
BÁO LÂM ĐỒNG PHÁT HÀNH THỨ HAI, THỨ BA, THỨ TƯ, THỨ SÁU VÀ CUỐI TUẦN 
www.baolamdong.vn - www.dalatonline.vn, ĐƯỜNG DÂY NÓNG: 3811383 - 01645477577

Tòa soạn: 38 QUANG TRUNG - ĐÀ LẠT
Điện thoại: 3822472 - 3822473 
Fax: 3827608
E-mail: tsbaolamdong@gmail.com

CƠ QUAN CỦA ĐẢNG BỘ ĐẢNG CỘNG SẢN VIỆT NAM TỈNH LÂM ĐỒNG - TIẾNG NÓI CỦA ĐẢNG BỘ, CHÍNH QUYỀN, NHÂN DÂN LÂM ĐỒNG
SỐ 4720 - THỨ TƯ NGÀY 8/2/2017

NHỚ LỜI BÁC DẠY

VĂN HÓA - XÃ HỘI
Trưởng thôn hiến đất

 làm nhà văn hóa thôn
TRANG 5

 TRANG 3

TRANG 6TRANG 7

Quản lý dự án xây dựng tiếp tục tháo gỡ

Du khách thích thú tiếp xúc với cừu đốm và cừu đầu đen. Ảnh: V.Việt

Chủ nghĩa cá nhân là việc gì cũng chỉ lo cho 
lợi ích riêng của mình, không quan tâm đến lợi 
ích chung của tập thể. “Miễn là mình béo, mặc 
thiên hạ gầy”. Nó là mẹ đẻ ra tất cả mọi tính hư 
nết xấu như: lười biếng, suy bì, kiêu căng, kèn 
cựa, nhút nhát, lãng phí, tham ô, v.v... Nó là kẻ 
thù hung ác của đạo đức cách mạng.

(BÀI NÓI CHUYỆN TẠI ĐẠI HỘI LẦN THỨ III CỦA ĐOÀN 
THANH NIÊN LAO ĐỘNG VIỆT NAM, 24/3/1961, T. 10, TR. 306)

� XEM TIẾP TRANG 2

Thường trực Tỉnh ủy làm việc tại huyện Bảo Lâm và Đức Trọng 

Ngày truyền thống Y học 
cổ truyền, suy ngẫm về 

quan điểm của 
Hải Thượng Lãn Ông

TRANG 5

Đồng chí Bí thư Tỉnh ủy (ở giữa) thăm công trình
 thủy lợi Đạ M’Biang. Ảnh: N.BRỪM

Thú hoang Úc dưới rừng thông Lâm Đồng

Ấm lòng du khách

Trên 572 tỷ đồng thu từ Đề 
án quản lý thuế tài nguyên

Thực hiện Đề án quản lý thuế đối với 
thuế tài nguyên, phí bảo bệ môi trường 
và thu tiền cấp quyền khai thác khoáng 
sản, trong năm 2016, ngành thuế quản 
lý thu thuế 186 doanh nghiệp, hộ kinh 
doanh kê khai nộp thuế tài nguyên, phí 
bảo vệ môi trường, tổng số thuế kê khai 
lập bộ là 389,14 tỷ đồng; đồng thời, thu 
tiền cấp quyền khai thác khoáng sản 
178 doanh nghiệp, hộ kinh doanh có 
giấy phép khai thác khoáng sản, tổng 
số tiền cấp quyền khai thác khoáng sản 
cơ quan thuế đã thông báo là 183,68 tỷ 
đồng, đã nộp NSNN là 96,85 tỷ đồng.

PHẠM LÊ

CHÍNH TRỊ
ĐẠI ĐỘI THIẾT GIÁP: 

Thi đua hoàn thành tốt 
nhiệm vụ chính trị trung tâm 

TRANG 2

Như các địa điểm du lịch nổi tiếng của cả nước, Đà Lạt những ngày Tết Nguyên 
đán Đinh Dậu 2017 đón lượng khách đổ về vui chơi khá đông đúc, kéo theo nhu 

cầu nhà nghỉ tăng cao đột biến. Và lẽ dĩ nhiên, khi khách sạn, nhà nghỉ cung không 
đủ cầu đã làm nhiều du khách phải chen chúc tại các nhà nghỉ giá cao, phải ngủ 
trong xe ô tô hay thậm chí là mua tạm võng, chăn mền để nghỉ tạm qua đêm… ngoài 
đường phố không còn là chuyện hiếm gặp. 

Ngày 7/2, các đoàn công tác của tỉnh do 
đồng chí Nguyễn Xuân Tiến - Ủy viên Trung 
ương Đảng, Bí thư Tỉnh ủy và đồng chí Trần 
Đức Quận - Phó Bí thư Thường trực Tỉnh ủy, 
Chủ tịch HĐND tỉnh dẫn đầu đã có những 
buổi làm việc tại huyện Bảo Lâm và Đức 
Trọng để kiểm tra việc triển khai nhiệm 
vụ năm 2017 và thực hiện Chương trình 
mục tiêu quốc gia xây dựng nông thôn mới 
(NTM) năm 2016. Cùng đi trong đoàn có 
các đồng chí Phó Chủ tịch UBND tỉnh: Ủy 

viên BTV Tỉnh ủy Nguyễn Văn Yên, Trần 
Ngọc Liêm; lãnh đạo các sở, ban, ngành 
liên quan của tỉnh.

* Tại huyện Bảo Lâm, đoàn công tác do 
đồng chí Bí thư Tỉnh ủy dẫn đầu đã đi kiểm 
tra thực tế công trình thủy lợi Đạ M’Biang; 
Trường THCS Nao Lùng, thăm mô hình 
ghép cải tạo vườn cà phê và chăn nuôi bò 
của hộ ông K’Đức (thôn 2, xã Lộc Bắc), 
Công ty Cao su Bảo Lâm...


2 THỨ TƯ 8 - 2 - 2017 THỜI SỰ - CHÍNH TRỊ

... Qua kiểm tra thực tế và làm việc với 
Thường trực Huyện ủy Bảo Lâm và xã 
Lộc Bắc, đồng chí Nguyễn Xuân Tiến 
đánh giá cao những nỗ lực của các cấp ủy, 
chính quyền địa phương trong việc thực 
hiện Chương trình xây dựng NTM; công 
tác quản lý bảo vệ, trồng rừng, chuyển 
đổi giống cây trồng mang lại hiệu quả cao 
cho bà con nông dân. Đồng thời, Bí thư 
Tỉnh ủy chỉ đạo huyện Bảo Lâm và xã Lộc 
Bắc trong thời gian tới cần tập trung làm 
tốt công tác quản lý, bảo vệ rừng, giữ đất 
rừng; những diện tích rừng đã bị khai phá 
phải có biện pháp từng bước khôi phục, tái 
tạo lại. Bên cạnh đó, cấp ủy, chính quyền 
địa phương cần nghiên cứu các mô hình 
sản xuất phù hợp với tình hình thực tế của 
địa phương; chú trọng nhân rộng những 
mô hình kinh tế hiệu quả và tạo điều kiện 
cho đồng bào DTTS làm giàu trên đất 
nông nghiệp… 

Về Chương trình xây dựng NTM, hiện 
nay, xã Lộc Bắc đã đạt 12/19 tiêu chí. Thu 
nhập bình quân đạt 13 triệu đồng/người/
năm là thấp hơn so với mặt bằng chung của 
huyện. Vì vậy, Bí thư Tỉnh ủy chỉ đạo, thời 
gian tới, xã cần tập trung tuyên truyền, vận 
động người dân thực hiện tốt việc chuyển 
đổi cơ cấu cây trồng, áp dụng tiến bộ khoa 
học kỹ thuật vào sản xuất nhằm nâng cao 
thu nhập cho người dân. Để làm được điều 
đó, cán bộ, đảng viên phải là người đầu tàu 
gương mẫu trong việc triển khai thực hiện, 
qua đó trở thành những nhân tố tích cực 
trong việc phổ biến, vận động bà con học 
tập làm theo. 

Chiều cùng ngày, đồng chí Nguyễn Xuân 
Tiến cùng đoàn công tác tiếp tục đến thăm 
một số mô hình sản xuất, như: trồng cây keo 
lai, cơ sở thêu ren và mô hình trồng bưởi 
da xanh trên địa bàn xã Lộc Nam, huyện 
Bảo Lâm... 

ĐẠI ĐỘI THIẾT GIÁP: 

Thi đua hoàn thành tốt nhiệm vụ chính trị trung tâm 

Để đánh giá khách quan, toàn 
diện việc huấn luyện chuyên 
ngành về khả năng cơ động, 
hiệp đồng, sẵn sàng chiến 

đấu của đại đội, cuối năm 2016, đơn vị đã 
tổ chức cơ động xe thiết giáp và lực lượng 
kiểm tra bắn đạn thật tại thao trường Bộ 
CHQS tỉnh ở huyện Đơn Dương trong điều 
kiện phương tiện kỹ thuật đã qua nhiều 
năm sử dụng, thao trường, bãi tập đặc thù 
cho xe Thiết giáp chưa đáp ứng tốt yêu cầu 
huấn luyện. 

Để khắc phục tình trạng trên, Chi bộ 
Đại đội đã lãnh đạo đơn vị nghiên 
cứu cải tiến, vận dụng các phương 
pháp, hình thức huấn luyện thu gọn 
trên cơ sở bảo đảm thực hiện tốt các 
giải pháp nâng cao chất lượng huấn 
luyện theo phương châm “Cơ bản, 
thiết thực, vững chắc”. 

Qua tổ chức cơ động xe và kiểm tra bắn 
đạn thật súng PKMS trên xe thiết giáp, mặc 

Với nhiệm vụ chính trị trung tâm là huấn luyện, sẵn sàng chiến đấu và thực hiện nhiệm vụ A2 cho Bộ Chỉ huy Quân sự (CHQS) 
tỉnh, thời gian qua, Đại đội Thiết giáp - Phòng Tham mưu đã lãnh đạo, chỉ đạo và tổ chức thực hiện nghiêm túc chỉ thị, hướng 
dẫn của cấp trên. Đồng thời, duy trì nghiêm các chế độ nề nếp chính quy, quản lý kỷ luật, đặc biệt là trực sẵn sàng chiến đấu 
thường xuyên cũng như cao điểm. Đội ngũ cán bộ các cấp thường xuyên làm tốt công tác kiểm tra, tổ chức chuẩn bị, thực hành 
huấn luyện, đảm bảo an toàn tuyệt đối về người và vũ khí trang bị kỹ thuật. 

dù hành quân đêm, trong điều kiện trời mưa, 
đường trơn trượt, địa hình phức tạp đèo, 
dốc quanh co..., nhưng khả năng xử trí tình 
huống trên đường hành quân của các thành 
viên kíp xe tuyệt đối an toàn, thể hiện tốt 
bản lĩnh trong chỉ huy, điều hành. Kết quả 
đạt tốt, đảm bảo an toàn tuyệt đối về người 

và vũ khí trang bị kỹ thuật.
Song song với công tác huấn luyện 

chuyên ngành, các mặt hoạt động công tác 
Đảng, công tác chính trị của Đại đội thường 
xuyên được tiến hành trên tất cả các mặt 
công tác, phát huy tốt dân chủ trong đơn 
vị. Nắm và định hướng tư tưởng cho đảng 

Huấn luyện 
trong đêm 
ở Đại đội 
Thiết giáp - 
Bộ CHQS tỉnh. 

Ảnh: N.Thế

viên và quần chúng, xây dựng ý chí quyết 
tâm cao, sẵn sàng nhận và hoàn thành tốt 
nhiệm vụ được giao. Phát huy được vai trò 
của Hội đồng quân nhân, Đoàn Thanh niên 
trong đảm bảo dân chủ và xây dựng đơn vị 
vững mạnh toàn diện. Công tác phối hợp 
giữa đơn vị và địa phương nơi đóng quân 
đạt kết quả tốt. Trong năm đã cử lực lượng 
tham gia cùng địa phương chữa cháy kịp 
thời cho một hộ dân trong khu phố, góp phần 
giảm thiểu đến mức thấp nhất thiệt hại xảy 
ra. Ngoài ra, đã tham gia Hội thi trang trí 
mừng xuân Bính Thân 2016 đoạt giải nhất 
khối các Đại đội, đơn vị trực thuộc; Hội thi 
Cán bộ soạn giảng chính trị giỏi năm 2016 
đoạt giải Khuyến khích, được lựa chọn tham 
gia thi cấp Quân khu. Trong công tác tăng 
gia sản xuất, bảo đảm hậu cần đời sống cho 
bộ đội, năm 2016, đơn vị đã thực hiện vượt 
chỉ tiêu trên giao từ 100 triệu lên 150 triệu 
đồng, tỷ lệ quân số khỏe đạt trên 99%. Thực 
hiện nghiêm công tác bảo dưỡng, kiểm tra 
kỹ thuật xe máy, vũ khí trang bị kỹ thuật 
định kỳ; 100% cán bộ, chiến sỹ chấp hành 
và thực hiện tốt Cuộc vận động 50 “Quản lý, 
khai thác vũ khí trang bị kỹ thuật tốt, bền, 
an toàn, tiết kiệm và an toàn giao thông”.

Bước sang năm 2017, nhiệm vụ nhiều, 
thách thức mới, song với ý chí quyết tâm cao, 
toàn thể cán bộ, chiến sĩ Đại đội Thiết giáp ra 
sức thi đua rèn luyện tốt, kỷ luật nghiêm, xây 
dựng đơn vị vững mạnh toàn diện.

NGUYỄN THẾ

Đồng chí  Trần Đức Quận (bìa trái) trao đổi về vấn đề chăn nuôi của bà con tại xã Tà Năng. Ảnh: N.Ngà

* Tại huyện Đức Trọng, đoàn công tác do 
đồng chí Trần Đức Quận làm trưởng đoàn 
đã tới thăm tình hình sản xuất kinh tế tại hai 
xã vùng sâu Tà Năng, Đà Loan và việc sản 
xuất, kinh doanh của một số doanh nghiệp 
trong Khu công nghiệp Phú Hội.

Đoàn công tác đã tới thăm các mô hình 
sản xuất rau thương phẩm, trồng mác 
mác và chăn nuôi bò thịt của bà con tại 
xã Tà Năng. Đây là những mô hình mới 
được người dân mạnh dạn đầu tư chuyển 
đổi từ cây cà phê sang hướng đa cây, đa 
con trong sản xuất và bước đầu có hiệu 
quả. Đồng chí Phó Bí thư Thường trực 
Tỉnh ủy đánh giá cao những nỗ lực của 
địa phương và người dân trong phát triển 
kinh tế. Đồng thời, đồng chí cũng lưu ý 
chính quyền địa phương những vấn đề cụ 

thể như: Cần có kế hoạch phối hợp với 
Phòng Nông nghiệp huyện để nghiên cứu 
các giống cây trồng mới thay thế dần cho 
cây cà phê vì hiện nay cà phê của Tà Năng 
không hiệu quả. Trước mắt xã cần tìm cây 
trồng xen thích hợp cho diện tích cà phê 
hiện có. Và cây mắc ca là một phương án 
khả thi. Tuy nhiên, đối với loại cây mắc 
ca, chính quyền địa phương cần có sự 
kiểm soát thật chặt về giống tránh tình 
trạng bà con mua giống trôi nổi trên thị 
trường không đảm bảo chất lượng. Việc 
sản xuất, chăn nuôi của bà con cần được 
tổ chức quy mô hơn thông qua việc thành 
lập các tổ hợp tác để người dân có điều 
kiện trao đổi kinh nghiệm sản xuất cũng 
như ổn định đầu ra cho sản phẩm. 

Trao đổi với các hộ nông dân có mô hình 

Thường trực Tỉnh ủy làm việc tại huyện Bảo Lâm và Đức Trọng� TIẾP TRANG 1

sản xuất tiêu biểu, đồng chí Phó Bí thư 
Thường trực Tỉnh ủy đề nghị bà con các 
dân tộc cần tăng cường tình đoàn kết giúp 
đỡ nhau, chia sẻ kinh nghiệm phát triển 
sản xuất.

Tại xã Đà Loan, đoàn công tác đã ghé 
thăm các mô hình sản xuất hồ tiêu và mác 
mác trên địa bàn; thăm khu sản xuất của 
Công ty Vineco thuộc Tập đoàn Vingroup 
đang đóng chân trên địa bàn với diện tích 
240 ha. Trong đó, có 30 ha chuyên sản xuất 
rau, củ công nghệ cao đã đi vào sản xuất 
ổn định.

Riêng về vấn đề xây dựng NTM, đồng chí 
Phó Bí thư Thường trực Tỉnh ủy yêu cầu 
chính quyền các địa phương cần có nhiều 
nỗ lực và chủ động hơn nữa. Tăng cường 
công tác tuyên truyền để nâng cao ý thức 
tự chủ và sáng tạo của người dân trong xây 
dựng NTM. Duy trì và phát triển các tiêu 
chí trong xây dựng NTM, trong đó yếu tố 
xây dựng hệ thống chính trị vững mạnh là 
điều kiện tiên quyết.

Riêng về xã Tà Năng, đồng chí Phó Bí thư 
Thường trực Tỉnh ủy yêu cầu chính quyền 
địa phương cần chú trọng để duy trì các tiêu 
chí có nguy cơ mất bền vững, nhất là tiêu 
chí môi trường. Cần tăng cường hệ thống 
cây xanh trên địa bàn xã. 

Chiều cùng ngày, đoàn công tác đã có buổi 
làm việc với lãnh đạo huyện Đức Trọng. Sau 
khi nghe các đề xuất kiến nghị của huyện, 
đồng chí Phó Bí thư Thường trực Tỉnh ủy 
chỉ đạo huyện Đức Trọng cần xác định các 
nhiệm vụ trọng tâm và triển khai tập trung 
hiệu quả. Trong đó, quyết liệt chỉ đạo nhiệm 
vụ xây dựng hệ thống chính trị nói riêng và 
xây dựng NTM nói chung; rà soát lại các 
tiêu chí đã đạt và nỗ lực hơn nữa để đạt các 
tiêu chí còn lại, đảm bảo đạt chuẩn NTM 
theo tiêu chí mới. 

N.BRỪM - N. NGÀ


3 THỨ TƯ 8 - 2 - 2017KINH TẾ 

Tình cờ bắt gặp trên mạng xã 
hội có Vườn thú ZooDoo 
khai trương tại địa chỉ xã Đạ 

Nhim, huyện Lạc Dương nằm bên 
đường Tỉnh lộ 723 nối Đà Lạt - Nha 
Trang, tôi liên lạc qua điện thoại đặt 
vé tham quan. Khác với những địa 
điểm du lịch trong tỉnh Lâm Đồng, 
Vườn thú ZooDoo phục vụ khách 
tham quan theo từng đoàn trong 
ngày, mỗi đoàn giới hạn từ 10 - 15 
người, thời gian “trò chuyện” với 
thú hoang từ 1 giờ đến 1 giờ 30 phút 
trên giá vé 100.000 đồng/người. 

Một giờ thân thiện với 
mười loài thú hoang
Đoàn gia đình chúng tôi đến 

ZooDoo trước nửa giờ đồng hồ để 
chờ hoàn thành một tour tham quan 
của đoàn khách đặt vé vào đầu giờ 
chiều Mùng 9 Tết Đinh Dậu (ngày 
5/2/2017). Ngồi quanh bộ bàn ghế 
gỗ, gọi người phục vụ ly cà phê và 
các loại nước giải khát với bảng 
giá tương đương các quán cà phê 
biệt thự Đà Lạt, thả mắt ngoạn 
cảnh rừng thông xanh ngát bốn bề. 
Bên dưới chân đồi là cung đường 
nhựa Tỉnh lộ 723 xe cộ ngược xuôi, 
nhưng vẫn không gây “xáo động” 
đến không gian yên tĩnh của vườn 
ZooDoo ngập đầy cỏ cây, hoa lá. 

Đã đến giờ dành riêng đoàn 
tham quan của gia đình chúng 
tôi ghép với đoàn tham quan của 
một gia đình nữa, cộng lại hơn 15 
người vừa đủ để được 10 loài động 
vật hoang dã tiếp xúc “chu đáo” 
trong một tour tham quan. Nam 
hướng dẫn viên trẻ của ZooDoo, 
Hoàng Hiệp mời 2 đoàn chúng tôi 
làm “công tác chuẩn bị” và “quán 
triệt” trước lúc mở khóa cửa vườn 
vào tham quan: “Để vườn ZooDoo 
phục vụ tốt nhất, bảo đảm an 
toàn cho động vật xin quý khách 
giữ trật tự, không mang thức ăn, 
nước uống từ bên ngoài vào. Khi 
chụp ảnh, quý khách tắt đèn flash. 
Không nên mang giày cao gót, dép 
lê vì sẽ không thoải mái dạo chơi. 
Lưu ý đặc biệt chỉ cho thức ăn 
cho thú được cung cấp bởi vườn 
ZooDoo…”.

Không bắt buộc nhưng tôi vẫn mua 
tại chỗ vài ly nhựa chứa thức ăn viên 
nén cho thú để tìm kiếm trải nghiệm, 
mỗi ly chiều dài khoảng nửa gang tay, 

Thú hoang Úc dưới rừng thông Lâm Đồng
Bắt đầu từ ngày Mùng 1 Tết Đinh Dậu (ngày 28/1/2017), Vườn thú ZooDoo rộng 16 ha thuộc Tiểu khu 94A, xã Đạ Nhim, huyện Lạc 
Dương chính thức mở cửa đón khách tham quan. Nơi đây hơn 10 loài thú hoang dã đã thuần hóa từ nước Úc đưa về nuôi dưỡng thích 
nghi với điều kiện sinh thái dưới tán rừng thông cao nguyên Lâm Đồng. 

Khỉ vàng 
dùng 
chiết 
xuất 
vắc xin 
phòng 
chống 
bại liệt 
cho 
người.
Ảnh: V.VKangaroo Úc trong vườn ZooDoo Lạc Dương. Ảnh: V.V

Khách thân thiện với ngựa lùn. Ảnh: V.V

Các loài vẹt yến phụng, uyên ương… đậu trên bàn tay người tham quan. Ảnh: V.V

Du khách tiếp xúc với cừu đốm và cừu đầu đen. Ảnh: V.Việt

đường kính trung bình chừng 2 đốt 
ngón tay, cùng giá 10.000 đồng. Cửa 
vườn thú đầu tiên mở khóa, tôi cùng 
15 thành viên trong đoàn háo hức 
cầm ly thức ăn viên nén vừa bước vào 
gần vách ngăn của ô chuồng thì con 
cừu Úc cao to, màu lông lốm đốm 
trắng - đen, nhấc bổng 2 chân trước 
“sà” đến bên khách “xin ăn”. Tôi 
“nhón” ra một nhúm hạt viên nén, 

đặt vào lòng bàn tay. Con cừu đốm 
Úc phát hiện liền vươn mình dài ra 
thêm và đưa ra chiếc lưỡi mềm mại 
đón nhận ăn ngon lành cho đến hạt 
viên nén cuối cùng. 

Cảm nhận sự thân thiện với thú 
hoang dã ở ZooDoo đến với khách 
tham quan ngay lần đầu “gặp gỡ” 
với con cừu đốm đến từ nước Úc 
như vậy. Rồi dừng lại ở ô chuồng 

Trong cả trăm con chim bay lượn 
ríu rít, đoạn đậu lại thật lâu trên vai, 
trên bàn tay của khách tham quan 
có cả những loài chim quý, rạng rỡ 
nhiều sắc màu lông vũ như vẹt yến 
phụng, vẹt uyên ương…

Trước khi xem cận cảnh 
những bước nhảy vọt bằng 
đôi chân sau mạnh mẽ của 
đàn kangaroo (chuột túi) 
- đặc trưng của nước Úc ở 
ZooDoo Lạc Dương, đoàn 
khách tham quan chúng tôi 
cũng kịp tạm biệt đoạn cuối 
một vòng tour thích mắt 
với đàn cừu đầu đen, chồn 
meerkat (gốc Châu Phi)… 

Nhân đàn thú hoang Úc 
dưới rừng thông 
Lâm Đồng
Trong ngày đoàn khách chúng 

tôi tham quan vườn ZooDoo Lạc 
Dương đã trông thấy tận mắt bước 
chân đang chiều hướng nặng nề 
mang bầu từ 1 - 2 tháng của 3 con 
kangaroo và 1 con ngựa lùn. Dự kiến 
trong 6 - 7 tháng tới, những “cư dân” 
kangaroo và ngựa lùn đưa về từ nước 
Úc xa xôi sẽ lần lượt chào đời đầu 
tiên giữa rừng thông khoáng đạt của 
vùng Lạc Dương, Lâm Đồng.

Nam thanh niên “8X” Trịnh 
Duy Vinh, chủ vườn ZooDoo Lạc 
Dương, đã chia sẻ với khách tôi: 
“Toàn bộ đàn thú hoang dã đã thuần 
hóa từ nước Úc, vườn thú chúng tôi 
đưa về bằng đường bay trong tháng 
11/2016. Trước đó, chúng tôi đã gửi 
các mẫu đất, nước và các thông số 
nhiệt độ, khí hậu trong và ngoài khu 
vườn 16 ha ở đây chuyển về các cơ 
quan chuyên ngành của nước Úc, 
kết quả kiểm nghiệm đều đạt yêu 
cầu nuôi dưỡng và phát triển các 
loài động vật hoang dã này…”. 

Mục tiêu của vườn thú ZooDoo 
Lạc Dương nhằm góp phần nâng 
cao ý thức của cộng đồng trong việc 
bảo vệ, tạo không gian sinh tồn an 
toàn, bền vững cho các loài động 
vật trong tự nhiên. Bởi vậy, bên 
cạnh việc nhân đàn tại chỗ, hàng 
năm Vườn thú ZooDoo Lạc Dương 
sẽ nghiên cứu đưa về từ các châu 
lục 2 - 3 loài thú mới bổ sung tính 
đa dạng trong tổng đàn… Tin rằng, 
Vườn thú ZooDoo Lạc Dương sẽ giữ 
chân khách du lịch trong và ngoài 
nước có thêm ngày lưu trú khi đến 
cao nguyên Đà Lạt…   VĂN VIỆT

liền kề, những con thỏ tai cụp 
(minilop) cũng nhập về từ Úc với 
các màu xám, đen, trắng… hiền 
lành đi đi lại lại giữa lớp rơm vàng 
khô, khách tôi như trông thấy một 
không gian hoang dã thu nhỏ an 
bình. Và dạo bước ra xa hơn là 
khu chuồng lưới sắt nuôi riêng đàn 
khỉ vàng đang nghịch ngợm, tranh 
giành khách đến “phát” thức ăn. 
Hướng dẫn viên Hoàng Hiệp thông 
tin: “Đây còn gọi là giống khỉ đuôi 
vàng dùng làm nguyên liệu để chiết 
xuất vắc xin phòng chống bại liệt 
cho người…”.

Ở khu vực nuôi đàn ngựa lùn và 
đàn lạc đà Alpaca (lạc đà cừu) gần 
như không còn khoảng cách “xa lạ” 
với khách tham quan giữa rừng. Cứ 
xòe bàn tay có vài viên thức ăn thì 
con ngựa lùn và con lạc đà cổ cao 
lêu nghêu lại chen nhau quấn quýt 
bên cạnh khách tham quan không 
muốn rời. Đi qua thêm hàng chục 
hàng thông xanh phía đối diện bên 
kia, đoàn khách chúng tôi lạc vào 
không gian chim trời thật thú vị. 


4 THỨ TƯ 8 - 2 - 2017 VĂN HÓA - XÃ HỘI

Nhìn lại kết quả thực hiện 
quy chế dân chủ ở cơ 
sở năm 2016, UVBTV 
- Trưởng Ban Dân vận 

Tỉnh ủy Nguyễn Thị Lệ nhận định: 
Nhìn chung việc triển khai thực hiện 
quy chế dân chủ ở các loại hình cơ 
sở trên địa bàn toàn tỉnh đạt kết quả 
khá toàn diện và dần đi vào cuộc 
sống. Phương châm “Dân biết, dân 
bàn, dân làm, dân kiểm tra - giám 
sát” được các cấp chính quyền, cơ 
quan, đơn vị, doanh nghiệp tôn 
trọng và thực hiện nghiêm túc. 
Quyền làm chủ của cán bộ, công 
chức, viên chức, người lao động và 
nhân dân trên tất cả các lĩnh vực của 
đời sống đã được phát huy. Dân chủ 
trong sinh hoạt Đảng, trong quản lý 
điều hành của bộ máy nhà nước các 
cấp không ngừng được phát huy. 
Bầu không khí dân chủ trong xã 
hội, trong sinh hoạt cộng đồng được 
cởi mở hơn, huy động được nhiều 
nguồn lực để phát triển hạ tầng, phục 
vụ dân sinh, nâng cao dân trí... từng 
bước củng cố, tạo dựng niềm tin của 
nhân dân vào Đảng, Nhà nước trong 
tình hình mới hiện nay. 

Năm 2016, khối dân vận cơ sở đã 
tích cực, chủ động tham mưu cấp ủy 
chỉ đạo tăng cường kiểm tra, giám 

Tiếp tục nâng cao hiệu quả quy chế dân chủ cơ sở 
trong tình hình mới
Tiếp tục tham mưu Ban Thường vụ, Thường trực Tỉnh ủy chỉ đạo quán triệt thực hiện Nghị quyết đại hội Đảng bộ các cấp tỉnh Lâm 
Đồng, Nghị quyết Đại hội Đảng toàn quốc lần thứ XII, các nghị quyết của Bộ Chính trị, Trung ương về tăng cường công tác dân vận 
trong tình hình mới; đẩy mạnh nâng cao hiệu quả quy chế dân chủ cơ sở - Đó là những nhiệm vụ trọng tâm được Ban Dân vận Tỉnh ủy 
tập trung chỉ đạo triển khai trong năm 2017. Trong đó, chú trọng nêu cao vai trò, trách nhiệm người đứng đầu, phát huy vai trò MTTQ 
và các đoàn thể nhằm phát huy quyền làm chủ nhân dân, xây dựng Đảng, chính quyền trong sạch, vững mạnh.

sát, bảo đảm công khai, minh bạch 
các quy định, trình tự giải quyết thủ 
tục hành chính liên quan đến quyền 
lợi thiết thực của người dân. Tổ dân 
vận thôn, tổ dân phố hầu hết đã phát 
huy được vai trò, trách nhiệm chỉ 
đạo xây dựng, bổ sung, hoàn thiện 
Hương ước, quy ước tự quản ở khu 
dân cư phù hợp thực tế địa phương, 
được nhân dân tôn trọng thực hiện, 
góp phần xây dựng khối đại đoàn 

tầng lớp nhân dân rất đồng tình và 
tham gia tích cực, từng bước củng 
cố niềm tin của nhân dân, góp phần 
đảm bảo chất lượng hiệu quả các 
công trình dân sinh.

Để nâng cao chất lượng, 
hiệu quả thực hiện dân chủ 
ở cơ sở, các cấp ủy đã chỉ 
đạo UBND thực hiện công 
khai, minh bạch, tạo điều 
kiện để MTTQ và các đoàn 
thể chính trị - xã hội và nhân 
dân tham gia giám sát việc 
thực hiện các dự án, công 
trình đầu tư, đặc biệt là việc 
thực hiện chương trình mục 
tiêu quốc gia về xây dựng 
nông thôn mới, giảm nghèo 
nhanh và bền vững.

Trong khối cơ quan hành chính sự 
nghiệp, công tác cải cách hành chính 
được lãnh đạo, người đứng đầu các 
cơ quan, đơn vị quan tâm, chỉ đạo 
quyết liệt và tạo chuyển biến tích 
cực. Các cơ quan, đơn vị đã bám sát 
vào Nghị quyết 30c của Chính phủ 
về ban hành chương trình tổng thể 
cải cách hành chính giai đoạn 2011 
- 2020, góp phần làm tăng tính minh 
bạch, giảm bức xúc trong các tầng 
lớp nhân dân. Được biết, hiện nay, 
UBND tỉnh đã công bố công khai...

XEM TIẾP TRANG 8

Thực tế thời gian qua, đã có 
một bộ phận trong giới trẻ 
ngộ nhận, tin vào những 

thông tin do các phần tử phản động, 
thoái hóa, biến chất phát tán trên 
mạng Internet, hùa theo một số kẻ 
xấu dẫn đến nguy cơ để lộ, lọt bí 
mật Nhà nước, bí mật quân sự cho 
kẻ thù. Nguyên nhân chủ yếu của 
tình trạng trên là do một bộ phận 
thanh niên đã tỏ ra thiếu hiểu biết 
về các vấn đề chính trị - xã hội của 
đất nước; nhận thức, thái độ, trách 
nhiệm công dân đối với nghĩa vụ 
bảo vệ Tổ quốc còn lệnh lạc, lơ là, 
mất cảnh giác. Do đó, việc đề cao ý 
thức bảo vệ Tổ quốc cho thanh niên 
LLVT tỉnh trước tác động tiêu cực 
của mạng Internet hiện nay là hết 
sức quan trọng, cần thiết. Để làm 
được điều đó cần thực hiện tốt một 
số nội dung, giải pháp cơ bản sau:

Một là, nâng cao nhận thức, trách 
nhiệm cho thanh niên LLVT tỉnh khi 
khai thác, sử dụng mạng Internet. 
Đây là giải pháp quan trọng hàng 
đầu, tạo tiền đề vững chắc cho việc 
hình thành, phát triển ý thức bảo vệ 
Tổ quốc. Để thực hiện có hiệu quả, 

cấp ủy, chỉ huy các cấp cần đặc biệt 
coi trọng công tác giáo dục chính trị, 
động viên tư tưởng, xây dựng ý chí 
quyết tâm, tinh thần cảnh giác cách 
mạng cho họ trước những âm mưu, 
thủ đoạn chống phá của các thế lực 
thù địch trên mạng Internet; tích cực 
tuyên truyền, giáo dục, hướng dẫn 
thanh niên kỹ năng nhận diện, đối 
phó với âm mưu, thủ đoạn chống phá 
của các thế lực thù địch hoặc thông 
tin phi văn hóa, phản giáo dục… Từ 
đó làm cho thanh niên thấy rõ vị trí, 

ý nghĩa, tầm quan trọng của nhiệm 
vụ bảo vệ Tổ quốc trong khai thác, sử 
dụng mạng Internet hiện nay.

Hai là, tăng cường nắm và quản 
lý chặt chẽ tình hình chính trị nội bộ, 
nhất là ở các cơ quan, đơn vị trọng 
yếu, cơ mật. Để thực hiện tốt cần 
nghiên cứu nắm chắc tình hình chính 
trị, tư tưởng và quan hệ xã hội của 
thanh niên. Phát huy mặt tích cực, 
tránh các tác động tiêu cực từ môi 
trường xã hội đến tâm lý, tư tưởng, 
tình cảm, động cơ học tập công tác 

của thanh niên. Kịp thời phát hiện, 
ngăn chặn những dấu hiệu, hiện 
tượng thanh niên bị tác động về tư 
tưởng, động viên thanh niên tự giác 
xóa bỏ các thông tin, hình ảnh có nội 
dung không phù hợp đã đăng tải trên 
các blog cá nhân. Cảnh báo thanh 
niên đề cao cảnh giác với hoạt động 
phát tán tài liệu phản động, thư điện 
tử mạo danh có gắn phần mềm gián 
điệp đến hộp thư cá nhân qua mạng 
Internet. Yêu cầu họ khi phát hiện 
thấy các hiện tượng trên cần kịp thời 
báo cáo với cấp ủy, chỉ huy đơn vị để 
có biện pháp xử lý, khắc phục.

Ba là, thường xuyên động viên 
thanh niên tích cực học tập, rèn 
luyện, tham gia công tác xã hội trên 
địa bàn đóng quân, đồng thời, tạo ra 
nhiều sân chơi bổ ích cho thanh niên 
trong các ngày nghỉ, giờ nghỉ và các 
dịp lễ, tết. Cổ nhân có câu “Nhàn cư 
vi bất thiện”, ngụ ý muốn nói con 
người không có công ăn việc làm 
thì rất dễ nảy sinh tiêu cực. Vì vậy 
chỉ khi thanh niên chăm chỉ học tập, 
rèn luyện, tích cực tham gia công tác 
xã hội thì mục đích sử dụng mạng 
Internet của họ cũng trở nên lành 

mạnh hơn. Trường hợp bất ngờ gặp 
phải các trang mạng xã hội có nội 
dung xấu, độc thì cũng đủ bản lĩnh, 
năng lực để nhận biết, phản biện 
không để kẻ thù lợi dụng chống phá. 

Bốn là, tích cực xây dựng môi 
trường văn hóa quân sự trong từng 
cơ quan, đơn vị. Lãnh đạo, chỉ huy 
các cấp phải xây dựng lối sống mới 
cho thanh niên có tư duy tích cực, chủ 
động, luôn tin tưởng vào bản thân để 
hạn chế tác động xấu từ môi trường. 
Đặc biệt là trang bị cho thanh niên 
kỹ năng tự kiểm soát, tự giải tỏa bức 
xúc, kỹ năng suy xét và giải quyết 
vấn đề cũng như ý thức trách nhiệm 
của họ đối với cơ quan, đơn vị. Đồng 
thời, nâng cao hiệu quả công tác xây 
dựng môi trường văn hóa quân sự; 
thường xuyên bảo đảm tốt nhu cầu về 
đời sống văn hóa tinh thần cho thanh 
niên; quản lý chặt chẽ không để xảy 
ra tình trạng trao đổi, cung cấp thông 
tin của cơ quan, đơn vị cho người 
không có trách nhiệm. 

Đề cao ý thức bảo vệ Tổ quốc cho 
thanh niên LLVT tỉnh trong khai 
thác, sử dụng mạng Internet hiện nay 
là một nhiệm vụ hết sức quan trọng. 
Đây là việc làm phải được tiến hành 
thường xuyên, liên tục, có hình thức 
và bước đi thích hợp; trong đó trách 
nhiệm chủ yếu thuộc về cấp ủy, tổ 
chức Đảng và người chỉ huy các cấp.

THẾ ANH

Thanh niên LLVT tỉnh trong thời đại bùng nổ công nghệ thông tin
Ngoài các phương tiện truyền thông truyền thống, các loại hình truyền thông mới được phát triển trên mạng Internet đã và đang thu 
hút nhiều đối tượng tham gia. Với Internet, thế giới như được thu nhỏ chỉ sau vài cái nhấp chuột trên máy tính hoặc vài thao tác nhanh 
trên điện thoại thông minh. Để “miễn dịch” trước những “vi rút” xấu, độc từ Internet, đòi hỏi mỗi chúng ta, nhất là một bộ phận không 
nhỏ thanh niên trong LLVT tỉnh cần tỉnh táo, nhận diện, làm cho những tiện ích do Internet mang lại thực sự hữu ích.

Nâng cao văn hóa đọc trong cán bộ, chiến sĩ  LLVT tỉnh. Ảnh: T.Anh

kết toàn dân ngày càng vững mạnh, 
an ninh trật tự được giữ vững. 

Năm 2016, Ban Thanh tra nhân 
dân, Ban giám sát đầu tư cộng đồng 
của 147/147 phường, xã, thị trấn 
được củng cố, kiện toàn, đã phát huy 
vai trò giúp cấp ủy, chính quyền chỉ 
đạo giải quyết kịp thời các kiến nghị, 
thắc mắc của nhân dân. Trong năm 
2016, đã kiểm tra, giám sát được 
289 vụ việc liên quan đến hoạt động 

của chính quyền, công chức, viên 
chức; chấn chỉnh, xử lý kịp thời các 
sai sót, vi phạm trong quản lý điều 
hành và kiến nghị xử lý các vụ việc 
có dấu hiệu vi phạm. Riêng Ban 
Giám sát đầu tư cộng đồng ở cơ sở 
đã thực hiện giám sát 374 công trình, 
dự án đầu tư xây dựng từ các nguồn 
vốn do nhân dân đóng góp và vốn 
do Nhà nước và nhân dân cùng làm; 
việc làm này đã được đông đảo các 

Người dân
tham gia

xây dựng Đảng, 
xây dựng

chính quyền 
thông qua việc 
góp ý xây dựng 
trong các buổi

tiếp xúc cử tri với 
đại biểu Quốc hội, 

đại biểu HĐND.
Ảnh: N.Thu


5 THỨ TƯ 8 - 2 - 2017VĂN HÓA - XÃ HỘI

Đầu năm 2016, gia đình người 
Thôn trưởng thôn 2, xã Đạ 
Long, huyện Đam Rông là 

ông Dưng Gur Ha Long đã vì lợi ích 
chung của thôn mà đã hiến 300 m2 
đất có giá trị hàng chục triệu đồng 
ở trên đó có một ngôi nhà tạm và 
đang trồng cà phê để xây dựng Nhà 
sinh hoạt cộng đồng thôn 2. Điều 
này đã góp phần giúp địa phương 
chuẩn bị tốt khâu mặt bằng để cùng 
với sự đầu tư 500 triệu đồng của 
Nhà nước xây dựng nhà sinh hoạt 
cộng đồng thôn 2. Ông Dưng Gur 
Ha Long - Thôn trưởng thôn 2, xã 
Đạ Long, huyện Đam Rông bày tỏ: 
“Tôi là người thôn trưởng thì tôi 
hiến đất để làm nhà sinh hoạt cộng 
đồng thôn. Muốn phát triển thì phải 

có nhà sinh hoạt cộng đồng để là nơi 
tuyên truyền các dự án đầu tư của 
Nhà nước cho nhân dân biết. Và 
tuyên truyền để nhân dân am hiểu 
về khoa học kỹ thuật để áp dụng vào 
sản xuất được tốt”.

Đến nay, Nhà sinh hoạt cộng đồng 
thôn 2, xã Đạ Long mới được đầu 
tư xây dựng và đã hoàn thành giúp 
cho khoảng 80 hộ dân trong thôn 
có nơi tổ chức hội họp, sinh hoạt 
văn hóa, văn nghệ cộng đồng được 
thuận lợi. Điều này, đã chấm dứt tình 
trạng những năm trước đây, vì chưa 
có nhà sinh hoạt cộng đồng, nên các 
hộ dân trong thôn thường mượn nhà 
dân để tổ chức sinh các hoạt động 
chung của thôn. 

Điều đặc biệt nữa, nhờ có nhà sinh 

hoạt cộng đồng được xây dựng mà 
Trưởng thôn Ha Long đã cùng Chi 
bộ, Ban Nhân dân thôn 2 có cơ sở 
vật chất đảm bảo để triển khai các 
hoạt động tuyên truyền, vận động 
nhân dân thực hiện nghiêm chủ 
trương, đường lối của Đảng, chính 
sách, pháp luật của Nhà nước; nhân 
dân trong thôn đoàn kết giúp đỡ 
nhau trong lao động sản xuất nâng 
cao đời sống gia đình cũng như góp 
phần giữ vững an ninh trật tự, xây 
dựng nông thôn mới ở địa phương.

Bằng tình cảm và sự sẻ chia với 
cộng đồng thôn 2 của người Trưởng 
thôn Ha Long đã được nhân dân 
trong thôn quý trọng, được cấp ủy, 
chính quyền xã Đạ Long đánh giá 
cao. Ông Dưng Gur Ha Jáck - Bí thư 

Trưởng thôn hiến đất làm nhà văn hóa thôn
Là Trưởng thôn 2, xã Đạ Long, huyện Đam Rông, ông Dưng Gur Ha Long luôn gương mẫu trong mọi phong trào để góp phần xây dựng 
gia đình, quê hương phát triển.

Hằng năm cứ vào ngày 15 
tháng giêng - ngày giỗ 
của Hải Thượng Lãn 
Ông Lê Hữu Trác, ngày 

truyền thống Y học cổ truyền là 
những người làm công tác Y học 
cổ truyền trong tỉnh nhà lại tới Bệnh 
viện Y học cổ truyền Phạm Ngọc 
Thạch - Lâm Đồng dâng hương 
tưởng nhớ Đại danh y Hải Thượng 
Lãn Ông Lê Hữu Trác.

Là một người làm trong lĩnh vực 
Y học cổ truyền, nghiên cứu, học tập 
tác phẩm “Hải Thượng Y tông tâm 
lĩnh” của Hải Thượng Lãn Ông Lê 
Hữu Trác, tôi nhận thấy nhiều quan 
điểm của ông có giá trị nhân văn mà 
người hành nghề y ngày nay vẫn cần 
suy ngẫm và học tập.

Quan điểm
về cuộc sống
Ông sinh ra và sống trong thời kỳ 

đất nước phân chia Đàng trong và 
Đàng ngoài, Trịnh - Nguyễn phân 
tranh. Ông thổ lộ: cái chí bon chen 
trong trường danh lợi mình đã vứt 
bỏ từ lâu - Y huấn cách ngôn. Ông 
tìm hướng đi cho mình khi dưỡng 
bệnh tại Rú Thành lúc ông hơn 30 
tuổi. “Nghề y thiết thực cho mình 
và giúp đỡ được mọi người”. Và 
ông đã quyết tâm: “Tôi đã hiến thân 
cho nghề thuốc nên lúc nào cũng 
muốn làm hết sức mình trước thuật 
cho nhiều để dựng cờ hồng trong 
ngành y”.

Quan điểm về nghề 
nghiệp và ý thức
phục vụ
- Nghề thuốc là một nghề thanh 

cao, là một nghề có lòng nhân.
- Đạo làm thuốc là một nhân thuật 

có nhiệm vụ giữ gìn sinh mệnh 
người ta, phải lo cái lo của người, 
vui cái vui của người, chỉ lấy việc 
giúp người làm phận sự của mình 
mà không cầu lợi kể công.

- Thầy thuốc là người bảo vệ sinh 
mạng con người, tử sinh họa phúc 

đều ở tay mình quyết định... mình 
phải hết sức suy nghĩ, đem hết khả 
năng để làm kế tìm cái sống trong 
cái chết cho người ta.

Quan điểm về trước tác 
và truyền thụ
- Quan điểm về viết sách: “Tôi 

nghĩ việc trước thư lập ngôn không 
phải dễ. Ngạn ngữ có câu: cho 
thuốc không bằng cho phương. Vì 
thuốc chỉ cứu được một người, cho 
phương thì giúp được người ta vô 
tận. Nhưng nghĩ cho kỹ, nếu trong 
phương có một vị không đúng thì 
hàng trăm nhà chịu tai hại. Huống 
chi viết lên sách, mỗi lời nói đều 
thành khuôn phép nhất định khó 
mà thay đổi được, nhỡ trong câu 
có điều sai lầm thì tai hại còn lớn 
hơn những bài thuốc nhiều. Kê đơn 
chữa bệnh nếu có chỗ sơ suất, chỉ 
chết người bệnh đó và thầy thuốc 
có thể rút kinh nghiệm tránh cho 
lần khác. Khi giảng thầy nói dạy có 
điều sai, một số người nghe sau về 
chữa bệnh gặp điều sai đó cũng sẽ 
rút kinh nghiệm, nhưng số người bị 
hại sẽ nhiều hơn. Còn như việc viết 
sách cho hàng ngàn, hàng vạn… 
người học thì sẽ tai hại vô cùng, điều 
gây tai họa ấy cũng dây dưa từ đời 
này qua đời khác. Viết sách quan hệ 
như vậy, không thận trọng sao được! 
Không những sách chuyên môn mà 
các loại sách khác cũng vậy”.

- Trong việc truyền thụ nghề 
nghiệp cho môn đệ, ông cũng rất 
chu đáo, ông dạy bằng nhiều cách 
để người học nắm vững được 
chuyên môn.

Quan điểm về thừa kế 
và học tập
- Nêu cao tinh thần “khổ học”: 

tìm hiểu sách vở của khắp các nhà, 
nghiên cứu ngày đêm, mỗi khi được 
một câu cách ngôn của hiền triết 
xưa thì ghi ngay tại chỗ và biện 
luận kỹ càng.

- Học tập có chọn lọc: “tâm lĩnh” 
là cách học có chọn lọc, lĩnh hội 
những điều hay thì mới đưa vào 
sách, chắt lọc tinh hoa của sách, vốn 
quý của dân gian về y học để đưa 
vào một bộ sách tóm gọn để tiện 
xem, tiện đọc…

- Học tập có sáng tạo: ông nghiên 
cứu sách xưa nhưng không rập khuôn 
hoàn toàn như xưa mà có đóng góp 
mới về lý thuyết, phương thang và 
sáng chế một số bài mới ghi lại ở 
Quyển: Hiệu phỏng tân phương.

- Học tập có phương pháp: đọc 
rộng, tham khảo nhiều, có tư liệu 
rồi thì phải biết sắp xếp tóm gọn 
cho hệ thống để tránh tản mát, lộn 
xộn mâu thuẫn nhau. Ông nói: “học 
được rộng, biết được nhiều điều xa 
lạ mà quy hẹp lại cho thật đơn giản 
và sát đúng mới là đặc sắc trong y 
thuật”. Phải có sự “biến thông linh 

phải đứng đắn, coi họ như con nhà 
tử tế, chớ nên đùa cợt mà mang tiếng 
bất chính, sẽ bị hậu quả về tà dâm”.

- Đối với việc nhận quà cáp: thông 
thường thì ai giúp mình một việc gì 
thì mình cảm ơn người đó, huống hồ 
bệnh nặng, nguy, có thể chết được, 
người ta cứu cho thì ít nhiều mình 
có mang ơn. Nhân dân ta vốn có tính 
thuần hậu, không khi nào quên ơn 
người đã giúp mình, muốn bày tỏ 
lòng chịu ơn bằng lời nói, bằng vật 
chất, bằng việc làm điều đó được 
coi là chính đáng, hợp lý hợp tình 
mà người bệnh không làm luôn tự 
thấy băn khoăn. Nhưng điều đáng 
chê trách là món quà quá đáng với 
sự việc, hoặc quá với khả năng của 
người bệnh, hoặc kèm theo với những 
động cơ không đúng, hoặc đem lại 
những hậu quả không trong sạch, lành 
mạnh. Những món quà không chính 
đáng đó có thể hạ thấp nhân phẩm 
của người thầy thuốc, biến thầy thuốc 
thành kẻ phụ thuộc, người nô lệ của 
vật chất hoặc quyền uy. Ông cho rằng: 
“Nghề thuốc là nghề thanh cao ta 
càng phải giữ khí tiết cho trong sạch. 
Khi chữa cho ai khỏi bệnh rồi, chớ có 
mưu cầu quà cáp, vì người nhận quà 
hay sinh nể nang, huống chi những kẻ 
giàu sang tính khí thất thường, mình 
cầu cạnh hay bị khinh rẻ...”.

Cả đời ông gắn bó với nghiệp 
chữa bệnh cứu người “Quên mình 
cứu chữa người ta; ngoài ra tất cả 
chỉ là mây trôi - Y huấn cách ngôn”.

Ngày nay, những người làm công 
tác ngành y nói chung, làm công 
tác Y học cổ truyền nói riêng, suy 
ngẫm và học tập các quan điểm của 
Hải Thượng Lãn Ông Lê Hữu Trác 
sẽ góp phần thực hiện Quyết định 
2151/QĐ-BYT ngày 4 tháng 6 năm 
2015 của Bộ trưởng Bộ Y tế về việc 
phê duyệt kế hoạch triển khai “Đổi 
mới phong cách, thái độ phục vụ của 
cán bộ y tế hướng tới sự hài lòng 
của người bệnh” ngày càng tốt hơn.

BSCKII, Thầy thuốc Ưu tú 
NGUYỄN VĂN TRỊNH

hoạt” giữa học và hành.
- Học tập với tinh thần suy nghĩ 

độc lập: ông toàn tâm toàn ý thừa kế 
sách xưa: “Khi có chút thì giờ nhàn 
rỗi là nghiên cứu các sách thuốc 
xưa nay, luôn luôn phát huy biến 
hóa, thâm nhập được vào tâm, thấy 
rõ được ở mắt thì tự nhiên ứng vào 
việc làm mà không sai lầm”.

Tuy nhiên, ông cũng có tinh thần 
suy nghĩ độc lập, vấn đề đặt ra là có 
nên công bố những suy nghĩ độc lập 
ấy không? Ông nghĩ: không công bố 
là một thứ “khiêm tốn giả tạo”, giữ 
làm của riêng ích kỷ, hoặc bỏ hoài 
phí cái hay, người khác không được 
biết tới. Công bố thì lại có người 
cạn nghĩ cho là ông hợm mình, tự 
cho mình có phần hơn người xưa. 
Ông tránh được cái sáo đó và quyết 
định: Tôi thà mắc tội với tiền bối, 
chứ không phụ cái sở học của mình 
mong làm sáng tỏ thêm những chỗ 
văn chưa sáng nghĩa, những phần lý 
luận trước đây chưa đầy đủ, lưu lại 
một chút khổ tâm của tôi trong việc 
nghiên cứu y học.

Quan điểm về
phong cách đối xử
- Đối với mọi người: người lớn 

tuổi hơn mình phải kính trọng; 
người học giỏi thì coi như bậc thầy; 
người kiêu ngạo thì mình nhân 
nhượng; người kém mình thì dìu 
dắt. Ông luôn khiêm tốn, không tự 
cao tự đãi, khoe khoang mà luôn 
tranh thủ sự đồng tình của người 
khác để cầu học hoặc thu kết quả 
trong việc làm.

- Đối với người bệnh: tận tình cứu 
chữa, bệnh gấp thì cứu bệnh như cứu 
hỏa, đối với bệnh nguy thì ông tìm hết 
cách cứu vãn cho đến khi âm dương 
ly thoát mới đành chịu thôi. Đối với 
phụ nữ: “Khi xem bệnh cho đàn bà 
con gái, đàn bà góa, ni cô cần phải 
có người nhà ở bên cạnh mới bước 
vào phòng mà xem bệnh để tránh hết 
sự nghi ngờ. Dù cho đến hạng người 
buôn son bán phấn cũng vậy, cũng 

Ngày truyền thống Y học cổ truyền,
suy ngẫm về quan điểm của Hải Thượng Lãn Ông

chí Long đã có nhiều sự đóng góp 
vào sự phát triển của thôn”.

Không chỉ gương mẫu hiến đất 
xây dựng Nhà sinh hoạt cộng đồng 
thôn 2, gia đình Thôn trưởng Ha 
Long còn tích cực làm ăn phát triển 
kinh tế. Hiện nay, gia đình ông đang 
đầu tư chăm sóc 2,5 ha cà phê, 
hơn 2 sào lúa nước và nuôi 1 con 
bò. Nhờ biết áp dụng khoa học kỹ 
thuật vào sản xuất, nên cây trồng, 
vật nuôi của gia đình phát triển tốt, 
hàng năm cho thu nhập bình quân 
250 triệu đồng. Không chỉ có vậy, 
vợ chồng ông Ha Long còn thực 
hiện tốt chính sách dân số kế hoạch 
hóa gia đình, chỉ sinh 2 con để nuôi 
dạy cho tốt. Cũng chính vì vậy, 
người Trưởng thôn 2, xã Đạ Long, 
huyện Đam Rông - Dưng Gur Ha 
Long luôn có được sự tin yêu của 
người dân địa phương.

ĐAM TRỌNG

Đảng ủy xã Đạ Long, huyện Đam 
Rông ghi nhận: “Ở thôn 2, gia đình 
anh Long đã hiến đất để cùng với 
Nhà nước xây dựng nhà sinh hoạt 
cộng đồng thôn. Nhờ đó thôn đã có 
nơi để tổ chức sinh hoạt cộng đồng, 
tuyên truyền thực hiện nhiệm vụ 
chính trị ở địa phương và là nơi tổ 
chức các hoạt động vui chơi cho các 
cháu nhỏ trong thôn. Tôi thấy đồng 

Đặc biệt gia đình Thôn 
trưởng Ha Long đã hiến 300 
m2 đất để xây dựng nhà sinh 
hoạt cộng đồng thôn 2, nhằm 
góp phần xây dựng nông 
thôn mới tại địa phương.

Hải Thượng Lãn Ông Lê Hữu 
Trác là vị danh y của nước ta, 
ông sinh ngày 12 tháng 11 
năm Canh Tý (ngày 11 tháng 
12 năm 1720) tại Liêu Xá - Mỹ 
Văn - Hưng Yên, ông hành 
nghề y ở quê mẹ - Sơn Quang 
- Hương Sơn - Hà Tĩnh. Ông để 
lại cho đời sau trước tác “Hải 
Thượng Y tông tâm lĩnh”.


6 THỨ TƯ 8 - 2 - 2017 ĐỜI SỐNG - PHÁP LUẬT

Cụ thể, đối với dự án (gồm 
27 dự án), tổng mức đầu 
tư trình thẩm định là 

1.741.857 triệu đồng, sau thẩm 
định cắt giảm 14.304 triệu 
đồng, tỷ lệ giảm đạt 0,82%. 
Đối với thiết kế xây dựng sau 
thiết kế cơ sở; dự toán xây dựng 
(gồm BCKT-KT), tổng giá trị 
trình thẩm định là 2.683.067 
triệu đồng, sau thẩm định cắt 
giảm 100.419 triệu đồng, tỷ lệ 
giảm 3,74%.

Một trong những điển hình 
là Dự án Quảng trường Lâm 
viên do UBND thành phố Đà 
Lạt làm chủ đầu tư. Tại Báo 
cáo của Thanh tra Bộ Xây 
dựng với Kết luận 299/KL-TTr, 
ngày 15/8/2016, cho biết, đã 
có những sai phạm trong quá 
trình lập, thẩm định, phê duyệt 
hồ sơ thiết kế kỹ thuật, thiết kế 
bản vẽ thi công và dự toán xây 
dựng công trình. Cụ thể: áp sai 
định mức, đơn giá và áp dụng 
một số định mức chưa phù hợp 
với biện pháp thi công; thiếu 
kiểm tra về nhân lực, thiết bị 
thi công của nhà thầu; thiếu 
kết quả kiểm định các thiết 
bị phòng cháy, chữa cháy… 
UBND thành phố Đà Lạt thừa 
nhận trong quá trình thực hiện, 
các đơn vị có liên quan đã nâng 
tổng dự toán hạng mục các 
gói thầu lên 4.200 triệu đồng 
so với thực tế; trong đó, có 
những hạng mục số tiền chênh 
lệch lớn như: san nền 2.100 
triệu đồng, nhưng thực tế chỉ 
là 1.300 triệu đồng; hạng mục 
kết cấu phần thân tăng 612 triệu 
đồng; hệ thống cấp điện tổng 
thể dự toán 1.035 triệu đồng, 
sau thanh tra còn 506 triệu 
đồng; hạng mục bể nước ngầm 
chênh lệch hơn 44 triệu đồng…

Theo Giám đốc Sở Xây dựng 
Lê Quang Trung, đối với công 
tác quản lý dự án Trung tâm 
Hành chính tỉnh Lâm Đồng, 
Sở này đã lập xong báo cáo 
quyết toán vốn đầu tư dự án 
hoàn thành, đang trình thẩm 
tra và phê duyệt. Dự án này đã 
được Kiểm toán Nhà nước khu 
vực VIII kiểm toán theo Báo 
cáo kiểm toán ngày 22/7/2015 
và Bộ Xây dựng thanh tra vào 
tháng 8/2016. Đây là công 
trình cấp đặc biệt, đáp ứng nơi 
làm việc của 48 cơ quan, đơn 
vị, với gần 1.400 CB-CCVC 
làm việc. 

Quản lý dự án xây dựng tiếp tục tháo gỡ
Năm 2016, trên toàn tỉnh số lượng dự án, thiết kế cơ sở, thiết kế xây dựng, báo cáo kinh tế - kỹ thuật (BCKT-KT) của các tổ chức 
trình các ngành và các UBND cấp huyện thẩm định là 1.018 hồ sơ. Qua thẩm định, tỉ lệ cắt giảm lên đến 114.723 triệu đồng.  

Theo chúng tôi, công trình 
được đầu tư khá khang 
trang, tiết kiệm được 
nhiều diện tích làm việc 
lãng phí, thuận lợi trong 
quá trình giao dịch, nhất là 
các thủ tục hành chính. 

Tuy nhiên, cũng phải mạnh 
dạn nói rằng, dự án này đã kéo 
dài tiến độ thi công, vốn đầu tư 
đội lên khá lớn so với dự toán 
ban đầu. 

Đối với Dự án Ký túc xá 
(KTX) sinh viên thành phố Đà 
Lạt, hiện nay đã đưa vào sử dụng 
hai khối B1 và B3 từ năm 2015 
và 2016. Báo cáo của Sở Xây 
dựng Lâm Đồng cho biết, đã có 
271 sinh viên các trường đại học, 
cao đẳng trên địa bàn thành phố 
Đà Lạt đang thuê ở. Đánh giá 
nguyên nhân không lấp đầy các 
phòng của KTX, Sở Xây dựng 
cho rằng: “Do cơ sở hạ tầng chưa 
được quan tâm đầu tư đồng bộ 
theo dự án được phê duyệt nên 
khu KTX còn thiếu các điều kiện 
sinh hoạt cho sinh viên, đặc biệt 
tuyến đường Nguyễn Hoàng 
xuống cấp nghiêm trọng, chưa 
được đầu tư nên gây khó khăn 
cho việc đi lại của sinh viên, ảnh 
hưởng đến việc thu hút sinh viên 
vào thuê ở”. 

Tuy vậy, sau Tết Nguyên 
đán, chúng tôi đã thị sát tình 
hình tại khu vực KTX được 
biết: đường Nguyễn Hoàng 
đã được trải nhựa, chỉ có một 

đoạn đường khác từ hướng 
Châu Văn Liêm còn lổm chổm 
đá cấp phối khó đi lại. Tình 
hình KTX vẫn chưa thể lấp đầy 
sinh viên thuê ở, mặc dù, giá 
thuê rất thấp và có những sinh 
viên bao thuê cả một phòng ở 
gồm 8 sinh viên. Vì chưa thể 
phát huy hết công suất thiết kế, 
tại khu vực hiện trường giữa hai 
khối B1 và B3, vẫn còn một 
khối đang thi công dở dang. 
Tình trạng lãng phí của Dự án 
KTX sinh viên Đà Lạt đã được 
các đại biểu đặt ra tại diễn đàn 
Quốc hội và gây nhiều quan 
tâm đặc biệt từ đông đảo cử tri 
cả nước. Vì vậy, tỉnh và ngành 
Xây dựng Lâm Đồng đã vào 
cuộc quyết liệt để khắc phục 
những tồn tại, tháo gỡ khó khăn 
đối với Dự án KTX sinh viên 
trong thời gian qua là một ghi 
nhận bước đầu.       

Tại Hội nghị tổng kết năm 
2016 và triển khai phương 
hướng, nhiệm vụ năm 2017 của 
ngành Xây dựng Lâm Đồng, 
Phó Chủ tịch UBND tỉnh Trần 
Ngọc Liêm đã thẳng thắn chỉ rõ 
một số tồn tại, hạn chế để ngành 
Xây dựng tỉnh Lâm Đồng tiếp 
tục tích cực khắc phục; trong 
đó, có công tác tham mưu một 
số văn bản cho UBND tỉnh 
còn chậm và chất lượng không 
cao… Vấn đề đúc rút bài học 
để khắc phục trong năm 2017 
mà Sở Xây dựng nhìn nhận là 
hết sức cần thiết. Đó là những 
bộ phận phòng chuyên môn 
nào chưa chủ động đề xuất 

hoặc chưa có biện pháp tự tháo 
gỡ khó khăn trong giải quyết 
nhiệm vụ được giao cần phải 
chủ động, sáng tạo và phát huy 
cao hơn trách nhiệm CBCC của 
mình. Theo đó, cần có sự phối 
hợp, kết hợp chặt chẽ trong 
giải quyết công việc giữa các 
phòng, ban thì mới đạt kết quả 
cao trong thực hiện nhiệm vụ 
được giao. 

Ông Lê Quang Trung cho 
biết, năm 2017, ngành Xây 
dựng Lâm Đồng đã đặt ra nhiều 
giải pháp cụ thể để quyết tâm 
triển khai thực hiện. Trong đó 
là: Quản lý hiệu quả các nguồn 
vốn đầu tư, đảm bảo thu, chi 
kinh phí hành chính đúng quy 
định của Nhà nước. Thực hiện 
nghiêm Luật Phòng chống tham 
nhũng; thực hành tiết kiệm, 
chống lãng phí trong sử dụng 
tài sản công, chi phí hành chính 
theo đúng chính sách, quy định 
của nhà nước. Chủ động hướng 
dẫn, tăng cường phối kết hợp 
quản lý giữa Sở với các cấp, các 
ngành. Đẩy mạnh việc đào tạo, 
bồi dưỡng nâng cao phẩm chất, 
năng lực, kiến thức, kỹ năng 
cho CBCC của Sở đáp ứng yêu 
cầu quản lý nhà nước trên địa 
bàn. Chủ động hướng dẫn, kiểm 
tra công tác thẩm định tại các 
huyện, thành phố. Hoàn chỉnh 
cơ chế chính sách về quản lý 
đầu tư, xây dựng, quản lý, khai 
thác sử dụng có hiệu quả đối 
với các dự án phát triển nhà ở 
tại các đô thị… 

ĐẠO PHAN 

Hai khối của Dự án KTX sinh viên Đà Lạt vẫn chưa sử dụng hết công suất. Ảnh: Đạo Phan

Quỹ Bảo vệ và Phát triển rừng 
tỉnh Lâm Đồng vừa phối hợp với 
Phòng Giáo dục và Đào tạo huyện 
Di Linh triển khai “Chương trình 
đồng hành cùng học sinh đến với 
chính sách chi trả dịch vụ môi 
trường rừng” tại Trường Tiểu học 
Tân Châu II. 

Tại đây, học sinh của Trường 
Tiểu học Tân Châu II cùng với 
đại diện học sinh Trường THCS 
Đinh Trang Thượng, Trường 
THCS Tân Thượng, Trường 
THCS Tân Nghĩa, Trường THCS 
Bảo Thuận, Trường Tiểu học 
Kim Đồng, Trường Tiểu học Tân 

Nghĩa I, Trường Tiểu học Đinh 
Trang Hòa I và Trường Tiểu học 
Liên Đầm I đến dự và được nghe 
lãnh đạo Quỹ Bảo vệ và Phát triển 
rừng tỉnh Lâm Đồng phổ biến các 
chủ trương, chính sách về quản 
lý, bảo vệ và phát triển rừng; bảo 
vệ, gìn giữ môi trường sinh thái 

và chính sách chi trả dịch vụ môi 
trường rừng… 

Dịp này, Quỹ Bảo vệ và Phát 
triển rừng tỉnh trao 10 suất học 
bổng và 5.000 cuốn vở giúp học 
sinh nghèo các trường học nói 
trên đã vượt khó, vươn lên học 
tập.                        XUÂN LONG

Đồng hành cùng học sinh bảo vệ môi trường rừng

Chiều tối ngày 6/2, Công an tỉnh đã 
di lý đối tượng Trần Văn Tuân (SN 
1984) trú tại xã Trường Trung, huyện 
Nông Cống, tỉnh Thanh Hóa từ Thanh 
Hóa về Lâm Đồng để phục hồi điều 
tra vụ án giết người do Tuân gây ra 4 
năm trước. 

Ngày 10/10/2012, Tuân cùng vợ 
Nguyễn Thị Hương từ Thanh Hóa vào 
xã Tân Lạc, huyện Bảo Lâm, tỉnh Lâm 
Đồng làm thuê cho người bạn đồng 
hương là Đỗ Khắc Thảnh (SN 1984) 
trú tại xã Tân Lạc, huyện Bảo Lâm. 
Khi vào làm, Tuân được Thảnh hứa sẽ 
lo tiền xe cho vợ chồng Tuân khi trở về. 

Sáng 17/12/2012, anh Thảnh đưa vợ 
chồng Tuân ra Bến xe khách liên tỉnh 
Đức Long Bảo Lộc tại TP Bảo Lộc để 
về quê. Mặc dù tiền lương đã được anh 
Thảnh trả sòng phẳng nhưng nghĩ tới 
lời hứa, anh Tuân đã lên tiếng đòi tiền 
xe nhưng anh Thảnh không đồng ý. 

Hai bên xảy ra mâu thuẫn, Tuân 
dùng dao đâm vào cổ khiến anh Thảnh 
chết tại chỗ. Sau khi gây án, Tuân 
khống chế một phụ nữ đi đường để lấy 
xe tẩu thoát. 

Xác định Tuân là kẻ gây án giết 
người, tháng 1/2013, Công an tỉnh 
Lâm Đồng đã ra quyết định truy nã đối 
với Tuân. Vụ việc sau đó chuyển cho 
Phòng Cảnh sát truy nã tội phạm xác 
minh truy bắt.

Qua xác minh được biết, sau khi 
gây án Tuân không trở về địa phương. 
Dịp Tết 2017 vừa qua, sau khi xác 
định Tuân trở về thăm gia đình, Phòng 
Cảnh sát truy nã tội phạm Công an 
tỉnh Lâm Đồng đã lên kế hoạch truy 
bắt. Lúc 19 giờ ngày 2/2/2017, tức 
ngày mồng 6 Tết, Tuân đã bị bắt giữ 
tại nhà ở Thanh Hóa.

DIỆU NGA

Người làm thuê đâm chủ vì 
không được trả tiền xe

Sáng ngày 7/2, ông Nguyễn 
Trọng Ánh Đông - Ủy viên BTV 
Tỉnh ủy, Chủ tịch UBMTTQ tỉnh 
cùng Phó Chủ tịch UBMTTQ 
Hoàng Anh, lãnh đạo phường 7 và 
các đoàn thể chính trị - xã hội đã 
đến thăm hỏi, hỗ trợ, động viên gia 
đình anh chị Lê Ngọc Minh Quang 
- Lê Thụy Diễm Trâm (48B Xô 
Viết Nghệ Tĩnh, phường 7, TP Đà 
Lạt) không may có 2 con trai là Lê 
Ngọc Minh Quân (6 tuổi) và Lê 
Nguyễn Đăng Khoa (4 tuổi) thiệt 
mạng trong vụ hỏa hoạn xảy ra vào 
chiều 29 Tết Đinh Dậu. Đây là vụ 
hỏa hoạn đáng tiếc xảy ra vào dịp 
giáp tết khiến gia đình hết sức đau 
lòng, cộng đồng xã hội vô cùng 
thương tiếc. 

Chủ tịch UBMTTQ tỉnh Nguyễn 
Trọng Ánh Đông chia sẻ nỗi đau mất 
mát quá lớn không may xảy ra của 
gia đình, đồng thời động viên ba mẹ 
2 cháu vượt qua khó khăn, tiếp tục ổn 
định cuộc sống.  

Dịp này, từ nguồn “Quỹ cứu trợ 
tỉnh Lâm Đồng” đoàn đã hỗ trợ gia 
đình 10 triệu đồng. Trước đó, thành 
phố Đà Lạt đã hỗ trợ 50 triệu đồng 
cho gia đình anh Quang, hỗ trợ gia 
đình ông Đức (chú ruột anh Quang) 
20 triệu đồng do cũng bị cháy rụi 
hoàn toàn 2 căn nhà gỗ.

 NGUYỆT THU 

Hỗ trợ gia đình 2 cháu trai 
bị chết cháy tại Đà Lạt


7 THỨ TƯ 8 - 2 - 2017TÒA SOẠN & BẠN ĐỌC

Cơ quan chức năng trả lời đơn thư bạn đọc

Như các địa điểm du lịch 
nổi tiếng của cả nước, 
Đà Lạt những ngày Tết 
Nguyên đán Đinh Dậu 

2017 đón lượng khách đổ về vui 
chơi khá đông đúc, kéo theo nhu cầu 
nhà nghỉ tăng cao đột biến. Và lẽ dĩ 
nhiên, khi khách sạn, nhà nghỉ cung 
không đủ cầu đã làm nhiều du khách 
phải chen chúc tại các nhà nghỉ giá 
cao, phải ngủ trong xe ô tô hay thậm 
chí là mua tạm võng, chăn mền để 
nghỉ tạm qua đêm… ngoài đường 
phố không còn là chuyện hiếm gặp. 

Như nhiều du khách ngẫu hứng 
đi chơi Đà Lạt chưa có kế hoạch 
từ trước, anh Nhật Huy và vợ là 
chị Hoàng Thị Thu phải loay hoay 
tại trung tâm thành phố tới 11 giờ 
khuya nhưng không thể tìm được 
phòng nghỉ tá túc. Thời điểm này, 
giá phòng khách sạn đều đưa ra mức 
giá cao từ 1,2 tới 1,5 triệu đồng/
phòng, trong khi hầu hết khách trả 
phòng lại rơi vào sáng mùng 6 Tết. 
Nhưng may mắn đã tới với cặp vợ 
chồng trẻ trong đêm Đà Lạt lạnh giá. 
Anh Nhật Huy kể: “Khi vợ chồng 
mình để xe máy và ngồi bần thần ở 
trạm xe bus tại Quảng trường Lâm 
Viên thì có một người đàn ông đi xe 
máy tới hỏi thăm. Biết tình cảnh hai 
đứa, chú giới thiệu tên Trường (60 
tuổi) ở một mình trong con hẻm nhỏ 
đường Nguyễn Đình Chiểu, và gợi ý 
có thể về nhà chú ngủ qua đêm với 
giá 200.000 đồng 2 người/ngày nên 
vợ chồng mình vui vẻ đồng ý ngay”. 

Theo anh Huy không phải là việc 
mình tìm được phòng giữa đêm khuya 
mà anh bất ngờ bởi căn phòng tại nhà 
ông Trường rất sạch sẽ và ngăn nắp, 

Ấm lòng du khách
Trong lúc du khách “lỡ bước” đêm khuya, nhiều người Đà Lạt đã chủ động tìm khách về nghỉ tại nhà với giá rẻ, có gia đình mời khách 
về ở miễn phí hay có một số khách sạn không tăng giá phòng là câu chuyện ấm lòng không ít du khách trong những ngày “du xuân”.

rộng 10 m2 với đầy đủ tiện nghi sinh 
hoạt, hơn rất nhiều phòng khách sạn 
bình dân giá tới 1,2 triệu đồng /phòng. 

“Rồi buổi sáng khi vợ chồng 
mình đi chơi, chú Trường 
nói ngày Tết quán ăn đông 
lắm và mời vợ chồng mình 
ăn sáng cùng chú luôn cho 
biết khẩu vị người Đà Lạt. 
Ăn xong, chú tận tình tư 
vấn nên đi chơi đâu tại Đà 
Lạt cho đẹp và giá cả phải 
chăng, vợ mình thì tấm tắc 
khen những chỉ dẫn của chú 
đều rất chính xác và thực 
tế”- anh Huy chia sẻ.

Tương tự câu chuyện vợ chồng 
anh Huy, bạn Minh Nhật, sinh viên 
năm 3 một trường đại học tại Hà 
Nội cùng một người bạn đi máy bay 
vào TP Đà Lạt mùng 5 Tết cũng tìm 
được trải nghiệm ấm áp cho mình 
trong những ngày đi “du xuân”. Do 
không đặt phòng trước và lượng 
khách đổ về Đà Lạt vào dịp Tết tăng 
đột biến, hai bạn trẻ không tìm được 
khách sạn nào sau hơn 2 giờ lái xe 
quanh thành phố tìm kiếm. “Đi gần 
hết thành phố chúng tôi tìm được 
căn phòng trọ còn trống nằm trong 
một con hẻm trên đường Trần Phú. 
Căn phòng rộng khoảng 20 m2, thực 
chất chỉ là nơi có thể tạm ngả lưng 
qua đêm nhưng với giá gần 2 triệu 
đồng/đêm. Suy nghĩ giây lát, chúng 
tôi quyết định không thuê vì phòng 

bình dân nhưng giá quá cao so với 
mức có thể chi trả cho chuyến đi 
5 ngày 4 đêm của mình. Không có 
bạn bè và lần đầu tới Đà Lạt, cuối 
cùng chúng tôi đành gọi điện thoại 
cầu cứu ông Nhựt (50 tuổi), chủ cho 
thuê xe máy trên đường Phan Đình 
Phùng mà chúng tôi mới quen sáng 
cùng ngày với hy vọng thuê được căn 
phòng qua đêm. Khi gọi điện một số 
nơi không tìm được phòng, ông Nhựt 
nói chúng tôi về nhà ông ở luôn vì 
đêm đã rất khuya. Điều bất ngờ là 
khi về nhà ông, chúng tôi mới biết 
ông cũng mời một gia đình 4 người 
qua đêm miễn phí tại nhà mình khi 
thấy họ bơ vơ ngoài đường không 
tìm được phòng vào ngày mùng 4 
Tết” - bạn Minh Nhật kể trên trang 
facebook cá nhân khi về lại Hà Nội.

Còn trong đợt nghỉ Tết kéo dài 
năm nay, không phải khách sạn nào 
cũng đồng loạt tăng giá để kiếm 
nhiều thêm lợi nhuận. Không ít 
du khách tới Đà Lạt cảm thấy rất 
an tâm và tin tưởng khi tới một số 
khách sạn bình dân tại TP Đà Lạt 
vẫn giữ giá phòng ngang với ngày 
thường, bình quân 100.000 đồng/
ngày. Phương châm giữ giá trong 
ngày lễ bằng giá ngày thường là 
hướng tới du khách, đồng thời đảm 
bảo việc kinh doanh được duy trì 
đều đặn cả năm do được khách tin 
tưởng quay lại ở.

Bà Nguyễn Bích Vân, một du 
khách tại TP Hồ Chí Minh nhiều lần 
lên Đà Lạt du lịch cho biết: Tết vừa 
qua bà và cả gia đình 7 người lên 
Đà Lạt chơi xuân nhưng đặt phòng 
Khách sạn Sương Mai, trên đường 
Trần Hưng Đạo không hề tăng giá 
so với ngày thường. Và, việc không 
tăng giá mấy ngày lễ, tết để ngày 
thường khách có cảm giác dễ chịu 
khi quay lại được bà Nguyễn Thị 
Sương Mai, chủ Khách sạn Sương 
Mai chia sẻ: “Tôi từng có cảm giác 
đắn đo khi gọi điện thoại cho các 
khách sạn để đặt phòng trước mỗi 
chuyến đi chơi xa nên hiểu cảm 
giác khó chịu của du khách. Cứ 
nghe báo giá cao gấp 3-4 lần ngày 
bình thường, tôi có cảm giác như 
sẽ phải mang theo một cục đá nặng 
trong hành trình nghỉ mát. Việc giữ 
giá phòng khách sạn do vậy cũng là 
cách giúp du khách trút được gánh 
nặng đó để chuyến đi chơi được 
thoải mái hơn”.

Những câu chuyện nhỏ giữa du 
khách và người dân Đà Lạt tưởng 
như bình thường nhưng có lẽ với 
nhiều người cũng đủ ấm áp đối với 
khách phương xa trong những lần 
quay trở lại.� CHÍNH THÀNH

Mùng 5 Tết du khách du xuân tại Đà Lạt khá đông đã làm dịch vụ khách sạn gần như “cháy phòng”. Ảnh: C.Thành

Nhận được đơn của ông Lý Vương 
Nhật, thường trú tại thôn Phú Hiệp 2, 
xã Gia Hiệp, huyện Di Linh, tố cáo 
ông Nguyễn Văn Hảo làm giả hồ sơ 
để hưởng chế độ chất độc da cam, đã 
bị Sở LĐ - TB & XH xử lý, thu hồi 
chế độ, nhưng vẫn được bố trí các 
chức danh: Chủ tịch TNXP; Trưởng 
ban Công tác Mặt trận thôn 2, qua 
làm việc với Báo Lâm Đồng, đồng 
chí Trần Văn Hiếu - Bí thư Đảng ủy 
xã Gia Hiệp trả lời như sau:

Trong thời gian Sở LĐ - TB & XH 
tỉnh Lâm Đồng xét hồ sơ hưởng chế 
độ chất độc da cam và quá trình thanh 
tra, kết luận vụ việc ông Nguyễn Văn 
Hảo làm giả hồ sơ, Đảng ủy xã không 
được biết. Đến khi ông Lý Vương 
Nhật tố cáo, Đảng ủy xã tiến hành 
kiểm tra vụ việc, mới biết được nội 
dung Thông báo số 04/TB-SLĐTB-
XH, ngày 26/1/2016, của Sở LĐ - TB 
& XH tỉnh Lâm Đồng về việc ông 
Nguyễn Văn Hảo không hội đủ hồ sơ 
để được hưởng chế độ trợ cấp ưu đãi 
đối với người hoạt động kháng chiến 
bị nhiễm chất độc hóa học, đến nay 
không biết đã có quyết định thu hồi 
chế độ chưa. 

Đảng ủy xã Gia Hiệp đã tiến hành 
làm việc với ông Nguyễn Văn Hảo 
và được ông cho biết: Ông đã có 
đơn kiến nghị gửi Sở LĐ - TB & 
XH về việc ngưng chi trả trợ cấp ưu 
đãi người hoạt động kháng chiến bị 
nhiễm chất độc hóa học đối với ông 
và đã được Sở LĐ - TB & XH trả 
lời hồ sơ của ông đầy đủ. Tuy nhiên, 
yêu cầu ông bổ sung giấy chứng nhận 
hoàn thành nhiệm vụ ngày 31/1/1971 
của Trung ương Đoàn, thì hồ sơ mới 
đảm bảo đúng theo quy định. Hiện 
nay, ông Nguyễn Văn Hảo đang hoàn 
thiện hồ sơ để được hưởng lại chế độ 
trợ cấp ưu đãi người hoạt động kháng 
chiến bị nhiễm chất độc hóa học.

Căn cứ vào tình hình thực tế nói 
trên, Đảng ủy xã Gia Hiệp quyết 
định: Không đồng ý bố trí ông 
Nguyễn Văn Hảo vào các chức danh 
hiện đang nắm giữ. Sẽ chỉ đạo Hội 
truyền thống Trường Sơn - Đường 
Hồ Chí Minh và UBMTTQ Việt 
Nam xã để bãi nhiệm chức danh 
Chủ tịch thanh niên xung phong, 
Trưởng ban Mặt trận thôn 2 đối với 
ông Nguyễn Văn Hảo.

HOÀNG KIẾN GIANG

Không đồng ý bố trí ông Nguyễn Văn Hảo 
vào các chức danh của thôn

Ý kiến bạn đọc

Hàng ngày, các tuyến đường 
trên địa bàn thành phố Đà Lạt vẫn 
còn tồn tại tình trạng bãi giữ xe 
quá tải; nơi các chợ, khách hàng 
đến mua sắm dừng, đỗ xe không 
đúng nơi qui định, người bán hàng 
xả rác thải, nước thải bừa bãi trên 
lòng, lề đường; tiệm sửa xe máy 
chiếm dụng lòng, lề đường dừng, 
đỗ sửa xe… làm ảnh hưởng đến các 
phương tiện lưu thông khác trên 
đường phố và mất mỹ quan đô thị.

Theo ghi nhận của chúng tôi, 
bãi giữ xe máy gần số nhà 17 mặt 
sau khu Hòa Bình, phường 1, vào 
những giờ cao điểm thường tồn tại 
một bãi xe quá tải, nhiều xe máy 
đậu lấn chiếm vượt ra khỏi vạch 
trắng ranh giới của làn đường, gây 
nhiều cản trở cho các phương tiện 
lưu thông, làm người đi bộ khi đến 
đoạn này phải né tránh chướng ngại 
vật và đi ngoài phần đường xe chạy. 
Được biết, đây là đoạn đường chật 
hẹp, nơi trung tâm thành phố có 
nhiều phương tiện giao thông qua 
lại, rất nguy hiểm. 

Trước chợ La Sơn - Phu Tử và 
chợ số 4, Ngô Quyền, phường 6, 
vào những buổi sáng hoặc chiều, 

ĐÀ LẠT: Vỉa hè, lòng đường trên phố bị lấn chiếm

khách hàng đến chợ mua sắm, 
ăn, uống… vẫn thiếu ý thức, đậu 
xe máy không đúng nơi qui định, 
lấn chiếm lòng, lề đường gây cản 
trở giao thông trong một thời gian 
dài. Bên cạnh đó, tiệm sửa xe máy 
Bá Dũng, số 3 Thông Thiên Học, 
phường 2, hàng ngày, nhiều xe máy 
bị hư, hỏng đến sửa, đậu xe dưới 
lòng, lề đường gây cản trở giao 

thông cho người đi đường.
Rất mong các cơ quan chức năng 

cần thường xuyên tuần tra, nhắc 
nhở, xử lý nghiêm các trường hợp 
vi phạm Luật Giao thông đường 
bộ, nhằm giữ cảnh quan lề thông, 
hè thoáng cho mỹ quan đô thị, góp 
phần đảm bảo an toàn cho người 
đi đường.

H.N.MINH

Bãi xe máy quá tải (mặt sau khu Hòa Bình, phường 1), vào những giờ cao điểm thường 
tồn tại một bãi xe quá tải, lấn chiếm vượt ra khỏi vạch trắng ranh giới của làn đường.


8 THỨ TƯ 8 - 2 - 2017

GIAÙ
2.500ñ

ª TOÅNG BIEÂN TAÄP: NGUYEÃN VAÊN HÖÔNG ª GIAÁY PHEÙP XUAÁT BAÛN  SOÁ 16/GP - BTTTT NGAØY 4/1/2012 (BOÄ TTTT)
ª SAÉP CHÖÕ ÑIEÄN TÖÛ TAÏI BAÙO LAÂM ÑOÀNG ª IN TAÏI XÍ NGHIEÄP BAÛN ÑOÀ ÑAØ LAÏT

GIAÙ
2.500ñ

Căn cứ Nghị quyết Hội nghị lần thứ Tư, 
Ban chấp hành Trung ương Đảng khóa XII 
về tăng cường xây dựng, chỉnh đốn Đảng; 
ngăn chặn, đẩy lùi suy thoái, “tự diễn biến”, 
“tự chuyển hóa” trong nội bộ;

Căn cứ Quy định số 55-QĐ/TW ngày 
19/12/2016 của Bộ Chính trị về một số việc 
cần làm ngay để tăng cường vai trò nêu 
gương của cán bộ, đảng viên; 

Nhằm phát huy vai trò giám sát của Mặt 
trận Tổ quốc, các đoàn thể chính trị - xã hội, 
của nhân dân, báo chí và công luận trong 
đấu tranh ngăn chặn, đẩy lùi suy thoái, “tự 
diễn biến”, “tự chuyển hóa” trong cán bộ, 
đảng viên; đẩy mạnh công tác tuyên truyền, 
cổ vũ, động viên các tầng lớp nhân dân tích 
cực phòng, chống tham nhũng, lãng phí; 
đồng thời khuyến khích người dân và các cơ 
quan báo chí phản ánh, tố giác và tích cực đấu 
tranh phòng, chống tham nhũng, lãng phí, 
chống suy thoái, “tự diễn biến”, “tự chuyển 
hóa” trong nội bộ,...

Hội Nhà báo Việt Nam phối hợp với Ban 
Thường trực Ủy ban Trung ương Mặt trận Tổ 
quốc Việt Nam tổ chức Giải báo chí toàn quốc: 
“Báo chí với công tác đấu tranh phòng, 
chống tham nhũng, lãng phí”.

I. NỘI DUNG VÀ YÊU CẦU:
1. Nội dung:
Tác phẩm tham dự Giải báo chí toàn quốc 

“Báo chí với công tác đấu tranh phòng, 
chống tham nhũng, lãng phí” là những tác 
phẩm báo chí có tính phát hiện, phản ánh 
chính xác, kịp thời các nội dung sau:

- Phát hiện đấu tranh ngăn chặn, đẩy lùi suy 
thoái, “tự diễn biến”, “tự chuyển hóa” trong 
cán bộ, đảng viên. Đẩy mạnh công tác tuyên 
truyền, cổ vũ, động viên các tầng lớp nhân 
dân tích cực phòng, chống tham nhũng, lãng 
phí; Tuyên truyền, cổ vũ cán bộ, đảng viên 
và các tầng lớp nhân dân tích cực xây dựng 
chính quyền trong sạch, vững mạnh, phòng, 
chống tham nhũng, thực hành tiết kiệm, chống 
lãng phí; công tác giám sát cán bộ đảng viên, 
công chức ở khu dân cư; việc thực hiện quy 
chế dân chủ ở cơ sở, nhất là việc thực hiện 
Nghị quyết Trung ương 4 khóa XII của Đảng 
và Chương trình hành động của Mặt trận Tổ 

quốc Việt Nam thực hiện Nghị quyết Trung 
ương 4 khóa XII.

- Vai trò của Mặt trận Tổ quốc, vai trò, trách 
nhiệm của các cấp ủy đảng, chính quyền, 
người đứng đầu trong phòng, chống tham 
nhũng, lãng phí, theo tinh thần của Nghị quyết 
Trung ương 3 (khóa X) về “Tăng cường sự 
lãnh đạo của Đảng đối với công tác phòng, 
chống tham nhũng, lãng phí”.

- Phản ảnh việc tiếp tục hoàn thiện thể chế 
về quản lý kinh tế - xã hội để phòng, chống 
tham nhũng, lãng phí; nâng cao hiệu lực, hiệu 
quả công tác phát hiện, xử lý tham nhũng, lãng 
phí; mở rộng dân chủ, công khai, minh bạch;

- Phản ánh sâu sắc vai trò giám sát của Mặt 
trận Tổ quốc Việt Nam, nhân dân và báo chí, 
công luận trong đấu tranh phòng, chống tham 
nhũng, lãng phí.

- Phát hiện, đấu tranh, lên án những hiện 
tượng, hành vi tham nhũng, lãng phí.

- Biểu dương, cổ vũ những cách làm hay, 
những kinh nghiệm tốt, điển hình tiên tiến 
trong đấu tranh phòng, chống tham nhũng, 
lãng phí.

2. Yêu cầu đối với tác phẩm báo chí tham 
dự Giải:

- Các loại hình báo chí được tham dự Giải 
là: báo in, báo điện tử, báo ảnh, báo nói (phát 
thanh) và báo hình (truyền hình).

- Tác phẩm báo chí dự Giải bao gồm các thể 
loại: bài phản ánh, phỏng vấn, ghi chép, phóng 
sự, phóng sự ngắn (PT-TH), phim tài liệu, bản 
tin, chuyên đề, chuyên mục, điều tra, bút ký 
báo chí, bình luận, chuyên luận, ảnh báo chí.

- Tác phẩm dự thi Giải báo chí phòng chống 
tham nhũng, lãng phí phải đảm bảo tính chính 
xác, có tính thuyết phục, định hướng dư luận 
cao.

Một số vấn đề cần lưu ý:
a. Tác phẩm báo in: Gửi nguyên bản gốc 

hoặc photocopy, ghi rõ tên báo và thời gian 
đăng tải.

b. Tác phẩm báo điện tử: In giấy khổ A4, 
ghi rõ tên báo, thời gian đăng tải (kèm đường 
links tác phẩm).

c. Tác phẩm báo phát thanh, truyền hình: 
Phải gửi băng, đĩa ghi tiếng, ghi hình (CD, 
VCD, DVD) có lời viết và lời bình in trên 
giấy A4 kèm theo.

d. Không xét các tác phẩm mang tính hư 
cấu (thơ, tranh vẽ, tiểu phẩm, câu chuyện văn 
nghệ, kịch truyền thanh).

e. Tác phẩm dự giải không trả lại tác giả. 
Ban Tổ chức được quyền sử dụng tác phẩm 
đoạt giải để tuyên truyền.

II. ĐIỀU KIỆN DỰ GIẢI:
- Tác phẩm dự giải phải được các cơ quan 

thông tấn báo chí trong nước sử dụng kể từ 
ngày 1/1/2017 đến hết ngày 30/11/2017.

- Những tác phẩm đã tham dự các cuộc thi 
khác, ở Trung ương và địa phương vẫn được 
quyền dự Giải, nhưng tác giả phải ghi rõ mức 
giải đã đoạt, đơn vị tổ chức, thời gian tổ chức.

- Tác phẩm tham dự phải được thể hiện 
bằng tiếng Việt.

- Ban Tổ chức không chịu trách nhiệm về 
bản quyền tác phẩm.

III. ĐỐI TƯỢNG DỰ GIẢI:
- Tất cả các nhà báo chuyên nghiệp hoặc 

không chuyên, các cộng tác viên, thông tin 
viên của các cơ quan thông tấn báo chí, kiều 
bào ta ở nước ngoài có tác phẩm báo chí với 
nội dung nêu trên được đăng, phát trong thời 
gian nêu ở mục II trên các phương tiện thông 
tin đại chúng do cơ quan Nhà nước có thẩm 
quyền cấp phép đều có thể gửi dự Giải.

- Mỗi tác giả, nhóm tác giả được gửi tối đa 
5 tác phẩm tham dự Giải, phù hợp với yêu 
cầu và điều kiện đã nêu. Nếu là nhóm tác giả 
thì không quá 7 người.

- Các cơ quan báo chí, các cấp Hội Nhà báo, 
Ủy ban Mặt trận Tổ quốc Việt Nam các cấp 
tạo điều kiện động viên, khuyến khích phóng 
viên, hội viên và các tổ chức thành viên tham 
dự Giải.

- Thành viên Ban Giám khảo và Ban Tổ 
chức không tham dự Giải.

IV. THỜI GIAN VÀ ĐỊA CHỈ NHẬN 
TÁC PHẨM DỰ GIẢI:

1. Thời gian
- Tổ chức lễ phát động: Ngày 4/1/2017, tại 

TP Cần Thơ
- Nhận bài dự thi: Từ tháng 1/2017 đến 

ngày 30/11/2017
- Chấm và trao Giải:
+ Sơ khảo: Từ 1/12 đến 15/12/2017.
+Chung khảo: Từ 16/12/2017 đến 

25/12/2017.

+ Công bố và trao giải: 30/12/2017.
2. Địa chỉ nhận tác phẩm:
Thường trực Hội đồng Giải báo chí toàn 

quốc
“Báo chí với công tác đấu tranh phòng, 

chống tham nhũng, lãng phí”
Ban Nghiệp vụ - Hội Nhà báo Việt Nam.
59 Lý Thái Tổ, Hoàn Kiếm, Hà Nội.
Điện thoại: 04.38246530 hoặc 097.262.8386 

(đồng chí Trần Bá Dung, Phó Trưởng ban 
Thường trực Ban Tổ chức Giải báo chí)

Email: bannghiepvu.hnb@gmail.com.
Ngoài bì thư hoặc email gửi cần ghi rõ: Tác 

phẩm tham dự Giải báo chí toàn quốc “Báo 
chí với công tác đấu tranh phòng, chống tham 
nhũng, lãng phí”. Tác phẩm gửi dự thi cần ghi 
rõ bút danh (nếu có), địa chỉ liên hệ, số điện 
thoại của tác giả.

V. GIẢI THƯỞNG:
Giải được tổ chức và trao thưởng (hằng 

năm) vào dịp Tổng kết năm của Ban Thường 
trực Ủy ban Trung ương Mặt trận Tổ quốc 
Việt Nam.

Cơ cấu giải thưởng gồm: A, B, C và khuyến 
khích cho các loại hình báo chí. Trong đó: 
giải A mỗi giải 20 triệu đồng; giải B mỗi giải 
15 triệu; giải C mỗi giải 10 triệu đồng; giải 
khuyến khích mỗi giải 5 triệu đồng.

VI. TỔ CHỨC THỰC HIỆN:
Hội Nhà báo Việt Nam và Ban Thường trực 

Ủy ban Trung ương Mặt trận Tổ quốc Việt 
Nam đề nghị: Hội Nhà báo các cấp, Ủy ban 
Mặt trận Tổ quốc Việt Nam các cấp, các tổ 
chức thành viên, các cơ quan thông tấn, báo 
chí phổ biến sâu rộng tới các nhà báo hội viên, 
các tầng lớp nhân dân nắm được Thể lệ này và 
tham dự giải, bảo đảm sự thành công của Giải.

Thể lệ này được thông báo rộng rãi trên 
các phương tiện thông tin đại chúng; trên các 
báo, tạp chí và trang thông tin điện tử của 
Hội Nhà báo Việt Nam: http://www.vja.org.
vn; Trang thông tin điện tử của Ủy ban Trung 
ương Mặt trận Tổ quốc Việt Nam http://www.
mattran.org.vn

                                  TM. BAN TỔ CHỨC
                                              TRƯỞNG BAN
                                              Hồ Quang Lợi

Phó Chủ tịch Thường trực 
Hội Nhà báoViệt Nam

THỂ LỆ GIẢI BÁO CHÍ TOÀN QUỐC
“Báo chí với công tác đấu tranh phòng, chống tham nhũng, lãng phí”

... thủ tục hành chính tại 3 cấp 
chính quyền tỉnh, huyện, xã với 
1.600 thủ tục hành chính. Cơ 
chế “một cửa” tiếp tục được duy 
trì thực hiện đồng bộ. Đặc biệt, 
UBND tỉnh đã triển khai thực 
hiện phần mềm đánh giá sự hài 
lòng của người dân đối với công 
tác tiếp nhận, giải quyết thủ tục 
hành chính tại bộ phận tiếp nhận 
và trả kết quả hành chính của cấp 
tỉnh và huyện, thành phố, bước 
đầu nhận được sự đánh giá hài 
lòng của người dân ở mức độ 
tương đối cao. Tuy nhiên, Chủ 
tịch UBND tỉnh cũng chỉ đạo 
quyết liệt về việc nâng cao hiệu 
quả thực hiện thủ tục cải cách 
hành chính, nhất là trong giải 
quyết đất đai, đền bù nhằm đạt 
được chỉ số mức độ hài lòng cao 
nhất theo tinh thần chỉ đạo chung 
của Chính phủ là “ hành động, 

phục vụ nhân dân”.
Có thể nói, kết quả thực hiện 

quy chế dân chủ cơ sở trong thời 
gian qua trên địa bàn tỉnh đã góp 
phần thực hiện, hoàn thành các 
mục tiêu, nhiệm vụ phát triển kinh 
tế, xã hội, thực hiện giảm nghèo, 
xây dựng nông thôn mới. Đến nay, 
Lâm Đồng đã có 60 xã đạt 19/19 
tiêu chí nông thôn mới, huyện Lạc 
Dương đạt chuẩn huyện nông thôn 
mới, đời sống vật chất, tinh thần 
của nhân dân, đặc biệt là nhân dân 
vùng sâu, vùng xa, vùng đồng bào 
DTTS từng bước được cải thiện rõ 
rệt. Hoạt động của chính quyền các 
cấp đã có sự chuyển biến mạnh 
mẽ, cải cách thủ tục hành chính 
tiến bộ, khối đại đoàn kết toàn dân 
tộc được giữ vững, tiếp tục củng 
cố lòng tin của nhân dân đối với 
Đảng, Nhà nước trong giai đoạn 
hiện nay.� NGUYỆT THU 

Tiếp tục nâng cao...� TIẾP TRANG 4

Sở Văn hóa -Thể thao và Du lịch Lâm Đồng cho biết, 
sẽ có tổng cộng trên 26 tỷ đồng từ nguồn kinh phí nhà 
nước cấp cho các hoạt động phát triển sự nghiệp thể 
dục thể thao (TDTT) của tỉnh Lâm Đồng từ cấp tỉnh 
đến cấp huyện trong năm 2017.

 Cụ thể, ở cấp tỉnh, sẽ có trên 19,5 tỷ đồng cấp cho các 
hoạt động TDTT, thêm khoảng 1 tỷ đồng cho việc triển 
khai các nhiệm vụ quản lý nhà nước trong lĩnh vực này. 

Ở cấp huyện, kinh phí được cấp tổng cộng khoảng 
5,5 tỷ đồng, tính trung bình mỗi địa phương trong 12 
huyện, thành phố của tỉnh được cấp khoảng 450 triệu 
đồng cho việc triển khai các hoạt động TDTT trên địa 

bàn của mình. 
Trong năm 2016, từ nguồn ngân sách, Sở Văn hóa 

-Thể thao và Du lịch Lâm Đồng đã được cấp trên 19,3 
tỷ đồng cho các hoạt động TDTT cấp tỉnh, trong đó có 
800 triệu đồng để tỉnh thực hiện chiến lược phát triển 
TDTT đến năm 2020 trên địa bàn tỉnh và chiến lược 
phát triển bóng đá tỉnh Lâm Đồng đến năm 2020, tầm 
nhìn đến năm 2030. 

Ở cấp huyện, thành tổng kinh phí được cấp trong 
năm 2016 là 5,5 tỷ đồng, trung bình mỗi huyện 
thành được cấp 450 triệu cho các hoạt động TDTT.                                                                                               
� VIẾT TRỌNG

Trên 26 tỷ đồng phát triển sự nghiệp thể dục thể thao của tỉnh trong năm 2017

115 lao động nước ngoài đang làm việc tại các doanh nghiệp trong tỉnh
Theo số liệu từ Phòng Việc làm - An toàn lao động 

(Sở LĐ - TB&XH), hiện nay trên địa bàn toàn tỉnh có 
115 lao động nước ngoài hoạt động trong lĩnh vực nông 
nghiệp công nghệ cao chủ yếu đến từ các nước: Nhật 
Bản, Hàn Quốc, Đài Loan, Thái Lan, Malaysia…

Ông Võ Ngọc Hải - Phó Trưởng phòng Việc làm - An 
toàn lao động cho biết: “Nhu cầu lao động nước ngoài 
có trình độ và tay nghề cao hoạt động trong lĩnh vực 

nông nghiệp đang là một điều rất cần thiết đối với TP 
Đà Lạt nói riêng và toàn tỉnh nói chung. Thực hiện chủ 
trương của UBND tỉnh, thời gian qua , chúng tôi đã tạo 
điều kiện thuận lợi để các đơn vị, doanh nghiệp trên địa 
bàn thực hiện các thủ tục hành chính một cách nhanh 
nhất để lao động từ nước ngoài có thể làm việc trong 
một môi trường thuận lợi”. 

ĐỨC TÚ  


