
số 10 Nguyễn Viết Xuân để gặp cô Hồ Thị Đảm
- Chi hội trưởng 2 chi hội: Phụ nữ và Người cao
tuổi Tổ dân phố 13, Phường 4. Người phụ nữ
chân chất, giản dị, nói đậm chất giọng miền
Trung quê Bác luôn tần tảo ngược xuôi lo toan
việc nhà, việc xóm. Phần thưởng cô nhận lại đó
là niềm tin yêu của mọi người, “liều thuốc bổ”
giúp cô luôn sống vui, sống khỏe mỗi ngày…

Hiến tạng vì cộng đồng

TÒA SOẠN - BẠN ĐỌC
Khốn khổ vì bãi rác
quá tải gây ô nhiễm

TRANG 7

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 4810 - THỨ TƯ NGÀY 14/6/2017

NHỚ LỜI BÁC DẠY

 TRANG 4

 TRANG 5

TRANG 2

Cũng như sông thì có nguồn mới có nước,
không có nguồn thì sông cạn. Cây phải có gốc,
không có gốc thì cây héo. Người cách mạng
phải có đạo đức, không có đạo đức thì dù tài
giỏi mấy cũng không lãnh đạo được nhân dân.

SỬA ĐỔI LỐI LÀM VIỆC, 10/1947, T. 5, TR. 252-253.

Tiếp dân tại xã Đa Quyn (Đức Trọng). Ảnh: V.Báu

Chiều muộn, trời Đà Lạt hôm nay lặng
gió hơn mọi ngày, tôi tìm đến căn nhà

Cùng thanh niên
khởi nghiệp

TRANG 5

ĐỜI SỐNG - PHÁP LUẬT
Tăng cường quy chế phối

hợp quản lý khai thác
khoáng sản

 TRANG 6

KINH TẾ
Đặc sản Lâm Đồng

tìm đường về miền Tây
TRANG 3

BÍ THƯ TỈNH ỦY LÀM VIỆC TẠI LÂM HÀ: Không để xảy ra tình trạng khai thác rừng trái phép

Bất cập “phụ cấp” cho cán bộ cơ sở

TÁC PHẨM DỰ THI GIẢI “BÚA LIỀM VÀNG”

Cô Đảm thời hiện đại

Đà Lạt đạt thành phố bền
vững môi trường ASEAN

Ngày 13/6, đồng chí Nguyễn Xuân Tiến -
UVTW Đảng, Bí thư Tỉnh ủy dẫn đầu đoàn
công tác đi kiểm tra công tác quản lý, bảo vệ
rừng và tình hình phát triển kinh tế - xã hội
tại huyện Lâm Hà. Cùng đi có các đồng chí:
Nguyễn Thị Lệ - UVBTV, Trưởng Ban Dân
vận Tỉnh ủy; Nguyễn Văn Yên - UVBTV
Tỉnh ủy, Phó Chủ tịch UBND tỉnh; đại diện
các sở, ngành liên quan và lãnh đạo huyện
Lâm Hà.

Đồng chí Bí thư Tỉnh ủy cùng đoàn công

Theo thông báo của Tổng cục Môi
trường (Bộ Tài nguyên và Môi trường),
Đà Lạt là một trong 10 thành phố của
các nước thành viên ASEAN đã đạt giải
thưởng thành phố bền vững môi trường
ASEAN lần thứ 4 năm 2017.

Kết quả này được tuyển chọn từ Hội
nghị Hội đồng giải thưởng ASEAN,
Nhóm Công tác ASEAN về thành
phố bền vững môi trường lần thứ 15,
diễn ra từ ngày 25 đến 28/4/2017 tại
Campuchia. Dự kiến sẽ tiếp tục thông
qua tại Hội nghị Quan chức cao cấp
ASEAN về môi trường lần thứ 28, tổ
chức tại Philippines từ ngày 23 đến
ngày 28/7/2017. Và lễ trao giải thưởng
tổ chức vào tháng 9/2017 tại Brunei
Darussalam - cùng dịp với Hội nghị Bộ
trưởng Môi trường ASEAN lần thứ 14.

Hiện các cơ quan liên quan trong
tỉnh Lâm Đồng đang phối hợp hoàn
tất hồ sơ, nhằm giới thiệu hình ảnh
môi trường bền vững của thành phố
Đà Lạt tại lễ trao giải thưởng nói trên.

VŨ VĂN

tác đã khảo sát thực tế tại tiểu khu 252 và 287
thuộc BQL Rừng phòng hộ Lán Tranh, thuộc
thôn Păng Pá, xã Phúc Thọ, huyện Lâm Hà,
giáp ranh với xã Đạ K’Nàng, huyện Đam
Rông. Đây là khu vực được UBND tỉnh giao
cho Công ty Cổ phần Du lịch sinh thái Phương
Nam từ năm 2006 để thực hiện dự án Quản
lý, bảo vệ rừng,... XEM TIẾP TRANG 2

Bí thư Tỉnh ủy trao đổi với đại diện Trạm QLBV
rừng Păng Pá.

2 THỨ TƯ 14 - 6 - 2017 THỜI SỰ - CHÍNH TRỊ

đằng nào cũng cần dọn, không dùng
thì phí. Cô làm cái bếp ngoài trời,
cẩn thận che chắn, có ống khói cao
để không bay vào nhà ai, không làm
khói ảnh hưởng tới hàng xóm. Thế là
mỗi ngày cả chục cái bình thủy của
hàng xóm để sẵn từ sáng sớm, cô cứ
túc tắc nấu đổ đầy bình cho họ, rồi để
sẵn một nồi đấy, ai lấy thì lấy. Hầu
như nhà ai trong xóm có đám tang
hay có việc lớn đều được cô phục
vụ miễn phí nước sôi để pha trà tiếp
khách. Hay chuyện từ ba chục năm
trước, đến nay vẫn còn cái “hồ Bà
Đảm” ở xã Tà Nung 1. Ấy là chuyện
từ năm 1984, Nhà nước kêu gọi làm
thủy lợi để lấy nước sinh hoạt và
nước tưới tiêu cho vùng đồng bào
dân tộc ở Tà Nung. Mọi người cùng
đi bộ từ Cam Ly vào tới Tà Nung để
nghiên cứu, chọn vị trí làm hồ thủy
lợi. Cô chọn được địa điểm hồ là khu
vực trung tâm, nước từ nguồn về đó
nhiều hơn, rồi thiết kế làm nên con
đập… Hiện nay, hồ Bà Đảm rộng
chừng vài hecta, được sử dụng để
khai thác dịch vụ câu cá giải trí và
cung cấp nước tưới cho nhân dân
trồng cà phê.

Cô Đảm về hưu từ năm 2000,
nhưng phải thay chồng lo toan cuộc
sống gia đình, nuôi dạy con cháu nên
người, rồi không may cô lại bị tai nạn
phải chữa trị… mãi đến năm 2012,
mới tham gia công tác phụ nữ ở Tổ
dân phố 13. Hiện giờ, cô vẫn sống
cùng con cháu. Chẳng phải đến khi
làm cán bộ tổ dân phố, mà từ hồi nào
đến giờ, cô Đảm không nề hà việc gì.
Ra đường thấy rác vứt lung tung là
về lấy bao tay ra nhặt gọn lại. Đoạn
đường trước nhà cô sạch tinh tươm,
thay vì để cỏ mọc thì ở đó là luống
hoa tươi tốt.

Điều đáng trân trọng là bản thân
cô làm tất cả những việc này không
suy nghĩ thiệt hơn gì cả. Cô sống
rất vô tư, thương người, từ chuyện
làm kinh tế gia đình đến xã hội. Cô
bảo: “Nếu cứ tính toán thiệt hơn thì

Sống vì mọi người…
Rất ngại nói về mình, càng ngại

hơn khi biết tôi là phóng viên, đến
tiếp xúc làm việc vì cô được giới
thiệu là điển hình “Học tập và làm
theo Bác”. Cô nói người xứng đáng
tuyên dương nhất là chú Trân, tổ
trưởng tổ dân phố của Cô. Nhưng
khi trò chuyện, tỉ tê cô đã “dốc bầu
tâm sự”: “Nếu ai cũng chỉ biết nghĩ
về mình, làm cho lợi ích riêng mình
thì xã hội này còn ai để làm phong
trào, làm công tác xã hội”.

“Chị đang nghiên cứu hồ sơ của
cháu bé 2 tuổi ở trong xóm bị ung thư
mắt, tính đi xin trợ cấp xã hội cho bé
vì gia đình cháu hiện gặp rất nhiều
khó khăn; cũng đang bàn với chị em
xem làm thế nào để giúp trang trải
cuộc sống cho chị phụ nữ neo đơn
không may mắc bệnh hiểm nghèo
là cô Phương, ở đường Huỳnh Thúc
Kháng; còn phải xuống chăm vườn
cà phê ở Đạ Đờn, Lâm Hà xem sao
rồi chứ lâu nay bận rộn chưa xuống
kiểm tra”.

Mỗi ngày, hàng núi công
việc không tên luôn ăm ắp
trong đầu cô Đảm. Người
cán bộ hội phụ nữ năng
động, đầy nhiệt huyết ấy
luôn làm việc quên mình vì
mọi người dù tuổi đã cao.

Nhìn cô chân chất, giản dị, làm
lụng luôn chân khó mà tin được, hơn
20 năm trước cô Hồ Thị Đảm từng là
Phó Chủ tịch UBND thành phố Đà
Lạt, rồi Giám đốc Xí nghiệp Lâm
sản, Quản đốc nông trại của Công
ty Nông sản thực phẩm…

Ở cô Đảm, có những câu chuyện
tưởng chừng như đi ra từ trong cổ
tích. Đó là chuyện hằng ngày, cô
đi nhặt củi về nấu nước. Cô bảo,
giờ không ai dùng củi đun nấu nữa.
Nhưng, cành cây rớt ngoài đường,

TÁC PHẨM DỰ THI GIẢI “BÚA LIỀM VÀNG”

Cô Đảm thời hiện đại
Chiều muộn, trời Đà Lạt hôm nay lặng gió hơn mọi ngày, tôi tìm đến căn nhà số 10 Nguyễn Viết Xuân để gặp cô Hồ Thị Đảm - Chi hội
trưởng 2 chi hội: Phụ nữ và Người cao tuổi Tổ dân phố 13, Phường 4. Người phụ nữ chân chất, giản dị, nói đậm chất giọng miền Trung
quê Bác luôn tần tảo ngược xuôi lo toan việc nhà, việc xóm. Phần thưởng cô nhận lại đó là niềm tin yêu của mọi người, “liều thuốc bổ”
giúp cô luôn sống vui, sống khỏe mỗi ngày…

không làm gì được cả, cứ thấy mình
làm được gì thì làm, làm cho mọi
người để được phúc cho mình, cho
cháu con”.

Hỏi cô có bí quyết gì mà mọi
người hưởng ứng nhiệt tình phong
trào do cô vận động vậy? Cô tự nhận,
mình có ưu điểm là thật thà, chất
phác, nên đi vận động phong trào
đều được mọi người thương yêu mà
ủng hộ. Ví như chuyện vận động góp
Quỹ “Phụ nữ vì người nghèo”, cô kể:
Họ đưa tiền cho mình mà không sợ
mất. Đến từng nhà, cô cứ cười cười
bảo thật ý định gia chủ, vậy là hoặc
là vợ, hoặc là chồng đều cho mượn
tiền. Và, từ số vốn gần 4 triệu đồng,
sau 4 năm, quỹ của Chi hội Phụ nữ
Tổ 13 đã được 21 triệu đồng…

“Trong xã hội hiện đại, cuộc sống
luôn bận rộn, mọi người hầu như
không có quỹ thời gian rảnh rỗi, đều
lo toan cho cuộc sống gia đình, cho
mục tiêu phát triển kinh tế và làm

giàu. Cô Đảm thực sự là một tấm
gương sáng trong cộng đồng, tấm
gương giản dị giữa đời thường của
người phụ nữ dám nghĩ dám làm thì
rất đáng được tôn vinh...”, Chủ tịch
MTTQ Phường 4 - Nguyễn Thúy
Nga chia sẻ.

Còn sức khỏe, còn
cống hiến cho xã hội…
Cô Đảm hiện đang là Chi hội

trưởng Chi hội phụ nữ của Tổ dân
phố 13, Phường 4, thành phố Đà Lạt.
Chi hội phụ nữ Tổ dân phố 13 có 117
hội viên/ 170 hộ gia đình, tham gia
nhiều phong trào, như: “Nuôi heo
đất” để cho vay với lãi suất thấp; “5
giúp 1”, hàng tháng, hàng quý thăm
hỏi chị em có hoàn cảnh khó khăn,
bệnh hiểm nghèo…; “CLB phụ nữ
tự tin, tự trọng, trung hậu, đảm đang”
sinh hoạt định kỳ gắn với các dịp lễ
của phụ nữ như 8/3, 20/10 lồng ghép
với các nội dung sinh hoạt chuyên

đề, cùng nhau học tập, trao đổi, hòa
giải, thuyết phục, gỡ rối, vận động
không sinh con thứ ba… “Chi hội
phụ nữ không có đơn thư vượt cấp”
các chị em trong tổ ký cam kết tham
gia, nếu có bức xúc thì nói với bà
trước, trước khi viết đơn thư…

Cô Đảm tâm sự: Ở mỗi trường
hợp, mình phải đặt mình vào hoàn
cảnh của họ, phân tích, khuyên giải,
thẳng thắn, chân tình… Có lẽ vì sự
nhiệt tình và thân tình của cô mà hầu
hết các phong trào của thành phố
và phường triển khai thì Tổ 13 đều
được chọn làm điểm. Cô Đảm luôn
là người đi đầu trong mọi việc, đồng
thời cũng là người gần gũi, chia sẻ
những khúc mắc và giúp đỡ chị em
có những tư tưởng, nhận thức tiến bộ
hơn, không để phải phân xử ở tòa, hay
xích mích hàng xóm láng giềng…

“Trước đây, dù làm lãnh đạo,
nhưng là làm công tác chuyên môn;
nay làm phong trào mới thấy không
nhiệt tình không thể làm được. Việc
cứ đến tay là đi thôi, mà như thế mới
thấy mình vẫn còn ý chí làm việc.
Các con tôi thì rất ủng hộ, chúng
nói “ngày nào mẹ không làm việc
là y rằng thấy mẹ ốm à” - cô Đảm
chia sẻ.

Được hỏi về điều trăn trở, cô Đảm
chia sẻ, về hưu rồi nhưng mọi người
hãy gương mẫu cùng chia sẻ công
với việc xã hội, với khu dân cư, nhất
là vai trò tiền phong gương mẫu của
người đảng viên vẫn rất cần được
phát huy tại chi bộ tổ dân phố. Tuy
không có lợi, không có phụ cấp hoặc
phụ cấp không đáng kể nhưng không
vì thế mà chúng ta không làm hoặc
làm không nhiệt tình. Mong muốn
duy nhất hiện nay của Cô Đảm cũng
chính là lời kết cho bài viết của tôi:
“Học tập Bác, chúng ta cần sống vì
mọi người, luôn nêu cao tinh thần
tương thân tương ái “Lá lành đùm lá
rách, lá rách ít đùm lá rách nhiều”,
bằng những hành động, việc làm cụ
thể. Hãy chung sức, chung lòng sưởi
ấm những người nghèo xung quanh
chúng ta là việc làm thiết thực nhất
để hưởng ứng Cuộc vận động “Học
tập và làm theo tư tưởng, đạo đức,
phong cách Hồ Chí Minh”.

Ghi chép: HÀ NGUYỆT

... trồng rừng kết hợp với chăn
nuôi dưới tán rừng với tổng diện
tích 304 ha. Năm 2013, Công ty
Phương Nam đã hợp đồng liên kết
trồng rừng, quản lý, bảo vệ rừng,
sản xuất trên đất lâm nghiệp kết
hợp chăn nuôi bò với HTX dịch vụ
nông nghiệp tổng hợp Bình Thạnh,
huyện Đức Trọng. Tuy nhiên, tháng
10/2014, do đơn vị này triển khai dự
án không đúng tiến độ, để xảy ra phá
rừng, lấn chiếm đất rừng trái phép
mà không có biện pháp ngăn chặn
nên UBND tỉnh đã thu hồi 164 ha,
giao Ban Quản lý rừng Lán Tranh
quản lý. Đến nay, HTX Bình Thạnh
vẫn tiếp tục cho người dân khai thác
đất rừng, trồng hoa màu và mắc ca
gây bức xúc trong nhân dân thôn
Păng Pá, xã Phúc Thọ.

Không để xảy ra tình trạng... � TIẾP TRANG 1

Sau khi nghe các sở, ngành và
chính quyền địa phương báo cáo
tình hình quản lý, bảo vệ rừng tại
tiểu khu 252 và 287, đồng chí Bí
thư Tỉnh ủy Nguyễn Xuân Tiến đề
nghị chính quyền huyện Lâm Hà
và các đơn vị chức năng cần tiếp
tục nắm rõ tình hình, nếu Công ty
Phương Nam khai thác đất rừng
không đúng mục đích sử dụng thì
phải thu hồi đất để giao cho người
dân quản lý bảo vệ, không để xảy
ra tình trạng khai thác rừng nguyên
sinh trái phép; đồng thời, không mở
đường phục vụ hoạt động sản xuất
nông nghiệp trong địa phận tiểu khu
252 và 287. Dịp này, đồng chí cũng
thăm hỏi cán bộ, nhân viên Trạm
QLBV rừng Păng Pá, động viên anh
em tiếp tục thực hiện nhiệm vụ bảo

vệ tài nguyên rừng.
Tiếp đó, đoàn đã đến thăm một

số mô hình sản xuất, kinh doanh
nông nghiệp trên địa bàn thôn Buôn
Chuối, xã Mê Linh và thị trấn Nam
Ban của huyện Lâm Hà. Tại các
điểm đến thăm, đồng chí Bí thư Tỉnh
ủy cùng đoàn công tác đã nghe các
hộ nông dân chia sẻ thông tin về tình
hình phát triển sản xuất, kinh doanh
trong thời gian qua cũng như những
kế hoạch trong thời gian sắp tới.
Đồng chí cùng đoàn cũng tới thăm
thôn Hang Hớt, xã Mê Linh, gặp gỡ
và trò chuyện với người cao tuổi uy
tín trong cộng đồng, lắng nghe tâm
tư, tình cảm của bà con, đồng thời
động viên bà con hăng hái sản xuất,
kinh doanh, xây dựng đời sống ngày
càng tốt đẹp.� D.QUỲNH

Cô Đảm bên vườn
rau trước sân nhà.

Ảnh: H.Nguyệt

Bí thư Tỉnh ủy trò chuyện với người cao tuổi uy tín thôn Hang Hớt, xã Mê Linh.

Theo ông Nguyễn Hồng
Quang - Phó Giám đốc
Trung tâm Xúc t iến

Thương mại và Đầu tư tỉnh An
Giang: An Giang là vùng đất đầu
nguồn sông Cửu Long với diện
tích 3.435 km2, dân số 2,2 triệu
người, có đường biên giới với
Vương quốc Campuchia 100 km
với hai cửa khẩu quốc tế (đường
bộ và đường thủy), 2 cửa khẩu
quốc gia. Đặc biệt, mỗi năm An
Giang tiếp đón trên 6 triệu lượt
khách du lịch nên các mặt hàng
đặc sản khắp các địa phương trên
cả nước đều có mặt để phục vụ
du khách. Đây là một lợi thế cho
các đặc sản thế mạnh của Đà Lạt,
thông qua việc đưa sản phẩm đến
An Giang không chỉ phục vụ nhu
cầu người dân trong tỉnh mà còn
phục vụ du khách cả nước đi du
lịch An Giang nói riêng, miền Tây
nói chung.

Dạo một vòng chợ cửa khẩu
Tịnh Biên, huyện Tịnh Biên, tỉnh
An Giang chúng tôi thấy không
khí mua bán nơi đây rất tấp nập.
Đa số khách hàng là du khách và
các tiểu thương từ Campuchia
sang mua bán sản phẩm. Chợ
này chủ yếu bán các mặt hàng
nhu yếu phẩm như mỹ phẩm,
quần áo, giày dép và các loại
đặc sản miền Tây. Trao đổi với
bà Nguyễn Thị Huệ - chủ cơ sở
Trà Làn Hương, TP Bảo Lộc cho
hay: “Được Trung tâm Xúc tiến
Đầu tư - Thương mại và Du lịch
tỉnh Lâm Đồng đưa đến tận nơi
tiêu thụ để khảo sát thị trường là
một điều rất thuận lợi cho doanh
nghiệp chúng tôi. Như khảo sát
chợ Tịnh Biên này, tôi thấy tiềm
năng rất lớn cho các sản phẩm
trà, cà phê, đặc sản mứt Đà Lạt
đưa vào để phục vụ du khách
và người dân địa phương, cả
nước bạn Campuchia. Tôi cũng
đã trao đổi và làm việc với một
số nhà phân phối, nhà tiêu thụ
phía An Giang để sắp tới đưa
các mặt hàng của doanh nghiệp
xuống đây”.

Ông Nguyễn Xuân Hùng - Phó
Giám đốc Trung tâm Xúc tiến
Đầu tư - Thương mại và Du lịch
tỉnh Lâm Đồng cho biết: Qua
khảo sát và làm việc, kết nối giữa
Lâm Đồng và An Giang, chúng
tôi thấy ở đây có tiềm năng rất
lớn cho các mặt hàng nông sản,
đặc sản Lâm Đồng vào thị trường

Đặc sản Lâm Đồng tìm đường về miền Tây
Từ lâu nay, các mặt hàng thế mạnh của Lâm Đồng vẫn có mặt tại thị trường các tỉnh miền Tây, nhưng mang tính tự phát, nhỏ
lẻ. Với những tiềm năng từ thị trường “miền sông nước”, vừa qua tỉnh Lâm Đồng đã phối hợp tổ chức xúc tiến thương mại với
tỉnh An Giang, đưa các doanh nghiệp hai địa phương lại gần nhau và tìm kiếm chỗ đứng cho đặc sản Lâm Đồng không chỉ tại
An Giang mà còn là vùng sông nước miền Tây.

này và ngược lại, đồng thời từ
đây cũng là “điểm nối” để các
doanh nghiệp Lâm Đồng tiến
sâu hơn vào thị trường miền Tây.
Do đó, việc kết nối giữa hai địa
phương sẽ tạo điều kiện cho các
doanh nghiệp Lâm Đồng mạnh
dạn đưa sản phẩm của mình vào
An Giang. Từ việc làm đầu mối
đảm bảo cho các doanh nghiệp
tìm được các đối tác tin cậy, lâu
dài Trung tâm xúc tiến hai địa
phương cũng sẽ phát huy hết chức
năng với vai trò cơ quan nhà nước
chủ quản, đảm bảo hai bên sẽ có
các mặt hàng chất lượng nhất, của
các doanh nghiệp uy tín của mỗi
địa phương.

Giám đốc siêu thị Tứ Sơn (TP
Châu Đốc, An Giang) Tạ Minh
Sơn cũng chia sẻ: Lâu nay, doanh
nghiệp chúng tôi rất mong muốn
kinh doanh các đặc sản vùng
miền cả nước vì lượng khách du
lịch và địa phương đến với doanh
nghiệp là rất lớn, sản phẩm phong
phú cùng giá tốt nhất cũng là một
chiến lược kinh doanh của Tứ
Sơn. Trước đây, nhiều lần chúng
tôi đã cho nhân viên lên tận Lâm
Đồng để tìm hiểu và kết nối với
các doanh nghiệp kinh doanh
nông sản, đặc sản của Lâm Đồng.
Nhưng qua việc kết nối giữa hai
địa phương do cơ quan nhà nước

chủ quản thì doanh nghiệp sẽ
yên tâm hơn và nhanh chóng tìm
được nguồn hàng ổn định, chất
lượng hơn.

“Thực tế, các sản phẩm
của Lâm Đồng rất được
ưa chuộng như: cà phê,
trà, rau củ quả, các loại
mứt… không chỉ đến
được tay người tiêu dùng
địa phương với giá cả,
chất lượng tốt nhất mà
du khách thập phương
cũng sẽ biết đến nhiều
hơn các đặc sản, thương
hiệu mạnh của Lâm
Đồng” - ông Tạ Minh Sơn
cho hay.

Trao đổi tại quầy sản phẩm
Hợp tác xã Nông sản an toàn Chợ
Mới, An Giang, ông Nguyễn
Đức Hùng - Chủ tịch HĐQT
Hợp tác xã Trồng trọt và xuất
khẩu nông sản Hiệp Nguyên
tỉnh Lâm Đồng cũng cho biết:
Hợp tác xã hiện đang có nhu
cầu mua củ cải trắng, khoai và
ớt khá lớn, đơn đặt hàng từ 700
- 1.000 tấn/năm, sau khi tìm hiểu

về diện tích canh tác, khả năng
cung ứng của Hợp tác xã Nông
sản an toàn Chợ Mới, ông Hùng
đề xuất hai bên sẽ tiến hành mở
tài khoản L/C tại ngân hàng để
ký kết hợp đồng mua bán tiêu thụ
sản phẩm, trao đổi sản phẩm đặc
trưng vùng miền giữa ha doanh
nghiệp. Hợp tác xã sẽ cử nhân
viên kỹ thuật xuống An Giang
hỗ trợ Hợp tác xã Nông sản an
toàn Chợ Mới về kỹ thuật trồng
trọt, đồng thời liên kết xây dựng
thương hiệu nông sản.

Với nhu cầu thực tế của thị
trường cùng sự tích cực, chủ
động của các doanh nghiệp trong
việc tìm kiếm thị trường qua cầu
nối Trung tâm Xúc tiến Đầu tư
- Thương mại và Du lịch Lâm
Đồng, các sản phẩm thế mạnh
của Lâm Đồng đã và đang tiến về
thị trường miền Tây. Việc thông
thương vốn vẫn diễn ra từ lâu nay
lại càng trở nên phát triển bền
chặt qua những cái “bắt tay”, biên
bản ghi nhớ của các doanh nghiệp
Lâm Đồng - An Giang. Không
những vậy, việc kết nối và đưa
sản phẩm vào các chợ cửa khẩu
cũng là con đường tiểu ngạch
để các sản phẩm Lâm Đồng tiến
vào các thị trường Campuchia,
Thái Lan.

DIỄM THƯƠNG

Tăng cường quản lý
nguồn giống cà chua

Sở Nông nghiệp và Phát triển nông
thôn Lâm Đồng vừa phối hợp với

UBND huyện Đơn Dương tổ chức
Hội nghị “Đánh giá thực trạng và bàn

các giải pháp quản lý sản xuất, kiểm
soát bệnh xoăn lá virus trên cây rau họ

cà”, thống nhất chỉ đạo các cơ quan
trực thuộc phải tăng cường quản lý

nguồn hạt giống và cây giống cà chua
trước khi đưa vào gieo trồng.

Cụ thể, Chi cục Trồng trọt và Bảo
vệ thực vật Lâm Đồng thường xuyên
lấy mẫu hạt giống, cây giống cà chua

sản xuất ở các cơ sở vườn ươm để
kiểm tra, phân tích virus, thông báo

kết quả cho người nông dân lựa chọn.
Trung tâm Nông nghiệp cấp huyện

tiếp tục nghiên cứu các giải pháp quản
lý bệnh nhiễm virus trên cây họ cà để
tập huấn, khuyến cáo nông dân. Các

đơn vị sản xuất, kinh doanh hạt giống
cần tích cực phối hợp với ngành nông
nghiệp xây dựng và nhân rộng các mô
hình điểm phòng chống bệnh xoăn lá

virus trên cây họ cà…
VĂN VIỆT

Số liệu cập nhật từ Chi cục
Trồng trọt và Bảo vệ thực vật
Lâm Đồng cho biết, từ năm 2006
đến nay, trên địa bàn toàn tỉnh
Lâm Đồng đã trồng mới gần
1.260 ha mắc ca.

Trong đó có gần 90 ha mắc ca
trồng thuần và 1.170 ha mắc ca

trồng xen canh kết hợp làm cây
che bóng cho các vườn cà phê,
vườn chè.

Chiếm diện tích nhiều nhất là
cây mắc ca trồng dưới 5 năm tuổi
(hơn 1.130 ha), hiện vẫn đang
trong thời kỳ kiến thiết cơ bản,
chưa cho thu hoạch.

Tiếp theo gồm 123 ha mắc ca
từ 5 - 7 năm tuổi, năng suất trong
năm vừa qua đạt 1,45 tấn/ha và 7
ha mắc ca còn lại với 7 năm tuổi
trở lên cho năng suất ổn định 2,5
tấn/ha.

Trong 18 giống mắc ca đang
sản xuất trên địa bàn Lâm Đồng,

có 10 giống được Bộ Nông
nghiệp và Phát triển nông thôn
công nhận giống tiến bộ kỹ thuật
và giống quốc gia gồm: OC, 246,
816, 849, 695, 900, 800, 741, 842
và Daddow; 8 giống còn lại do
người dân tự phát mua về trồng.

VŨ VĂN

Lâm Đồng trồng mới gần 1.260 ha mắc ca

DI LINH:
Giao gần 6 ngàn bơ giống
cho nông dân

Thực hiện chương trình trợ giá
giống cây trồng năm 2017, ngày

12/6, Trung tâm Nông nghiệp huyện
Di Linh bàn giao bơ giống cho bà
con nông dân trên địa bàn huyện.

Theo đó, trong đợt này, Trung
tâm lập kế hoạch giao 5.990 cây bơ

ghép giống đầu dòng 034 cho các hộ
nghèo, cận nghèo, đồng bào dân tộc
thiểu số theo hình thức hỗ trợ 100%
đơn giá (1 cây bơ có giá bán 40.000
đồng). Riêng các đối tượng khác có

nhu cầu chuyển đổi thì được Nhà
nước hỗ trợ 25.000 đồng/cây, người

dân đối ứng 15.000 đồng.
Được biết, trước đó Trung tâm

cũng đã bàn giao 1.171 cây mắc ca
cho các hộ thuộc diện nghèo, cận

nghèo, đồng bào dân tộc thiểu số ở
các thôn, xã vùng 2.

NDONG BRỪM

 Các doanh nghiệp Lâm Đồng giới thiệu sản phẩm tại An Giang. Ảnh Diễm Thương

3 THỨ TƯ 14 - 6 - 2017KINH TẾ

BẢO LÂM:
Có trên 100 ha ao, hồ
nuôi thả cá

Huyện Bảo Lâm hiện có trên 100
ha ao, hồ nhỏ. Toàn bộ diện tích ao,

hồ này chủ yếu do dân tự đào để
chứa nước chống hạn vào mùa khô
và nuôi thả cá. Sản lượng thu được
hàng năm trên dưới 200 tấn cá các

loại, gồm trắm cỏ, mè, rô phi… Các
địa phương có nhiều diện tích ao, hồ
là Lộc Ngãi, Lộc Đức, Lộc Bắc, Lộc

Bảo, Lộc Nam.
Theo kế hoạch năm 2017, huyện
Bảo Lâm được UBND tỉnh Lâm

Đồng phân bổ vốn theo Đề án hỗ
trợ phát triển ao, hồ nhỏ để thực

hiện Chương trình xây dựng nông
thôn mới là 1,1 tỷ đồng. Huyện

đang triển khai kế hoạch khảo sát
để phân bổ lại nguồn vốn này hỗ

trợ cho các xã có nhu cầu đào ao,
hồ nhỏ.

XL

4 THỨ TƯ 14 - 6 - 2017 VĂN HÓA - XÃ HỘI

Phải làm thêm mới
đủ sống!
Năm nay 31 tuổi, chị Chế Thị

Tường Vi đã có 6 năm công tác tại
UBND Phường 9 - Đà Lạt.

Trước đây, chị Vi phụ trách công
tác sao y chứng thực, đến năm 2015
chị được chuyển sang làm văn thư
kiêm thủ quỹ của phường. Là văn
thư chị cũng phải tuân thủ qui định
chung về giờ giấc làm việc như mọi
cán bộ, công chức phường, xã nơi
đây, nghĩa là phải đi - về đúng giờ
các ngày trong tuần, sáng thứ bảy
phường hoạt động chị vẫn phải đi
làm, thậm chí chủ nhật nếu phường
có việc chị vẫn phải lên. “Thực ra
công việc thì không nhọc nhằn gì,
cũng bình thường như mọi người
ở đây thôi, chỉ có điều là tuân thủ
đúng thời gian làm việc” - chị Vi nói.

Để tuân thủ thời gian làm việc,
chị Vi hầu như phải trực ở phường
cả ngày, đơn giản vì mọi thứ giấy tờ
đều cần con dấu; rồi công văn đến,
công văn đi; soạn thảo văn bản…
lúc nào chị cũng có vẻ tất bật.

Với chị Vi, đây là một công việc
chị thích, vì được tiếp xúc với mọi
người dân trên địa bàn phường
nơi mình sống hằng ngày, UBND
phường - nơi chị làm việc cũng
khá gần nhà, mọi thứ đều thuận
lợi; chỉ có một điều bất tiện duy
nhất: lương - hay gọi chính xác là
phụ cấp cho công việc văn thư của
chị theo quy định mỗi tháng chỉ
khoảng 1, 2 triệu đồng; kiêm thêm
việc thủ quỹ thì tất tần tật cũng chỉ
được khoảng 1,7 triệu đồng cho
mỗi tháng làm việc.

Số tiền trên, theo chị Vi, nếu trong
tháng có dùng đi đám cưới thì cũng
không đủ, chưa nói đến chuyện sử
dụng cho việc khác: “Cả gia đình
đều ở chung với bố mẹ, không lo
chuyện nhà cửa, chồng có công việc
chứ kinh tế không ổn định thì chắc ít
người nhận làm với mức lương thế
này đâu” - chị Vi cười.

Nhưng dù gì thì chị Vi vẫn
còn kiêm thêm nghề thủ quỹ cho
phường để có thêm thu nhập, chị
Trần Ngọc Kim Thục, 35 tuổi,
thì chỉ làm đúng việc văn thư cho

Bất cập “phụ cấp” cho cán bộ cơ sở
Việc nhiều, lương thấp, nhiều
cán bộ cấp cơ sở xã, phường
bỏ việc hoặc phải cố gắng xoay
xở làm thêm bằng mọi cách để
trang trải cho cuộc sống.

UBND Phường 12, Đà Lạt và chị
đã làm ở đây trên 3 năm.

“Nếu không làm thêm ở ngoài
ngoài giờ thì làm sao mà sống với
mức lương văn thư này được”- chị
Thục nói. Công việc làm thêm của
chị là làm vườn, chị có 3 sào vườn
trồng hoa trên địa bàn, chồng chị ở
nhà làm vườn là chính, chị làm việc
trên phường, hết giờ về lo chuyện
chợ búa cơm nước cho nhà rồi tranh
thủ ra vườn góp sức với chồng: “Thì
cố gắng giấc trưa, giấc tối, ngày chủ
nhật để làm vườn chứ cả ngày ở
phường rồi. Nhà còn phải thuê thêm
người làm vườn nhưng giá công
hiện cũng cao lắm. Nếu không có
vườn để làm kiếm thêm thu nhập thì
chắc rất khó xoay sở với mức lương
này” - chị Thục khẳng định.

Mất phong trào
Với 147 xã, phường, thị trấn hiện

nay (trong đó có 72 xã, phường, thị
trấn loại 1; 64 xã, phường, thị trấn
loại II và 11 xã loại III), tính đến
cuối năm 2016 vừa qua Lâm Đồng
hiện có 2.988 cán bộ, công chức cấp
xã, phường, trong đó có 1.550 cán
bộ chuyên trách, 1.438 công chức
và cùng với đó là 2.067 người đang
hoạt động không chuyên trách.

Cán bộ chuyên trách ở cấp xã,
phường gồm các chức danh lãnh
đạo địa phương như Bí thư và Phó
Bí thư Đảng ủy; Phó Bí thư kiêm
Chủ tịch HĐND, Chủ tịch và Phó
Chủ tịch UBND, Chủ tịch Mặt trận
Tổ quốc, Chủ tịch Hội Nông dân,
Chủ tịch Hội Cựu chiến binh, Bí thư
Đoàn TNCS Hồ Chí Minh…

Công chức cấp xã gồm các vị

trí như Trưởng Công an xã (không
bao gồm phường, thị trấn), Chỉ huy
trưởng quân sự, văn phòng - thống
kê; địa chính - xây dựng - đô thị và
môi trường (đối với phường - thị
trấn) hoặc địa chính - nông nghiệp
- xây dựng và môi trường (đối với
xã); tài chính - kế toán; tư pháp - hộ
tịch và văn hóa xã hội.

Các chức danh không chuyên
trách (hay bán chuyên trách) tại
xã, phường, thị trấn gồm các vị trí
kiêm nhiệm như Chủ nhiệm Ủy
ban kiểm tra Đảng; Trưởng ban tổ
chức Đảng, Trưởng ban Tuyên giáo,
Trưởng khối Dân vận; các cấp phó
như Phó Chủ tịch Ủy ban Mặt trận
Tổ quốc; Phó Chủ tịch Hội Nông
dân, Phó Chủ tịch Hội Cựu chiến
binh; Phó Chủ tịch Hội Liên hiệp
phụ nữ; Phó Bí thư Đoàn; các Chủ
tịch Hội Chữ thập đỏ, Chủ tịch
Hội Người cao tuổi; phụ trách văn
phòng Đảng ủy; Văn thư lưu trữ;
Lao động thương binh và xã hội, gia
đình và trẻ em; Nội vụ, tôn giáo thi
đua; phụ trách truyền thanh, quản
lý nhà văn hóa; giao thông - thủy
lợi, nông lâm nghiệp…

Dưới cấp phường, xã còn có cấp
thôn, tổ dân phố. Lâm Đồng hiện có
1.573 thôn, tổ dân phố và tỉnh đến
nay bố trí 17.997 người hoạt động
không chuyên trách.

Điều đáng nói, trong khi lương và
chế độ cho cán bộ chuyên trách và
công chức cấp xã, phường tương đối
ổn thì theo các qui định hiện hành,
cái khó nhất hiện nay ở cấp cơ sở
chính là lương hay phụ cấp rất thấp
cho cán bộ bán chuyên trách (hay
không chuyên trách).

Theo quy định, mức phụ cấp
hằng tháng cho những người
hoạt động không chuyên trách
cấp xã, phường, thị trấn hiện
chỉ bằng 1 lần lương cơ sở
(bao gồm cả 3% bảo hiểm y
tế), nếu trừ đi mọi khoản thì
mỗi người mỗi tháng chỉ nhận
chừng khoảng 1,2 triệu đồng
nếu không làm kiêm nhiệm
việc gì, nếu có kiêm nhiệm thì
có tăng lên chút ít nhưng cũng
không đáng kể bao nhiêu.

Mức lương - phụ cấp này, theo rất
nhiều lãnh đạo xã, phường, thị trấn
trong tỉnh phản ánh là “rất bất hợp lý”.
“Cán bộ xã phường gần dân, công việc
nhiều, dù vị trí nào ở xã, phường cũng
vậy, ngày nào cũng có việc dù ít hay
nhiều; có công việc gì làm công việc
nấy, từ công tác chuyên môn đến tham
gia hòa giải cơ sở, cho nên mức phụ cấp
như trên chưa tương xứng với công
sức họ đã bỏ ra” - ông Võ Hồng Sơn,
Chủ tịch UBND Phường 9 nhận xét.

Cùng đó theo ông Sơn, ở cấp thôn,
tổ dân phố hiện nay cũng chỉ có 3
chức danh được hưởng phụ cấp, các
chức danh cấp phó còn lại hầu như
chẳng có gì nên nhiều người ưu tiên
công việc của mình là chính, chỉ khi
rảnh mới tham gia các hoạt động ở cơ
sở: “Phong trào cơ sở có mạnh hay
không phụ thuộc vào cán bộ, không
có chế độ rất khó huy động được họ,
không có cán bộ tích cực, cơ sở rất
dễ mất phong trào” - ông Sơn nói.

VIẾT TRỌNG

Tiếp nhận hồ sơ
tại bộ phận
một cửa UBND
xã Đa Nhim -
Lạc Dương.

Ảnh: V.Trọng

Nhà Thiếu nhi TP Bảo Lộc
triển khai nhiều hoạt động hè

Để tạo “sân chơi” phục vụ thiếu
nhi trong dịp nghỉ hè 2017, Nhà
Thiếu nhi thành phố Bảo Lộc đã
mở và duy trì các lớp năng khiếu,
như múa, thể dục nhịp điệu, hát
nhạc, nhảy híp hop, võ thuật,
bóng bàn, luyện chữ đẹp, hội họa,
Anh văn và lớp kèn Đội, trống
Đội. Đồng thời, phối hợp với các
đơn vị và các địa phương đã tổ
chức các hoạt động nhân dịp 1/6;
phát động phong trào “Vòng tay
bè bạn”; phối hợp với Liên đoàn
Taekwondo tỉnh Lâm Đồng tổ
chức thi chuyển cấp; tổ chức Liên
hoan “Tiếng hát hoa phượng đỏ”
hè 2017…

Cùng với việc mở các lớp năng
khiếu và các hoạt động nói trên,
Nhà Thiếu nhi thành phố Bảo Lộc
còn tổ chức luyện tập và dàn dựng
chương trình để chuẩn bị tham gia
các hoạt động cấp tỉnh, khu vực và
cả nước.

Trong tháng 6/2017, Nhà Thiếu
nhi thành phố sẽ tổ chức cho các
cháu tham gia Liên hoan Văn hóa
Thiếu nhi dân tộc thiểu số các
tỉnh miền Nam lần thứ 6 tại Kiên
Giang. Trong tháng 7 tới, Nhà
Thiếu nhi sẽ tổ chức cho các cháu
trong Đội tuyển Taekwondo tham
gia Giải Taekwondo các CLB tỉnh
Lâm Đồng; các cháu trong Đội
năng khiếu văn nghệ tham gia Liên
hoan “Búp Sen hồng” các Nhà
Thiếu nhi khu vực miền Nam lần
thứ 23 tại thành phố Hồ Chí Minh.

XUÂN LONG

Đoàn Kinh tế quốc phòng Lâm
Đồng nghiệm thu công trình
đường giao thông nông thôn

Ngày 12/6, Đoàn Kinh tế quốc
phòng Lâm Đồng đã tiến hành
nghiệm thu bàn giao công trình,
hoàn thành đưa vào sử dụng gói
thầu XD-01 đường giao thông
nông thôn xã Đinh Trang Thượng,
huyện Di Linh.

Công trình được khởi công từ
7/2016 và đến 31/3/2017. Công
trình gồm có 3 tuyến đường trên
địa bàn thôn 1, thôn 4 và thôn 5 có
chiều dài trên 3,4 km; nền đường
rộng 5 mét, mặt đường 3,5 mét
được thảm bê tông có bề dày 18
cm. Tổng kinh phí đầu tư trên 11,2
tỷ đồng.

Sau khi đi kiểm tra thực tế, Đoàn
Kinh tế quốc phòng Lâm Đồng
đã tổ chức hội nghị với các đơn vị
thi công, giám sát và cấp ủy, chính
quyền địa phương để đánh giá chất
lượng công trình. Theo kết luận
của chủ đầu tư, công trình được
thực hiện vượt tiến độ, đảm bảo kỹ
thuật theo hồ sơ thiết kế và có tính
thẩm mỹ cao. Tuy nhiên, để kéo
dài tuổi thọ công trình, chủ đầu tư
yêu cầu chính quyền địa phương
cần làm tốt công tác quản lý và hạn
chế những xe có trọng tải lớn lưu
thông trên các tuyến đường này.

Như vậy, từ các chương trình dự
án của Nhà nước, đến nay hệ thống
giao thông nông thôn trên địa bàn
xã Đinh Trang Thượng cơ bản
hoàn thiện và đã được thảm nhựa,
bê tông hóa khoảng 80%. �

NDONG BRỪM

Trong 2 ngày qua, tại Đà Lạt,
TW Đoàn TNCS Hồ Chí Minh đã
tổ chức sơ kết công tác Đoàn và
phong trào thanh thiếu nhi các tỉnh
Tây Nguyên 6 tháng đầu năm 2017
với sự tham dự của cán bộ Đoàn
chủ chốt 5 tỉnh Gia Lai, Kon Tum,
Đắk Nông, Đắk Lắk và Lâm Đồng.

Với chủ đề “Nâng cao chất lượng
tổ chức Đoàn”, cụm Đoàn Tây
Nguyên đã triển khai có hiệu quả
các phong trào tuổi trẻ gắn với
nhiệm vụ chính trị của từng địa
phương. Các cấp bộ đoàn 5 tỉnh
Tây Nguyên đã phát huy vai trò

xung kích, sáng tạo của đoàn viên,
thanh niên với nhiều mô hình hay,
cách làm hiệu quả; trong đó toàn
cụm đã xây dựng được 16 công
trình thanh niên cấp tỉnh, 130 công
trình thanh niên cấp huyện, hơn
800 công trình, phần việc cấp cơ
sở với tổng trị giá gần 14 tỷ đồng.
Các hoạt động đồng hành với thanh
niên lập thân, lập nghiệp diễn ra sôi
nổi, có ý nghĩa thiết thực với hơn
150 CLB, tổ hợp tác phát triển kinh
tế, tư vấn hướng nghiệp cho gần 25
ngàn đoàn viên, thanh niên, tổ chức
học nghề và giới thiệu việc làm cho

7.600 thanh niên.
Riêng Lâm Đồng, công tác Đoàn

- Hội - Đội đã đẩy mạnh phong trào
“Tuổi trẻ Lâm Đồng làm theo lời
Bác”, các phong trào lớn của Đoàn
“5 xung kích”, “4 đồng hành” ngày
càng đi vào chiều sâu chất lượng.
Đã có gần 200 đội thanh niên xung
kích bảo vệ an ninh trật tự, trên
300 đội xung kích gìn giữ an toàn
giao thông được thành lập; đã trao
trên 3.200 suất học bổng cho học
sinh nghèo với tổng trị giá gần 960
triệu đồng; tổ chức được 220 lớp
tập huấn chuyển giao khoa học kỹ

thuật, tư vấn nghề nghiệp cho thanh
niên nông thôn và học sinh sinh
viên; bê tông hóa 20 km đường, tu
sửa 64 km đường giao thông nông
thôn; thực hiện 210 công trình,
phần việc thanh niên với tổng trị
giá trên 1,7 tỷ đồng; khám bệnh và
cấp thuốc miễn phí cho 400 đồng
bào nghèo, tặng 3.300 phần quà cho
người có hoàn cảnh đặc biệt khó
khăn; duy trì 250 đội thanh niên
tình nguyện tại chỗ vùng khó khăn
sẵn sàng giúp đỡ người dân; trồng
và chăm sóc trên 9.000 cây xanh.

QUỲNH UYỂN

Phong trào tuổi trẻ Tây Nguyên không ngừng lớn mạnh

5 THỨ TƯ 14 - 6 - 2017VĂN HÓA - XÃ HỘI

Khi còn là sinh viên
n g à n h Q u ả n t r ị
kinh doanh của một
trường đại học trên

địa bàn thành phố Hồ Chí Minh,
anh Tú rất tích cực tham gia vào
các hoạt động tình nguyện vì cộng
đồng. “Trong khoảng thời gian học
đại học, đã 5 lần tham gia hiến máu
tình nguyện nên tôi rất nhận thức
rõ việc làm nhân đạo cứu người”,
anh Tú chia sẻ. Sau hai năm theo
học tại trường đại học bị gián đoạn,
anh Tú chuyển sang học nghề luyện
kim hoàn rồi sang lao động tại Liên
bang Nga.

Trong khoảng thời gian làm việc
tại Nga, một lần đọc báo trên mạng,
anh Hoàng Minh Anh Tú tình cờ
thấy các con số thống kê nhu cầu
người cần hiến tạng ở Việt Nam rất
lớn, nhưng số người đăng ký hiến
tạng lại không nhiều. Cuối năm
2016, khi kết thúc đợt làm việc
tại nước ngoài, anh Tú trở về Việt
Nam. Việc làm đầu tiên của chàng
trai trẻ là tới Bệnh viện Chợ Rẫy
(TP Hồ Chí Minh) để đăng ký hiến
mô, hiến tạng.

Anh Tú cho biết, tại bệnh viện,
các bác sĩ đã tư vấn, hướng dẫn
cách đăng ký hiến tạng, việc hiến
nội tạng dựa trên tinh thần tự
nguyện, sẽ không có chế độ bồi
dưỡng cụ thể nào bằng tiền hoặc
hiện vật. Đơn xin hiến tạng không
có giá trị ràng buộc về mặt pháp
lý và người đã đăng ký hiến có thể
thay đổi quyết định bất kỳ lúc nào.

Khi được hỏi về suy nghĩ giữa

Hiến tạng vì cộng đồng
Tình cờ đọc báo thấy các con số thống kê nhu cầu người cần hiến tạng ở Việt Nam rất lớn nhưng số người đăng ký hiến tạng lại không
nhiều nên anh Hoàng Minh Anh Tú (24 tuổi, phường Lộc Tiến, TP Bảo Lộc) đã quyết định đăng ký hiến mô, hiến tạng có thể giúp đỡ
được người khác ngay cả khi mình không còn sống.

khoảng thời gian nhưng anh Tú vẫn
chưa thông báo việc làm hết sức
cao đẹp này với gia đình. Anh Tú
tâm sự: “Tôi sẽ lựa một dịp thuận
lợi để thông báo và giải thích nếu
cần thiết để mọi thành viên trong

Anh Hoàng Minh Anh Tú cùng thẻ đăng ký hiến tạng (ảnh nhỏ). Ảnh: Đ.Kiên

Được biết, sau hơn 20 năm từ khi thực hiện ca ghép tạng đầu
tiên, Việt Nam đã thực hiện được trên 1.280 ca ghép thận, 54 ca
ghép gan, 17 ca ghép tim, 8 ca ghép tủy... Nhưng con số này vẫn
còn rất khiêm tốn so với nhu cầu hiện có.
Chấp nhận hiến tạng của người thân, gia đình đã dũng cảm
vượt qua nỗi đau và những quan niệm truyền thống để cứu
giúp nhiều người. Xã hội đề cao những nghĩa cử cao đẹp, thiêng
liêng. Hiện nay, đang còn rất nhiều người chờ đợi được tiếp tục
sự sống nhờ những sự hiến tặng đó. “Cứu người, để duy trì cuộc
sống mãi mãi”.

Doanh nghiệp đồng hành
Là doanh nghiệp hoạt động trong

lĩnh vực viễn thông, theo Thượng tá
Đoàn Văn Việt - Giám đốc Viettel
Lâm Đồng, hiện nay chuyện khởi
nghiệp trong sinh viên, thanh niên
đang phát triển mạnh mẽ thành trào
lưu. Tuy nhiên, nhiều ý tưởng khó
có thể trở thành hiện thực do thiếu
sự hỗ trợ. Viettel Lâm Đồng nói
riêng và Tập đoàn Viễn thông quân
đội nói chung với chủ trương đỡ đầu
cho các doanh nghiệp Start - Up,
đặc biệt là các bạn trẻ để biến sáng
tạo thành sự thật. Hiện Viettel Lâm
Đồng đang hỗ trợ Cuộc thi Tuổi
trẻ với phong trào khởi nghiệp để
“chắp cánh” cho những ý tưởng có
thể “hiện thực hóa”.

Còn với anh Nguyễn Đình
Nguyên - Giám đốc Công ty Cổ
phần Thương mại - Dịch vụ Nông

Cùng thanh niên khởi nghiệp
Khi “làn sóng” khởi nghiệp đang
“dâng cao” trong sinh viên nói
riêng và thanh niên nói chung
thì việc đồng hành, hỗ trợ của
nhà trường, doanh nghiệp là
“đòn bẩy” để biến những ý tưởng
sáng tạo thành hiện thực.

nghiệp Tâm Việt, UV BCH Hội
Doanh nhân trẻ tỉnh Lâm Đồng,
các bạn trẻ có thể khởi nghiệp bằng
nhiều con đường. Vị giám đốc trẻ
tuổi này chia sẻ, con đường khởi
nghiệp của anh cũng là bước ngoặt
khi anh có một quyết định táo bạo.

Từng có một công việc với mức
thu nhập khá cao ở thành phố Hồ
Chí Minh, nhưng anh lại chọn về
làm bạn với ruộng vườn nhưng là
một nông dân thời @. Nghĩa là
nông dân ra vườn nhưng có thể
đi giày tây, ngồi trên xe hơi và

điều hành mọi công việc ruộng
vườn bằng những cái lướt tay trên
smartphone. Anh Nguyên cho biết,
anh sẵn sàng chia sẻ mọi bí quyết
khởi nghiệp cùng các bạn trẻ và sẽ
hỗ trợ trong việc tìm, xây dựng ý
tưởng đến hiện thực hóa ý tưởng
khởi nghiệp cho những bạn trẻ có
nhu cầu về lĩnh vực nông nghiệp.

Nhà trường hỗ trợ
Nhiều năm liền tổ chức cuộc thi

“Khởi nghiệp kinh doanh”, Trường
Đại học Yersin Đà Lạt đã giúp

nhiều sinh viên mạnh dạn thể hiện
ý tưởng và biến những sáng tạo của
mình thành sự thật. Có nhiều bạn
sinh viên, cựu sinh viên đã được
“tiếp sức” và thành công trên con
đường khởi nghiệp của bản thân.

Sau 5 kỳ tổ chức, Cuộc thi “Khởi
nghiệp kinh doanh Pernod Ricard”
đã giúp cho 29 dự án của sinh viên
được thực hiện và bước đầu đạt
được những thành công nhất định.

“Khởi nghiệp chính là cơ hội
trải nghiệm tốt của nhiều
bạn trẻ. Khởi nghiệp trong
sinh viên từ các trường là
mảnh đất màu mỡ ươm
mầm thành công nếu có
điều kiện thuận lợi để các
“mầm” này nảy lộc”.

Đại diện Tổ chức L’appel và Tập đoàn Pernod
Ricard, nhà tài trợ chính Cuộc thi “Khởi nghiệp
kinh doanh” của Trường Đại học Yersin Đà Lạt

Đối với Trường Đại học Đà Lạt,
hai từ “khởi nghiệp” được nhắc
đến nhiều trong thời gian gần đây.
Nhà trường đã tổ chức nhiều hội
nghị chuyên đề về khởi nghiệp,
các chương trình phát động khởi

nghiệp cũng như mời những diễn
giả là các chuyên gia trong lĩnh vực
này chia sẻ kinh nghiệm cho sinh
viên. Đặc biệt, trường vừa thành
lập Trung tâm Hỗ trợ Khởi nghiệp
để tư vấn, hỗ trợ cho sinh viên và
các bạn trẻ có nhu cầu cũng như có
ý tưởng khởi nghiệp. Trung tâm đã
được Ngân hàng Vietinbank Lâm
Đồng tài trợ trong việc xây dựng
môi trường khởi nghiệp cho các
bạn trẻ. Không những vậy, Trung
tâm còn ký kết “Thỏa thuận hợp
tác hỗ trợ tổng thể khởi nghiệp”
cùng với Ban Tổ chức chương trình
Khởi nghiệp Quốc gia, Hội đồng
tư vấn và Hỗ trợ khởi nghiệp phía
Nam cùng Tỉnh Đoàn Lâm Đồng
trong việc triển khai nhiều khóa
đào tạo hướng dẫn tìm ý tưởng khởi
nghiệp. Qua đó, đưa thanh niên và
sinh viên của tỉnh đến với các cuộc
thi khởi nghiệp, đồng thời, tiếp cận
và tiếp xúc với các nhà đào tạo, nhà
đầu tư cho khởi nghiệp. Trung tâm
Hỗ trợ Khởi nghiệp - Trường Đại
học Đà Lạt cũng đang lên kế hoạch
tổ chức Cuộc thi “Ý tưởng sáng tạo
và khởi nghiệp Đại học Đà Lạt”
để tìm kiếm cũng như phát triển ý
tưởng của các bạn trẻ.

VIỆT HÙNG

Hiếu (bìa trái) phát triển trang trại bò sữa VH và được sự quan tâm của các tổ chức
quốc tế trong lĩnh vực này. Ảnh: V.Hùng

sự sống - chết khi đang trong độ
tuổi thanh xuân, anh Tú chia sẻ:
“Bác sĩ giải thích rất rõ ràng, việc
hiến tặng được thực hiện ngay sau
khi người hiến qua đời do tai nạn,
chết não. Một người chết não có thể
cứu sống hàng chục người khác.
Có hơn 15 cơ quan trong cơ thể có
thể được sử dụng để cấy ghép, cứu
người như tim, gan, thận, phổi…
Quyết định hiến mô, tạng nhân đạo
khi qua đời tôi không cảm thấy lo
lắng vì mình không còn sống trên
thế gian này mà cơ thể mình giúp
ích được cho người khác, thậm chí
cứu được mạng sống của người
khác. Ngay từ lúc ở nước ngoài tôi
đã có ý định sẽ làm điều đó khi trở
về quê hương”.

Mặc dù đã đăng ký được một

gia đình hiểu việc làm của mình có
tác động tốt cho xã hội. Đồng thời
sau này, nếu có điều kiện tôi sẽ liên
hệ để đăng ký hiến xác cho y học
nếu như các điều kiện bản thân đáp
ứng được”.

Cuối tháng 3 vừa qua, câu
chuyện về người con gái lớn trong
một gia đình quê ở Hà Tĩnh đã
quyết định hiến tạng người mẹ
chết não bị tai nạn giao thông cho
y học đã khiến hàng triệu trái tim
người Việt Nam rung động. Từ
việc hiến tặng này, các bác sĩ đã
ghép thành công hai quả thận và
lá gan cho 3 bệnh nhân. Riêng
giác mạc của người mẹ được
chuyển sang bệnh viện khác để
kịp thời đem lại nguồn sáng cho
một bệnh nhân mù. Mới đây nhất,
ngày 1/6, một cô gái 18 tuổi bị
tai nạn giao thông bị chết não,
người thân đã quyết định hiến
tặng nguồn tạng và 4 bệnh nhân
đã có một cuộc đời mới từ đây.

ĐOÀN KIÊN

Lễ hội Văn hóa Tơ lụa,
Thổ cẩm Việt Nam -
Thế giới năm 2017

Trong 2 ngày (12 và
13/6/2017), tại Làng Lụa Hội
An (tỉnh Quảng Nam) đã diễn

ra Festival Văn hóa Tơ lụa,
Thổ cẩm Việt Nam - Thế giới

năm 2017.
Tham gia có 50 đơn vị

(doanh nghiệp), nhiều nhà
kinh doanh, nhà thiết kế

các nước Trung Quốc, Nhật
Bản, Thái Lan, Malaysia,
Campuchia, Lào, Ấn Độ,

Pháp, Italia và 12 làng nghề
tơ lụa, thổ cẩm nổi tiếng của

Việt Nam.
Riêng tỉnh Lâm Đồng có 5

doanh nghiệp tham gia trưng
bày các gian hàng tơ, lụa.

Ông Nguyễn Quốc Bắc, Chủ
tịch và ông Nghiêm Xuân
Đức, Phó Chủ tịch UBND

thành phố Bảo Lộc, đã đến
dự lễ hội.

Những mặt hàng trưng bày
tại lễ hội lần này gồm sản

phẩm tơ, lụa, thổ cẩm Việt
Nam và thế giới với nhiều

sản phẩm cao cấp, mới, độc
đáo, tinh xảo, thời trang của

những công ty, những thương
hiệu hàng đầu trên thế giới

đang được ưa chuộng.
Lễ hội đã diễn ra các hoạt

động hội thảo, trao đổi kinh
nghiệm của các nhà quản lý,

các nghệ nhân “Tơ, lụa trong
đời sống hiện đại và giải

pháp để phát triển ngành tơ,
lụa Việt Nam”; các chương
trình trình diễn lụa phương

Đông, kỹ thuật dệt và nhuộm
truyền thống… gắn với quảng

bá du lịch.
XUÂN LONG

6 THỨ TƯ 14 - 6 - 2017 ĐỜI SỐNG - PHÁP LUẬT

Khai thác KS bất hợp
pháp cơ bản đã giảm
Đó là nhận định của Sở

TN&MT tại buổi làm việc với
Đoàn công tác Tỉnh ủy Lâm Đồng
vào ngày 6/6/2017. Trên địa bàn
tỉnh Lâm Đồng, thời gian qua,
công tác lập, phê duyệt các quy
hoạch KS đã được UBND tỉnh
ban hành các quyết định. Cụ thể,
tỉnh đã phê duyệt quy hoạch thăm
dò, khai thác KS làm vật liệu xây
dựng thông thường và than bùn
đến năm 2020; quyết định khoanh
định các khu vực không đấu giá
quyền khai thác KS; quyết định
công bố khu vực hạn chế hoạt
động KS... Theo đó, căn cứ kế
hoạch phê duyệt của UBND tỉnh,
đến nay, Sở TN&MT đã tổ chức
đấu giá được 2/15 điểm mỏ. Đối
với công tác tính, thu tiền cấp
quyền khai thác KS, trung bình
mỗi năm tỉnh Lâm Đồng tạo
nguồn cho ngân sách địa phương
khoảng 70 tỷ đồng.

Đặc biệt, công tác bảo vệ tài
nguyên KS chưa khai thác là
nhiệm vụ luôn rất cần được chú
trọng. Điển hình nhất là Chủ tịch
UBND tỉnh Lâm Đồng đã ban
hành Chỉ thị 05/CT-UBND ngày
31/8/2015 về tăng cường công tác
quản lý, bảo vệ KS và hoạt động
KS trên địa bàn tỉnh. Qua đó, định
rõ trách nhiệm, nhiệm vụ cụ thể
của từng sở, ngành, cơ quan, đơn
vị có liên quan và UBND các địa
phương chịu trách nhiệm trước
Chủ tịch UBND tỉnh về mọi hoạt
động KS bất hợp pháp trên địa
bàn. Cũng theo Sở TN&MT cho
biết, trong năm 2016 và 4 tháng
đầu năm 2017, trên địa bàn tỉnh đã
tiến hành truy quét, xử lý dứt điểm
tình trạng khai thác KS trái phép.

“Hiện nay, tình hình khai
thác KS bất hợp pháp trên
địa bàn tỉnh cơ bản đã giảm
(như vàng sa khoáng ở Đức
Trọng, Đam Rông, Lâm Hà;
thiếc ở Đà Lạt); chỉ còn một
số vùng như khai thác cao
lanh tại Bảo Lộc, Bảo Lâm
và khai thác thiếc tại Lạc
Dương đang phối hợp với
các địa phương tiếp tục xử
lý”, Giám đốc Sở TN&MT
Nguyễn Ngọc Phúc cho biết.

Tăng cường quy chế phối hợp quản lý
khai thác khoáng sản
Phát biểu tại buổi làm việc giữa Đoàn công tác Tỉnh ủy Lâm Đồng với Sở TN&MT mới đây, Phó Chủ tịch UBND tỉnh Phạm S nhấn
mạnh: Vấn đề quản lý khai thác khoáng sản (KS) chưa đồng bộ giữa các địa phương; nhiệm vụ tới là tập trung quyết liệt hơn
nữa trong quản lý khai thác, nhất là khai thác cát trên sông Đồng Nai.

Cần phát huy vai trò
trong phối hợp
Nhìn nhận nghiêm túc về thực

tế cho thấy, hiện nay, trên địa
bàn tỉnh Lâm Đồng, tình hình
khai thác KS không phép còn
diễn ra, đặc biệt là các loại KS
có giá trị như vàng, thiếc, cao
lanh...chưa được xử lý triệt để.
Công tác hậu kiểm còn thiếu sự
phối hợp chặt chẽ và chồng chéo
giữa các sở, ngành có liên quan,
chính quyền địa phương. Vấn đề
còn tồn tại mới đây được Thủ
tướng nhắc nhở là trong một
năm có quá nhiều đoàn thanh
tra, kiểm tra các tổ chức, cá nhân
gây khó khăn cho việc sản xuất,
kinh doanh của đơn vị, và trên
địa bàn tỉnh Lâm Đồng cũng
không là trường hợp ngoại lệ
(giữa các ngành trong tỉnh, giữa
cấp tỉnh và cấp bộ).

Theo quy định của pháp luật
về KS, UBND các huyện, thành
phố trực thuộc tỉnh và UBND
các xã, phường, thị trấn có thẩm
quyền và trách nhiệm quản lý
nhà nước về KS tại địa phương,
đồng thời là các cơ quan có
thẩm quyền huy động và chỉ đạo
phối hợp các lực lượng trên địa
bàn để giải tỏa, ngăn chặn hoạt
động KS bất hợp pháp, nắm bắt
được thông tin nhanh nhất, phát
hiện và xử lý vụ việc ngay từ
đầu. Tuy nhiên, thời gian qua,
một số chính quyền địa phương
cấp huyện, cấp xã chưa làm hết

trách nhiệm nên tính hiệu quả
về công tác quản lý nhà nước
về KS chưa khai thác không
diễn ra theo chiều hướng chuyển
biến tích cực. Do vậy, còn xảy
ra tình trạng khai thác KS bất
hợp pháp, chưa có chế tài xử lý
hình sự các hành vi vi phạm, chỉ
xử lý ở hình thức vi phạm hành
chính nên chưa có tính răn đe,
giáo dục. (Được biết đến nay,
UBND bốn tỉnh giáp ranh với
Lâm Đồng đã vừa hoàn tất ký
kết với UBND tỉnh Lâm Đồng
“Quy chế Phối hợp trong công
tác quản lý, bảo vệ tài nguyên
KS khu vực giáp ranh giữa Lâm
Đồng với Đắk Lắk, Lâm Đồng
với Đắk Nông, Lâm Đồng với
Đồng Nai và Lâm Đồng với
Bình Phước. Nội dung cốt lõi
của các quy chế này bao gồm
bảo vệ KS chưa khai thác, xử
lý vi phạm hoạt động KS và bảo
vệ môi trường trong hoạt động
KS; phối hợp quản lý nhà nước
trong lĩnh vực tài nguyên nước,
tài nguyên KS và bảo vệ môi
trường. Theo đó, vị trí (phạm vi
áp dụng) được cụ thể hóa từng
địa bàn, địa phương, từng km
sông, từng khu vực đất đai... rất
cụ thể. Quy chế áp dụng đối với
nhiều cơ quan, đơn vị rõ ràng,
minh bạch hóa: Sở TN&MT,
Sở NN&PTNT, Sở Xây dựng,
Sở Giao thông vận tải, Sở Công
thương, Sở Tài chính, Bộ Chỉ
huy Quân sự tỉnh, Công an tỉnh,

UBND cấp huyện, cấp xã và các
cơ quan, tổ chức, cá nhân liên
quan vùng giáp ranh.

 Để thực hiện quy chế thực
sự đạt hiệu quả, UBND các tỉnh
cũng đặt ra những nội dung cụ
thể để lượng hóa chủ trương
như: ngoài cấp quản lý cao
nhất là phân công trách nhiệm
của UBND từng tỉnh giáp ranh,
còn có các nguyên tắc phối hợp;
nội dung phối hợp; phương thức
phối hợp; trách nhiệm của các
sở, ngành, địa phương; chế độ
báo cáo; tổ chức thực hiện... Tất
cả quy chế đã có hiệu lực thi
hành từ những tháng đầu năm
2017, vấn đề là triển khai thực
hiện như thế nào. Cùng với Chỉ
thị số 05 của Chủ tịch UBND
tỉnh Lâm Đồng nêu trên, vấn
đề phối hợp giữa các sở, ngành,
địa phương trong nội bộ tỉnh cần
được quán triệt sâu sắc và triển
khai đồng bộ, chặt chẽ mới đạt
được hiệu quả.

Ngày 13/6, Sở TN&MT Lâm
Đồng cho biết, Phó Chủ tịch
UBND tỉnh Đồng Nai Võ Văn
Chánh và Phó Chủ tịch UBND
tỉnh Lâm Đồng Phạm S đã chính
thức ký Thông báo kết luận tại
buổi làm việc giữa hai tỉnh về
chấn chỉnh hoạt động khai thác
cát trên sông Đồng Nai; tăng
cường công tác phối hợp quản lý
nhà nước về lĩnh vực tài nguyên
và môi trường.

MINH ĐẠO

Quy chế phối hợp là hành lang pháp lý cụ thể để chấm dứt tình trạng khai thác cát bừa bãi trên sông Đồng Nai
Ảnh: Bãi tập kết cát của doanh nghiệp tỉnh Bình Phước trên địa bàn huyện Cát Tiên. Ảnh: M. Đạo

Đánh giá chi tiết an toàn
chịu lực 18 công trình cũ,
nguy hiểm
Đề xuất tháo dỡ 4 công trình

UBND tỉnh vừa có chủ trương
triển khai thực hiện việc đánh giá
an toàn chịu lực nhà ở và công trình
công cộng cũ, nguy hiểm tại các đô
thị trên địa bàn tỉnh. Theo đề xuất
của Sở Xây dựng, có 18 công trình
thuộc nhà ở, công trình công cộng
cũ, nguy hiểm phải thực hiện đánh
giá chi tiết an toàn chịu lực, với kinh
phí dự kiến gần 870 triệu đồng.

Bên cạnh đó, Sở Xây dựng cũng
đề xuất UBND tỉnh danh mục 43
công trình nhà ở, công trình công
cộng cũ, nguy hiểm (gồm cơ sở tôn
giáo, công trình thuộc sở hữu nhà
nước, nhà ở thuộc sở hữu nhà nước
hoặc một phần thuộc sở hữu nhà
nước) không cần thực hiện đánh giá
chi tiết an toàn chịu lực mà cần có
biện pháp sửa chữa, bảo trì, hoặc
tháo dỡ do công trình không đảm bảo
sử dụng; trong đó có 4 công trình
buộc phải tháo dỡ ngay.

AN NHIÊN

Nhằm hạn chế sâu bệnh gây
hại trên nhiều loại cây trồng chủ
lực trong tháng 6/2017, Chi cục
Trồng trọt và Bảo vệ thực vật
Lâm Đồng khuyến cáo nông dân
kịp thời cắt tỉa, thu gom tiêu hủy
số cây nhiễm bệnh trước khi sử
dụng thuốc bảo vệ thực vật theo

liều lượng quy định.
Cụ thể, đối với cà phê cần sử

dụng thuốc Diazan 50EC, 10GR
cùng hoạt chất Cypermethrin +
Chlorpyrifos ethyl để phòng trừ
sâu đục thân và bệnh bọ xít muỗi.

Bệnh đốm héo trên hoa cúc,
xà lách và các loại cây họ cà

khác phải ngăn chặn côn trùng
chích hút bằng hoạt chất như:
Dinotefuran, Thiamethoxam,
Citrus oil, Oxymatrine… Hoặc
sử dụng thuốc Sat 4SL tăng sức
đề kháng cho cây.

Riêng cây điều có thể sử dụng
hoạt chất Alpha - Cypermethrin

phòng trừ bọ xít muỗi; hoạt chất
Citrus oil (MAP Green 6SL),
Hexaconazole (Tungvil ESC,
Callihex 5SC, Fulvin 5SC),
Cuprous Oxide (Norshield
86.2 WG)… phòng trừ bệnh
thán thư.

VŨ VĂN

Khuyến cáo nông dân chủ động phòng trừ bệnh hại cây trồng

Trung tâm Nông nghiệp huyện Di
Linh vừa tổ chức hội thảo đầu bờ
mô hình trồng bắp lai trên đất sản
xuất lúa 1 vụ tại cánh đồng Di Linh
Thượng - thị trấn Di Linh.

Mô hình thí điểm trồng bắp lai
CP333 trên đất sản xuất lúa 1 vụ
được triển khai cho hai nông hộ
K’Tú với 0,3 ha và K’Brỏ với diện
tích 1,2 ha. Đây là giống bắp có
thời gian sinh trưởng ngắn, từ 90
- 100 ngày. Ưu điểm, có khả năng
thích ứng rộng, năng suất khá ổn
định, chống chịu sâu bệnh khá tốt
tại các vùng và các mùa vụ khác
nhau.

Kết quả, sau 90 ngày chăm sóc,
mô hình của nông hộ K’Brỏ sinh
trưởng và phát triển tốt hơn, còn
đối với nông hộ K’Tú thuộc vùng
đất thấp, nên bị ngập úng tại một
số ô ruộng làm ảnh hưởng tới quá
trình sinh trưởng và chưa chủ động
trong khâu chăm sóc, nhất là giai
đoạn đầu sau khi xuống giống.

Theo đánh giá của Trung tâm
Nông nghiệp huyện Di Linh, ước
tính năng suất 1 ha đạt khoảng 45
tấn bắp tươi nguyên cây, với giá
bán 1.000 đồng/kg thì doanh thu
đạt 45 triệu đồng, chi phí đầu tư
cho 1 ha là trên 15 triệu đồng, sau
khi trừ chi phí thì lợi nhuận của
mô hình trồng bắp đạt gần 30 triệu
đồng. Nếu so với canh tác lúa thì
trồng bắp thu hoạch nguyên cây lợi
nhuận thu được nhiều hơn khoảng
13,6 triệu đồng.

NDONG BRỪM

Di Linh hội thảo đầu bờ
mô hình trồng bắp lai

SỔ TAY PHÓNG VIÊN

7 THỨ TƯ 14 - 6 - 2017TÒA SOẠN - BẠN ĐỌC

Bãi rác tập trung huyện Cát
Tiên được xây dựng và đi
vào hoạt động từ năm 2001,

với quy mô hơn 2 ha nằm tiếp giáp
giữa tổ dân phố 14 (thị trấn Cát
Tiên) và thôn Nghĩa Hưng (xã Tư
Nghĩa). Nhưng từ năm 2012 đến
nay, bãi rác này mới hoạt động với
“công suất” lớn, trung bình mỗi
ngày có khoảng 30 tấn rác thải
sinh hoạt từ 5 xã và 1 thị trấn trên
địa bàn huyện Cát Tiên được vận
chuyển về tập kết, chôn lấp tại đây.
Cũng vì thế, lượng rác được tập kết
tại đây ngày một nhiều khiến bãi
rác quá tải và gây ô nhiễm nghiêm
trọng. Trước tình hình đó, người
dân đã nhiều lần phản ánh lên
chính quyền địa phương và đơn vị
quản lý bãi rác là Trung tâm Quản
lý và Khai thác công trình công
cộng (TT QL& KTCTCC) huyện
Cát Tiên để có hướng xử lý, khắc
phục. Tuy nhiên, đã nhiều năm trôi
qua, nhưng tình trạng ô nhiễm vẫn
không thay đổi mà ngày thêm trầm
trọng hơn.

Có mặt tại bãi rác Cát Tiên vào
giữa trưa nắng oi bức, chúng tôi
choáng ngợp bởi mùi hôi thối
kinh khủng và ruồi nhặng bủa vây
cả một không gian rộng lớn. Ông
Đỗ Văn Khánh, thôn Nghĩa Hưng
phản ánh: “Nhà tôi chỉ nằm cách
bãi rác chừng 200 mét nên ngày
đêm phải chịu đựng ô nhiễm. Đã
nhiều năm nay, gia đình tôi phải
khổ sở sống chung với mùi hôi
thối từ bãi rác và ruồi muỗi luôn
đầy nhà. Hiện, gia đình tôi không
dám sử dụng nước giếng mà phải

Khốn khổ vì bãi rác quá tải gây ô nhiễm
Đã hơn 15 năm đưa vào hoạt động, bãi chứa rác tập trung huyện Cát Tiên (tại dốc Đá Mài, Tổ dân phố 14, thị trấn Cát Tiên) hiện đang
trong tình trạng quá tải. Mặc dù vậy, hiện mỗi ngày, bãi rác này đang phải “gánh” khoảng 30 tấn rác khiến tình trạng ô nhiễm ngày
một trầm trọng hơn. Và, hệ lụy là hàng chục hộ dân sống gần bãi rác này đang ngày đêm phải gánh chịu!

mua nước đóng bình để dùng. Tôi
đã nhiều lần viết đơn kiến nghị
gửi lên xã Tư Nghĩa và UBND
huyện Cát Tiên với mong muốn
địa phương tạo điều kiện để gia
đình di dời đến nơi khác ở nhằm
đảm bảo an toàn. Tuy nhiên, đến
nay, gia đình tôi vẫn chưa nhận
được câu trả lời nào”.

Cùng chung cảnh ngộ với gia
đình ông Khánh là hàng chục hộ
dân khác đang sống tại thôn Nghĩa
Hưng và Tổ 14 (thị trấn Cát Tiên).
Bà Nguyễn Thị Thảo (ngụ tại Tổ
dân phố 14, thị trấn Cát Tiên) lo
lắng: “Trước đây, sau khi rác được
tập kết về bãi rác, họ đều cho
đào hố chôn lấp nên mùi hôi thối

không ảnh hưởng đến cuộc sống
của người dân chúng tôi nhiều
lắm. Nhưng khoảng 2 năm trở
lại đây, bãi rác đã quá tải hết chỗ
chôn lấp nên tất cả rác tại đây đều
được để lộ thiên chất thành “núi”.
Vì vậy, nên mùi hôi thối bay xa
cả km làm cuộc sống của người
dân chúng tôi bị đảo lộn. Nếu cứ
sống chung với ô nhiễm thế này
thì chúng tôi chịu không nổi và
chắc chắn bệnh tật sẽ không tha
cho chúng tôi”.

Nói về tình trạng ô nhiễm từ
bãi rác Cát Tiên, ông Đặng Điềm,
Trưởng thôn Nghĩa Hưng (xã Tư
Nghĩa) cho biết: “Hiện toàn thôn
Nghĩa Hưng có khoảng 40 hộ dân

chịu ảnh hưởng ô nhiễm trực tiếp
từ bãi rác này. Về mùa nắng thì
mùi hôi thối bốc lên từ bãi rác
bao vây cả thôn, ruồi muỗi xuất
hiện dày đặc. Mùa mưa thì nước
từ bãi rác chảy dọc theo suối Đạ
Sị tràn cả vào ruộng vườn kèm
theo mùi tanh hôi không chịu
được. Trong 2 năm trở lại đây,
cứ mỗi lần họp thôn là bà con lại
phản ánh về tình trạng ô nhiễm
của bãi rác. Thời gian qua, người
dân trong thôn đã ít nhất 10 lần
có đơn phản ánh về tình trạng ô
nhiễm gửi chính quyền các cấp.
Cùng với đó, trong các buổi tiếp
xúc cử tri và họp HĐND bà con
cũng đã nhiều lần đề xuất, phản

Bãi rác Cát Tiên
đang quá tải và gây
ô nhiễm do không
còn nơi chôn lấp.
Ảnh: Hải Đường

Ông Trần Hữu Thọ - Cục
trưởng Cục Thi hành án dân

sự (THADS) tỉnh Lâm Đồng cho
biết: Việc THADS vốn đã khó
do gặp nhiều nguyên nhân khách
quan, lại càng khó khăn hơn khi
phải thi hành án có hiệu lực pháp
luật đối với những vụ việc kê
biên, bán đấu giá để thu hồi tiền
cho vay của các tổ chức tín dụng,
ngân hàng thương mại. Để minh
chứng cho điều đó, ông Thọ đơn
cử: 8 tháng đầu năm 2017 (số
liệu tổng kết hàng năm của ngành
THADS lấy từ tháng 9 năm trước,
đến tháng 9 năm sau), tổng số vụ
việc Cục THADS tỉnh thụ lý 158
vụ trong lĩnh vực tín dụng, ngân
hàng, tương ứng với số tiền gần
1.398 tỷ đồng. Nhưng đến thời
điểm 31/5/2017, Cục THADS tỉnh
và Chi cục THADS 12 huyện, TP
Đà Lạt, Bảo Lộc chỉ mới tổ chức
THA xong, hoặc đang kê biên tài
sản thế chấp, đang tổ chức bán đấu
giá, nhưng chưa bán được tài sản
57 vụ việc, tương ứng với số tiền
105,636 tỷ đồng, trong đó chỉ mới
có 10 vụ việc THA xong, tương

ứng với số tiền 17,076 tỷ đồng.
Trong khi đó, có đến 47 vụ việc
không có, hoặc chưa có điều kiện
THA, tương ứng với số tiền lên
đến 597,673 tỷ đồng. Hàng chục
vụ việc tuy đã tổ chức THA, nhưng
số tiền thu được so với số tiền vay
của các tổ chức tín dụng, các ngân
hàng thương mại rất nhỏ, chẳng
khác nào “hạt cát trên sa mạc”.
Cụ thể vụ ông Phan Thành Chính
phải thi hành án cho Ngân hàng
TMCP TechcombankViệt Nam,
Chi nhánh Sài Gòn số tiền hơn 559
tỷ đồng, nhưng tài sản bán đấu giá
chỉ thu về được 881 triệu đồng, số
tiền còn lại không có điều kiện thi
hành án lên đến hơn 558 tỷ đồng,
nguyên do ông Chính không còn
bất cứ tài sản và nguồn thu nhập
nào. Tương tự, vụ Công ty Cổ
phần Hồng Dương phải thi hành
án hơn 2,2 tỷ đồng, sau khi bán
đấu giá tài sản để thu tiền trả cho
ngân hàng, số tiền còn lại không có
điều kiện thi hành án lên đến hơn
1 tỷ đồng. Nhiều vụ phải thi hành
khác, khi kê biên tài sản bán đấu
giá để thu tiền trả cho các tổ chức

tín dụng, các ngân hàng thương
mại dù đã nhiều lần hạ giá sàn,
nhưng vẫn không có người tham
gia đấu giá. Sở dĩ có tình trạng
này là do khi định giá để cho vay
vốn, các cán bộ của các tổ chức tín
dụng, các ngân hàng thương mại
định giá quá cao, bất hợp lý, dẫn
đến hậu quả là dù có hạ giá sàn bán
đấu giá bao nhiêu cũng không có
người tham gia đấu giá.

Thực tế nói trên cho thấy, nếu
thẩm định giá trị tài sản thế chấp
vay vốn không chặt chẽ, không
chính xác (chưa nói đến yếu tố tiêu
cực trong cho vay vốn), thì khi thi
hành án để thu hồi vốn cho vay,
chẳng khác nào “thả gà ra vườn,
rồi đuổi bắt!”. Khắc phục tình
trạng này, thiết nghĩ các tổ chức
tín dụng, các ngân hàng thương
mại cần chặt chẽ hơn trong thẩm
định cho vay vốn, nhằm tránh hậu
quả mất khả năng thu hồi vốn cho
vay, vừa làm thiệt hại tài sản, vừa
tốn công sức của nhiều ngành chức
năng và ảnh hưởng xấu đến trật tự
an toàn xã hội.

HOÀNG VƯƠNG MỸ

Cho vay không chặt chẽ, thu hồi nợ như “thả gà ra rồi đuổi bắt”

ánh về tình trạng ô nhiễm từ bãi
rác này. Bấy lâu nay, mong muốn
của người dân là sớm di dời bãi
rác đi nơi khác hoặc có giải pháp
xử lý dứt điểm tình trạng ô nhiễm
để trả lại môi trường sống trong
lành cho bà con”.

Ông Võ Văn Châu, Phó Giám
đốc TT QL& KTCTCC huyện Cát
Tiên, thừa nhận: “Hiện tại, bãi rác
đã sử dụng gần như 100% diện
tích để chôn lấp. Tuy nhiên, mỗi
ngày bãi rác vẫn phải tiếp nhận
khoảng 30 tấn rác sinh hoạt nên
đang nằm trong tình trạng quá
tải. Hiện, toàn bộ rác đang được
Trung tâm cho xử lý bằng cách xịt
thuốc khử trùng rồi đào hố chôn
lấp. Song, do diện tích đất trống
không còn nên buộc chúng tôi
phải đào rác cũ lên để chôn rác
mới xuống. Thời gian qua, đơn
vị đã nhiều lần nhận được phản
ánh của người dân về tình trạng
gây ô nhiễm từ bãi rác. Chúng tôi
đã tìm mọi cách để xử lý nhằm
hạn chế ô nhiễm như phun thuốc
khử trùng theo định kỳ hàng tuần
nhằm giảm thiểu mùi hôi và tiến
hành đắp bờ bao không để rác tràn
ra ngoài. Do bãi rác quá tải, nên
UBND huyện Cát Tiên đã quy
hoạch để xây dựng một bãi rác
mới xa khu dân cư tại thôn Cát An
(xã Phước Cát 1) nhưng việc xây
dựng bãi rác mới chưa thể triển
khai do thiếu nguồn vốn đầu tư”.

Trong khi thời gian xây dựng bãi
rác mới chưa được xác định cụ thể,
mà người dân thì đang ngày ngày
đối diện với tình trạng ô nhiễm nên
rất mong các cơ quan chức năng
từ huyện đến tỉnh sớm vào cuộc
tìm biện pháp khắc phục ô nhiễm
để bảo vệ môi trường và đảm bảo
cuộc sống cho họ. HẢI ĐƯỜNG

Chi nhánh Văn phòng đăng ký đất đai huyện Di Linh
thông báo:

Hộ Phạm Thị Thụy được UBND huyện Di Linh cấp
giấy chứng nhận QSDĐ số L 102892 ngày 10/11/1997
vào sổ theo dõi số 2107/QSDĐ, chi tiết như sau:

- Thửa đất số 14, tờ bản đồ số 25 xã Liên Đầm, diện
tích 15.806 m2 (400 m2 ONT + 15.406 m2 CLN).

- Năm 2008, hộ Phạm Thị Thụy chuyển nhượng
QSDĐ cho ông (bà) Nguyễn Thanh Tùng thường trú tại
thôn 5, xã Lộc Tân, huyện Bảo Lâm, tỉnh Lâm Đồng,
trong quá trình chuyển nhượng hai bên chưa thực hiện
việc chuyển nhượng QSDĐ theo quy định của pháp luật
và bà Phạm Thị Thụy đã giao giấy chứng nhận QSDĐ
cho ông (bà) Nguyễn Thanh Tùng.

Hiện nay, hộ Phạm Thị Thụy ở đâu liên hệ với UBND
xã Liên Đầm hoặc Chi nhánh Văn phòng đăng ký đất
đai huyện Di Linh để lập thủ tục chuyển nhượng QSDĐ
theo quy định của pháp luật.

Sau 30 ngày kể từ ngày thông báo này được đăng số
báo đầu tiên, nếu không có tranh chấp khiếu nại, Chi
nhánh Văn phòng đăng ký đất đai huyện Di Linh sẽ
chỉnh lý biến động hồ sơ địa chính, tham mưu cho Văn
phòng Đăng ký đất đai tỉnh Lâm Đồng trình Sở Tài
nguyên & Môi trường cấp lại giấy CNQSD đất cho ông
(bà) Nguyễn Thanh Tùng theo quy định của pháp luật,
mọi thắc mắc sau này, Chi nhánh Văn phòng đăng ký đất
đai huyện Di Linh sẽ không chịu trách nhiệm giải quyết.

Thông báo V/v giải quyết hồ sơ đăng ký QSDĐ

8 THỨ TƯ 14 - 6 - 2017

QUỐC TẾ

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

 CÔNG TY CỔ PHẦN IN VÀ
PHÁT HÀNH SÁCH LÂM ĐỒNG

THÔNG BÁO
Về việc đơn phương chấm dứt hợp đồng hợp tác kinh doanh
- Căn cứ Hợp đồng 194/HĐKT 2009 ngày 15/8/2009; PLHĐ 01/194/HĐKT 2009

ngày 21/8/2010 và PLHĐ 02/194 HĐKT ngày 10/9/2016.
- Căn cứ tình hình thanh toán lợi nhuận được chia theo các điều khoản hợp đồng hợp

đồng hợp tác kinh doanh của Công ty cổ phần Văn hóa Phương Nam cho Công ty Cổ
phần In và Phát hành sách Lâm Đồng.	

Theo điều khoản của hợp đồng, lợi nhuận được chia là lợi nhuận trước thuế TNDN
định kỳ hàng quý, Công ty Cổ phần Văn hóa Phương Nam thanh toán cho Công ty Cổ
phần In và Phát hành sách Lâm Đồng số tiền đã trừ thuế TNDN, Công ty chúng tôi đã
nhiều lần yêu cầu Quý Công ty cung cấp chứng từ chứng minh nghĩa vụ nộp thuế thay
Công ty chúng tôi nhưng Quý Công ty không cung cấp được. Qua đó kết luận Công ty
Cổ phần Văn hóa Phương Nam gian lận trong thanh toán lợi nhuận được chia kể từ thời
điểm bắt đầu hợp đồng cho đến hết quý I năm 2017 số tiền 1.289.719.162 đồng (chưa
tính lãi trả chậm trong thời gian dài).

Căn cứ điều khoản chấm dứt hợp đồng, một bên có thể đơn phương chấm dứt hợp
đồng khi bên kia vi phạm hợp đồng và đã có yêu cầu khắc phục nhưng cố tình không
khắc phục.

Từ ngày 15/1/2017 đến hết tháng 5/2017, Công ty Cổ phần In và Phát hành sách Lâm
Đồng đã nhiều lần làm văn bản, hẹn nhau làm việc yêu cầu khắc phục hậu quả vi phạm
hợp đồng, thanh lý hợp đồng cũ, ký kết lại hợp đồng mới với giá trị mới, điều khoản và
phương thức thanh toán mới để tránh hiện tượng gian lận trong tương lai. Tuy nhiên,
Công ty Cổ phần Văn hóa Phương Nam không những không khắc phục hậu quả mà còn
hù dọa đền bù hợp đồng với giá trị 5.000.000.000 VNĐ.

Bằng thông báo này, Công ty Cổ phần In và Phát hành sách Lâm Đồng trân trọng thông
báo đến Công ty Cổ phần Văn hóa Phương Nam; CBCNV Công ty Cổ phần Văn hóa
Phương Nam đang làm việc tại 18-20 Hòa Bình; các đơn vị, hộ kinh doanh, cá nhân kinh
doanh đang thuê mặt bằng từ Công ty Cổ phần Văn hóa Phương Nam để kinh doanh tại
18-20 Hòa Bình rằng Hợp đồng hợp tác kinh doanh 194/HĐKT 2009 ngày 15/8/2009;
PLHĐ 01/194/HĐKT 2009 ngày 21/8/2010 và PLHĐ 02/194 HĐKT ngày 10/9/2016
đã tự chấm dứt kể từ ngày 31/5/2017. Công ty chúng tôi sẽ tiến hành thu thập đầy đủ
thiệt hại và khởi kiện Công ty Cổ phần Văn hóa Phương Nam ra Tòa án nhân dân tại
địa phương Công ty Cổ phần Văn hóa Phương Nam trú đóng để thu hồi giá trị mà Quý
Công ty đã thực hiện hành vi gian lận từ nhiều năm qua.

Công ty Cổ phần In và Phát hành sách Lâm Đồng yêu cầu Công ty Cổ phần Văn hóa
Phương Nam; CBCNV Công ty Cổ phần Văn hóa Phương Nam đang làm việc tại 18-20
Hòa Bình; các đơn vị, hộ kinh doanh, cá nhân kinh doanh đang thuê mặt bằng từ Công
ty Cổ phần Văn hóa Phương Nam để kinh doanh tại 18-20 Hòa Bình nhanh chóng di dời
tài sản ra khỏi địa chỉ 18-20 Hòa Bình hạn chót đến ngày 17/6/2017 để Công ty chúng
tôi tiến hành và triển khai phương án kinh doanh mới.

Đến ngày 17 tháng 6 năm 2017 tạm khóa cửa để chuẩn bị các thủ tục cải tạo mặt bằng
cho phương án kinh doanh mới.

Trân trọng!
 GIÁM ĐỐC

NGUYỄN HỮU THẠNH

THÔNG BÁO TUYỂN DỤNG VIÊN CHỨC
Triển khai Kế hoạch 01/KH-C.Ty, ngày 5 tháng 6 năm 2017 của Công ty Phát triển hạ

tầng Khu Công nghiệp Lộc Sơn về việc tuyển dụng viên chức theo hình thức xét tuyển
đặc cách của Công ty Phát triển hạ tầng Khu Công nghiệp Lộc Sơn năm 2017;

Công ty Phát triển hạ tầng Khu Công nghiệp Lộc Sơn thông báo tổ chức xét tuyển
dụng viên chức theo hình thức xét tuyển đặc cách năm 2017 như sau:

I. Nhu cầu tuyển dụng xét đặc cách: 7 chỉ tiêu
II. Thời gian phát hành hồ sơ, tài liệu; nhận hồ sơ và địa điểm nộp hồ sơ:
Từ ngày l9/6/2017 đến ngày 23/6/2017: Phát hành hồ sơ, tài liệu, thu lệ phí.
Từ ngày 26/6/2017 đến ngày 30/6/2017: Thu nhận hồ sơ của thí sinh tham gia dự tuyển.
- Địa điểm phát hành, nhận hồ sơ: Công ty Phát triển hạ tầng Khu Công nghiệp Lộc

Sơn, số 3, đường Lý Tự Trọng, Phường 1, thành phố Bảo Lộc, tỉnh Lâm Đồng.
III. Thời gian và địa điểm tổ chức kiểm tra sát hạch:
Từ ngày 12/7/2017 đến ngày 13/7/2017: Tổ chức kiểm tra sát hạch tại Công ty Phát

triển hạ tầng Khu Công nghiệp Lộc Sơn, số 3, đường Lý Tự Trọng, Phường 1, thành
phố Bảo Lộc, tỉnh Lâm Đồng.

* Về chỉ tiêu, điều kiện, lệ phí dự tuyển, hình thức xét tuyển được quy định cụ thể tại
Kế hoạch số 01/KH-C.Ty, ngày 5 tháng 6 năm 2017 của Công ty Phát triển hạ tầng Khu
Công nghiệp Lộc Sơn và được niêm yết công khai tại trụ sở Công ty.

Mọi thắc mắc, phản ảnh xin liên hệ trực tiếp về Công ty Phát triển hạ tầng Khu Công
nghiệp Lộc Sơn qua số điện thoại: 0633.711028.

THÔNG BÁO
“V/v thay đổi Giấy phép hoạt động kinh doanh

 Văn phòng Công chứng...”
Căn cứ Quyết định số: 45/QĐ-UBND ngày 10 tháng 1 năm 2017 V/v cho

phép Văn phòng Công chứng (có tên gọi theo quyết định cho phép thành
lập: Văn phòng Công chứng Lạc Dương) chuyển đổi thành Văn phòng Công
chứng Đoàn Quang Lưu. Hoạt động theo loại hình Công ty hợp danh;

Trụ sở số: 31 Phan Chu Trinh, Phường 9, thành phố Đà Lạt, tỉnh
Lâm Đồng;

Giấy đăng ký hoạt động Văn phòng công chứng số: 05/TP-ĐKHĐ ngày
24 tháng 04 năm 2017 Sở Tư pháp tỉnh Lâm Đồng cấp cho:

1- Ông Chu Văn Sửa; Chức vụ Trưởng Văn phòng công chứng Đoàn
Quang Lưu;

2- Ông Đoàn Quang Lưu, Chức vụ - Công chứng viên hợp danh.
Văn phòng công chứng Đoàn Quang Lưu xin chịu trách nhiệm pháp luật

về tính chính xác của nội dung thông báo này.

THÔNG BÁO TUYỂN DỤNG

Ngân hàng TMCP Ngoại Thương Việt Nam - Chi nhánh Lâm Đồng

Để đáp ứng nhu cầu phát triển kinh doanh, Ngân hàng TMCP Ngoại thương Việt
Nam - Chi nhánh Lâm Đồng (Chi nhánh VCB Lâm Đồng) cần tuyển dụng lao động
cụ thể như sau:

1. Chỉ tiêu tuyển dụng:
Chuyên viên khách hàng : 1 cán bộ
Chuyên viên Kế toán/Giao dịch viên: 2 cán bộ
2. Đối tượng:
Công dân có hộ khẩu thường trú và nơi ở ổn định tại thành phố Đà Lạt, huyện

Đức Trọng, Lâm Hà, Lạc Dương và Đơn Dương.
3. Mô tả công việc và tiêu chuẩn tuyển dụng:
Ứng viên lựa chọn vị trí mong muốn trong mục 1 và truy cập địa chỉ: https://

tuyendung.vietcombank.com.vn/Views/NewsWork/co-hoi-nghe-nghiep.aspx để biết
thông tin (yêu cầu tối thiểu đối với VCB Lâm Đồng là nhóm 3).

4. Thời gian, hình thức nhận hồ sơ:
- Thời gian: Từ ngày 15/6/2017 đến hết ngày 15/7/2017.
- Hình thức nhận hồ sơ: Trực tuyến tại địa chỉ: https://tuyendung.vietcombank.

com.vn/
5. Hồ sơ đính kèm: (Sau khi tạo và nộp hồ sơ trực tuyến, thí sinh scan các giấy

tờ sau, nén vào 1 file *. rar để đính kèm).
- Sơ yếu lý lịch tự thuật khai trong giai đoạn 06 tháng gần nhất có chứng nhận

của cơ quan nhà nước có thẩm quyền;
- Bản sao các văn bằng và bảng điểm (không cần công chứng/chứng thực);
- Bản sao chứng chỉ ngoại ngữ, tin học (không cần công chứng/chứng thực);
- Giấy chứng nhận sức khỏe trong thời gian 6 tháng gần nhất;
- 2 ảnh 4x6 (chụp trong vòng 6 tháng tính đến thời điểm nộp hồ sơ)
(Ứng viên phải bổ sung đầy đủ hồ sơ bản giấy có công chứng/chứng thực khi VCB

yêu cầu hoặc khi có thông báo ứng viên được vào vòng Phỏng vấn)
6. Lưu ý
Vietcombank chỉ nhận những hồ sơ đúng theo tiêu chuẩn tuyển dụng;
Mỗi ứng viên tạo hồ sơ mới và chỉ nộp hồ sơ vào 1 vị trí tuyển dụng sau khi tạo

hồ sơ tương ứng với vị trí mong muốn. Trường hợp ứng viên vi phạm quy định này,
Vietcombank sẽ tự động loại hồ sơ ứng viên khỏi đợt tuyển dụng;

Vietcombank được quyền lựa chọn hồ sơ để mời ứng viên nổi trội tham gia các
vòng tuyển dụng;

Vietcombank chỉ thông báo lịch thi và kết quả đối với ứng viên đủ điều kiện tham
dự (qua tin nhắn SMS và email);

Thời gian thi dự kiến: cuối tháng 7/2017;
Thí sinh hoàn toàn chịu trách nhiệm về tính chính xác và trung thực của Hồ sơ.

Trường hợp Vietcombank phát hiện hồ sơ đăng ký của thí sinh không chính xác,
trung thực, Vietcombank có quyền hủy kết quả của thí sinh.

Trân trọng thông báo!

