Cùng với các ngôi nhà bát giác, cán bộ, chiến sĩ nơi đây còn xây dựng những con đường thanh niên gần các hồ nước, rất hiện đại và thơ mộng. Dường như, mỗi cán bộ, chiến sĩ Tiểu đoàn đã dành nhiều công sức, tâm huyết để xây dựng đơn vị ngày một khang trang, sạch đẹp hơn.

Không chỉ là những “kiến trúc sư” tài ba với một khuôn viên sống, sinh hoạt, học tập mang đậm chất lính, các anh còn là những “kỹ sư nông nghiệp”, biến vùng đất trũng ngay dưới chân núi thành những vườn rau, ao cá đáp ứng

đủ nhu cầu quanh năm cho đơn vị. Hiện tại, Tiểu đoàn đã quy hoạch khu tăng gia tập trung với 5 vườn rau chuyên canh, đáp ứng 100% nhu cầu rau xanh trong bữa ăn hàng ngày của đơn vị. Cùng với đó, các anh còn đào ao, ngăn hồ tự nhiên thành nhiều ao nước nhỏ và thả các loại cá: rô phi, điêu hồng, cá chép, cá chim trắng... để cải thiện thêm đời sống cho cán bộ, chiến sĩ.

Rõ ràng, với đặc thù của một đơn vị làm nhiệm vụ huấn luyện nơi biên giới thì việc duy trì và phát triển được một khu tăng gia tập trung là cả một quá trình nỗ lực vượt khó của cán bộ, chiến sĩ nơi đây. Dẫn tôi ra thăm khu tăng gia tập trung của đơn vị, Trung úy Phùng Gia Hiếu-Trợ lý Hậu cần Tiểu đoàn, cho biết: Đối với hơn 100 ha diện tích đất trồng dưới các chân đồi bao quanh, cán bộ, chiến sĩ đã tận dụng tối đa trồng các loại cây công nghiệp, vừa để có nguồn thu nhập, vừa để giữ đất tránh xói mòn. Đến nay, đơn vị đã trồng được trên 12 ha cao su tiểu điền, gần 500 trụ tiêu, 8,4 ha điều và 3 ha cà phê. Bên cạnh đó, đơn vị còn thường xuyên duy trì 30 con heo rừng, 16 con bò, 12 con dê, 70 con heo thịt. Từ công tác tăng gia sản xuất, hàng năm đơn vị thu khoảng 600 triệu đồng và đưa thêm vào bữa ăn cho bộ đội 100.000 đồng/tháng...

Đứng từ khu tăng gia tập trung, phóng tầm mắt ra xa, tôi như bị hút vào một khoảng xanh đến mê mẩn lòng. Xanh của bạt ngàn cà phê, xanh của tít tắp cao su, xanh của cỏ cây, hoa lá... Màu xanh ấy khiến cho con người cảm thấy thiên nhiên luôn kề cận quanh ta và tạo ra một sự thư thái, nhẹ nhàng.

P.T.D

Kiểm tra hoạt động dịch vụ văn hóa-thông tin

Nhằm chấn chỉnh hoạt động của các dịch vụ văn hóa-thông tin đúng theo quy định, Đoàn kiểm tra liên ngành huyện Chư Pah vừa tổ chức đợt kiểm tra hoạt động của các dịch vụ văn hóa-thông tin trên địa bàn huyện.

Huyện Chư Pah hiện có 48 cơ sở kinh doanh dịch vụ văn hóa-thông tin gồm: karaoke, internet, photocopy và nhà nghỉ. Tại các điểm kinh doanh, Đoàn kiểm tra liên ngành của huyện đã phát hiện một số sai phạm; trong đó hầu hết các điểm kinh doanh internet chưa chấp hành đúng thời gian quy định. Qua kiểm tra đoàn đã nghiêm khắc nhắc nhở, chấn chỉnh đối với tất cả những chủ cơ sở có sai phạm và nếu tái phạm sẽ xử lý theo quy định của pháp luật. Việc kiểm tra hoạt động các dịch vụ văn hóa-thông tin được huyện Chư Pah triển khai thường xuyên nhằm đảm bảo các dịch vụ này hoạt động theo đúng quy định của pháp luật.

PHI NGA

Ký kết triển khai các hoạt động hỗ trợ thanh thiếu nhi

Vừa qua, Hội Liên hiệp Thanh niên tỉnh và Công ty Bia Sài Gòn Tây Nguyên đã ký kết hợp tác hỗ trợ triển khai các hoạt động an sinh xã hội và phát triển thị trường tại Gia Lai gắn với việc tổ chức các hoạt động, phong trào Đoàn-Hội.

Trên cơ sở khảo sát điều kiện, nhu cầu thực tế của tổ chức Đoàn-Hội trong toàn tỉnh, đến nay hai đơn vị đã xác định nội dung dự kiến sẽ triển khai thực hiện trong năm 2014, bao gồm: xây dựng công trình “Thắp sáng đường quê” tại 3 xã: Hà Ra (huyện Mang Yang), An Thành (huyện Đak Pơ) và xã Ia Ka (huyện Chư Pah); hỗ trợ 10 bộ vi tính cho 10 xã đặc biệt khó khăn của 3 huyện: Chư Pah, Mang Yang và Đak Pơ, xây dựng 6 sân bóng chuyên, hỗ trợ kinh phí tổ chức hoạt động thể thao, về nguồn cho thanh thiếu nhi toàn tỉnh... Tổng kinh phí dự kiến hỗ trợ thực hiện các nội dung trên là hơn 550 triệu đồng.

Ngoài ra, Công ty Bia Sài Gòn Tây Nguyên còn giúp các tổ chức cơ sở Đoàn-Hội trong toàn tỉnh tạo nguồn kinh phí thường xuyên để duy trì tổ chức các hoạt động, phong trào thông qua việc liên kết, hỗ trợ và chăm sóc các đại lý bán hàng do thanh niên tại các địa phương trực tiếp quản lý.

H'YUEN

Chuyện tình của người lính nhà giàn

✍ MAI THẮNG

Ở Tiểu đoàn DK1 Vùng 2 Hải quân có hơn 200 cán bộ chiến sĩ thì 37 người quê ở Thanh Hóa. Trong số đó, có 13 sĩ quan, quân nhân chuyên nghiệp lấy vợ cùng quê và chọn thành phố Vũng Tàu làm nơi lập nghiệp an cư. Mỗi người có một điều kiện hoàn cảnh kinh tế khác nhau, nhưng các “phu quân” đều có chung một điểm là đoàn kết, thương yêu vợ, con. Còn những người vợ ai cũng chịu khó đảm đang gánh vác công việc gia đình, làm điểm tựa vững chắc cho chồng yên tâm bám biển giữa ngàn khơi.

Vợ chồng Thiếu tá Lê Xuân Nam. Ảnh: M.T

Chuyện tình lãng mạn

Mình lãng mạn nhất của “trai tài gái sắc xứ Thanh” ở Tiểu đoàn DK1 Vùng 2 Hải quân phải kể đến Thiếu tá Lê Xuân Nam (quê ở xã Hoàng Thái, Hoàng Hóa), hiện là Chỉ huy trưởng nhà giàn DK1/9 và cô giáo Lương Thị Thu (quê ở xã Hoàng Lưu, Hoàng Hóa) hiện là giáo viên tiếng Anh-Trường Trung học cơ sở Phước Thắng, phường 11, TP. Vũng Tàu. Bây giờ đã qua cái thời thanh niên, nhưng nói về kỷ niệm ngày còn sinh viên, chị Thu tự hào hãnh diện. “Ngày ấy thật đẹp đẽ. Mỗi ngày nào là cô sinh viên, vậy mà thoáng cái đã thấy mình già”.

Tháng 9-1994, sau 3 năm đèn sách, chàng sĩ quan “mới bóc tem” quân hàm Thiếu úy về xã Hoàng Thái, huyện Hoàng Hóa (Thanh Hóa) thăm bố mẹ và tình cờ gặp cô sinh viên Khoa Ngoại ngữ Trường Đại học Hồng Đức ở nhà một người bạn.

Ba ngày sau, Nam đạp xe đến Hoàng Lưu

tìm cô sinh viên “hút hồn” anh từ lần đầu gặp gỡ.

30 ngày phép ngắn ngủi qua mau, ngày Nam tạm xa quê hương trở lại đơn vị cũng là ngày Thu nhận lời yêu anh. Bên cánh đồng lúa nồng mùi rơm rạ, dưới ánh trăng thu, cầm tay Thu, Nam chỉ nói một lời “Anh yêu em. Hãy đợi anh về”.

Tháng 4-1995, lần đầu tiên chàng sĩ quan Lục quân 2 bước chân xuống tàu đi biển. Ngày tàu rời bến, anh nhớ cô sinh viên cùng lời hẹn ước. Biển xa sóng gió biết bao giờ trở lại đất liền...

Thời gian như mũi tên bắn đi, Nam ở ngoài khơi kiên cường bám biển, còn Thu ở quê nhà son sắc đợi chờ. Sau 3 năm yêu nhau bằng thư, mùa đông 1997 họ làm đám cưới. Chú rể trong quân phục Hải quân lấp lánh ngôi sao, cô dâu nền nã trong tà áo dài cúi đầu chào hai họ. Thanh niên bầu bạn làng trên xóm dưới đến chúc mừng, trong tiếng nhạc rộn ràng Nam-Thu rạng ngời hạnh phúc.

Ba tuần sau đám cưới, Nam gửi người vợ ở

lại rồi vào Vũng Tàu đi nhà giàn. Lần thứ hai chia xa giữa người đi kẻ ở, để lại bao niềm thương nỗi nhớ với đầy.

Điểm tựa vững chắc cho chồng bám biển

Tim trong chồng thư cũ, chị Thu đưa ra hai lá thư, một lá viết cho chồng, một lá viết cảm ơn Đài Truyền hình Bà Rịa-Vũng Tàu đã cho mẹ con chị hiểu công việc của anh Nam thông qua chương trình “Chung tay thắp sáng nhà giàn DK1” được truyền hình trực tiếp ngày 1-7-2009. Lá thư đề lúc 23 giờ đêm có đoạn: Sau khi xem chương trình truyền hình trực tiếp “Chung tay thắp sáng nhà giàn DK1”, tôi không sao ngủ được. Bây giờ tôi mới hiểu nhiệm vụ của chồng tôi, quá xa xôi, kiên cường và gian khổ. Tên tôi là Thu, 38 tuổi, vợ của Thiếu tá Lê Xuân Nam đang công tác tại nhà giàn DK1. Lúc này ở ngoài biển không biết chồng tôi có coi được chương trình này không? Biển là căn nhà thứ hai của anh. Tôi không tả hết được nỗi buồn khi trong nhà thiếu vắng người trụ cột. Anh đi biển cả năm, có khi là 14 tháng mới được vào đất liền. Quên sao được những tháng ngày dài bóc lịch. Mong sao cho cuốn lịch bóc nhanh...

Trong lá thư thứ hai viết cho chồng, chị giải bày: “Mỗi lần nhớ anh, em lại mang những bài báo viết về nhà giàn ra đọc, em càng thêm yêu anh, yêu công việc của anh. Đó cũng là niềm tự hào, là động lực giúp em làm hậu phương vững chắc để anh yên tâm công tác nơi đầu sóng ngọn gió”. Cuối thư chị viết “Nhớ anh nhiều. Hẹn ngày gặp lại. Em mãi là hậu phương lớn của anh. Em và các con, Lương Thị Thu”.

Chị Thu nước mắt lưng tròng kể về những ngày anh Nam ở nhà giàn DK1 “Anh Nam đi 14 tháng mới vào đất liền; khi đi em mang bầu, khi về con gái đã tròn 6 tháng tuổi. Anh đưa tay bế, con gái khóc thét. Hai tiếng bố con làm anh ngượng ngập, anh đành đổi cách xưng hô “cậu vớt tở” để làm quen với con gái. Con gái cứ thấy bố là sợ, đến bữa ăn không cho bố ngồi cùng mâm. Lúc nó lên hai

tuổi, ngày nào em cũng chỉ ngắm ảnh của anh ấy để bố con gặp nhau. Khi bố con ra ngoài đường, hề nhìn thấy chú bộ đội mặc quân phục màu trắng nó lại gọi: “Mẹ ơi bố Nam kia”. Lúc ấy em chỉ muốn khóc rồi vội vàng bế con về nhà mà thao thức cả đêm”.

Mỗi lần có tàu về đất liền, Nam gửi về cho vợ khi là cá khô, chai mắm hoặc gói rước khô, cũng có khi là con ốc biển xin của ngư dân đánh bắt xa bờ. Nam bảo đó là “quà của biển”. Lần Nam gửi đồng đội đem về cho vợ nhanh san hô trắng, Thu trân trọng đặt trong tủ ở phòng khách. Nghe hàng xóm bảo “Chơi san hô xui lắm, quà của biển trả về cho biển”, thế là khi Nam đi DK1, hai vợ chồng đem nhanh san hô kia xuống Bãi Trước-Vũng Tàu trả lại cho biển. Mỗi khi nghe tin chồng đi nhà giàn về, cả đêm ba mẹ con không ngủ thao thức đợi chờ. Nghe tiếng còi tàu hú nơi cầu cảng, chị Thu đứng ngồi không yên, nỗi lòng của người vợ xa chồng cứ xốn xang. “Khi bố về đến cổng, hai con chạy ra đón bố. Con chị mở cổng, thằng em xách ba lô. Kỷ niệm ấy tôi không bao giờ quên được”-chị Thu kể.

Lá thư viết cho chồng đề ngày 18-12-2012, ở cuối thư Thu viết: “Xa nhà bao tháng trời/ anh công tác ngoài khơi/ em ở nhà dạy học/ nỗi nhớ không thành lời”.

Tết Giáp Ngọ vừa qua, thêm một lần nữa Thiếu tá Nam đón Xuân trên biển. Chị Thu bảo “Tết đến em thường rủ chị em cùng quê mình đến kể chuyện quê hương cho đỡ nhớ quê. Mấy chị em đều người Thanh Hóa mình nên thông cảm và chia sẻ. Họ cũng có tâm trạng như mình. Nhớ quê, chồng đi xa biển biệt và ai cũng đảm đang, chung thủy”.

Chiều cuối tuần, phía cuối trong con hẻm 1.000 ở đường 30-4 sâu hun hút là nơi “tổ ấm” của người lính nhà giàn. Chị Thu không cho chúng tôi xem cuốn nhật ký chị viết về chồng. Liếc vội, tôi kịp nhìn đồng hồ: *Xuân này em lại vắng anh/thêm một năm nữa hoa chanh rụng đây/anh đi nỗi nhớ hao gầy/dất liền mong đợi ngày này xuân sau.*

M.T

Cửa vào thân cây, thấy mủ của cây màu trắng sữa chảy ra, một lúc sau mủ của nó chuyển màu nâu rồi sang màu đỏ. Về nhà tìm hiểu trên internet thấy rất giống những loại cây thuốc quý, tôi cùng mấy người bạn mang lá và mẫu cành cây đi kiểm nghiệm xem thực hư thế nào... Chẳng bao lâu mà cây si trăm tuổi “sống” trên vùng đất xa xôi, cô lập đã thu hút sự quan tâm của người dân trong xã An Trung.

TỪ LỜI ĐỒN THOỈ

Những ngày cuối tháng 8, người dân xã An Trung, huyện Kông Chro kháo nhau rằng ở địa phận xã mình có cây si mủ đỏ quý như trầm. Lời đồn nhanh chóng bay xa, từ một người biết, đến tai mười người rồi cả trăm người dân trong xã kéo nhau đến xem cây si quý hiếm.

Chuyện bắt nguồn từ phán đoán của một người đàn ông tên Nhã (ngụ tại xã An Trung). Ông kể: Bao nhiêu năm nay tôi thường lên rẫy mía nhà mình, thấy loại cây đã có từ lâu năm mọc trên đá, gần bờ suối. Cửa vào thân cây, thấy mủ của cây màu trắng sữa chảy ra, một lúc sau chuyển màu nâu rồi sang màu đỏ. Về nhà tìm hiểu trên internet thấy rất giống những loại cây thuốc quý, tôi cùng mấy người bạn mang lá và mẫu cành cây đi kiểm nghiệm xem thực hư thế nào. Những người sống lân cận biết tin nhóm của ông Nhã tìm được loại cây thuốc quý, giá cả tỷ đồng liền rủ nhau đến xem rất đông. Họ tìm đến nơi có cây si mủ đỏ như lời đồn để thỏa mãn sự tò mò về loại cây thuốc quý, mỗi lượt người đến xem đều cửa vào thân cây kiểm nghiệm xem mủ của nó có thực sự có màu đỏ hay không. Chẳng bao lâu mà cây si trăm tuổi sống trên vùng đất xa xôi, cô lập đã thu hút sự quan tâm của người dân

xã An Trung.

Ông Nguyễn Văn Ký-Chủ tịch UBND xã An Trung, cho biết: “Cách đây gần một tuần, mấy người đàn ông chuyên đi buôn gỗ ngồi uống nước ven đường đã nói chuyện với nhau về loại cây si mủ đỏ quý như trầm tại địa phận xã. Lời đồn nhanh chóng lan rộng ra, bà con kéo nhau đi xem và thuê người leo lên cây cao hái lá, bẻ cành đem đi kiểm nghiệm”. Câu chuyện cây si mủ đỏ có giá trị như cây dược liệu quý khiến con đường vào khu rừng khép thuộc lô 5, khoảnh 3 tiểu khu 754 dù ngày mưa hay ngày nắng đều có nhiều tốp người ra vào.

ĐẾN SỰ THẬT VỀ “CÂY THUỐC QUÝ”

Theo chân ông Trịnh Công Oai-Trưởng Công an xã An Trung dẫn đường vào nơi cây si ngự trị. Từ đầu đường liên xã rẽ vào con đường đã bê tông hóa chừng 3 km. Để vào được vị trí có cây si mủ đỏ, chúng tôi buộc phải đi xe máy gần 2 km

Thực hư lời đồn về “cây dược liệu quý”

TÚ
UYÊN

Cây si được cho là cây dược liệu quý như trầm.

Ảnh: T.U

vòng tay của một người trưởng thành ôm.

Ông Nhã-người đàn ông đầu tiên phát hiện cây si tâm sự: Lúc trước, hay đi làm rẫy ở gần đây rồi ngồi nghỉ ở bờ suối này tôi đã thấy cây si có mủ màu đỏ giống những loại cây thuốc quý như trên internet nên lấy lá và cành đi kiểm nghiệm. Sự thật nếu đây là cây thuốc quý thì nó đã chẳng còn ở vị trí này đến giờ. Không ngờ, lời đồn nhanh đến vậy. Hơn tuần nay, tôi mệt mỏi vì hết người này đến người nọ gọi điện hỏi han về loài cây và số tiền nghi tôi bán được.

Ông Oai cho biết thêm: Ngày 31-8, sau khi nghe tin về loại cây này, chúng tôi đã cùng Kiểm lâm xã lên kiểm tra tính xác thực của nguồn tin. Từ ngày có lời đồn, bà con trong xã cùng một tốp người chuyên làm gỗ từ An Khê vào “thăm” cây si. Nhờ kinh nghiệm lâu năm với nghề gỗ, họ nhanh chóng xác định đây chỉ là loại cây si bình thường, chẳng phải thuốc quý hiếm gì nên chỉ đến xem một lúc rồi về.

Câu chuyện cây si mủ đỏ cũng giống như nhiều lời đồn thổi về các loại cây thuốc quý có công dụng chữa được bách bệnh. Vì vậy người dân nên thận trọng, tránh làm mất thời gian của mình và tổn hại đến thiên nhiên.

T.U

Phát hiện nhiều thiết bị y tế chưa qua kiểm định

Đoàn thanh tra liên ngành của tỉnh về “Thiết bị đo lường và an toàn bức xạ đối với cơ sở sử dụng thiết bị X-quang trong y tế” vừa thanh-kiểm tra tại 18 cơ sở y tế, gồm các bệnh viện lớn tuyến tỉnh, trung tâm y tế huyện và một số phòng khám đa khoa tư nhân đang hoạt động với tổng số thiết bị đo được kiểm tra là 691 (43 máy đo điện tim, 3 máy điện não, 331 huyết áp kế kiểu lò xo, 314 đồng hồ đo áp suất của các bình oxy). Kết quả tất cả các phương tiện, thiết bị đo đang được sử dụng trên đều không có tem kiểm định, không có giấy chứng nhận kiểm định về chất lượng và độ an toàn đối với sức khỏe con người.

Ông Lý Trọng Huy-Phó Chánh Thanh tra Sở Khoa học và Công nghệ, Trưởng đoàn Thanh tra liên ngành của tỉnh cho biết, tất cả các cơ sở y tế được kiểm tra đều vi phạm quy định của Thông tư 23/2013/TT-BKHCN ngày 26-9-2013 của Bộ Khoa học và Công nghệ về việc “Quy định về đo lường đối với phương tiện đo nhóm 2”. Đoàn thanh tra đã tiến hành nhắc nhở và hướng dẫn các cơ sở tổ chức kiểm định phương tiện đo theo đúng quy định của Nhà nước.

Tuy nhiên, theo ông Huy, khó nhất là hiện trên địa bàn tỉnh Gia Lai không có đơn vị nào đủ năng lực để thực hiện việc kiểm định các phương tiện đo sử dụng trong y tế mà phải gửi phương tiện đến tỉnh Bình Định hoặc Đak Lak. Điều này đang gây trở ngại cho các cơ sở y tế trên địa bàn tỉnh vì trống thiết bị phục vụ khám-chữa bệnh trong quá trình chờ kiểm định.

ĐỨC PHƯƠNG

Xử phạt hành chính 8 cơ sở không đảm bảo an toàn thực phẩm

Chiều 6-9, Đoàn thanh-kiểm tra liên ngành an toàn vệ sinh thực phẩm (ATVSTP) trong dịp Tết Trung thu-2014 của tỉnh do ông Nguyễn Văn Đàng-Chi cục trưởng Chi cục ATVSTP làm Trưởng đoàn đã tiến hành họp, đề xuất xử lý các cơ sở vi phạm trong lĩnh vực ATVSTP.

Kết quả 2 đợt kiểm tra từ ngày 26-8 đến 5-9, qua thanh-kiểm tra 26 cơ sở sản xuất, chế biến, kinh doanh, nhập khẩu thực phẩm trên địa bàn TP. Pleiku; đoàn thanh-kiểm

tra đã phát hiện và ra quyết định xử phạt vi phạm hành chính 8 cơ sở với tổng số tiền 31.650.000 đồng. Các cơ sở vi phạm gồm: Cơ sở sản xuất bánh Huy Gia Long (tổ 13, phường Chi Lăng, TP. Pleiku); hộ kinh doanh Phan Kim Trâm-bánh Anh Phát (02/3 Yết Kiêu, tổ 16, phường Thống Nhất, TP. Pleiku); hộ kinh doanh Nguyễn Thị Thúy Hằng-bánh Đại Phú (34 Cách Mạng Tháng Tám, phường Hoa Lư, TP. Pleiku); tạp hóa Phan Thị Ánh Mỹ (51 Trần Phú, phường Tây Sơn, TP. Pleiku); tạp hóa Hồng (87 Trần Phú, phường Tây Sơn, TP. Pleiku); tạp hóa Phan Thị Ánh Nhung (07B Nguyễn Văn Trỗi, phường Hội Thương, TP. Pleiku); tạp hóa Nguyễn Văn Đức (838 Phạm Văn Đồng, phường Yên Thế, TP. Pleiku) và tạp hóa Hồng Danh (375 Lê Duẩn, tổ 3, phường Thắng Lợi, TP. Pleiku).

Các lỗi vi phạm như không tuân thủ các quy định về bảo quản thực phẩm mà tổ chức, cá nhân sản xuất đã công bố; không đảm bảo an toàn thực phẩm trong quá trình sản xuất, kinh doanh thực phẩm, dụng cụ theo quy định; quá trình sơ chế, chế biến thực phẩm, dụng cụ, vật liệu, bao gói chứa đựng thực phẩm không đảm bảo an toàn...

Tin, ảnh: NHƯ NGUYỄN

Từ ngày 10 đến 12-9:

Xét xử lại vụ Công ty cổ phần Xây dựng Thương mại Bình An

Thông tin từ Tòa án Nhân dân tỉnh cho biết, trong 3 ngày (10 đến 12-9), Tòa án Nhân dân tỉnh sẽ đưa ra xét xử sơ thẩm lại vụ bà Trần Thị Quý Phượng-Giám đốc Công ty cổ phần Xây dựng Thương mại Bình An với 3 tội danh: lạm dụng tín nhiệm chiếm đoạt tài sản, lừa đảo chiếm đoạt tài sản và trốn thuế. Đồng thời, trong vụ án này còn có bị cáo khác là bà Võ Thị Thụ-Chủ doanh nghiệp tư nhân Minh Tiến bị truy tố về tội “Mua bán trái phép hóa đơn”. Thẩm phán Giáp Bá Dự làm chủ tọa phiên tòa.

Theo cáo trạng điều tra truy tố lại vào ngày 11-8-2014 (không thay đổi nội dung so với cáo trạng trước đây), trong thời gian 3 năm (2009-2011), Công ty Bình An trúng thầu 11

công trình trên địa bàn Gia Lai với tổng số tiền là 112.324.645.000 đồng và đã tạm ứng nhiều ban quản lý với số tiền 49.114.900.000 đồng. Trong số 11 công trình này, có 2 công trình đã thi công hoàn thành, 5 công trình được nhà thầu phụ thi công hoàn thành và trả nợ tạm ứng thay Công ty Bình An, 4 công trình mất khả năng thi công nhưng nợ ứng vốn ngân sách với số tiền 21.133.999.000 đồng. Cơ quan Điều tra xác định từng hành vi của Trần Thị Quý Phượng gồm: lừa đảo trên 1,6 tỷ đồng; trốn thuế trên 140 triệu đồng và lạm dụng tín nhiệm chiếm đoạt tài sản trên 12,6 tỷ đồng. Tuy nhiên trong vụ án này, qua lời khai có việc “lại quả” cho nhiều quan chức nhưng điều tra lại vẫn chưa được làm rõ.

HUYỀN LE

Tặng máy vi tính cho học sinh xã Ayun (huyện Chư Sê). Ảnh: D.Q

Tong nhiệm kỳ 2009-2014, Công đoàn Công ty Xăng dầu Bắc Tây Nguyên đã khẳng định được vị trí, vai trò của tổ chức chính trị trong doanh nghiệp; nội dung và phương thức hoạt động luôn hướng về cơ sở, vì quyền lợi chính đáng, hợp pháp của người lao động. Hiện tại 100% người lao động trong Công ty có việc làm, đời sống ổn định ở mức khá (bình quân thu nhập 7 triệu đồng/người/tháng), các chế độ của người lao động cũng được Công ty thực hiện đầy đủ, bảo đảm tính công bằng hợp lý, đúng quy định Nhà nước. Kết quả sản xuất kinh doanh của Công ty trong những năm qua đều đạt cao, doanh thu năm sau luôn tăng hơn năm trước. Nếu năm 2009 chỉ đạt 2.068 tỷ đồng thì năm 2013 đạt trên 5.088 tỷ đồng (tăng gấp 2,4 lần), riêng 6 tháng đầu năm 2014, doanh thu của Công ty đạt trên 2.812 tỷ đồng. Hàng năm Công ty đều thực hiện nghĩa vụ nộp ngân sách nhà nước đầy đủ; năm 2009 nộp 142 tỷ đồng; năm 2013 nộp 189 tỷ đồng. Hiện Công ty có 63 cửa hàng xăng dầu kinh doanh trên địa bàn 2 tỉnh Gia Lai và Kon Tum (tăng 21 cửa hàng so với năm 2009).

Đặc biệt, các hoạt động xã hội, từ thiện luôn được Công

Công đoàn Công ty Xăng dầu Bắc Tây Nguyên:

Chăm lo tốt đời sống người lao động

✍ DÃ QUÝ

đoàn chú trọng, như chủ động đề xuất thực hiện các chương trình về chính sách xã hội của Đảng, Chính phủ; trách nhiệm của doanh nghiệp đối với xã hội; phát động cán bộ, công nhân, viên chức và người lao động trong Công ty tham gia đóng góp các quỹ... Nhờ vậy, từ năm 2009 đến nay đơn vị đã xây dựng được 131 nhà tình nghĩa và nhà đại đoàn kết; 1 trường mẫu giáo cho con em đồng bào dân tộc thiểu số xã Ia Kênh (TP. Pleiku); tặng 10 bộ máy vi tính, 1 tủ vi, 10 chiếc xe đạp và hàng trăm bộ quần áo, sách vở cho các em học sinh nghèo...

Ông Nguyễn Văn Long-Phó Giám đốc kiêm Chủ tịch Công đoàn Công ty Xăng dầu Bắc Tây Nguyên cho biết: Để tiếp tục phát huy vị trí, vai trò và chức năng, Công đoàn Công ty sẽ tiếp tục đổi mới nội dung lẫn phương thức hoạt động nhằm xây dựng đội ngũ công nhân, viên chức, lao động và tổ chức Công đoàn ngày càng vững mạnh, tạo sự chuyển biến mạnh mẽ về hành động của mỗi người lao động, góp phần xây dựng Công ty phát triển vững mạnh, bảo đảm việc làm, nâng cao đời sống cho người lao động.

D.Q

Các bộ, ngành trả lời ý kiến, kiến nghị của cử tri Gia Lai

(Tiếp theo số báo 4059 ra ngày 8-9-2014)

● BỘ TÀI CHÍNH

- Kiến nghị:

Ngày 17-1-2013, Bộ Tài chính có Công văn số 970/BTC-QLCS trả lời kiến nghị của cử tri tỉnh Gia Lai về việc chờ sửa đổi, bổ sung Nghị định số 84/2007/NĐ-CP và Nghị định số 120/2010/NĐ-CP nhằm giải quyết các vướng mắc về thu tiền sử dụng đất đối với đất ở hộ gia đình đến địa phương xây dựng kinh tế mới ở các nông-lâm trường trước ngày 15-10-1993. Cử tri đề nghị sớm giải quyết, tạo thuận lợi cho nhân dân yên tâm sinh sống, sản xuất.

-Trả lời:

Hiện nay, Bộ Tài chính đang nghiên cứu, tổng hợp ý kiến của các địa phương (trong đó có tỉnh Gia Lai) để xây dựng dự thảo quyết định của Thủ tướng Chính phủ quy định về miễn, giảm tiền sử dụng đất đối với hộ gia đình, cá nhân được giao đất ở trái thẩm quyền trước ngày 15-10-1993 (bao gồm đất giao trái thẩm quyền có nguồn gốc là đất nông-lâm trường) nhằm tạo thuận lợi cho người dân yên tâm sinh sống, sản xuất; dự kiến báo cáo Thủ tướng Chính phủ trong quý IV-2014.

(Còn nữa)

AN KHÊ:

Khi nào người dân được sử dụng nước sạch?

✍ ĐOÀN BÌNH

9 năm sống tại phường An Tân (thị xã An Khê) cũng là thời gian mà chị Ngô Thị Thu Phương sử dụng nguồn nước do Nhà máy Nước An Khê cung cấp. Chị cho biết: Nguồn nước hiện nay mà gia đình sử dụng rất đục và có mùi hôi. Tuy nhiên nếu không sử dụng nguồn nước này thì cũng không biết lấy ở đâu. Chị chia sẻ: “Nước khi bơm về gia đình phải bơm lên bồn lọc nhưng vẫn đục. Còn nếu để nguyên bơm ra mà sử dụng thì ghê lắm”. Còn anh Lê Đình Thảo, ở phường An Tân cho hay: “Bể chứa nước sau hơn 1 tuần mà dọn dẹp thì bùn có thể dày hơn 10 cm...”.

Nói về nguồn nước hiện nay đang cung cấp cho người dân sử dụng, ông Đỗ Tuấn Diệp-Trưởng ban Quản lý Nhà máy Nước An Khê cho biết: “Nguồn nước này chủ yếu được xử lý bằng vôi và phèn thì, nếu nước đục quá thì mình cho thêm clo vào. Nói thật, nếu nói nước đủ tiêu chuẩn chưa thì là chưa đạt theo quy định của Bộ Y tế. Ở đây anh em chỉ xử lý nước bằng cảm tính thôi...”.

Hiện nay, trên địa bàn thị xã An Khê có khoảng 3.000 hộ dân sử dụng nước sinh hoạt do Nhà máy Nước An Khê cung cấp với năng lực bơm từ 2.400 đến 2.500 m³ nước/ngày. Theo tìm hiểu của chúng tôi, tất cả nguồn nước này được lấy từ sông Ba lên, bơm vào bể thu nước, xử lý bằng vôi-phèn rồi chảy qua 2 bể lắng ngang, bơm qua 2 bể lọc, xuống bể chứa, sau đó bơm ra để các hộ dân sử dụng. Tuy nhiên, dòng sông Ba có dấu hiệu bị ô nhiễm. Trong khi Nhà máy nước lại không đủ năng lực để phát hiện và xử lý nguồn nước đảm bảo chất lượng khi cung cấp cho người sử dụng. Ông Đỗ Tuấn Diệp cho biết thêm: “Nhà máy nước được đầu tư xây dựng từ những năm 1996-1997 nên giờ máy móc cũng đã cũ kỹ, xuống cấp, vừa tiêu hao nhiên liệu lại không đủ khả năng để xử lý nguồn nước. Nếu muốn có nguồn nước sinh hoạt đảm bảo chất lượng thì phải đầu tư lại toàn bộ hệ thống máy móc và các bể xử lý...”.

Trong khi Nhà máy nước vẫn loay hoay với bài toán kêu gọi đầu tư thì người dân từng ngày vẫn phải chấp nhận sử dụng nguồn nước sinh hoạt không đảm bảo chất lượng. Không những thế, vào mùa khô, hơn 200 hộ dân tại phường An Bình và xã Song An còn có thể rơi vào tình cảnh không có nước để sinh hoạt do năng lực bơm của Nhà máy không thể đẩy nước đến những hộ xa trung tâm....

B.B

Cơ quan Cảnh sát Điều tra Công an thành phố Pleiku

Thông báo tìm người bị hại

Cơ quan Cảnh sát Điều tra Công an TP. Pleiku đang thụ lý điều tra vụ án Nguyễn Đông Giang thực hiện hành vi “Cướp tài sản” xảy ra ngày 27-12-2013 tại phường Hoa Lư, TP. Pleiku, Gia Lai. Quá trình điều tra, Nguyễn Đông Giang khai nhận đã thực hiện nhiều vụ trộm cắp tài sản, cướp giật tài sản, cướp tài sản và hiếp dâm, trong đó còn một số vụ Cơ quan Cảnh sát Điều tra chưa xác định được người bị hại, cụ thể như sau:

Vụ thứ 1: Vào khoảng 4 giờ ngày 24-12-2009, Giang đi lang thang trên đường Phan Đình Giót (phường Hội Thương, TP. Pleiku), khi đi đến đầu đường Phan Đình Giót (đoạn gần chùa Hai Ngựa) thấy có chiếc xe máy biển số 81F6-x098 (chỉ biết 3 số sau), nhãn hiệu Dream Trung Quốc, màu nho không có người trông coi và có gắn chìa khóa trên xe nên Giang đến chỗ chiếc xe nổ máy chạy thoát.

Vụ thứ 2: Vào khoảng 2 giờ không rõ ngày trong tháng 7-2013, Giang điều khiển xe máy 81F8-7345, nhãn hiệu Subest Trung Quốc, màu đỏ đi trên đường Nguyễn Tất Thành, TP. Pleiku thấy có 1 người phụ nữ (chưa rõ đặc điểm) điều khiển xe máy loại xe tay ga (chưa rõ biển số) đi từ hướng ngã ba Hoa Lư ra ngã ba Phù Đổng và để 1 túi xách ở бага xe, Giang điều khiển xe đi cùng chiều và giật chiếc túi xách bên trong có 400.000 đồng rồi chạy thoát.

Vụ thứ 3: Vào khoảng 6 giờ không rõ ngày trong tháng 7-2013, Giang điều khiển xe máy biển số 81K4-9838, nhãn hiệu Yamaha, loại xe Jupiter Gravita, màu xám-bạc-đen đi cướp giật tài sản. Khi đi trên đường Ngô Quyền-đoạn đường có cây xăng thuộc thôn 4, xã Trà Đa, TP. Pleiku (gần Khu Công nghiệp Trà Đa) thấy có một người phụ nữ đi bộ tập thể dục và trên cổ đeo 1 sợi dây chuyền màu vàng, Giang điều khiển xe áp sát người phụ nữ và giật sợi dây chuyền nhưng sợi dây chuyền bị đứt và rơi xuống đường.

Vụ thứ 4: Vào khoảng 2 giờ không rõ ngày trong tháng 12-2013, Giang điều khiển xe máy biển số 81F8-7345, nhãn hiệu Subest Trung Quốc, màu đỏ đi trên đường Nguyễn Tất Thành, TP. Pleiku thấy có một phụ nữ điều khiển xe máy nhãn hiệu Yamaha, loại xe Sirius (không rõ biển số) đi từ hướng ngã ba Hoa Lư ra ngã ba Phù Đổng và để 1 túi xách màu đen ở бага xe, bên trong có 1 điện thoại di động NOKIA 1280 màu đen và 1 đăng ký xe máy (không rõ đặc điểm), Giang điều khiển xe đi cùng chiều và giật chiếc túi xách trên chạy thoát. Giấy đăng ký xe máy Giang ném đi cùng

túi xách còn chiếc điện thoại Giang đem bán được 200.000 đồng.

Vụ thứ 5: Vào khoảng 4 giờ không rõ ngày trong tháng 12-2013, Giang điều khiển xe máy biển số 81K4-9838, nhãn hiệu Yamaha, loại xe Jupiter Gravita, màu xám-bạc-đen đi trên đường Phạm Văn Đồng, TP. Pleiku khi đi đến ngã tư Biển Hồ thuộc phường Yên Thế, TP. Pleiku thấy có một người phụ nữ từ trên một chiếc xe tải (không rõ biển số) đi xuống, Giang điều khiển xe máy áp sát người phụ nữ rồi xuống xe dùng dao khống chế cướp 1 đôi bông tai bằng vàng 18K, 1 chiếc vòng đeo tay bằng vàng 18K và chạy thoát. Giang đem bán số vàng trên được 7 triệu đồng.

Vụ thứ 6: Vào khoảng 23 giờ không rõ ngày trong tháng 8-2013, Giang điều khiển xe máy biển số 81K4-9838, nhãn hiệu Yamaha, loại xe Jupiter Gravitar, màu xám-bạc-đen đi trên đường Ngô Quyền hướng từ xã Biển Hồ đi ra xã Trà Đa, TP. Pleiku, khi đi đến đoạn cây xăng ở đầu Khu Công nghiệp Trà Đa thấy có một người phụ nữ điều khiển xe máy (không rõ đặc điểm), Giang điều khiển xe máy ép xe của người phụ nữ ngã xuống đường rồi dùng dao khống chế lấy 1 chiếc điện thoại di động SAM SUNG nắp trượt màu hồng, không rõ loại máy và chạy thoát. Giang đem bán chiếc điện thoại được 300.000 đồng.

Vụ thứ 7: Vào khoảng 3 giờ 30 phút không rõ ngày trong tháng 6-2013, Giang điều khiển xe máy biển số 81K4-9838, nhãn hiệu Yamaha, loại xe Jupiter Gravita, màu xám-bạc-đen đi từ chợ đêm đến ngã ba Phù Đổng (TP. Pleiku) thấy có một phụ nữ khoảng 25-26 tuổi đi xe ô tô khách tuyến Đà Nẵng-Pleiku xuống xe, Giang lại gần và hỏi người phụ nữ có đi xe ô tô không? Người phụ nữ đồng ý và nói Giang chở về hướng Cầu Sắt (phường Hoa Lư, TP. Pleiku). Khi đi đến đoạn Cầu Sắt (gần ngã ba vào Bệnh viện Đa khoa tỉnh Gia Lai) thì Giang dừng xe lại và khống chế người phụ nữ rồi thực hiện hành vi hiếp dâm.

Để phục vụ công tác điều tra, xử lý triệt để vụ án, Cơ quan Cảnh sát Điều tra Công an TP. Pleiku thông báo ai là người bị hại trong các vụ án nói trên đề nghị đến liên hệ với Cơ quan Cảnh sát Điều tra Công an TP. Pleiku để được giải quyết.

Địa chỉ liên hệ: Đội Cảnh sát Điều tra tội phạm về Trật tự xã hội Công an TP. Pleiku, số 11, đường Hai Bà Trưng, phường Diên Hồng, TP. Pleiku. Số điện thoại liên lạc: **0933137999** (gặp đồng chí Vũ Quý Hợi).

● Theo Cục Di sản Văn hóa, trong tháng 9-2014, Sở Văn hóa-Thể thao và Du lịch các tỉnh, thành phố kiểm tra các di tích trên địa bàn nhằm phát hiện, lập danh mục các hiện vật không phù hợp cần đưa ra khỏi di tích. Từ tháng 10 đến tháng 12-2014, đề nghị người quản lý, trụ trì các di tích, cơ sở thờ tự di dời. Tháng 12-2014, Bộ Văn hóa-Thể thao và Du lịch sẽ kiểm tra và kiên quyết yêu cầu các địa phương thực hiện việc di dời để đến Tết Nguyên đán, cơ bản các hiện vật lạ được đưa ra khỏi di tích.

● GS-TSKH Đặng Huy Huỳnh-Hội Bảo vệ Thiên nhiên và Môi trường cho biết, trong số 72 cây cổ thụ vừa được Hội đồng Cây Di sản Việt Nam công nhận đủ tiêu chuẩn, có 4 cây lâu năm ở huyện đảo Trường Sa của tỉnh Khánh Hòa. Cụ thể là 2 cây mù u ở đảo Sơn Ca và đảo Sinh Tồn, 1 cây bàng vuông ở đảo Nam Yết và 1 cây phong ba ở đảo Song Tử Tây. Những cây này đều trên 30 năm tuổi và có những giá trị đặc biệt về lịch sử, văn hóa, sinh học và cảnh quan môi trường.

● Tập đoàn Điện lực Việt Nam cho biết, trong tháng 9-2014, đơn vị phần đầu hòa đồng bộ phát điện tổ máy 2 nhiệt điện Vĩnh Tân 2 và hoàn thành tích nước hồ chứa ngày 15-9 để khởi động phát điện tổ máy 1 thủy điện Sông Bung 4 và ký hợp đồng EPC cho dự án nhiệt điện Duyên Hải 3 mở rộng. Đối với các dự án lưới điện, EVN dự kiến đóng điện trạm biến áp 500 kV Cầu Bông, trạm biến áp 220 kV Bảo Thắng, nâng công suất trạm biến áp 500 kV Hà Tĩnh; hoàn thành dự án cấp điện cho huyện đảo Lý Sơn bằng cáp ngầm và hoàn thành di dời các công trình điện phục vụ giải phóng mặt bằng quốc lộ 1A và đường Hồ Chí Minh qua khu vực Tây Nguyên...

HÀ SỰ (tổng hợp)

Nhật cạnh tranh với Trung Quốc ở Nam Á

Thủ tướng Nhật Shinzo Abe vừa kết thúc chuyến công du Nam Á với mục tiêu cạnh tranh tầm ảnh hưởng với Trung Quốc tại khu vực.

Ông Abe là Thủ tướng Nhật đầu tiên thăm Sri Lanka trong gần một phần tư thế kỷ. Trước đó, ông cũng trở thành nhà lãnh đạo Nhật đầu tiên đến Bangladesh trong 14 năm qua. Chuyến công du Nam Á của ông Abe cũng diễn ra chỉ một tuần sau khi Thủ tướng Ấn Độ Narendra Modi đến Tokyo. Như vậy, ông Abe đã nhanh chân đi trước Chủ tịch Trung Quốc Tập Cận Bình một bước. Theo dự kiến, cuối tháng này ông Tập sẽ thăm Ấn Độ và Sri Lanka.

Cả Bangladesh và Sri Lanka đều có nhiều căn cứ quan trọng dọc các tuyến hàng hải kết nối Nhật với Trung Đông.

Hai nước có quan hệ tốt với Nhật, nhưng trong những năm gần đây Bắc Kinh liên tục tăng cường ảnh hưởng tại đây bằng hàng loạt dự án xây dựng hải cảng quy mô lớn.

(theo TuoiTre)

Mỹ không kích giúp quân đội Iraq giữ vững các cơ sở trọng yếu

Ngày 7-9, máy bay chiến đấu của Mỹ đã tiến hành 5 cuộc không kích vào các vị trí của tổ chức Nhà nước Hồi giáo (IS) nhằm yểm trợ cho quân đội Iraq bảo vệ đập Haditha, công trình thủy điện lớn thứ 2 của Iraq và là nơi cung cấp nước cho hàng triệu người dân.

Quân đội Mỹ cho biết, các cuộc không kích đã phá hủy nhiều xe có vũ trang của tổ chức Nhà nước Hồi giáo, cùng các thiết bị vũ khí, vị trí chỉ huy của tổ chức cực đoan này. Tổng thống Mỹ Obama tuyên bố đang thành lập liên minh quốc tế nhằm dẹp tan phiến quân tự xưng Nhà nước Hồi giáo, một đội quân khủng bố đang mở rộng địa bàn hoạt động tại Syria, Iraq và muốn "bành trướng" sang cả khu vực Nam Á.

(theo VOV)

TRUNG QUỐC: Một nhà máy hóa chất rò rỉ, 33 người ngộ độc

Ít nhất 33 người đã bị ngộ độc khí amôniac bị rò rỉ từ một nhà máy hóa chất tại thành phố Ngân Xuyên, thủ phủ của khu tự trị Ninh Hạ Hồi (Tây Bắc Trung Quốc).

Vụ việc xảy ra chiều 7-9 tại nhà máy hóa chất Jiemeifengyou, thuộc cơ sở sản xuất Hóa chất và Năng lượng Ningdong (Ninh Đông). Đa số nạn nhân có triệu chứng ngộ độc nhẹ, trong khi 4 người bị ngộ độc nặng đã được cấp cứu kịp thời và qua cơn nguy kịch.

(theo TTXVN)

THÔNG TIN - QUẢNG CÁO

● THÔNG TIN - QUẢNG CÁO

● THÔNG TIN - QUẢNG CÁO

NGÂN HÀNG NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN VIỆT NAM
AGRIBANK
Mang phần thịnh đến khách hàng

AGRIBANK MOBILE BANKING

Đăng ký và sử dụng để trúng Smartphone

02
Giải đặc biệt
iPhone 5s

04
Giải nhất
Samsung Galaxy S4

180 Giải Khuyến khích trị giá 500.000 đồng/giải

Mobile Banking là nhóm sản phẩm dịch vụ ngân hàng qua tin nhắn SMS từ điện thoại di động, gồm nhiều tiện ích: Thông báo biến động tài khoản, vắn tin số dư, nạp tiền điện thoại, thanh toán hóa đơn, chuyển khoản, mua vé máy bay...

Khách hàng đăng ký Mobile banking tại bất kỳ chi nhánh nào của Agribank trên toàn quốc.

Từ 15/7 đến hết 15/9/2014