

Bản tin

HƯƠNG SƠN

BAN CHẤP HÀNH ĐẢNG BỘ HUYỆN HƯƠNG SƠN

*Kỷ niệm ngày truyền thống các ban xây dựng Đảng
Ủy ban kiểm tra, Văn phòng cấp ủy*

Bản tin
HƯƠNG SƠN
Số 112 (10/2015)

Bản tin của
BAN CHẤP HÀNH
ĐẢNG BỘ HUYỆN HƯƠNG SƠN

Điện thoại:
(0393) 875431
875296 - 878749

Email: bantuyengiaohs@gmail.com
Chịu trách nhiệm xuất bản
kiêm

Trưởng Ban biên tập
NGUYỄN DUY TRINH

Phó Ban biên tập
ĐẶNG ĐÌNH HIỂN

Biên tập và trình bày
VÕ THỊ HƯƠNG
NGUYỄN ANH TUẤN
PHAN HOÀI THƯƠNG
TRẦN ANH TUÂN

In 1.100 bản
tại Công ty CP In Hà Tĩnh. Giấy
phép xuất bản số 12/GPBT-STT&TT
do Sở Thông tin và Truyền thông
Hà Tĩnh cấp ngày 07/3/2014

Trong số này

Chủ tịch Hồ Chí Minh nói về công tác xây dựng Đảng

XÂY DỰNG ĐẢNG VÀ HỆ THỐNG CHÍNH TRỊ

- Nâng cao chất lượng công tác cán bộ trong giai đoạn hiện nay ở Hương Sơn
- Tăng cường công tác dân vận, góp phần thực hiện thắng lợi Nghị quyết Đại hội Đảng bộ huyện khóa XXII.
- Hội Nông dân với phong trào xây dựng nông thôn mới
- Hội viên làm kinh tế giỏi

KINH TẾ - XÃ HỘI

- Chủ trương, giải pháp phát triển sản xuất vụ Đông
- Công ty TNHH Thành Nhân - Doanh nghiệp điển hình tiên tiến giai đoạn 2010 - 2015

NÔNG THÔN MỚI

Quan điểm, mục tiêu và một số nội dung cần quan tâm trong công tác tuyên truyền thực hiện Chương trình mục tiêu quốc gia xây dựng NTM

TRANG THỜ

SỰ KIỆN - BÌNH LUẬN

- Chuyên thăm có nhiều ý nghĩa quan trọng
- Mưu đồ độc chiếm Biển Đông của Trung Quốc

ĐIỂM TIN

- Thế giới
- Trong nước
- Trong tỉnh
- Trong huyện

KHOA HỌC - KỸ THUẬT

Kỹ thuật trồng ngô lấy thân lá làm nguyên liệu chăn nuôi bò sữa

Ảnh bìa 1: Toàn cảnh Hội nghị học tập, quán triệt nghị quyết Đại hội Đảng bộ huyện khóa XXII

Ảnh: A.T

CHỦ TỊCH HỒ CHÍ MINH NÓI VỀ CÔNG TÁC XÂY DỰNG ĐẢNG

* “Đảng có vững cách mệnh mới thành công, cũng như người cầm lái có vững thuyền mới chạy”.

Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia. Năm 2009, tập 2, tr.268.

* “Lãnh đạo quan trọng nhất là lãnh đạo tư tưởng, phải hiểu tư tưởng của mỗi cán bộ để giúp đỡ thiết thực trong công tác; vì tư tưởng thông suốt thì làm tốt, tư tưởng nhùng nhằng thì không thể làm được việc”.

Sđd, t 8, tr 235.

* Tính tổ chức, tức là ta làm gì cũng phải do tổ chức, không được ra ngoài tổ chức, phê bình cũng phải trong tổ chức. Không nên nói lung tung, làm việc gì cũng phải bàn với tổ chức, không được đặt mình ngoài tổ chức.

Sđd, t 8, tr 385.

* Công việc thành công hay thất bại đều do cán bộ tốt hay kém.

Vì vậy, Đảng phải nuôi dạy cán bộ, như người làm vườn vun trồng những cây cối quý báu. Phải trọng nhân tài, trọng cán bộ, trọng mỗi một người có ích cho công việc chung của mỗi chúng ta.

Sđd, t 8, tr 385.

* “Dân vận là vận động tất cả lực lượng của mỗi một người dân không để sót một người dân nào, góp thành lực lượng toàn dân, để thực hành những công việc nên làm, những công việc Chính phủ và Đoàn thể đã giao cho... Lực lượng của dân rất to. Việc dân vận rất quan trọng. Dân vận kém thì việc gì cũng kém. Dân vận khéo thì việc gì cũng thành công”

Sđd, t 9, tr 698.

* “Kiểm tra có tác dụng thúc đẩy và giáo dục đảng viên và cán bộ làm tròn nhiệm vụ đối với Đảng, đối với Nhà nước, làm gương mẫu tốt cho nhân dân. Do đó mà góp phần vào việc củng cố đảng về tư tưởng, về tổ chức”.

Sđd, t 8, tr 387.

* “Có kiểm tra mới huy động được tinh thần tích cực và lực lượng to tát của nhân dân, mới biết rõ năng lực và khuyết điểm của cán bộ, mới sửa chữa và giúp đỡ kịp thời”

Sđd, t 9, tr 521.

NÂNG CAO CHẤT LƯỢNG CÔNG TÁC CÁN BỘ TRONG GIAI ĐOẠN HIỆN NAY Ở HƯƠNG SƠN

*** HÀ THI HUYỀN**

UVBTV, Trưởng Ban Tổ chức Huyện uỷ

Thực hiện Nghị quyết Trung ương 6 (khoá X) về nâng cao năng lực lãnh đạo, sức chiến đấu của tổ chức cơ sở đảng và chất lượng đội ngũ cán bộ, đảng viên; Kết luận hội nghị Trung ương 9 (khoá X) về tiếp tục đẩy mạnh thực hiện Chiến lược cán bộ từ nay đến năm 2020 và các văn bản hướng dẫn về công tác cán bộ, những năm qua BCH Đảng bộ huyện Hương Sơn đã quan tâm lãnh đạo, chỉ đạo tạo chuyển biến tích cực trong công tác cán bộ. Đội ngũ cấp ủy viên và cán bộ lãnh đạo, quản lý cấp huyện và cơ sở được quan tâm xây dựng, chất lượng đã được nâng lên về mọi mặt, góp phần quyết định việc thực hiện thắng lợi các nhiệm vụ chính trị của địa phương.

Đảng bộ huyện có 59 tổ chức cơ sở đảng, trong đó có 32 Đảng bộ xã, thị trấn, 27 Đảng bộ, Chi bộ cơ quan, với 8.638 đảng viên. Nhiệm kỳ qua, Ban Chấp hành, Ban Thường vụ Huyện ủy đã có nhiều đổi mới, hoàn thiện các quy chế, quy định về công tác cán bộ. Công tác quy hoạch cán bộ ngày càng đi vào nền nếp, chất lượng

được nâng lên rõ rệt. Quy hoạch là tiền đề, cơ sở để thực hiện công tác đào tạo, bồi dưỡng, bố trí, sử dụng cán bộ. Qua xây dựng và bổ sung quy hoạch hằng năm, từng bước xây dựng được đội ngũ cán bộ kế cận cho giai đoạn trước mắt và lâu dài, đảm bảo sự chuyển tiếp khá vững vàng giữa các thế hệ cán bộ. Nhiệm kỳ qua, về trình độ chính trị có 27 đồng chí học cao cấp và cử nhân chính trị, 347 đồng chí học trung cấp chính trị, 155 đồng chí học sơ cấp chính trị. Về trình độ chuyên môn có 53 đồng chí đào tạo thạc sĩ, 361 đồng chí đào tạo đại học; 176 đồng chí đào tạo trung cấp; gần 2500 lượt cán bộ được tập huấn nghiệp vụ.

Quy trình công tác cán bộ được các cấp ủy triển khai thực hiện nghiêm túc, dân chủ, khách quan; đảm bảo phân công, phân cấp, bám sát quy hoạch cán bộ và tôn trọng kết quả giới thiệu của cơ sở. Nhiệm kỳ qua, đã đề bạt, bổ nhiệm, giới thiệu ứng cử 160 lượt cán bộ, về cơ bản tạo được sự đồng thuận cao trong đội ngũ cán bộ, đảng viên và nhân dân.

Công tác luân chuyển cán bộ tiếp tục được chú trọng, đặc biệt là đã luân chuyển 12 đồng chí về cơ sở và từ cơ sở lên huyện. Đến nay đội ngũ cán bộ cơ bản được chuẩn hoá, được đào tạo về chuyên môn nghiệp vụ, lý luận chính trị và quản lý Nhà nước. Nhân sự cấp ủy nhiệm kỳ 2015-2020 đạt quy hoạch 99,5%. Cấp ủy huyện tái cử 70,7%, tham gia mới 29,3%, trẻ 9,8%, nữ 14,6%, trình độ chuyên môn đại học và trên đại học 100%, trong đó trên đại học 24,4%. Cấp ủy cơ sở tái cử 69%, tham gia mới 31%, trẻ 25,8%, nữ 19%, trình độ chuyên môn trung cấp 22,8%, đại học và cao đẳng 44,8%, trên đại học 5,9%.

Bên cạnh những mặt đạt được thì, công tác cán bộ vẫn còn một số hạn chế, đó là: Chưa tạo được bước chuyển rõ nét mang tính đột phá; đào tạo bồi dưỡng cán bộ chưa có lộ trình dài hạn và hằng năm; luân chuyển cán bộ chưa thật mạnh mẽ; bố trí, sử dụng, xử lý kỷ luật cán bộ còn thiếu kiên quyết; đánh giá, phân loại cán bộ chưa tạo được động lực để cán bộ phấn đấu; đội ngũ cán bộ còn khó khăn, kể cả các phòng, ban, ngành cũng như cán bộ chủ trì cơ sở; năng lực thực tiễn nhìn chung còn hạn chế.

Đại hội Đảng bộ huyện khóa XXII, nhiệm kỳ 2015-2020 đặt ra những chỉ tiêu, nhiệm vụ mang tính cách mạng cao, đưa Hương Sơn phát triển nhanh, bền vững, phấn đấu đến năm 2020 trở thành huyện thuộc nhóm địa phương dẫn đầu toàn tỉnh. Công tác cán bộ có nhiệm vụ quan

trọng với mục tiêu: Xây dựng đội ngũ cán bộ đủ về số lượng, đảm bảo chất lượng, đồng bộ về cơ cấu; đáp ứng đủ nguồn cán bộ; có bản lĩnh chính trị vững vàng, đạo đức lối sống mẫu mực, có uy tín; có trình độ và năng lực thực tiễn. Nhằm tạo bước đột phá để xây dựng đội ngũ cán bộ lãnh đạo, quản lý của huyện và cơ sở, trong thời gian tới cần tập trung các giải pháp sau:

Thứ nhất, cần tăng cường hơn nữa sự lãnh đạo của các cấp ủy Đảng đối với công tác cán bộ.

Thứ hai, phải chú trọng công tác tư tưởng, rèn luyện phẩm chất, đạo đức cách mạng cho đội ngũ cán bộ, đảng viên. Đây mạnh việc học tập và làm theo tấm gương đạo đức Hồ Chí Minh, ý thức tự phê bình và phê bình thẳng thắn, trung thực; chống chủ nghĩa cá nhân; đề cao phẩm chất, lối sống hết lòng vì nhân dân, vì sự nghiệp cách mạng. Để thực hiện điều đó, cần chú trọng đổi mới nội dung, hình thức sinh hoạt của tổ chức Đảng các cấp, thường xuyên lấy ý kiến nhận xét của nhân dân về tư cách, đạo đức cán bộ, đảng viên; coi trọng công tác kiểm tra, giám sát, thi hành kỷ luật của Đảng một cách nghiêm minh đối với những cán bộ, đảng viên vi phạm.

Thứ ba, đổi mới quan điểm, phương pháp, quy trình đánh giá cán bộ; coi đánh giá cán bộ là khâu quan trọng hàng đầu trong công tác cán bộ. Đánh giá cán bộ phải bảo đảm công khai, minh bạch, trung thực, khách quan, toàn diện, lấy hiệu quả

hoàn thành nhiệm vụ làm thước đo chủ yếu. Đánh giá cán bộ phải căn cứ vào năng lực quy tụ, đoàn kết, phát huy sức mạnh tập thể, thể hiện ở hiệu quả công tác, sự tiến bộ và kết quả cụ thể ở nơi cán bộ phụ trách; bản thân không quan liêu, tham nhũng, lãng phí và kiên quyết đấu tranh chống tham nhũng, lãng phí.

Thứ tư, đổi mới công tác quy hoạch, tạo nguồn cán bộ gắn với công tác đào tạo, bồi dưỡng cán bộ lãnh đạo, quản lý. Trước hết, cần rà soát lại quy hoạch, căn cứ vào tiêu chuẩn chức danh đã xây dựng mà đánh giá lại thực chất của đội ngũ và từng người, qua đó đưa ra khỏi diện quy hoạch những cán bộ không đủ tiêu chuẩn. Đồng thời đánh giá, lựa chọn bổ sung cán bộ ngoài diện quy hoạch đủ tiêu chuẩn, có triển vọng đưa vào diện quy hoạch. Đối với cán bộ diện quy hoạch đào tạo lâu dài, cần xem xét, lựa chọn nguồn cán bộ trẻ, có triển vọng để trước mắt đào tạo, bồi dưỡng đội ngũ cán bộ cấp cơ sở, trên cơ sở tạo nguồn cán bộ lãnh đạo, quản lý.

Thứ năm, tiếp tục triển khai mạnh mẽ việc luân chuyển cán bộ trong hệ thống chính trị các cấp, tạo điều kiện giúp cho cán bộ có sự hiểu biết toàn diện và tiếp cận với thực tiễn một cách chân thực và nhạy bén, qua đó rèn luyện, bồi dưỡng nâng cao năng lực thực tiễn cho cán bộ.

Thứ sáu, thực hiện nghiêm túc quy định của Đảng về các nội dung công tác cán bộ theo phương châm:

Mở rộng dân chủ, đề cao trách nhiệm của các cấp ủy đảng, người đứng đầu các tổ chức trong tuyển chọn, bổ nhiệm và giới thiệu cán bộ ứng cử các chức danh lãnh đạo, quản lý. Kiên quyết xử lý, thay thế những cán bộ vi phạm, thiếu tinh thần trách nhiệm, năng lực yếu không hoàn thành nhiệm vụ.

Thứ bảy, tiếp tục củng cố tổ chức bộ máy; đổi mới, nâng cao chất lượng hoạt động của cơ quan tham mưu về công tác cán bộ; quan tâm xây dựng đội ngũ cán bộ làm công tác tổ chức xây dựng Đảng có phẩm chất đạo đức tốt, bản lĩnh chính trị vững vàng, công tâm, trung thực, có trình độ năng lực công tác, am hiểu công tác xây dựng Đảng, xây dựng hệ thống chính trị và công tác cán bộ; bảo đảm tham mưu kịp thời, đúng quy trình và có hiệu quả.

Tư tưởng Hồ Chí Minh về công tác cán bộ và sử dụng cán bộ là di sản vô giá mà Bác Hồ để lại cho Đảng ta. Người cho rằng một khi đã có đường lối cách mạng đúng thì cán bộ là khâu quyết định, Người viết: “Cán bộ là gốc của mọi công việc”. Tiếp nối tư tưởng và quan điểm của Người, với những giải pháp đúng đắn, xuất phát từ lí luận và thực tiễn 85 năm truyền thống vẻ vang của Ngành Tổ chức xây dựng Đảng, công tác cán bộ ở Hương Sơn sẽ đáp ứng ngày càng tốt hơn yêu cầu của sự nghiệp công nghiệp hóa, hiện đại hóa và hội nhập quốc tế.

H.T.H

TĂNG CƯỜNG CÔNG TÁC DÂN VẬN, GÓP PHẦN THỰC HIỆN THẮNG LỢI NGHỊ QUYẾT ĐẠI HỘI ĐẢNG BỘ HUYỆN KHÓA XXII

✽ LÊ THÀNH NHÂN

UVBTV, Trưởng Ban Dân vận Huyện uỷ

Sinh thời, Chủ tịch Hồ Chí Minh đã từng nói “Việc dân vận rất quan trọng, dân vận kém thì việc gì cũng kém, dân vận khéo việc gì cũng thành công”. Trong quá trình lãnh đạo cách mạng, Đảng ta luôn xác định công tác dân vận (CTDV) giữ một vị trí quan trọng, quyết định sự thành bại của cách mạng, tạo nên mối quan hệ máu thịt giữa Đảng với nhân dân. Nhận thức sâu sắc về vị trí, vai trò, tầm quan trọng của CTDV, thời gian qua các cấp uỷ đảng huyện Hương Sơn đã tập trung lãnh đạo, chỉ đạo đổi mới nội dung, phương thức CTDV của hệ thống chính trị theo hướng có trọng tâm, trọng điểm, hình thức đa dạng, phong phú, bám sát nhiệm vụ chính trị, tình hình của địa phương, đơn vị; tích cực tuyên truyền, vận động nhân dân thực hiện tốt đường lối, chủ trương của Đảng, chính sách, pháp luật của Nhà nước, các mục tiêu nhiệm vụ mà huyện nhà đề ra.

Tuy nhiên, bên cạnh những kết quả đạt được vẫn còn một số hạn chế đó là: một số cấp uỷ, chính quyền cơ sở triển khai thực hiện một số nghị quyết, chỉ thị của Đảng về CTDV có

lúc chưa kịp thời; chưa dự báo, chủ động nắm bắt được những diễn biến, tâm tư, nguyện vọng của các tầng lớp nhân dân để có giải pháp phù hợp. Công tác kiểm tra, sơ kết, tổng kết thực hiện một số nghị quyết, chỉ thị của Đảng về CTDV chưa được quan tâm đúng mức; phương pháp vận động, tập hợp quần chúng chưa thật sự đa dạng. Một số cán bộ, đảng viên thiếu gương mẫu trong thực hiện chủ trương, chính sách của Đảng, pháp luật của Nhà nước, thậm chí vi phạm, bị xử lý kỷ luật đã làm ảnh hưởng kết quả thực hiện CTDV và mối quan hệ máu thịt giữa nhân dân với Đảng.

Để CTDV vừa là tiền đề, vừa là động lực thúc đẩy phát triển KT-XH, đáp ứng yêu cầu nhiệm vụ hiện nay và góp phần thực hiện thắng lợi các mục tiêu, nhiệm vụ Nghị quyết Đại hội Đảng bộ huyện khóa XXII, nhiệm kỳ 2015-2020 đề ra, trong thời gian tới CTDV tiếp tục tập trung thực hiện tốt một số nội dung sau:

Thứ nhất, tiếp tục nâng cao nhận thức trong cán bộ, đảng viên, đoàn viên, hội viên, cấp uỷ, chính quyền, các đoàn thể về vị trí, vai trò, ý nghĩa của CTDV, nhằm huy động sức mạnh

tổng hợp của cả hệ thống chính trị, của toàn dân tham gia công tác quần chúng, CTDV dưới sự lãnh đạo của cấp ủy đảng các cấp.

Thứ hai, đa dạng hóa các hình thức tuyên truyền, tập hợp, vận động, giáo dục thuyết phục để các tầng nhân dân nắm vững chủ trương, đường lối của Đảng, chính sách, pháp luật của Nhà nước; nhiệm vụ chính trị của huyện, địa phương, đơn vị, trọng tâm là xây dựng nông thôn mới. Triển khai thực hiện nghị quyết đại hội đảng các cấp nhiệm kỳ 2015-2020 gắn với thực hiện Nghị quyết 25-NQ/TW của BCH Trung ương (khóa XI) về tăng cường đổi mới sự lãnh đạo của Đảng đối với công tác dân vận trong tình hình mới, các nghị quyết, chỉ thị của cấp ủy đảng các cấp về CTDV. Tăng cường kiểm tra, giám sát việc triển khai tổ chức thực hiện và định kỳ sơ, tổng kết đề ra các giải pháp để thực hiện có hiệu quả.

Thứ ba, công tác dân vận phải bám sát các nhiệm vụ chính trị của huyện nhà, của từng địa phương, đơn vị. Ban Dân vận Huyện ủy, khối Dân vận xã thị trấn, UBMTTQ và đoàn thể nhân dân xây dựng kế hoạch, chương trình hành động cụ thể sát hợp với từng lĩnh vực, từng đối tượng, từng thời điểm; tránh tình trạng thụ động, trông chờ, ỷ lại vào sự chỉ đạo của cấp trên. Tích cực, chủ động, nắm chắc tình hình cơ sở, dự báo, nắm chắc diễn biến, tâm tư, nguyện vọng của các tầng lớp nhân dân để tham mưu cho cấp ủy lãnh đạo, chỉ đạo giải quyết kịp thời các vấn đề cơ bản, bức xúc

trong công tác vận động quần chúng, củng cố và tăng cường khối đại đoàn kết toàn dân gắn với nhiệm vụ phát triển KT-XH, đảm bảo QP-AN.

Thứ tư, phát huy vai trò trách nhiệm của chính quyền các cấp và đội ngũ cán bộ, công chức, viên chức trong CTDV, triển khai thực hiện tốt Kết luận 114-KL/TW, ngày 14/7/2015 của Ban Bí thư về nâng cao hiệu quả CTDV của cơ quan Nhà nước. Tăng cường thực hiện quy chế dân chủ cơ sở, đẩy mạnh cải cách hành chính, phát triển kinh tế, xóa đói, giảm nghèo, chăm lo lợi ích chính đáng cho nhân dân nhằm tạo niềm tin, sức mạnh mới trong nhân dân thực hiện nhiệm vụ chính trị, xây dựng Đảng, xây dựng chính quyền.

Thứ năm, tiếp tục đổi mới nội dung, phương thức hoạt động của Mặt trận Tổ quốc và các đoàn thể, các hội quần chúng, thực hiện tốt vai trò là người đại diện, bảo vệ quyền lợi chính đáng, hợp pháp của đoàn viên, hội viên; đa dạng hóa các hình thức tập hợp, tiếp tục hướng mạnh về cơ sở, thôn xóm, khối phố. Thực hiện tốt chức năng giám sát, phản biện xã hội, tham gia góp ý xây dựng Đảng, xây dựng chính quyền theo Quyết định 217, 218 của Bộ Chính trị (khóa XI); tăng cường phối hợp với các ban, ngành, địa phương, cơ quan, doanh nghiệp để đẩy mạnh các phong trào, các cuộc vận động với nội dung thi đua cụ thể, thiết thực gắn với việc thực hiện nhiệm vụ chính trị của từng đoàn thể, địa phương, cơ quan, đơn vị

(Xem tiếp trang 13)

Bản tin Hương Sơn

Số 112 (10 - 2015)

HỘI NÔNG DÂN VỚI PHONG TRÀO XÂY DỰNG NÔNG THÔN MỚI

✽ **LÊ ĐÌNH PHƯỚC**

PCT Hội Nông dân huyện

Với trên 26 nghìn hội viên, trong thời gian qua, các cấp Hội Nông dân của huyện Hương Sơn đã tích cực, chủ động trong việc tuyên truyền và vận động hội viên tham gia xây dựng nông thôn mới (NTM).

Xác định rõ nông dân là chủ thể trong công cuộc xây dựng NTM, Hội Nông dân huyện đã chỉ đạo Hội Nông dân cơ sở tích cực vận động cán bộ, hội viên nông dân phát huy tính chủ động sáng tạo trong lao động sản xuất phát triển kinh tế, xóa đói giảm nghèo, xây dựng bộ mặt NTM ngày càng văn minh, hiện đại.

Các phong trào thi đua do Hội Nông dân phát động được đông đảo cán bộ, hội viên nông dân tích cực tham gia hưởng ứng. Nổi bật là phong trào “Nông dân thi đua sản xuất kinh doanh giỏi, đoàn kết giúp nhau làm giàu và giảm nghèo bền vững”. Với phương châm cầm tay chỉ việc, Ban Thường vụ Hội Nông dân huyện đã hướng dẫn, hỗ trợ tổ chức Hội cơ sở về hồ sơ, thủ tục, tiếp cận các chính sách ưu đãi thành lập các hợp tác xã, tổ hợp tác, xây dựng các mô hình kinh tế. Đến nay Hội Nông dân các cấp đã trực tiếp chỉ đạo và

Bàn giao máy cày cho bà con nông dân xã Sơn Tân theo chính sách ưu đãi

vận động thành lập 14 hợp tác xã, 54 tổ hợp tác, trên 538 mô hình sản xuất kinh doanh cho doanh thu 100 triệu đồng trở lên. Tiêu biểu đi đầu trong phong trào này phải kể đến là đơn vị Sơn Kim 1, Sơn Hàm, Sơn Thủy, Sơn Mai, Sơn Hòa, Sơn Lễ...

Để giúp đỡ hội viên vươn lên xây dựng mô hình kinh tế, hộ nghèo thoát nghèo bền vững bằng việc làm cụ thể, mang lại hiệu quả, Hội phát động mỗi chi hội giúp đỡ 1 - 2 hộ nghèo

thông qua các hình thức như hướng dẫn khoa học kỹ thuật, hỗ trợ vay vốn để sản xuất kinh doanh.... Đến nay tổng nguồn vốn do Hội nhận ủy thác, tín chấp và nguồn Quỹ hỗ trợ Hội nông dân trên 231 tỷ đồng, giúp đỡ trên 8.000 thành viên vay vốn, trong đó có trên 2.000 thành viên vay vốn hỗ trợ lãi suất theo QĐ 26, 09 của UBND tỉnh. Đặc biệt Hội Nông dân huyện đã phối hợp với UBMT Tổ quốc huyện thành lập và hỗ trợ cho 2 tổ hợp tác chăn nuôi gà cho hộ nghèo tại đơn vị Sơn Kim I, Sơn Tây. Ngoài ra nhân dịp các ngày lễ tết, Hội Nông dân các cấp đã quan tâm, tặng quà động viên các hộ nghèo: Nhân dịp tết Nguyên đán 2015, Hội Nông dân huyện phối hợp với Ngân hàng Bưu điện Liên Việt và Quỹ tấm lòng Việt - Đài truyền hình Việt Nam tặng 50 chiếc ti vi cho hội viên nghèo với tổng trị giá 125 triệu đồng; tặng 54 suất quà cho hội viên có hoàn cảnh khó khăn. Nhiều hộ nghèo đã vươn lên thoát nghèo bền vững.

Xác định xây dựng nông thôn mới phải xuất phát từ mỗi hộ dân, Hội đã phát động phong trào “chinh trang vườn hộ”, vận động hội viên chuyển đổi các giống cây trồng, vật nuôi cho năng suất và hiệu quả kinh tế cao.

Thực hiện Đề án Tái cơ cấu ngành nông nghiệp gắn với xây dựng nông thôn mới, Hội vận động hội viên chuyển đổi diện tích trồng ngô và tham gia các tổ hợp tác trồng ngô cung ứng cho Trang trại bò sữa tại

xã Sơn Lễ với diện tích trên 65 ha. Bên cạnh đó, Hội còn phối hợp với các tổ chức, các dự án triển khai trên địa bàn hỗ trợ tập huấn kỹ thuật chăn nuôi, trồng trọt và định hướng cho hội viên liên kết với doanh nghiệp để hình thành chuỗi giá trị trong sản xuất mang lại hiệu quả kinh tế cho người dân. Trong năm 2015, Ban Thường vụ Hội Nông dân huyện và cơ sở phối hợp với Dự án Phát triển nông thôn bền vững vì người nghèo Hà Tĩnh (SRDP) tổ chức 12 lớp học nghề ngắn hạn kỹ thuật trồng cây ăn quả và kỹ thuật chăn nuôi thú y cho 380 hội viên nông dân tại 4 xã Sơn Hoà, Sơn Lâm, Sơn Thịnh, Sơn Hà. Phối hợp với Dự án “Thêm cây” giai đoạn 2, tổ chức 20 lớp huấn luyện nông dân cho 400 thành viên tại 13 xã (Sơn Kim 2, Sơn Tây, Sơn Lĩnh, Sơn Hàm, Sơn Trường, Sơn Mai, Sơn Thủy, Sơn Tiến, Sơn Lễ, Sơn Phúc, Sơn Giang, Sơn Quang, Sơn Trung). Sau khi đào tạo các học viên được cấp chứng chỉ học nghề, góp phần làm tăng tỷ lệ lao động qua đào tạo, toàn huyện đạt 39,19%. Phối hợp với Công ty Khoáng sản & Thương mại Hà Tĩnh triển khai Dự án chăn nuôi bò chất lượng cao đồng thời tổ chức tập huấn kỹ thuật cho 1.345 hội viên tại các xã Sơn Tân, Sơn Mỹ, Sơn Trà, Sơn Lĩnh, Sơn Trường, Sơn Tiến; tổ chức tập huấn kỹ thuật sử dụng phân bón và tư vấn, giới thiệu việc làm, xuất khẩu lao động cho 445 hội viên tại các xã Sơn An, Sơn Lễ, Sơn Hàm,

(Xem tiếp trang 15)

HỘI VIÊN LÀM KINH TẾ GIỎI

* HÀ THI HUỆ

UVBTV Hội LHPN huyện

Chị Trần Thị Hoi bên đàn hươu của gia đình

Sinh ra và lớn lên trong một gia đình nghèo tại thôn 10, xã Sơn Lĩnh, chị Trần Thị Hoi lấy chồng khi tuổi đời còn rất trẻ. Cuộc sống lúc đầu mới ra ở riêng gặp nhiều khó khăn, chị trong chờ vào vài sào ruộng và dăm bảy con gà là chính. Làm thế nào để thoát khỏi cảnh nghèo, có điều kiện nuôi các

con ăn học đến nơi đến chốn là điều vợ chồng chị luôn trăn trở.

Là hội viên Hội phụ nữ, chị được tham gia các buổi sinh hoạt Hội, tiếp cận các chủ trương, chính sách của Đảng, Nhà nước về chương trình hỗ trợ phụ nữ phát kinh tế; sự động viên, khuyến khích của cán bộ Hội, sau nhiều lần bàn bạc vợ chồng chị quyết

định chuyển hướng trong cách làm kinh tế. Chị chọn chăn nuôi hươu để khởi nghiệp vì đây là vật nuôi đặc thù của người dân Hương Sơn, địa bàn Sơn Lĩnh có nhiều điều kiện thuận lợi để phát triển nghề này. Bước đầu lập nghiệp với số vốn ít ỏi và quỹ đất hạn hẹp chị chỉ giám đầu tư chăn nuôi nhỏ với quy mô 2 đến 3 con nên hiệu quả không cao. Thời cơ đến với gia đình chị khi huyện ban hành Nghị quyết 02 về phát triển chăn nuôi; đi kèm đó là các chính sách hỗ trợ của huyện, tỉnh như chính sách hỗ trợ hươu giống, cho vay vốn theo Quyết định số 26; Quyết định số 09 chị đã mạnh dạn vay 200 triệu đồng với lãi suất ưu đãi để xây dựng mô hình phát triển chăn nuôi hươu với quy mô 50 con. Chị đã bàn bạc với chồng mua thêm 1.000 m² xây dựng chuồng trại và trồng cỏ làm thức ăn. Bước đầu xây dựng mô hình gặp phải không ít khó khăn như quy cách làm chuồng trại, lựa chọn con giống và đặc biệt là kỹ thuật chăm sóc và phòng chống dịch bệnh cho đàn hươu với số lượng lớn. Nhưng được sự động viên của Ban phát triển chăn nuôi, Hội phụ nữ xã đã tạo điều kiện cho chị tham quan các mô hình của các hộ nghèo làm kinh tế vươn lên thoát nghèo; tham gia khóa đào tạo nghề chăn nuôi thú y; cung cấp các tài liệu về chăn nuôi; hướng dẫn, hỗ trợ tiếp cận các chính sách... đã tiếp thêm sức mạnh cho chị vượt qua những khó khăn, quyết tâm thực hiện mô hình.

Hiện nay gia đình chị đang chăn nuôi 58 con hươu, với hệ thống

chuồng trại được xây dựng kiên cố, đảm bảo vệ sinh, hàng năm cho trừ các khoản chi phí thu nhập khoảng 200 triệu đồng/năm. Ngoài ra, còn giải quyết việc làm thường xuyên cho 2 lao động với thu nhập 3 - 3,5 triệu đồng/tháng. Bên cạnh việc bán nhung hươu, chị đã lựa chọn những con giống tốt để nhân giống cung cấp cho các hộ dân trong xã.

Mặc dù công việc thường xuyên bận rộn nhưng chị luôn đi đầu trong các phong trào do Hội phụ nữ phát động. Với những kiến thức, kinh nghiệm được tích lũy trong lao động sản xuất và học hỏi qua sách vở chị sẵn sàng chia sẻ, giúp đỡ hội viên trong chi hội, vận động chị em áp dụng các tiến bộ khoa học kỹ thuật mới vào sản xuất chăn nuôi, mạnh dạn đầu tư vay vốn phát triển kinh tế gia đình.

Khi được hỏi nguyên nhân thành công chị chia sẻ: *“Hiện nay Đảng, Nhà nước có rất nhiều chính sách khuyến khích, hỗ trợ người dân phát triển sản xuất nhưng điều quan trọng là bản thân mình phải chịu khó, dám nghĩ, dám làm thì mới mang lại thành công”*.

Bước sang tuổi 40 chị có một ngôi nhà khang trang, đầy đủ tiện nghi sinh hoạt; 2 con chăm ngoan, học giỏi. Chị Trần Thị Hợi là tấm gương điển hình trong phong trào thi đua yêu nước *“Phụ nữ tích cực học tập, lao động sản xuất, xây dựng gia đình hạnh phúc”* để chị em phụ nữ học tập, noi theo.

H.T.H

CHỦ TRƯỞNG, GIẢI PHÁP PHÁT TRIỂN SẢN XUẤT VỤ ĐÔNG

* LÊ QUANG HỒ

HUV, Trường Phòng Nông nghiệp & PTNT

Thực hiện Đề án tái cơ cấu ngành nông nghiệp theo hướng nâng cao giá trị gia tăng và phát triển bền vững, gắn với xây dựng nông thôn mới. Những năm qua, ngành nông nghiệp huyện nhà đã đạt được mức tăng trưởng khá cao, cơ cấu nội ngành có bước chuyển dịch theo hướng tích cực. Trong lĩnh vực trồng trọt, việc thực hiện cơ cấu hợp lý các sản phẩm mang tính đặc thù theo mùa vụ đối với từng vùng được quan tâm chỉ đạo.

Vụ Đông đã trở thành vụ sản xuất chính trong năm của bà con nông dân, góp phần quan trọng đối với kết quả sản xuất nông nghiệp cả năm. Vì vậy, để có vụ sản xuất thắng lợi các địa phương cần căn cứ vào lịch thời vụ và điều kiện thời tiết cụ thể để gieo trồng khép kín diện tích; thực hiện tốt chủ trương và giải pháp theo nội dung Đề án sản xuất vụ Đông 2015 của huyện.

Thứ nhất, tập trung chỉ đạo quyết liệt, né tránh thiên tai, huy động tối đa mọi nguồn lực, đẩy mạnh sản xuất theo hướng lấy giá trị sản xuất và thu nhập trên một đơn vị diện tích làm mục tiêu để chỉ đạo cơ cấu cây trồng,

vật nuôi. Chuyển mạnh sản xuất thức ăn thâm canh để mở rộng quy mô chăn nuôi.

Thứ hai, mở rộng diện tích trồng ngô, chuyển đổi một số diện tích trồng lúa không chủ động nước, kém hiệu quả sang cây trồng cạn có hiệu quả kinh tế cao. Cụ thể:

Đối với các sản phẩm chủ lực: Huy động tối đa mọi nguồn lực để phát triển các sản phẩm chủ lực; ưu tiên phát triển các sản phẩm có liên kết. Chú trọng xây dựng các mô hình có doanh thu hoặc có tiềm năng cho doanh thu 100 triệu đồng năm trở lên.

Đối với cây ngô: Diện tích gieo tría 2.326 ha, trong đó: Diện tích lấy hạt 1.400 ha, năng suất 40 tạ/ha, sản lượng 5.600 tấn. Diện tích ngô lấy thân lá làm thức ăn chăn nuôi: 926 ha (diện tích đất màu 800 ha, diện tích đất lúa chuyển đổi 126 ha) năng suất 35 tấn, sản lượng 32.410 tấn.

Quy hoạch ngô trên vùng đất bãi bồi, vùng đất màu. Rà soát, chuyển đổi những diện tích đất lúa kém hiệu quả sang trồng ngô hoặc cỏ làm thức ăn chăn nuôi, phân đấu trong vụ Đông tập trung chuyển đổi khoảng 126 ha. Tận dụng diện tích không trồng ngô,

trồng rau để trồng khoai lang. Rau đậu thực phẩm bố trí tập trung trên đất vườn, đất màu, cơ cấu các loại rau ăn lá trên đất thịt nhẹ, các loại rau ăn củ trên đất cát pha.

Quy hoạch vùng sản xuất tập trung, chuyên canh; vận động nhân dân dồn điền, đổi thửa, phát triển các hình thức cho thuê đất, cho mượn đất hoặc góp đất để hình thành những vùng sản xuất hàng hóa có quy mô lớn; chuyển đổi cơ cấu cây trồng theo hướng mở rộng diện tích trồng cây thức ăn chăn nuôi để rút ngắn thời gian sản xuất, né tránh thiên tai và tăng hệ số sử dụng đất, nâng cao hiệu quả trên đơn vị diện tích.

** Một số giải pháp về sản xuất vụ Đông*

- Đối với cây Ngô:

Đối với trà đất cao, ít bị ngập lụt: Cần tập trung chỉ đạo gieo sớm; sử dụng chủ yếu các giống ngô lai cho năng suất cao như: CP3Q, CP333, NK66, NK4300, NK7328, PAC 999,... Thời vụ gieo tria trà sớm trên đất cao lụt từ cuối tháng 8 đến 10/9, trà thâm canh chính vụ thời gian từ 10/9-25/9.

Đối với trà thấp lụt, trà chuyển đổi trên đất ruộng sử dụng giống AG69, CP333, CP3Q, Bioseed06, đối với những địa phương có tập quán làm ngô nếp thì sử dụng các giống MX4, MX6. Thời vụ gieo tria ngay khi nước lũ rút, phân đầu kết thúc trước ngày 10/10.

Trong trường hợp mưa lũ kéo dài sau 15/10 tập trung chỉ đạo gieo tria với quy mô thích hợp để đáp ứng

nhu cầu thức ăn cho gia súc trong vụ Đông.

Trong vụ Đông thường gặp thời tiết mưa nhiều nên chú ý lên luống cao từ 30-40 cm để thoát nước, hạn chế ngập úng.

Căn cứ vào điều kiện đất đai, đặc tính và tiềm năng của giống để đầu tư bón đủ phân theo yêu cầu thâm canh. Chọn loại, liều lượng, phương pháp bón thực hiện theo hướng dẫn trong quy trình thâm canh từng giống.

- Rau màu thực phẩm:

Nhóm rau ăn lá: Gồm cải củ, cải xanh, cải cúc, xà lách, rau gia vị...; nhóm củ quả: bí xanh, cà chua, đậu đũa, khoai tây, cà rốt, dưa chuột...; nhóm rau gia vị: ớt cay, hành tỏi... Sản xuất theo hướng thâm canh tăng năng suất, đảm bảo vệ sinh an toàn thực phẩm, khuyến khích sản xuất rau an toàn. Canh tác theo phương thức trồng thuần, trồng xen (xen ngô, xen khoai lang), nên bố trí thành nhiều trà, nhiều đợt lệch thời gian để tận dụng tối đa điều kiện đất đai, lao động. Chú ý tập tũm rom rạ để đảm bảo đủ ẩm và tránh xói mòn, dập nát khi có mưa to.

** Giải pháp về kiểm soát dịch bệnh*

- Đối với cây trồng: Thực hiện tốt công tác điều tra, phát hiện, dự tính, dự báo chính xác các đối tượng dịch hại trên các cây trồng như: Sâu xám, sâu đục thân hại ngô; nhóm bệnh gây héo rũ do nấm trên đậu cô ve, dưa chuột; nhóm sâu ăn lá, bệnh thối nhũn trên rau họ thập tự; bệnh thán thư, bệnh sương mai hại ớt cay...

- Đối với vật nuôi: Chủ động

triển khai các biện pháp phòng, chống dịch, tăng cường công tác giám sát dịch bệnh tại cơ sở nhằm phát hiện, xử lý kịp thời các ổ dịch khi mới xuất hiện. Thực hiện nghiêm túc việc kiểm soát giết mổ tại các địa phương, xử lý nghiêm các trường hợp vi phạm theo quy định, kiểm soát tốt việc vận chuyển, kinh doanh động vật, sản phẩm động vật.

** Giải pháp về chính sách*

Triển khai thực hiện tốt chính sách khuyến khích phát triển nông nghiệp, nông thôn, thực hiện tái cơ cấu ngành nông nghiệp Hà Tĩnh theo hướng nâng cao giá trị gia tăng và phát triển bền vững, gắn với xây dựng nông thôn mới (Nghị Quyết 90/2014/NQ-HĐND); chính sách hỗ trợ tiêu thụ một số sản phẩm chủ yếu sản xuất trong tỉnh đến năm 2020 (Nghị Quyết số 91/2014/NQ-HĐND); chính sách hỗ trợ lãi suất vay vốn tại các tổ chức tín dụng để phát triển sản xuất từ nguồn chương trình MTQG xây dựng NTM (Quyết định 23/2014/QĐ-UBND); Quyết định 01/QĐ-UBND ngày 19/01/2015 của UBND huyện về ban hành một số chính sách thực hiện Đề án tái cơ cấu ngành nông nghiệp gắn với xây dựng NTM huyện năm 2015.

Các địa phương trên cơ sở các chính sách của trung ương, của tỉnh, huyện, căn cứ vào điều kiện thực tế và nhu cầu phát triển các mô hình sản xuất ban hành các chính sách phát triển phù hợp với từng địa phương.

Để sản xuất vụ Đông năm 2015 giành thắng lợi, cần có sự chỉ đạo

quyết liệt, đồng bộ của các cấp ủy, chính quyền; các tổ chức đoàn thể cấp huyện chỉ đạo, tuyên truyền vận động đoàn viên, hội viên tham gia sản xuất, xây dựng mô hình kinh tế góp phần hoàn thành các mục tiêu, nhiệm vụ đề ra.

L.Q.H

Tăng cường công tác...

Tiếp theo trang 6)

và các mục tiêu nhiệm vụ mà Đại hội Đảng bộ huyện khóa XXII, nhiệm kỳ 2015-2020 đã đề ra.

Thứ sáu, tăng cường công tác tham mưu phối hợp tổ chức các phong trào quần chúng gắn với mô hình “Dân vận khéo” trên các lĩnh vực, việc xây dựng nhân rộng mô hình điển hình dân vận khéo phải đa dạng và xuất phát từ tình hình đặc điểm, yêu cầu, nhiệm vụ chính trị của địa phương, đơn vị; làm tốt công tác thi đua khen thưởng, kịp thời cổ vũ, động viên và nhân rộng các mô hình, điển hình tiên tiến trong công tác dân vận góp phần giải quyết những vấn đề bức thiết trong cuộc sống hàng ngày, đem lại lợi ích thiết thực, cụ thể cho các tầng lớp nhân dân.

Phát huy truyền thống 85 năm và những kết quả đạt được trong nhiệm kỳ qua, tăng cường CTDV trong thời gian tới góp phần thực hiện thắng lợi các mục tiêu, nhiệm vụ Đại hội Đảng bộ huyện khóa XXII, nhiệm kỳ 2015 - 2020 đề ra.

L.T.N

CÔNG TY TNHH THÀNH NHÂN

Doanh nghiệp điển hình tiên tiến giai đoạn 2010 - 2025

* ĐIỀN NHUNG

Là đơn vị chủ yếu sản xuất kinh doanh trên lĩnh vực xây dựng, trong thời gian qua, dưới sự lãnh đạo, chỉ đạo, quan tâm của cấp ủy, chính quyền địa phương, Công ty TNHH Thành Nhân nói riêng và Hội doanh nghiệp huyện Hương Sơn nói chung đã có nhiều chuyển biến tích cực và phát triển không ngừng trong tất cả các mặt hoạt động, cả về sản xuất kinh doanh và hoạt động xã hội. Với đội ngũ cán bộ quản lý, cán bộ kỹ thuật có kinh nghiệm dày dặn, được đào tạo bài bản về chuyên môn. Hiện nay công ty có 08 lao động là kỹ sư, 07 lao động có bằng đại học có khả năng lập dự án đầu tư xây dựng, lập báo cáo kinh tế kỹ thuật, thiết kế bản vẽ thi công, thẩm tra hồ sơ, giám sát và thi công xây lắp các công trình v.v.; đội ngũ công nhân thợ bậc cao lành nghề. Công ty có đầy đủ máy móc, thiết bị chuyên dùng trong xây dựng và nguồn vốn để thi công các công trình đạt chất lượng cao.

Ban giám đốc Công ty đã lãnh đạo và tổ chức thực hiện có hiệu quả nhiệm vụ sản xuất kinh doanh với phương châm chất lượng, an toàn và hiệu quả. Nhiều công trình lớn, nhỏ

trên địa bàn được Công ty thi công đảm bảo chất lượng, tiến độ. Hàng năm, mức tăng trưởng bình quân của doanh nghiệp trên 10%. Doanh thu bình quân hàng năm 21 tỷ đồng, đóng góp vào ngân sách Nhà nước khoảng 1,2 tỷ đồng mỗi năm. Đặc biệt trong năm 2014, doanh thu 32 tỷ đồng, tăng 170%; nộp ngân sách nhà nước 1,3 tỷ đồng, công ty còn là đơn vị đồng sáng lập và là thành viên của công ty Liên doanh phát triển Doanh nghiệp Hương Sơn gồm 12 doanh nghiệp trên địa bàn huyện.

Công ty đã và đang tạo công ăn việc làm cho 32 lao động với mức thu nhập bình quân đạt 4 triệu đồng/người/tháng. Ngoài hoạt động sản xuất, Công ty luôn quan tâm, chăm lo đến đời sống của đội ngũ cán bộ quản lý và công nhân. Công ty thành lập tổ công đoàn (32 đoàn viên), tổ đảng (6 đảng viên), đoàn thanh niên (12 đoàn viên) để nâng cao đời sống tinh thần và đảm bảo quyền lợi cho công nhân. Hàng năm Công ty mở nhiều lớp bồi dưỡng kiến thức chuyên môn, thực thi văn hóa doanh nghiệp gắn với tuyên truyền, giáo dục chính trị tư tưởng và triển khai việc học tập và

làm theo tấm gương đạo đức Hồ Chí Minh, hướng tới xây dựng đội ngũ lao động giỏi về chuyên môn, tốt về phẩm chất đạo đức, tư cách.

Bên cạnh việc phát triển sản xuất kinh doanh, tạo công ăn việc làm cho người lao động trên địa bàn và đóng góp vào ngân sách Nhà nước, Công ty còn quan tâm công tác đền ơn đáp nghĩa, các hoạt động từ thiện. Năm 2013, Công ty đã cùng với Hội Doanh nghiệp huy động đóng góp ủng hộ bà con nhân dân huyện nhà bị thiệt hại do lũ lụt với số tiền trên 390 triệu đồng; xây dựng nhà tình nghĩa trị giá 86 triệu đồng; tặng quà cho các gia đình chính sách, các hộ nghèo có hoàn cảnh đặc biệt khó khăn tại địa phương nhân các dịp lễ, tết; tích cực hưởng ứng các đợt phát động do Ủy ban MTTQ và các tổ chức xã hội kêu gọi.

Bên cạnh đẩy mạnh sản xuất kinh doanh, tham gia các hoạt động xã hội, từ thiện. Thực hiện chủ trương đồng hành xây dựng NTM, công ty đã có nhiều hoạt động, việc làm thiết thực đồng hành cùng xã Sơn Trung trong xây dựng NTM như huy động máy móc san lấp mặt bằng, trích một phần lợi nhuận hỗ trợ địa phương NTM.

Ghi nhận những đóng góp của doanh nghiệp cho huyện nhà và cho tỉnh, 3 năm liền (2012, 2013, 2014) Công ty TNHH Thành Nhân được Chi cục thuế Hà Tĩnh tặng giấy khen đơn vị nộp thuế tiêu biểu; UBND tỉnh vinh danh doanh nghiệp điển hình tiên tiến giai đoạn 2010 - 2015. **Đ.N**

Hội Nông dân...

Tiếp theo trang 8)

Sơn Tây, Sơn Hồng, Sơn Trung... Các cấp Hội nông dân đã trở thành cầu nối để người nông dân tiếp cận với nền sản xuất khoa học, hiện đại.

Song song với các hoạt động nói trên, Hội đã tuyên truyền vận động hội viên thực hiện phong trào “Sạch nhà - sạch làng - tốt ruộng”, tham gia vệ sinh đường làng ngõ xóm vào ngày chủ nhật hàng tuần; đóng góp ngày công, tiền bạc xây dựng cơ sở vật chất văn hóa, giao thông nông thôn; xây dựng đời sống văn hóa khu dân cư...v.v.

Phát huy truyền thống của Hội, 85 năm qua, các cấp Hội sẽ tập trung đẩy mạnh các phong trào thi đua, trọng tâm là phong trào “Nông dân thi đua sản xuất kinh doanh giỏi, đoàn kết giúp nhau làm giàu và giảm nghèo bền vững”; làm tốt công tác tuyên truyền, đổi mới phương thức hoạt động, tham mưu trong việc đào tạo, bồi dưỡng, bố trí cán bộ Hội đảm bảo tiêu chuẩn đáp ứng yêu cầu, nhiệm vụ trong tình hình mới; nhân rộng các gương điển hình trong việc tổ chức các phong trào thi đua của tổ chức Hội cũng như các chủ trương lớn của Đảng và Nhà nước thiết thực và có hiệu quả, góp phần xây dựng quê hương ngày càng giàu đẹp.

L.D.P

QUAN ĐIỂM, MỤC TIÊU VÀ MỘT SỐ NỘI DUNG CẦN QUAN TÂM TRONG CÔNG TÁC TUYÊN TRUYỀN THỰC HIỆN CHƯƠNG TRÌNH MTQG XÂY DỰNG NÔNG THÔN MỚI

Sau 4 năm thực hiện Chương trình, Hà Tĩnh đã đạt được kết quả toàn diện, rõ nét, chuyển biến tích cực trên tất cả các lĩnh vực. Được Trung ương đánh giá là tỉnh có cách làm “Chủ động, sáng tạo, bài bản, quyết liệt, hiệu quả”; là một trong 3 tỉnh dẫn đầu cả nước về xây dựng NTM.

I. QUAN ĐIỂM

Xác định xây dựng NTM là cuộc vận động lớn, là quá trình lâu dài, không nóng vội nhưng phải luôn được ưu tiên cao, quyết liệt, làm đến đâu chắc đến đó.

Chương trình phải hướng tới số đông người dân; Phải thực chất, chắc chắn, bền vững, không chạy theo thành tích. Ngoài các chỉ tiêu theo Bộ tiêu chí Quốc gia về xây dựng NTM thì Hà Tĩnh còn bổ sung thêm một số yêu cầu cao hơn, phù hợp tình hình địa phương hơn như mô hình SXKD, Hình thức tổ chức sản xuất, thu nhập, Khu dân cư mẫu, Vườn mẫu,...)

Giai đoạn đầu: “điểm và diện”; xây dựng xã điểm, mô hình điểm; ưu tiên xây dựng mô hình lớn.

Giai đoạn hiện nay: “diện và điểm”, “nâng đầu đở cuối tất cả cùng tiến bộ và phát triển”; ưu tiên xây dựng các mô hình nhỏ.

Xây dựng nông thôn mới phải ăn vào máu thịt, không ai được ở ngoài cuộc, làm đến đâu chắc đến đó; Người dân phải chủ động, nỗ lực cao; nhưng không được huy động quá sức dân, không tạo gánh nặng cho dân; Quan tâm cao thu nhập, cảnh quan môi trường khu dân cư.

2. MỤC TIÊU

Giai đoạn năm 2016 - 2020, hàng năm mỗi xã tăng thêm ít nhất 1 -2 tiêu chí NTM đạt chuẩn. Đến năm 2020, nâng mức độ đạt các tiêu chí lên 2 lần, đạt tổng điểm theo Bộ Chỉ số đánh giá 19 tiêu chí 4.000 điểm và đạt một số chỉ tiêu sau:

Có ít nhất 50% số xã đạt chuẩn nông thôn mới hoặc thu nhập bình quân đầu người bằng hơn 2 lần mức chuẩn khu vực theo quy định của Trung ương.

- Số tiêu chí bình quân trên xã đạt

15,5 tiêu chí;

- Không còn xã dưới 10 tiêu chí;
- 100% số xã đạt các tiêu chí:

Quy hoạch, Bru điện, Điện, Thu nhập, Hình thức tổ chức sản xuất, Nhà ở dân cư, Giáo dục, Hệ thống tổ chức chính trị xã hội vững mạnh, An ninh trật tự xã hội;

Đây mạnh xây dựng và nhân rộng mô hình khu dân cư nông thôn mới kiểu mẫu, vườn mẫu (các xã đạt chuẩn NTM đều phải có tối thiểu 1 khu dân cư NTM kiểu mẫu đạt chuẩn, các khu dân cư khác đều phải đạt từ 70% trở lên so với mức chuẩn);

Tập trung cao phát triển sản xuất các sản phẩm hàng hóa chủ lực, các mô hình nhỏ có liên kết, thực hiện 3 hóa trong sản xuất (bình quân mỗi năm, mỗi xã thành lập mới 20 mô hình);

Giải quyết các vấn đề về môi trường, xử lý nước thải, rác thải ở khu vực nông thôn;

3. MỘT SỐ NỘI DUNG CẦN QUAN TÂM TRONG CÔNG TÁC TUYÊN TRUYỀN

- Tập trung tuyên truyền làm rõ định hướng, quan điểm thực hiện Chương trình thời gian tới “nâng đầu đỡ cuối, tắt cả cùng tiến bộ và phát triển”, nâng cao nhận thức của người dân về, ý nghĩa của Chương trình, huy động sức mạnh tổng thể của cả hệ thống chính trị vào cuộc chung tay xây dựng NTM.

- Tập trung tuyên truyền phát

triển kinh tế, trong đó đi sâu vào sản xuất có liên kết; có ứng dụng tiến bộ KHCN trong sản xuất.

- Tuyên truyền nhận thức về công tác chuẩn hóa cán bộ; điều chỉnh, sắp xếp cán bộ hợp lý phục vụ cho Đại hội Đảng các cấp

Tuyên truyền nâng cao nhận thức, ý thức về công tác môi trường, nhất là việc đảm bảo vệ sinh môi trường trong khu dân cư.

- Tiếp tục tuyên truyền các cơ chế chính sách Trung ương, tỉnh đã ban hành về khuyến khích phát triển sản xuất nông nghiệp, nông dân và NTM để chính sách thực sự đi vào cuộc sống.

- Tiếp tục tuyên truyền những kết quả nổi bật mà nhân dân và các cấp ủy Đảng, Chính quyền, các tổ chức đoàn thể, các tổ chức, cá nhân đã thực hiện được trong thời gian qua.

- Tập trung tuyên truyền, giới thiệu mô hình tốt cách làm hay; các điển hình sáng tạo, hiệu quả, các địa chỉ “sáng” trong xây dựng NTM.

- Tiếp tục quan tâm kết cấu hạ tầng phục vụ sản xuất, phục vụ dân sinh thiết yếu; tập trung cao tuyên truyền ý nghĩa của việc xây dựng các Khu dân cư NTM kiểu mẫu nhằm gìn giữ và phát huy những nét đẹp văn hóa truyền thống, phát triển kinh tế vườn hộ, đảm bảo cảnh quan môi trường, xây dựng con người, văn hóa NTM, tạo diện mạo mới cho các làng quê!

(Nguồn: Văn phòng điều phối chương trình nông thôn mới tỉnh)

HOÀI THƯƠNG

CHIỀU THU VIẾNG CỤ

Chiều nay trở lại Tiên Điền
Thương Kiều, nhớ Cụ mắt huyền lệ rơi
Thương thay cũng một kiếp người
Kẻ trong nhung lụa, người nơi đọa đầy
Ai gieo vạ gió, tai bay
Đê Kiều phải bán thân gầy chụa cha
On người bút pháp tài hoa
“Lời quê chấp nhật” gần xa tỏ tường
Xưa nay đạo lý luân thường
Làm người chữ hiếu vẫn vương cõi lòng
Đã rằng có thủy, có chung
Qua mưa, lại nắng, trời hồng quang mây

DIỆP HẰNG

UÊN TƯỜNG

Chiều nay đọc báo, hay tin
Có em trai nhỏ một mình cứu cô (*)
Thoát khỏi cái chết cận kề
Giữa dòng nước lũ bốn bề cuốn xô
Cảm kích thay, tuổi học trò
Biết xả thân, không đắn đo, ngại ngần
Thì ra: đời - một - chữ - **nhân**
Làm người luôn giữ, khi cần cho nhau.

9/2015

(*) Nguyễn Hữu Thắng học sinh lớp 11, trường THPT Cù Huy Cận (huyện Vũ Quang) cứu cô giáo bị nước lũ cuốn trôi, sáng 19. 9. 2015

Đoàn cán bộ huyện Hương Sơn viếng mộ cụ Nguyễn Du (Tiên Điền - Nghi Xuân)

HỒ THẮNG

LỐI QUÊ

(Tặng tác giả Cái Cối Đá)

Vắng đâu nghe tiếng à ơi
Đồng làng trải nắng chơi vơi cánh cò
Trưa hè phe phẩy quạt mo
Đung đưa mản ⁽¹⁾ mẹ ngủ no ngon lành.

Bầu trời vời vời trong xanh
Kéo ta về ngõ yên lành quê hương
Bờ tre bến nước con đường
Mà màu áo mẹ phố phường còn nâu.

Ngày xưa tìm lại về đâu
Má con còn vẹn mùi trâu mẹ hôn
Năm dài lạc nẻo cô đơn
Nhà cao cổng kín đâu hơn xứ mình.

- Say danh vọng nhạt nghĩa tình
Ta về tìm lại thâm tình quê hương
Khói nhanh trầm mặc từ đường
- Lối quê rộng mở... yêu thương ta về.

Ý ới âm nước chè quê
Củ khoai lang mượn ⁽²⁾, hả hê chuyện trò
Bến Nằm vẫn đó con đò
Neo câu ví dặm, cánh cò triền sông.

(1) Mản: vảy. - (2) Mượn: mượn.

CHUYẾN THĂM CÓ NHIỀU Ý NGHĨA QUAN TRỌNG

Sau 42 năm thiết lập quan hệ ngoại giao, hiện nay quan hệ ngoại giao Việt Nam - Nhật Bản đang ở giai đoạn tốt đẹp nhất trong mọi lĩnh vực. Những năm gần đây, mối quan hệ hữu nghị và hợp tác giữa hai nước có những bước phát triển nhanh và vững chắc, đánh dấu bằng những nội dung thỏa thuận trong các cuộc gặp cấp cao của lãnh đạo hai nước. Trong bối cảnh đó, chuyến thăm Nhật Bản lần này của Tổng Bí thư Nguyễn Phú Trọng có nhiều ý nghĩa rất quan trọng, nhằm nâng cao và làm sâu sắc hơn mối quan hệ đối tác chiến lược sẵn có, đồng thời vun đắp, củng cố tình cảm chân thành, tin cậy, tôn trọng lẫn nhau giữa lãnh đạo và nhân dân hai nước.

Chuyến thăm diễn ra vào thời điểm nhân dân Việt Nam vừa phấn khởi, tự hào kỷ niệm Quốc khánh lần thứ 70 và Đảng Cộng sản Việt Nam đang chuẩn bị tiến hành Đại hội lần thứ XII vào đầu năm tới, trùng với dịp kỷ niệm 42 năm thiết lập quan hệ ngoại giao giữa hai nước (21/9/1973 - 21/9/2015) nên càng có ý nghĩa sâu sắc. Mặc

khác, trong bối cảnh quốc tế và khu vực đang diễn biến phức tạp, tiếp theo các chuyến thăm Trung Quốc (tháng 4-2015), Hoa Kỳ (tháng 7-2015), chuyến thăm Nhật Bản lần này của Tổng Bí thư Nguyễn Phú Trọng thể hiện rõ chính sách đối ngoại độc lập, tự chủ, đa phương hóa các mối quan hệ, tích cực, chủ động hội nhập quốc tế của Đảng và Nhà nước ta, vì lợi ích của hai nước Việt Nam và Nhật Bản, đóng góp thiết thực cho hòa bình, phồn vinh ở châu Á và thế giới.

Đặc biệt, qua thực tiễn, lãnh đạo và nhân dân hai nước đã và đang vun đắp tình cảm yêu quý, tôn trọng, tin cậy lẫn nhau rất sâu sắc, đó chính là cơ sở vững chắc để phát triển mạnh mẽ, hiệu quả hơn mối quan hệ này. Tôi rất ấn tượng về nội dung “kết nối hai nền kinh tế” trong tuyên bố Về tầm nhìn chung quan hệ Việt Nam - Nhật Bản, với những biện pháp thực hiện rất cụ thể, thiết thực. Với tinh thần đó, có thể thấy chuyến thăm chính thức Nhật Bản của Tổng Bí thư Nguyễn Phú Trọng rất thành công, đáp ứng nguyện vọng, lợi ích của nhân dân hai nước.

Theo NGUYỄN PHÚ BÌNH

Phó Chủ tịch Hội hữu nghị Việt Nam - Nhật Bản, Nguyên Thứ trưởng ngoại giao, nguyên đại sứ Việt Nam tại Nhật Bản. Nguồn: Báo Nhân dân tháng 9/2015

MIU ĐỒ

ĐỘC CHIẾM BIỂN ĐÔNG CỦA TRUNG QUỐC

Sau Chiến tranh Lạnh, đặc biệt là trong những năm đầu thế kỷ XXI, cuộc đấu tranh giữa hai hệ thống kinh tế - xã hội thế giới nhường chỗ cho sự cạnh tranh địa - chính trị giữa các nước lớn, trước hết là Mỹ, Trung Quốc, Nga, Nhật Bản và Ấn Độ. Trong sự cạnh tranh đó thì cạnh tranh trên các vùng biển và đại dương của thế giới có ý nghĩa đặc biệt quan trọng và khá gay gắt trong bối cảnh thế kỷ XXI được coi là “Thế kỷ biển và đại dương”. Trong bối cảnh ấy, những năm gần đây, Biển Đông trở thành “điểm nóng” cạnh tranh địa - chính trị ngày càng gay gắt giữa các nước lớn.

Mưu đồ chiến lược của Trung Quốc độc chiếm Biển Đông

Theo giới phân tích chính trị quốc tế, ý đồ của Trung Quốc độc chiếm Biển Đông nằm trong mục tiêu đại chiến lược của Bắc Kinh được kế thừa từ tham vọng “bá chủ thiên hạ” của các đế vương Trung Hoa từ thời xa xưa, chỉ có khác là nội hàm quan niệm “thiên hạ”. Nếu các hoàng đế Trung Hoa ngày trước coi việc thống nhất được đất nước Trung Quốc rộng lớn gồm nhiều dân tộc và thu phục các nước láng giềng là “thống nhất thiên hạ” thì giới lãnh đạo ở Bắc Kinh ngày nay coi thiên hạ là cả thế giới, được thể hiện ở chủ trương xây dựng “thế giới hài hòa” mà thực chất là xây dựng trật tự thế giới, trong đó Trung

Quốc đóng vai trò là người định đoạt luật chơi. Tham vọng này được thể hiện ngày càng rõ nét sau khi Trung Quốc trở thành quốc gia có nền kinh tế lớn thứ 2 thế giới vào năm 2010.

Xuất phát từ tham vọng này mà từ lâu Trung Quốc đã có ý định độc chiếm Biển Đông. Mao Trạch Đông đã từng nói rằng, theo truyền thống văn hoá của người Trung Hoa thì “nhà ở phải có ao và vườn”, theo đó Biển Đông là “ao nhà của Trung Quốc”.

Để thực hiện ý đồ đó, Trung Quốc xác định Biển Đông có một vị trí chiến lược hết sức quan trọng đối với Trung Quốc trong quá trình vươn ra đại dương, từ đó kiểm soát Thái Bình Dương, Ấn Độ Dương và cả thế giới. Nhìn từ góc độ đó, Biển Đông đối với Trung Quốc có tầm quan trọng, đặc biệt trước hết và chí ít là từ hai phương diện.

Một là, về phương diện kinh tế. Biển Đông là nơi tiềm ẩn nguồn tài nguyên thiên nhiên khổng lồ mà Trung Quốc rất cần cho việc phát triển thành cường quốc thế giới. Các chuyên gia kinh tế ước tính, một khi Trung Quốc đạt mục tiêu xây dựng “xã hội khá giả” cho hơn 1,3 tỷ người thì họ phải cần tới gần như toàn bộ nguyên liệu của thế giới phục vụ cho mục tiêu đó! Biển Đông còn là nơi xuất phát của cái gọi là “Con đường tơ lụa trên biển” sẽ trải dài từ Thái

Bình Dương qua Ấn Độ Dương, Vòng Vịnh ở Trung Đông và Đại Tây Dương. Cùng với “Con đường tơ lụa mới” trên đất liền đi từ Trung Quốc sang Trung Á, Châu Âu, Trung Đông, Châu Phi, “Con đường tơ lụa trên biển” sẽ hình thành nên cái gọi là “trật tự con đường tơ lụa của thế giới” trong thế kỷ XXI, thực chất là trật tự thế giới mới với vai trò dẫn dắt của Trung Quốc.

Hai là, về phương diện địa - chiến lược. Biển Đông có vị thế địa - chiến lược cực kỳ quan trọng đối với Trung Quốc, vừa là cửa ngõ, lối ra thế giới của Trung Quốc, vừa là tuyến phòng thủ từ xa trong cuộc đối đầu với các đối thủ tiềm tàng thách thức tham vọng bá chủ thiên hạ của Bắc Kinh. Xét về lợi ích chiến lược quân sự, quần đảo Hoàng Sa và Trường Sa của Việt Nam có vị trí chiến lược cực kỳ quan trọng ở Biển Đông. Cùng với Bạch Long Vỹ, Cù Lao Thu, Côn Đảo, Thổ Chu..., hai quần đảo Hoàng Sa và Trường Sa tạo thành tuyến án ngữ vòng ngoài. Còn các đảo Cô Tô, Bái Tử Long, Hạ Long, Hòn Mê, Hòn Mát, Hòn Ngự, Cồn Cỏ, Cù Lao Ré, Cù Lao Chàm, Hòn Khoai, Phú Quốc... tạo thành tuyến án ngữ vòng trong. Nếu Hoàng Sa là vị trí tiền tiêu chiến lược ở vùng biển Bắc Việt Nam án ngữ trực tiếp Đông Nam Vịnh Bắc Bộ, tạo ra tầm quan sát một vùng rộng lớn ở bắc Biển Đông, thì Trường Sa có vị trí tiền tiêu án ngữ vùng biển Nam Việt Nam, tạo ra tầm kiểm soát một vùng rộng lớn ở phía đông và Nam Biển Đông. Vì thế,

xét về địa - chiến lược, hai quần đảo Hoàng Sa và Trường Sa nằm ở vị trí liên quan tới lợi ích của nhiều cường quốc ngoài khu vực khác như Mỹ, Nhật Bản, Nga, Ấn Độ...

Do đó, Trung Quốc có tham vọng chiếm đoạt chủ quyền hai quần đảo Hoàng Sa và Trường Sa của Việt Nam nhằm 4 mục đích lớn về quân sự. Những mục đích đó là: (1) Phối hợp với đảo Hải Nam của Trung Quốc tạo bàn đạp quân sự và thế trận liên hoàn cực kỳ lợi hại cho những mũi tiến công ở phía trước, hai bên sườn và bọc hậu đối với tất cả những hạm đội của các nước đi vào Vịnh Bắc Bộ, Hải Phòng, Đà Nẵng, Cam Ranh, Vũng Tàu...; (2) Trung Quốc luôn chứng tỏ chủ trương bảo vệ nước Trung Hoa rộng lớn bằng hàng rào phòng thủ vòng ngoài. Dùng Trường Sa kết hợp với Hoàng Sa và Hải Nam tạo thành một hệ thống phòng ngự từ xa, buộc đối phương ở Nam và Đông Nam Biển Đông phải đi qua nhiều tuyến biển mới có thể đặt được chân lên lục địa Trung Quốc. Từ Hoàng Sa, Trường Sa và Hải Nam, hải quân Trung Quốc có lợi thế vừa đánh chính diện, vừa đánh thọc sườn, bao vây, vu hồi các hạm đội mạnh của đối phương tiến công Trung Quốc trên hướng biển; (3) Hai quần đảo chiến lược Hoàng Sa và Trường Sa tạo cho Trung Quốc vị thế khống chế rất quan trọng toàn bộ cục diện Biển Đông, vì thế Trung Quốc coi quần đảo Trường Sa là “căn cứ quân sự vĩnh cửu” hoặc “tàu sân bay không thể bị đánh chìm”; (4) Từ Biển Đông, Trung Quốc sẽ phò

trương sức mạnh quân sự ra các vùng biển và đại dương khác trên thế giới, men theo cái gọi là “Con đường tơ lụa trên biển”.

Các bước leo thang của Trung Quốc nhằm độc chiếm Biển Đông

Theo dõi các hoạt động của Trung Quốc trong những năm gần đây, có thể thấy Trung Quốc đã và đang thực hiện nhiều biện pháp để thực hiện mục tiêu của đại chiến lược đầy tham vọng là độc chiếm Biển Đông.

Một là, Trung Quốc ráo riết nguy tạo cái gọi là các “luận cứ pháp lý” để biện minh cho tham vọng độc chiếm Biển Đông của họ trước dư luận trong nước và trên thế giới. Các yêu sách của Trung Quốc đối với khu vực Biển Đông được dựa trên 3 nhóm chính. *Nhóm 1*, dùng các “tài liệu lịch sử” đã được họ dàn dựng, cắt xén, chấp nối, vá víu để công bố với thế giới rằng họ là người xuất hiện ở Biển Đông sớm nhất, và vì thế, Biển Đông phải là của họ. *Nhóm 2*, họ đưa ra yêu sách “đường lưỡi bò” độc chiếm gần 80% Biển Đông. *Nhóm 3*, đưa ra yêu sách chủ quyền đối với các đảo mà họ đang chiếm giữ bất hợp pháp.

Hai là, Trung Quốc luôn đe dọa các nước láng giềng. Họ không ngừng vu cáo rằng “chủ quyền của Trung Quốc ở Biển Đông đang bị các nước xâm phạm”, rằng “sẽ dạy bài học” cho nước nào ngăn cản “lợi ích cốt lõi” của Trung Quốc ở Biển Đông.

Ba là, Trung Quốc không ngừng “leo thang” quân sự và dân sự, từng bước chiếm các đảo và vùng trên

Biển Đông. Năm 1975, hải quân Trung Quốc đã mở chiến dịch tấn công chiếm đoạt toàn bộ quần đảo Hoàng Sa thuộc chủ quyền của Việt Nam. Ngày 08/02/1987, tàu chiến của Trung Quốc tiến công các tàu của Việt Nam tại khu vực quần đảo Trường Sa thuộc chủ quyền của Việt Nam. Ngày 14/3/1987, đụng độ nghiêm trọng hơn đã xảy ra ở ngoài bãi ngầm Union khiến mỗi bên mất một tàu và 120 thủy thủ Việt Nam hy sinh. Sau đó, xung đột dữ dội đã nổ ra giữa Trung Quốc và Việt Nam vào tháng 03/1988, kết quả là 3 tàu Việt Nam bị chìm cùng với 74 thủy thủ. Tháng 01/1995, Trung Quốc chiếm đóng đảo Vĩnh Khẩn thuộc quần đảo Trường Sa của Việt Nam. Tháng 10/1995, Trung Quốc mở rộng 2 trong số 4 căn cứ trên đảo Vĩnh Khẩn. Tháng 5/2011, tàu Hải giám Trung Quốc ngang nhiên cắt cáp thăm dò của tàu Bình Minh 2 trong vùng đặc quyền kinh tế của Việt Nam. Tháng 4/2011, Trung Quốc ngang nhiên xâm phạm đảo Sca-bo-râu đang tranh chấp với Phi-líp-pin, dẫn tới xung đột đến nay vẫn chưa chấm dứt. Ngày 23/6/2012, Tổng c.ty dầu khí hải dương Trung Quốc thông báo mời thầu quốc tế tại 9 lô dầu khí nằm trong khu vực thuộc đặc khu kinh tế và thềm lục địa của Việt Nam. Tháng 5/2014, Trung Quốc triển khai giàn khoan Hải Dương 981 cùng với sự hỗ trợ của hơn 100 tàu và máy bay tới hạ đặt tại vị trí chỉ cách bờ biển Việt Nam khoảng 120 hải lý.

(Xem tiếp trang 32)

Bản tin Hương Sơn

Số 112 (10 - 2015)

TIN THẾ GIỚI

- Dự luật an ninh mới được Quốc hội Nhật Bản thông qua:

Sáng ngày 19/9/2015, Quốc hội Nhật Bản đã thông qua dự luật an ninh mới nói lỏng những hạn chế của quân đội nước này từ sau thế chiến thứ 2. Dự luật an ninh mới cho phép quân đội Nhật Bản được bảo vệ đồng minh trong trường hợp cần phòng vệ tập thể; Nhật Bản có quyền đánh chặn tên lửa bay qua lãnh thổ nước này và nhằm vào Mỹ và trường hợp tàu chiến của Mỹ bị tấn công, quân đội Nhật Bản cũng có quyền hỗ trợ. Dự luật mới cũng cho phép Nhật Bản tham gia nhiều hơn vào nhiệm vụ gìn giữ hòa bình của Liên hợp quốc, bao gồm hỗ trợ hậu cần và bảo vệ các nhân viên dân sự. Dự luật an ninh mới được quốc hội thông qua bởi môi trường xung quanh Nhật Bản đang trở nên nguy hiểm hơn bao giờ hết với việc Triều Tiên tiến hành nhiều vụ thử tên lửa và Trung Quốc đang có những động thái đe dọa chủ quyền của Nhật Bản trên các đảo còn tranh chấp.

- Thực trạng thất học đáng lo ngại của trẻ em ở Trung Đông - Bắc Phi:

Theo báo cáo của Quỹ Nhi đồng Liên hợp quốc, rất nhiều trường học, trung tâm giáo dục, vườn trẻ tại nhiều quốc gia đang có nội chiến, xung đột vũ trang ở khu vực Trung Đông - Bắc Phi bị tấn công, bắn phá, thậm chí bị san phẳng trong thời gian vừa qua.

Một phần vì không có kinh phí sửa chữa, một phần vì xung đột vẫn đang tiếp tục nên hơn 13 triệu trẻ em tại các quốc gia, như: Syria, Iraq, Yemen, Libya,... không thể đến trường. Ngoài ra, rất nhiều trẻ em trong độ tuổi học sinh, song đang phải chạy tị nạn với bố mẹ. Theo thống kê tại các nước Liban, Jordan và Thổ Nhĩ Kỳ, đã có ít nhất 700.000 trẻ em tị nạn Syria không thể đến trường trong năm học này.

- G20 cam kết thúc đẩy tăng trưởng lành mạnh:

Từ ngày 05 - 9/2015 tại Thủ đô Ankara (Thổ Nhĩ Kỳ) Hội nghị các Bộ trưởng Tài chính và Thống đốc Ngân hàng Trung ương các nền kinh tế phát triển và mới nổi hàng đầu thế giới (gọi tắt là G20) đã ra tuyên bố chung, trong đó cam kết hành động cương quyết để thúc đẩy tăng trưởng kinh tế toàn cầu và cố gắng kiềm chế các động thái tiền tệ gây tác động tiêu cực sau khi Trung Quốc điều chỉnh tỷ giá đồng nhân dân tệ. Trong tuyên bố chung, đại diện các nền kinh tế G20 cho rằng kinh tế thế giới đang tăng trưởng với tốc độ chậm. G20 đưa ra cam kết sẽ không áp dụng các biện pháp phá giá tiền tệ nhằm đem lại lợi thế không công bằng cho hoạt động xuất khẩu trong nước; nhấn mạnh sẽ hành động quyết liệt để thúc đẩy sự phục hồi kinh tế; đồng thời tin tưởng kinh tế toàn cầu sẽ lấy lại đà tăng trưởng.

TIN TRONG NƯỚC

- Tổng Bí thư Nguyễn Phú Trọng thăm chính thức Nhật Bản: Nhận lời mời của Thủ tướng Nhật Bản Shinzo Abe, Tổng Bí thư Nguyễn Phú Trọng đã thăm chính thức Nhật Bản từ ngày 15 - 18/9/2015. Đây là chuyến thăm Nhật Bản đầu tiên của Tổng Bí thư Nguyễn Phú Trọng trên cương vị Tổng Bí thư BCH Trung ương ĐCS Việt Nam. Chuyến thăm diễn ra trong bối cảnh quan hệ hai nước đang ở trong giai đoạn phát triển tốt đẹp nhất từ trước tới nay. Trong thời gian thăm chính thức Nhật Bản, Tổng Bí thư Nguyễn Phú Trọng đã có các cuộc gặp gỡ với lãnh đạo cấp cao Nhật Bản cũng như lãnh đạo các tập đoàn kinh tế lớn và tầng lớp nhân dân Nhật Bản, nhằm thúc đẩy toàn diện và làm sâu sắc hơn quan hệ đối tác chiến lược sâu rộng Việt Nam - Nhật Bản vì hòa bình và phồn vinh ở châu Á.

- Chủ tịch Quốc hội kết thúc tốt đẹp chuyến thăm chính thức Hoa Kỳ: Sáng ngày 11/9/2015, Chủ tịch Quốc hội Nguyễn Sinh Hùng và Đoàn đại biểu cấp cao Quốc hội Việt Nam đã về đến Hà Nội, kết thúc tốt đẹp chuyến thăm chính thức Hoa Kỳ và tham dự Hội nghị Thế giới các Chủ tịch Quốc hội lần thứ 4 - một sự kiện quan trọng nằm trong chuỗi các hoạt động cấp cao toàn cầu trong năm 2015. Với hàng loạt hoạt động diễn ra, chuyến thăm đầu tiên của Chủ tịch Quốc hội tới Hoa Kỳ, không chỉ đạt được kết quả hợp tác trong quan hệ

giữa Quốc hội với Quốc hội để thúc đẩy hơn nữa hợp tác đối tác toàn diện giữa hai nước, mà đây còn là chuyến thăm gắn kết lịch sử, gắn kết văn hóa giữa Việt Nam - Hoa Kỳ.

- Tất cả học sinh đã tốt nghiệp THCS đi học trung cấp đều được giảm 50% học phí: Theo Thông tư liên tịch số 14 của liên Bộ Giáo dục & Đào tạo, Bộ Tài chính và Bộ Lao động - Thương binh có hiệu lực từ ngày 01/09/2015 quy định tất cả học sinh đã tốt nghiệp trung học cơ sở (THCS) đi học trung cấp nghề và trung cấp chuyên nghiệp đều được giảm 50% học phí; thay vì chỉ học sinh tốt nghiệp THCS trong thời gian 03 năm kể từ ngày tốt nghiệp đi học trung cấp nghề, trung cấp chuyên nghiệp mới được hưởng quyền lợi này.

- Hộ cận nghèo được vay tối đa 100% chi phí đi làm việc ở nước ngoài: Tại Nghị định số 61 của Chính phủ quy định NLD thuộc hộ cận nghèo hoặc là thân nhân của người có công với cách mạng đi làm việc ở nước ngoài theo hợp đồng được vay tối đa 100% chi phí. Đối với mức vay trên 50 triệu đồng, NLD phải có tài sản bảo đảm tiền vay theo quy định. Thời hạn vay vốn không được vượt quá thời hạn làm việc ở nước ngoài của NLD ghi trong hợp đồng ký kết giữa NLD và doanh nghiệp dịch vụ, tổ chức sự nghiệp đưa NLD đi làm việc ở nước ngoài. Lãi suất vay vốn được áp dụng trong trường hợp này bằng với lãi suất vay vốn đối với hộ

nghèo theo từng thời kỳ do Chính phủ quy định; lãi suất nợ quá hạn bằng 130% lãi suất vay vốn. Nghị định này có hiệu lực từ ngày 01/09/2015.

- Khám, chữa bệnh vào ngày nghỉ, ngày lễ vẫn được hưởng BHYT: Thông tư liên tịch số 16 của Liên bộ Y tế và Tài chính, có hiệu lực

từ ngày 01/09/2015 đã điều chỉnh nội dung về khám, chữa bệnh bảo hiểm y tế (BHYT) vào ngày nghỉ, ngày lễ. Từ tháng 09/2015, cơ sở y tế tổ chức khám, chữa bệnh BHYT vào ngày nghỉ, ngày lễ mà không phải vì lý do quá tải, người khám, chữa bệnh vẫn hưởng BHYT.

TIN TRONG TỈNH

- Thủ tướng Nguyễn Tấn Dũng thăm và làm việc tại Hà Tĩnh: Trong 2 ngày 16-17/9/2015, Đoàn công tác Chính phủ do Thủ tướng Nguyễn Tấn Dũng dẫn đầu đã có chuyến thăm và làm việc tại Hà Tĩnh, dự lễ cắt băng khánh thành nhà máy nhiệt điện số 1 Vũng Áng, khánh thành tổ máy nhiệt điện số 1 Fomosa và đến dâng hoa, dâng hương tại Khu Di tích lịch sử Đại thi hào Nguyễn Du tại huyện Nghi Xuân. Tại buổi làm việc với cán bộ cốt cán toàn tỉnh, sau khi nghe lãnh đạo tỉnh báo cáo một số kết quả nổi bật về tình hình phát triển KT-XH thời gian qua. Và nhiệm vụ tập trung trong thời gian tới, Thủ tướng Chính phủ bày tỏ vui mừng, đồng thời ghi nhận, đánh giá cao những thành tựu của đảng bộ, chính quyền và nhân dân Hà Tĩnh đạt được trong thời gian qua, nhất là phát triển kinh tế và chuyển dịch cơ cấu có bước phát triển vượt bậc, nổi bật là KKT Vũng Áng; lĩnh vực nông nghiệp và xây dựng nông thôn mới của Hà Tĩnh là điểm sáng của cả nước. Thủ tướng yêu cầu Hà Tĩnh tập trung chỉ đạo thực hiện thắng lợi các chỉ tiêu, nhiệm vụ năm 2015; cụ thể hóa các kế hoạch phát triển KT-

XH 5 năm tới để Hà Tĩnh tiếp tục phát triển nhanh và bền vững.

- Hà Tĩnh có 4.400 cán bộ cấp xã đạt chuẩn sau Đại hội Đảng: Sau đại hội đảng bộ cấp xã, nhiệm kỳ 2015-2020, bộ máy cơ sở tại Hà Tĩnh cơ bản được củng cố, kiện toàn. Đến nay, có 4.400 cán bộ cấp xã đạt chuẩn, đạt 80,4%, tăng 237 cán bộ đạt chuẩn so với cuối năm 2014; nâng số xã đạt chuẩn tiêu chí cán bộ lên con số 51, tăng 15 xã so với cuối năm 2014. Việc ổn định bộ máy, tổ chức phân công nhiệm vụ cho ủy viên BCH khóa mới đã phát huy vai trò lãnh đạo toàn diện của cấp ủy Đảng ở cơ sở; phát huy tinh thần trách nhiệm, củng cố niềm tin của nhân dân; tạo động lực, khí thế mới đưa nghị quyết của Đảng vào cuộc sống.

*** Nuôi 40.000 bò giống, bò thịt:** Dự án nuôi bò giống và bò thịt tại Hà Tĩnh của Công ty CP Chăn nuôi Bình Hà đầu tư giai đoạn 1 tại 3 xã: Cẩm Quan (Cẩm Xuyên), Kỳ Tây và Kỳ Hợp (Kỳ Anh) với tổng diện tích hơn 950 ha. Hiện nay, chủ đầu tư và các địa phương đang gấp rút triển khai thực hiện phần đầu tháng 10/2015 thả nuôi 40.000 con bò giống, bò thịt.

TIN TRONG HUYỆN

- Đoàn đại biểu Quốc hội tỉnh tiếp xúc cử tri:

Ngày 22/9/2015, Đoàn ĐBQH tỉnh do đ/c Trần Tiến Dũng - Phó Trưởng đoàn làm trưởng đoàn đã có buổi tiếp xúc với cử tri tại xã Sơn Hòa và thị trấn Phố Châu. Tại các buổi tiếp xúc, Đoàn ĐBQH tỉnh đã báo cáo dự kiến nội dung, chương trình kỳ họp thứ 10 Quốc hội khóa XIII sắp tới và các hoạt động của Đoàn ĐBQH tỉnh trước, trong và sau kỳ họp. Sau khi nghe báo cáo, cử tri đã nêu một số kiến nghị về các vấn đề như: Hỗ trợ TT Phố Châu xây dựng cơ sở hạ tầng, quy hoạch để sớm trở thành đô thị loại 4; khắc phục tình trạng nước thải, rác thải sinh hoạt; nâng cấp, mở rộng nhà máy nước đáp ứng nhu cầu sử dụng của nhân dân; một số tuyến đường nội thị đã xuống cấp, chật hẹp, gây ách tắc giao thông; giá điện sinh hoạt vẫn cao; bố trí ngân sách xây dựng nhà văn hóa Lê Hữu Trác; nạn hàng giả, hàng nhái, hàng không rõ nguồn gốc xuất xứ trên thị trường còn nhiều; chế độ người cao tuổi còn thấp,... Thay mặt Đoàn ĐBQH tỉnh, đ/c Trần Tiến Dũng đã tiếp thu những ý kiến của cử tri để trình cấp có thẩm quyền xem xét, giải quyết và trình Quốc hội trong kỳ họp sắp tới.

- Hội nghị học tập, quán triệt nghị quyết Đại hội Đảng bộ huyện:

Ngày 23/9/2015, BTV Huyện ủy đã tổ chức Hội nghị học tập, quán triệt Nghị quyết Đại hội Đảng bộ huyện lần thứ XXII, Nghị quyết 01 của BCH Đảng bộ huyện về tăng cường lãnh đạo thực

hiện Chương trình MTQG xây dựng NTM giai đoạn 2015 - 2020. Tham dự Hội nghị có hơn 400 đại biểu gồm các đồng chí: UV BTV Huyện ủy; BTV Đảng ủy, Phó CT UBND các xã, thị trấn; Bí thư chi bộ thôn, khối phố trong toàn huyện. Tại Hội nghị các đại biểu đã được nghe giới thiệu những nội dung cơ bản của của các Nghị quyết Đại hội Đảng bộ huyện về phát triển kinh tế, xây dựng NTM, VH-XH, QP-AN, công tác xây dựng Đảng, hệ thống chính trị; nghe thông tin thời sự thế giới, khu vực nổi bật và kết quả phát triển KT-XH của tỉnh nhà trong thời gian qua. Kết luận Hội nghị, đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy đã giao nhiệm vụ cho cấp ủy các cấp tổ chức nghiêm túc việc học tập, quán triệt, xây dựng chương trình hành động, kế hoạch thực hiện sớm đưa nghị quyết vào cuộc sống.

- Sơ kết thực hiện nhiệm vụ chính trị 8 tháng đầu năm 2015:

Ngày 11/9/2015, BTV Huyện ủy tổ chức Hội nghị cốt cán toàn huyện để đánh giá kết quả thực hiện nhiệm vụ chính trị 8 tháng đầu. Đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy, đ/c Võ Văn Phúc - Chủ tịch UBND huyện chủ trì hội nghị. 8 tháng đầu năm 2015, việc thực hiện Chương trình MTQG xây dựng NTM toàn huyện đã tăng thêm 47 lượt tiêu chí, nâng tổng số đạt 275 lượt tiêu chí, trong đó có 2 xã đạt 17 tiêu chí, 1 xã đạt 14 tiêu chí, không có xã dưới 7 tiêu chí; hình thành mới 212 mô hình sản xuất kinh

doanh, thành lập mới 15 HTX, 72 THT, 28 doanh nghiệp. Sau khi nghe lãnh đạo UBND huyện báo cáo kết quả thực hiện nhiệm vụ 8 tháng đầu năm, triển khai nhiệm vụ 4 tháng cuối năm; ý kiến phát biểu của các phòng ban liên quan và các địa phương. Kết luận Hội nghị, đồng chí Bí thư Huyện ủy yêu cầu cấp ủy, chính quyền các địa phương, đơn vị có kế hoạch, lộ trình thời gian cụ thể để tổ chức thực hiện hoàn thành các nhiệm vụ đề ra, trong đó tập trung quyết liệt cho các xã về đích NTM năm 2015, phấn đấu không còn xã dưới 9 tiêu chí, xây dựng mô hình kinh tế, hoàn thành việc thu ngân sách, triển khai sản xuất vụ Đông theo kế hoạch, PCLB - GNTT khi mùa mưa bão đến.

- Thường trực Huyện ủy làm việc với thị trấn Phố Châu: Ngày 14/9/2015, Thường trực Huyện ủy đã có buổi làm việc với TT Phố Châu về một số nhiệm vụ trọng tâm trong thời gian tới. Đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy chủ trì buổi làm việc. Cùng tham dự buổi làm việc có đồng chí trong Thường trực, BTV Huyện ủy, lãnh đạo một số phòng ban, ngành cấp huyện. Sau khi nghe lãnh đạo thị trấn báo cáo một số kết quả trong thực hiện nhiệm vụ thời gian qua, những khó khăn, kiến nghị, đề xuất, ý kiến phát biểu của các đại biểu. Kết luận buổi làm việc, đồng chí Bí thư Huyện ủy ghi nhận những kết quả đạt được trên các lĩnh vực, đặc biệt là sau Đại hội Đảng bộ, thị trấn đã ban hành nhiều chủ trương, chính sách sát hợp tạo được sự bước chuyển trong phát

triển, sản xuất. Tuy nhiên, thị trấn chưa khai thác hết tiềm năng, lợi thế, vì vậy, kết quả đạt được chưa tương xứng. Trong thời gian tới, đề nghị TT Phố Châu cần bám, nắm tinh thần nghị quyết đại hội đảng các cấp và bộ tiêu chí xây dựng đô thị loại IV để xây dựng chương trình, kế hoạch, lộ trình thích hợp cho thị trấn trong những năm tiếp theo, nhằm tạo sức bật mới để phát triển nhanh, bền vững, chăm lo phát triển VH-XH, xây dựng ý thức văn minh đô thị; phối hợp xây dựng quy hoạch thị trấn chi tiết; tập trung ưu tiên phát triển TM-DV; xây dựng các mô hình kinh tế; đẩy mạnh phong trào toàn dân bảo vệ an ninh Tổ quốc, tăng cường đảm bảo TTATXH trên địa bàn.

- Đồng chí Bí thư Huyện ủy kiểm tra công tác xây dựng NTM tại xã Sơn Mai: Vừa qua, Đoàn công tác của huyện do đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy, Trưởng BCĐNTM huyện đi kiểm tra công tác triển khai thực hiện các tiêu chí NTM tại xã Sơn Mai. Trong 5 năm thực hiện Chương trình MTQG xây dựng NTM, nhìn chung bộ mặt nông thôn Sơn Mai có nhiều đổi mới, xây dựng được một số mô hình kinh tế có hiệu quả; tỷ lệ hộ nghèo giảm hàng năm; phong trào VHVN, TDTT có nhiều khởi sắc,... Tuy nhiên, đến nay xã mới đạt 7/19 tiêu chí. Sau khi nghe báo cáo của lãnh đạo địa phương, ý kiến phát biểu của các ban ngành, đoàn thể xã. Kết luận buổi làm việc, đồng chí Bí thư Huyện ủy ghi nhận những nỗ lực cố gắng của địa phương, đồng thời đề

ngộ trong thời gian tới cấp ủy, chính quyền, các tổ chức đoàn thể phải xác định lấy NTM làm trọng tâm trong thực hiện nhiệm vụ chính trị; xây dựng kế hoạch, lộ trình thời gian cho từng năm; phân công nhiệm vụ cụ thể cho các thành viên phụ trách từng lĩnh vực, địa bàn; tăng cường kiểm tra, đôn đốc và đánh giá kết quả thực hiện; kịp thời chấn chỉnh những tồn tại, hạn chế trong lãnh đạo, chỉ đạo; đẩy mạnh công tác tuyên truyền, vận động nhân dân nâng cao ý thức trách nhiệm trong xây dựng NTM; tổ chức rà soát, giữ vững các tiêu chí đã đạt được, quan tâm đào tạo nghề cho nông dân. Phân đấu đến năm 2019, Sơn Mai hoàn thành 19 tiêu chí về xây dựng NTM.

- Giao ban xây dựng nông thôn mới: Ngày 07/9/2015, BCD thực hiện Chương trình MTQG xây dựng NTM huyện đã tổ chức giao ban với các xã đạt dưới 8 tiêu chí (Sơn Mai, Sơn Diệm, Sơn Bình, Sơn Trà, Sơn Lâm, Sơn Kim2, Sơn Giang, Sơn Phúc, Sơn Lĩnh). Tham dự buổi làm việc có các đồng chí Thường trực Ban chỉ đạo, trưởng các ngành, đoàn thể cấp huyện, các phòng ban liên quan, lãnh đạo các xã dưới 8 tiêu chí. Kết luận buổi làm việc, đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy, Trưởng BCD yêu cầu cấp ủy, chính quyền các xã, phòng ban, ngành, đoàn thể cấp huyện tập trung thực hiện một số nội dung sau: Tiếp tục đẩy mạnh công tác tuyên truyền, vận động, thông tin các chủ trương, chính sách về xây dựng NTM của trung ương, tỉnh, huyện; tập trung hoàn thành các tiêu chí đã đăng ký

trong năm 2015; xây dựng và nhân rộng các mô hình kinh tế đạt hiệu quả; phấn đấu mỗi xã thành lập được thêm ít nhất 3 doanh nghiệp, 5 HTX, 5 THT; triển khai giải ngân nguồn vốn NTM năm 2015 theo kế hoạch đề ra.

- Đoàn lãnh đạo huyện Khăm Cột đến thăm và chúc mừng thành công Đại hội Đảng bộ huyện: Ngày 08/9/2015, Đoàn cán bộ huyện Khăm Cột, tỉnh Pôlikhămxay (Lào) do đồng chí Văn Vi Lay Đen Phu Đông - UV BTV, Bí thư Huyện ủy, Chủ tịch huyện Khăm Cột dẫn đầu sang thăm và chúc mừng huyện Hương Sơn đã tổ chức thành công Đại hội Đảng bộ huyện khóa XXII. Đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy, đ/c Võ Văn Phúc - CT UBND huyện, cùng lãnh đạo các ban, ngành cấp huyện tiếp đoàn. Tại buổi lễ, đoàn đã bày tỏ lòng biết ơn đối với sự hỗ trợ giúp đỡ của huyện Hương Sơn trong thời gian qua đối với sự phát triển chung của huyện Khăm Cột. Chúc Đảng bộ và nhân dân Hương Sơn dành nhiều kết quả trên các lĩnh vực và thực hiện thành công Nghị quyết Đại hội huyện Đảng bộ lần thứ XXII. Thay mặt lãnh đạo huyện Hương Sơn, đ/c Nguyễn Quốc Lập - Bí thư Huyện ủy đã bày tỏ lời cảm ơn sâu sắc đến Đảng bộ và nhân dân huyện Khăm Cột, đồng thời thông báo một số kết quả Đại hội Đảng bộ huyện Hương Sơn và mong muốn thời gian tới hai bên sẽ có nhiều hoạt động chia sẻ, hỗ trợ, giúp đỡ lẫn nhau trên các lĩnh vực phát triển KT - XH, AN - QP. Chuyến thăm đã để lại nhiều tình cảm, ấn tượng tốt đẹp và

thắt chặt tình đoàn kết, gắn bó giữa 2 huyện.

- Khánh thành Trường THPT

Hương Sơn: Sáng ngày 04/9/2015, UBND huyện tổ chức khánh thành Trường THPT Hương Sơn giai đoạn 1. Trường được đầu tư xây dựng 2 nhà học 4 tầng 36 phòng; 1 nhà hiệu bộ 1 tầng, công trường và hệ thống hàng rào bao quanh diện tích khuôn viên 1,2 ha, với mức đầu tư gần 31 tỷ đồng, trong đó ông Rudolf Walther (CHLB Đức) tài trợ 13,72 tỷ đồng, phần còn lại do ngân sách tỉnh, huyện và nhà đầu tư huy động. Trong quá trình xây dựng, thực hiện ý kiến đề xuất của đoàn kiểm tra thực địa và được sự đồng ý của UBND tỉnh, dự án đã có sự điều chỉnh về quy mô đầu tư, trong đó nâng nhà hiệu bộ từ 1 tầng lên 3 tầng, mở rộng diện tích khuôn viên lên 2,6 ha... nâng tổng mức đầu tư xây dựng lên 61,39 tỷ đồng. Dự án đã hoàn thành các hạng mục chính và đưa vào sử dụng đúng dịp khai giảng năm học mới 2015 - 2016.

- Hội nghị báo cáo viên: Ngày 10/9/2015, Ban Tuyên giáo Huyện ủy phối hợp với Trung tâm BDCT tổ chức Hội nghị Báo cáo viên tháng 9. Dự hội nghị có các đồng chí đại diện lãnh đạo các Ban xây dựng Đảng, Trung tâm BDCT, báo cáo viên Huyện ủy. Các đại biểu tham dự Hội nghị đã được Giám đốc Ngân hàng CSXH huyện thông tin chính sách mới về nguồn vốn ưu đãi; Giám đốc BHXH huyện thông tin những điểm mới bổ sung, sửa đổi Luật BHYT; đồng chí Trưởng Ban Tuyên giáo Huyện ủy

thông tin thời sự quốc tế, trong nước nổi bật; quán triệt kế hoạch học tập, tuyên truyền và triển khai thực hiện Nghị quyết Đại hội Đảng bộ huyện lần thứ XXII; triển khai một số nhiệm vụ trọng tâm công tác tuyên giáo trong thời gian tới, nhất là tuyên truyền kết quả Đại hội Đảng bộ huyện, xây dựng NTM, kỷ niệm 250 năm sinh Đại thi hào Nguyễn Du, Đại hội Đảng bộ tỉnh khóa XVIII.

- Xây nhà chống lũ cho người

nghèo: Thực hiện Quyết định số 48 của Thủ tướng Chính phủ về hỗ trợ hộ nghèo xây nhà ở phòng, tránh bão, lụt. Thời gian qua, huyện đã tập trung triển khai xây dựng nhà ở phòng, tránh bão lụt đáp ứng yêu cầu phòng, tránh lũ, lụt cho người dân. Theo Quyết định 48 của Thủ tướng Chính phủ, mỗi hộ gia đình thuộc diện hộ nghèo được ngân sách Nhà nước hỗ trợ từ 12 - 16 triệu đồng, ngoài ra còn được vay vốn tối đa 15 triệu đồng để xây nhà từ Ngân hàng CSXH với lãi suất 3%/năm, thời hạn vay 10 năm. Ngoài nguồn hỗ trợ trên các hộ thuộc diện này còn được Ủy ban MTTQ các cấp hỗ trợ từ 4 - 5 triệu đồng, số tiền còn lại vận động anh em, họ hàng, bà con lối xóm giúp đỡ về vật liệu, ngày công lao động. Tổng trị giá mỗi căn nhà khoảng 40 - 45 triệu đồng. Đến nay, trong số 492 hộ được hỗ trợ, đã có 378 nhà hoàn thành và đưa vào sử dụng, số nhà còn lại đang triển khai thực hiện, phấn đấu hoàn thành trước mùa mưa lũ 2015.

- Trao tặng, truy tặng huy hiệu Đảng cho 346 đồng chí: 9 tháng đầu

năm 2015, huyện Hương Sơn đã trao tặng, truy tặng huy hiệu 30, 40, 50, 55, 60, 65, 70 năm tuổi Đảng cho 345 đồng chí. Trong đó: Có đồng chí 2 nhận huy hiệu 70 năm tuổi Đảng; 20 đồng chí nhận Huy hiệu 65 năm tuổi Đảng; 13 đồng chí nhận Huy hiệu 60 năm tuổi Đảng; 39 đồng chí nhận Huy hiệu 55 năm tuổi Đảng; 93 đồng chí nhận Huy hiệu 50 năm tuổi Đảng; 87 đồng chí nhận Huy hiệu 40 tuổi Đảng; 92 đồng chí nhận Huy hiệu 30 năm tuổi Đảng.

- Xã Sơn Hòa tổ chức lễ kỷ niệm ngày Cách mạng Tháng Tám và Quốc khánh 2/9: Sáng ngày 01/9/2015 xã Sơn Hoà đã long trọng tổ chức mít tinh kỷ niệm 70 năm Cách mạng Tháng Tám và Quốc khánh 2/9. Tại lễ kỷ niệm cán bộ, đảng viên và nhân dân xã đã ôn lại ý nghĩa lịch sử Cách mạng Tháng Tám, Quốc khánh 2/9, những đóng góp của Đảng bộ và nhân dân Sơn Hoà 70 năm qua đối với sự nghiệp xây dựng và bảo vệ Tổ quốc; những thành tựu Sơn Hoà đạt được trong sự nghiệp đổi mới. Tại buổi lễ Đảng ủy đã tổ chức trao Huy hiệu 65, 55 và 50 năm tuổi Đảng cho các đảng viên; tặng quà cho mẹ Việt Nam anh hùng, Hội viên Hội CCB, TNXP, nạn nhân chất độc Da cam/Dioxin...

- Sơn Kim1 làm tốt công tác phát triển đảng viên: Những năm qua, Đảng bộ xã Sơn Kim 1 thường xuyên quan tâm công tác phát triển đảng viên, coi đó là một nhiệm vụ quan trọng của công tác xây dựng Đảng bộ trong sạch vững mạnh. Nhờ

chủ động tạo nguồn và bồi dưỡng quần chúng ưu tú, từ năm 2010 đến nay Đảng bộ xã đã kết nạp được 63 đảng viên, trong đó có 4 đảng viên gốc giáo, 4 đảng viên là người dân tộc. Các đảng viên mới đã phát huy tốt vai trò tiên phong, gương mẫu, được quần chúng tín nhiệm.

- Sơn Tây xây dựng 5,7 km đường giao thông đạt chuẩn: Với phương châm Nhà nước và nhân dân cùng làm, trong 8 tháng đầu năm 2015, xã Sơn Tây đã xây dựng được hơn 5,7 km đường GTNT, theo cơ chế hỗ trợ xi măng của tỉnh, huyện; ngoài ra còn tuyên truyền, vận động bà con nhân dân hiến đất, hiến cây, đóng góp tiền và ngày công lao động, phát quang làm thông thoáng đường làng, ngõ xóm.

- Thôn 3 (Sơn Diệm) huy động nội lực xây dựng nhà văn hóa: Thôn 3 có 141 hộ với 595 nhân khẩu. Người dân chủ yếu sản xuất nông nghiệp, đời sống kinh tế còn nhiều khó khăn. Nhưng với sự tập trung lãnh đạo, nỗ lực của cấp ủy chi bộ, sự vào cuộc quyết liệt của ban cán sự thôn, sự phối hợp, đoàn kết, thống nhất của các chi hội, sự đồng tình ủng hộ của người dân nên đã huy động nội lực gần 130 triệu đồng để xây dựng nhà văn hóa. Bình quân mỗi hộ đóng góp 800 nghìn đồng; ngoài ra còn huy động con em đi làm ăn xa quê, các hộ kinh doanh, các hộ kinh tế khá giả và sự hỗ trợ của các cấp. Dự kiến nhà văn hóa thôn diện tích 150 m², kinh phí xây dựng gần 300 triệu đồng sẽ hoàn thành trong năm nay để phục vụ sinh hoạt

KỸ THUẬT TRỒNG NGÔ LẤY THÂN LÁ LÀM NGUYÊN LIỆU CHĂN NUÔI BÒ SỮA

* ĐÀO ANH VŨ

Trung tâm Ứng dụng KHKT&BVCT, VN

Để đáp ứng nguồn nguyên liệu phục vụ chăn nuôi bò sữa cũng như các loại gia súc khác, ngoài những giống cỏ, cây trồng khác thì cây ngô là cây chủ lực có hàm lượng dinh dưỡng cao, thích ứng rộng và trồng được nhiều vụ trong năm.

I. Giống: Sử dụng các giống ngắn ngày và có sinh khối lớn, thân mềm, nhiều nước, bắp sữa, tăng trưởng nhanh và cho sản lượng vi sinh vật cao. CP3Q, LVN14, PAC 999, NK 4300, NK6326, NK7328, P4199, VN 8960...

II. Thời vụ trồng: Ngô trồng lấy thân lá thu hoạch khi 75 - 80 ngày nên có thể bố trí trồng 3 - 4 vụ/năm để nâng cao hệ số sử dụng đất và hiệu quả kinh tế.

III. Chọn đất và làm đất: Trồng được trên nhiều loại đất, thích hợp nhất trên đất thịt nhẹ, đất cát pha, đất phù sa bồi tụ hằng năm, đất đồi núi đỏ vàng có tầng canh tác dày.

+ Trên đất ven sông, đất màu: Luống 2 hàng rộng 80 - 90 cm, luống 1 hàng rộng 30 - 40 cm.

+ Trên đất bán sơn địa và đồi núi: Lên luống từ 3 - 5 hàng.

IV. Phân bón:

1. Lượng phân bón cho 1 sào 500 m²: Trồng lấy thân lá nên trồng với mật độ dày từ 3200 - 3500 cây/sào, do đó nhu cầu phân bón cụ thể như sau:

Lượng phân bón	
Dùng phân đơn	Dùng phân NPK tổng hợp
Phân chuồng 6-7 tạ	Phân chuồng 6-7 tạ
Urê 22-25 kg	NPK tổng hợp 45 kg
Lân 30-35 kg	Urê 15 kg
Kali 7-8 kg	Kali 4-5 kg
Vôi 20- 25 kg	Vôi bột 20- 25 kg

2. Phương pháp bón:

- **Bón phân đơn:**

+ Vôi bón trước khi làm đất lần 1.

+ Bón lót theo hàng ngô toàn bộ phân chuồng + Lân + 30% đạm.

+ Bón thúc lần 1 khi ngô 3 - 4 lá: 40% urê.

+ Bón thúc lần 2 khi ngô 8 - 10 lá: 30% urê + Kali.

- **Bón phân NPK tổng hợp:**

+ Bón lót toàn bộ vôi, phân chuồng và NPK tổng hợp.

+ Bón thúc lần 1 khi ngô 3 - 4 lá: 50% Urê.

+ Bón thúc lần 2 khi ngô 8 - 10 lá: Số urê còn lại + Kali.

V. Kỹ thuật gieo trồng và chăm sóc:

* Lượng giống cho 1 sào 500 m²: 1 kg

* Xử lý hạt giống: Ngâm trong nước ấm 2 sôi - 3 lạnh từ 4 - 6 giờ hoặc xử lý bằng thuốc Cruiser Plus 312.5 FS, thuốc sát khuẩn như: Arasan, Captan hoặc Dithane M - 45 với nồng độ 2 - 3% để diệt và ngừa nấm bệnh.

- Mật độ: 3200 - 3500 cây/sào, khoảng cách

hàng cách hàng 60 cm, cây cách cây 20 - 25 cm hoặc gieo 2 hạt/hốc thì khoảng cách hàng cách hàng 70 - 80 cm, cây cách cây 30 cm.

- Chăm sóc:

+ Khi ngô 2- 3 lá kiểm tra nếu bị mất cây thì kịp thời dặm để đảm bảo mật độ trồng.

+ Khi ngô 3 - 4 lá bón thúc lần 1, tiến hành làm cỏ, xới xáo.

+ Khi ngô 8 - 10 lá làm cỏ, vun cao gốc và kết hợp bón thúc lần 2.

VI. Phòng trừ một số sâu bệnh hại chính: Ngô trồng để lấy thân lá thu hoạch sớm nên chúng ta cần hạn chế dùng thuốc hóa học để phòng trừ. Chỉ phun khi đến ngưỡng gây hại.

1. Sâu hại:

- Sâu xám, sâu xanh, sâu khoang, sâu đục thân, sâu ăn lá, sâu cắn lá non: Phun các loại thuốc: Padan 95 SP, Basurin 5H, Decis, regent 800 WG, Match 050 EC, Ammate 150SL, Golnitor 50VDG, Marshal 200 SC...

- Châu chấu: Phun các loại thuốc Sherpa 10EC, Victory 585 EC, Marshal 200 SC, Trebon 10EC...

- Rệp, rầy: Phun các loại thuốc Trebon 10 EC, Bassa 50 ND, Actara25WG, Padan 95 SP.

2. Bệnh hại:

- Bệnh khô vằn, đốm lá, rỉ sắt phun các loại thuốc: Tilt Sufer 30ND, Ridomin 68WP, Anvil 55C...

- Bệnh lùn sọc đen: Xử lý hạt giống bằng thuốc Cruiser Plus 312.5 FS trước khi gieo, làm bẫy bả hoặc phun thuốc trừ rầy lưng trắng, rầy nâu nhỏ bằng các loại thuốc: Actara 25WG, Oshin 20WP, Victory 585 EC,...

VII. Thu hoạch: Trồng ngô lấy thân lá thu hoạch khi ngô đạt 75 - 80 ngày sau gieo mới đảm bảo chất lượng loại 1, bán được giá theo yêu cầu của Trang trại bò sữa Sơn Lễ cũng như sử dụng làm thức ăn cho các loại gia súc khác.

Mưu đồ độc chiếm...

Tiếp theo trang 22)

Bốn là, Trung Quốc từng bước thiết lập các khu vực hành chính để quản lý các khu vực còn đang tranh chấp trên Biển Đông. Năm 2012 Trung Quốc nâng cấp khu vực hành chính Tam Sa thành thành phố Tam Sa để quản lý toàn bộ khu vực quần đảo Hoàng Sa và Trường Sa thuộc chủ quyền của Việt Nam.

Năm là, ráo riết chuẩn bị tiềm lực kỹ thuật và công nghệ khai thác tài nguyên trên Biển Đông.

Sáu là, tăng cường và hiện diện sức mạnh quân sự trên biển, không chỉ ở những khu vực đang tranh chấp mà cả tại các vùng biển thuộc chủ quyền của các nước trong khu vực.

Bảy là, tăng cường các hoạt động ngoại giao để lôi kéo, tranh thủ sự ủng hộ của các nước trong và ngoài khu vực đối với tham vọng chủ quyền của họ ở Biển Đông.

Tám là, tăng cường hoạt động tuyên truyền trong nước theo hướng xuyên tạc sự thật về các tranh chấp trên Biển Đông, kích động tư tưởng hận thù dân tộc giữa Trung Quốc với các nước láng giềng.

(BBT tổng hợp)

Tiến sĩ Lê Mậu Tài...

(Tiếp theo trang bìa 4)

chất thông minh và học giỏi nên vợ chồng bà cô đổi tên họ cho ông thành Nguyễn Mậu Tài⁽¹⁾. Họ nguyên được ông dùng cho đến lúc trả ân từ quan về với cuộc sống an bình tại Thịnh Xá, tổng Yên Ấp, huyện Hương Sơn.

Năm Bính Tuất (1646) một lần tham gia khoa thi ông đỗ Tiến Sĩ. Sau khi đỗ Tiến Sĩ ông được triều đình trọng dụng, làm đến nhiều chức quan. Mùa xuân năm Quý Sửu (1673) ông và Hồ Sĩ Dương được triều đình cử làm sứ thần sang Nhà Thanh nộp lễ tuế cống và cáo phó việc tang Huyền Tông. Sau chuyến đi sứ về ông được bổ dụng chức Phó đô ngự sử rồi đến Thượng thư Bộ binh.

Sống và làm quan trong giai đoạn triều chính Lê - Trịnh đang có những mối bất hòa, người chính trực, ngay thẳng thì không được trọng dụng, kẻ xu nịnh ngày càng nhiều, cuộc sống của nhân dân lầm than, khổ cực. Đã nhiều lần ông dâng biểu sớ nói lên sự thật cuộc sống của các quan lại trong triều đình và đời sống của người dân. Ông bị một số quan lại đố kỵ và tìm cách hãm hại. Tháng 8 năm 1682 Nguyễn Mậu Tài đã bị giáng chức. Không thể sống với vương triều đang mục nát, nhiều lần ông xin chúa Trịnh từ chức nhưng không được. một thời gian sau ông quyết định trả ân từ quan cùng với một số con cháu di cư về vùng đất Thịnh Xá, tổng Yên Ấp, huyện Hương Sơn sinh sống. Từ đây ông lấy tên họ là Lê Mậu Tài và lập nên dòng họ Lê tại thôn Thịnh Xá. Ông mất vào ngày 15 tháng 5 năm Giáp Tuất (1694).

Để ghi nhớ công lao của ông, triều đình đã giao cho nhân dân làng Kim Sơn (Gia Lâm, Hà Nội) và làng thịnh Xá (Hương Sơn - Hà Tĩnh) lập đền thờ thờ Ông. Về sau, các triều đại phong kiến đã có sắc phong ghi nhận công lao của ông và ban cấp “Lộc điền” cho nhân dân trong vùng để tế lễ Ông.

Ngày nay, đền thờ Lê Mậu Tài được chính quyền địa phương cùng con cháu trong dòng họ tôn tạo, tu bổ, ngày càng khang trang, góp phần quan trọng trong việc giáo dục truyền thống yêu nước, khích lệ lòng tự hào dân tộc để xây dựng và phát triển quê hương ngày càng giàu mạnh.

LÊ NHẬT TÂN

(Theo hồ sơ di tích hiện còn lưu tại xã Sơn Thịnh)

(1): Theo gia phả của dòng họ hiện đang lưu giữ tại di tích.

Khuôn viên nhà thờ Lê Mậu Tài

Tiến sỹ Lê Mậu Tài

NGƯỜI CÓ NHIỀU ĐÓNG GÓP CHO SỰ HƯNG THỊNH CỦA DÂN TỘC

Vùng đất Thịnh Xá xưa, nay là xã Sơn thịnh, huyện Hương Sơn là nơi hội tụ của nhiều dòng họ nổi tiếng như: Hà Huy, Lê, Nguyễn Xuân... Trong quá trình lịch sử, các dòng họ ở Thịnh Xá có nhiều người học giỏi, thành đạt và đóng góp tích cực cho sự phát triển của làng xã và quê hương. Thịnh Xá cũng là nơi có nhiều di tích lịch sử văn hóa nổi tiếng trong đó có di tích lịch sử - văn hóa Đền thờ tiến sỹ Lê Mậu Tài.

Ông Lê Mậu Tài sinh năm Bính Thìn (1616), tại thôn Sơn Kim, huyện Gia Lâm (nay là xã Sơn Kim, quận Gia Lâm, thành phố Hà Nội). Lúc còn nhỏ ông sống cùng với bà cô có chồng là họ Nguyễn. Ông sớm biểu lộ tư

(Xem tiếp trang bìa 3)