

Bà Phạm Thị Xuân, Phó Trưởng phòng Lao động - Thương binh và Xã hội huyện cho biết: Xác định công tác "Đền ơn đáp nghĩa" là nhiệm vụ quan trọng trong thực hiện các chính sách an sinh xã hội, những năm qua, các cấp, ngành, địa phương trong huyện luôn quan tâm đến việc thực hiện chế độ, chính sách đối với người có công. Phong trào toàn dân chăm sóc thương binh, thân nhân liệt sĩ, người có công với cách mạng có sức lan tỏa sâu rộng, thể hiện tình cảm, trách nhiệm của người dân đối với các gia đình chính sách. Các cấp, ngành phối hợp với các tổ chức, đoàn thể, doanh nghiệp, cá nhân cùng chung tay giúp đỡ gia đình chính sách, người có công. Năm 2017, huyện tặng 55.000 suất quà cho đối tượng chính sách, người có công, hộ nghèo và các đối tượng khác nhân dịp tết Nguyên đán, ngày Thương binh - Liệt sĩ 27/7 với tổng trị giá trên 15 tỷ đồng; lập danh sách gần 3.000 đối tượng hưởng chế độ điều dưỡng tại gia đình và 420 đối tượng đi điều dưỡng tập trung với tổng số tiền 4,3 tỷ đồng; tổ chức họp xét duyệt 8 hồ sơ người có công còn tồn đọng, trong đó có 2 hồ sơ được suy tôn liệt sĩ.

TIỀN HẢI "ĐỀN ƠN ĐÁP NGHĨA"

Với hàng nghìn suất quà được trao tận tay gia đình chính sách, người có công với cách mạng, hàng chục ngôi nhà được hỗ trợ xây mới cùng việc giải quyết kịp thời các chế độ, chính sách đối với người có công, năm 2017 huyện Tiên Hải đã thực hiện tốt công tác "Đền ơn đáp nghĩa".


Người có công xã Đông Lâm (Tiên Hải) vui mừng khi được ở trong ngôi nhà mới.

Thực hiện đầy đủ các chế độ, chính sách của Đảng, Nhà nước. Trong năm đã giới thiệu 17 trường hợp là thân nhân liệt sĩ đi thăm viếng mộ liệt sĩ, hỗ trợ kinh phí trên 54 triệu đồng; giải quyết trợ cấp một lần cho trên 3.450 lượt đối với thân nhân liệt sĩ đủ điều kiện hưởng chế độ thờ cúng liệt sĩ. Phòng Lao động - Thương binh và Xã hội huyện phối hợp với bảo hiểm xã hội cấp

trên 11.000 thẻ BHYT cho người có công và thân nhân của người có công; duyệt chế độ ưu đãi cho học sinh, sinh viên là con của người có công với tổng số tiền 700 triệu đồng. Bên cạnh đó, trích quỹ "Đền ơn đáp nghĩa" huyện 400 triệu đồng hỗ trợ tu sửa các nghĩa trang liệt sĩ, đài liệt sĩ, nhà bia liệt sĩ. Đặc biệt, nhân kỷ niệm 70 năm ngày Thương binh - Liệt sĩ (27/7/1947 - 27/7/2017), huyện đã thành lập 2 đoàn đi dâng hương viếng các anh hùng liệt sĩ tại nghĩa trang liệt sĩ quốc gia và một số nghĩa trang liệt sĩ có người con quê hương Thái Bình đang yên nghỉ tại tỉnh Điện Biên. Thông qua các hoạt động kỷ niệm thể hiện lòng biết ơn của Đảng, Nhà nước và nhân dân đối với người có công.

Cùng với việc chi trả đầy đủ, kịp thời các chế độ, chính sách, một trong những hoạt động được Tiên Hải quan tâm trong nhiều năm qua là hỗ trợ nhà ở cho người có công. Qua rà soát theo Quyết định số 22 của Thủ tướng Chính phủ, toàn huyện có 2.267 hộ người có công có khó khăn về nhà ở đã được thẩm định, trong đó đã hỗ trợ 898 nhà với tổng số tiền trên 39 tỷ đồng. Việc triển khai hỗ trợ nhà ở cho người có công với cách mạng bảo đảm nghiêm túc, đúng đối tượng, nhờ đó nhiều gia đình người có

công đã xây dựng lại nhà ở khang trang. Mẹ liệt sĩ Lê Thị Chung (thôn Hải Long, xã Đông Hoàng) năm nay đã gần 90 tuổi nhưng có hơn 50 năm sống trong căn nhà cấp 4 xuống cấp cần được xây mới. Năm 2017, gia đình mẹ là 1 trong 66 hộ được hỗ trợ 40 triệu đồng để xây mới nhà, đến nay ngôi nhà đã hoàn thành, mẹ Chung xúc động chia sẻ: Cả cuộc đời mẹ sống trong ngôi nhà xuống cấp, nay được ở trong ngôi nhà mới, yên tâm khi mùa mưa bão về, mẹ thấy rất vui và cảm động trước sự quan tâm của Đảng, Nhà nước cũng như các cấp chính quyền, các tổ chức, đơn vị.

Năm 2018, nhiệm vụ đặt ra cho các cấp, ngành trong huyện là tiếp tục thực hiện đầy đủ chế độ, chính sách đối với người có công, trong đó tập trung giải quyết nhà ở cho người có công với cách mạng theo Quyết định số 22 của Thủ tướng Chính phủ. Đồng thời, tăng cường kiểm tra, rà soát việc xác nhận và thực hiện chính sách, chế độ ưu đãi người có công tại các xã, thị trấn, phát hiện kịp thời những sai phạm để xử lý. Đẩy mạnh các hoạt động "Đền ơn đáp nghĩa" nhằm chăm sóc tốt hơn nữa đời sống vật chất, tinh thần của người có công với cách mạng.

NGUYỄN CƯỜNG

► 200 đại biểu quốc tế tham dự hội thảo "Khoa học và phát triển" tại Việt Nam

(nhandan.com.vn) Hai nhà khoa học đạt giải Nobel và gần 200 nhà khoa học danh tiếng từ hơn 40 quốc gia đã có mặt tại thành phố Quy Nhơn (Bình Định) tham dự hội thảo quốc tế "Khoa học và phát triển", trong khuôn khổ chương trình Gặp gỡ Việt Nam 2018.

Hội thảo khai mạc sáng ngày 9/5 và kéo dài đến hết ngày 10/5 tại Trung tâm Quốc tế khoa học và giáo dục liên ngành (ICISE), thành phố Quy Nhơn.

Hội thảo do Bộ Khoa học và Công nghệ Việt Nam, UBND tỉnh Bình Định, Hội Khoa học gặp gỡ Việt Nam đồng tổ chức, nhận được sự bảo trợ tối cao của Chủ tịch nước Trần Đại Quang, Tổng thống Cộng hòa Pháp Emanuel Macron và bảo trợ của tổ chức UNESCO. Ông Bertrand Lortholary, Đại sứ Cộng hòa Pháp tại Việt Nam; ông Ted Osius, nguyên Đại sứ Hoa Kỳ tại Việt Nam; đại diện các ủy ban của Quốc hội, các bộ, ban, ngành và các đối tác về hợp tác quốc tế, đại diện lãnh đạo tỉnh Bình Định đã tham dự hội thảo.

Phát biểu khai mạc, Giáo sư Trần Thanh Vân, người sáng lập chương trình Gặp gỡ Việt Nam cho biết, hội thảo này tiếp nối hội nghị quốc tế khoa học cơ bản và xã hội đã diễn ra tại ICISE tháng 7/2016, trong khuôn khổ chương trình Gặp gỡ Việt Nam lần thứ 12. Tiếp tục các thảo luận diễn ra năm 2016, hội thảo này sẽ thực hiện một bước tiến mới thông qua việc thảo luận về vai trò của khoa học, cả khoa học cơ bản và khoa học ứng dụng đối với sự phát triển bền vững của xã hội. Giáo sư Trần Thanh Vân mong muốn các đại biểu sẽ đóng góp những ý tưởng mới, đề xuất mới cho tương lai tại hội thảo lần này.

Cuộc gặp gỡ này là một yếu tố quan trọng của tiến trình hội nhập của Việt Nam đã được tiến hành trong cộng đồng khoa học quốc tế, với những lợi ích rõ ràng trong việc tăng cường tầm vóc quốc tế của Việt Nam trong lĩnh vực khoa học và phát triển bền vững.

Hội thảo là một trong những hoạt động quan trọng trong khuôn khổ chương trình Gặp gỡ Việt Nam lần thứ 14 năm 2018. Chương trình Gặp gỡ Việt Nam 2018 có 12 hội nghị khoa học quốc tế và 6 lớp học chuyên đề khoa học với sự tham gia của hơn 1.500 nhà khoa học trong nước và quốc tế, trong đó có 5 giáo sư đạt giải Nobel và nhiều nhà khoa học danh tiếng khác.

Tại chương trình Gặp gỡ Việt Nam còn có một hội thảo nhận được sự quan tâm lớn của các nhà khoa học là "Các câu chuyện ra vũ trụ", tổ chức từ ngày 6 - 11/8. Hội thảo có sự tham gia của 2 giáo sư đạt giải Nobel và nhiều nhà khoa học danh tiếng khác.

Nhân dịp này, Hội Khoa học gặp gỡ Việt Nam cũng sẽ tổ chức các buổi giao lưu giữa các giáo sư đạt giải Nobel, các nhà khoa học danh tiếng với học sinh, sinh viên và công chúng yêu khoa học tại các thành phố: Quy Nhơn, Huế, Đà Lạt, Hà Nội và Thành phố Hồ Chí Minh.

► Nhiều sự kiện hấp dẫn trong Ngày hội sách châu Âu tại Thành phố Hồ Chí Minh

(thethaovanhoa.vn) Hội sách thường niên Nhịp ngày văn học châu Âu kể từ năm 2018 đổi tên thành Ngày hội sách châu Âu, ngày hội lần 3 này tại Thành phố Hồ Chí Minh với nhiều sự kiện hấp dẫn thu hút bạn đọc yêu mến dòng sách châu Âu.

Diễn ra từ ngày 12 - 20/5, tại đường sách Thành phố Hồ Chí Minh, độc giả có thể đọc miễn phí những tác phẩm văn học châu Âu, những quyển sách sắp xuất hiện trong chuỗi sự kiện... trên mô hình xe buýt sách - thư viện mini của đường sách.

Năm nay, cùng với sự đa dạng các tác phẩm đến từ Áo, Đan Mạch, Đức, Phần Lan, Pháp, Séc, Tây Ban Nha, Thụy Điển, Italia và phái đoàn Wallonie - Bruxelles (Bỉ), hoạt động hứa hẹn mang đến nhiều màu sắc thú vị với các sự kiện đa dạng, từ giao lưu tác giả, giới thiệu tác phẩm đến hội thảo, triển lãm, chiếu phim...

Theo lịch dự kiến của ban tổ chức, năm nay, các hoạt động giới thiệu sách phân bố đều cho nhiều thể loại sách và sách phi hư cấu chiếm đại đa số trong các sự kiện giao lưu như: buổi đọc sách Sisu Vượt qua tất cả - Nghệ thuật sống của người Phần Lan, Học thế nào bây giờ - Phương pháp học nền tảng - dành cho học sinh cấp 1, Lẽ ra mắt sách Hygge: Hạnh phúc từ những điều nhỏ bé...

HOÀNG LANH

Hiệu quả các dự án nhân đạo

Xây dựng công trình vệ sinh trường học, hỗ trợ học bổng cho học sinh nghèo là hai trong nhiều dự án nhân đạo do Hội Chữ thập đỏ tỉnh vận động các tổ chức nước ngoài tài trợ đang được triển khai trên địa bàn tỉnh.

Chi còn hơn một tháng nữa là công trình vệ sinh của Trường THCS Đông Hòa (thành phố Thái Bình) sẽ được khánh thành. Công trình là niềm mong mỏi của cô và trò nhà trường suốt nhiều năm qua. Cô giáo Vũ Thị Thu Hà, Hiệu trưởng Trường THCS Đông Hòa chia sẻ: Công trình vệ sinh cũ của Trường được xây dựng cách đây nhiều năm đã xuống cấp, nứt mái. Do không có điều kiện nên 500 học sinh trong Trường vẫn phải sử dụng nhà vệ sinh cũ. Tuy nhiên, chỉ còn 2 ngân sử dụng được, rất bất tiện. Vì thế, khi có dự án xây dựng công trình vệ sinh do Hội Chữ thập đỏ tỉnh vận động tổ chức Latter Day Saints Charities (LDSC) hỗ trợ kinh phí xây dựng, cô và trò nhà trường rất phấn khởi. Được khởi công từ tháng 3/2018 với tổng kinh phí 200 triệu đồng, trong đó Trường đối ứng 30 triệu đồng, số còn lại là tổ chức LDSC hỗ trợ. Công trình vệ sinh Trường THCS Đông Hòa được xây


Học sinh Quỳnh Phụ được hưởng lợi từ dự án nhân đạo do LDSC tài trợ.

dựng kiên cố với tổng diện tích trên 63m² và được chia làm 6 ngăn, trong đó 3 ngăn cho nam và 3 ngăn cho nữ. Nhà trường đã tạo mọi điều kiện tốt nhất để công trình sớm hoàn thiện, đưa vào sử dụng trong tháng 6/2018.

Công trình vệ sinh Trường THCS Đông Hòa là 1 trong 15 công trình vệ sinh đang được xây dựng tại các trường học trong năm 2018 với tổng kinh phí khoảng 4 tỷ đồng. Sau hơn 2 năm triển khai thực hiện, tổ chức LDSC đã phối hợp

dụng nhà vệ sinh đúng quy cách và tặng máy lọc nước cho nhiều trường.

Các công trình vệ sinh bảo đảm tiêu chuẩn sẽ góp phần bảo vệ sức khỏe của giáo viên, học sinh từ đó góp phần nâng cao chất lượng giáo dục. Vì thế, dự án càng trở nên thiết thực, ý nghĩa khi giúp các trường có công trình vệ sinh xuống cấp, thiếu kinh phí xây dựng có thêm những công trình vệ sinh mới, kiên cố và sạch sẽ. Dự án sẽ góp phần cùng cộng đồng tạo môi trường thân thiện, an toàn cho trẻ khi đến trường đồng thời nâng cao ý thức vệ sinh môi trường cho con trẻ ngay từ nhỏ.

Nếu dự án xây dựng công trình vệ sinh góp phần bảo đảm sức khỏe cho học sinh thì việc hỗ trợ học bổng của Quỹ phát triển giáo dục Việt Nam (EDF) lại có vai trò quan trọng để tiếp bước học sinh có hoàn cảnh khó khăn được tới trường. Thông qua việc hỗ trợ học bổng trong 4 năm học từ lớp 6 đến lớp 9 cho học sinh nghèo có nguy cơ bỏ học cao, học sinh có mong muốn được đi học, sau hơn 5 năm triển khai, EDF đã hỗ trợ học bổng cho gần 250 học sinh có hoàn cảnh khó khăn tại 11 trường THCS của huyện Tiên Hải và 5 trường THCS

Học Bác từ những điều bình dị nhất

Từ chăn nuôi, anh Nguyễn Văn Toán, Phó Bí thư Đoàn Thanh niên xã Duyên Hải (Hưng Hà) đã có trong tay một cơ ngơi khá vững chãi. Anh còn là cán bộ đoàn năng động, tấm gương điển hình trong học tập, làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh.

Năm 2011, sau khi tốt nghiệp Khoa Sinh học, Trường Cao đẳng Sư phạm Thái Bình, Toán về công tác tại Trường THCS Duyên Hải. Ngoài giảng dạy, anh tham gia sản xuất theo hộ gia đình với mô hình nuôi cá giống kết hợp với nuôi lợn. Thấy rõ hiệu quả kinh tế gia trại là hướng làm giàu, năm 2013 anh đầu tư 700 triệu đồng chuyển đổi một mẫu cây lúa kém hiệu quả để đào 5 sào ao nuôi cá, xây 3 dãy chuồng lợn.

Cái nghiệp chăn nuôi có duyên với mình. Được sự hậu thuẫn của gia đình nên bước khởi nghiệp của anh cũng bớt khó khăn. Tuy nhiên, trong con người đầy nhiệt huyết như Toán thì sự giúp sức của bố mẹ chỉ là tiền đề tốt để lập nghiệp còn mọi thứ phải phụ thuộc vào chính năng lực của bản thân. Để có thêm kiến thức và kinh nghiệm chăn nuôi, anh thường xuyên tham quan, học tập, trao đổi kinh nghiệm với các mô hình khác; đồng thời, học thêm chuyên ngành chăn nuôi

tại Trường Trung cấp Nông nghiệp Thái Bình. Chia sẻ về kinh nghiệm của mình, Toán cho biết: Trong quá trình chăn nuôi lợn, gà tôi đã áp dụng đúng quy trình kỹ thuật với từng giai đoạn trưởng thành của lợn, gà; chủ động tiêm phòng vắc-xin cho vật nuôi; chuồng trại bảo đảm thoáng mát về mùa hè, ấm về mùa đông, vệ sinh chuồng trại sạch sẽ, đàn lợn, gà mau lớn, chi phí thấp nhưng mang lại hiệu quả kinh tế cao. Ngoài ra, phải nhanh nhạy nắm bắt nhu cầu thị trường để điều

chỉnh việc chăn nuôi cho hợp lý. Đến nay, Toán là chủ gia trại chăn nuôi tổng hợp với diện tích 3.600m², trong đó có 2.200m² ao thả cá truyền thống, anh cũng tận dụng mặt nước để nuôi thêm gia cầm như ngan, vịt. Doanh thu lợn, gà, vịt khoảng 1 tỷ đồng/năm, trừ chi phí mỗi năm thu lãi khoảng 400 triệu đồng. Không những vậy, gia đình anh còn là cơ sở làm chổi chít tạo việc làm cho nhiều người trong xã.

Làm kinh tế giỏi và tích cực tham gia các hoạt động

đoàn tại cơ sở nên năm 2015 Toán vinh dự được kết nạp Đảng. Đây cũng là thời điểm anh bắt đầu đảm đương công việc Phó Bí thư Đoàn Thanh niên xã. Anh Ngô Văn Huỳnh, Bí thư Đoàn Thanh niên xã Duyên Hải cho biết: Dù làm công việc gì Toán đều rất năng nổ và nhiệt tình. Không chỉ đối với anh em đoàn viên thanh niên mà với cả những nông dân khác, Toán đều nhiệt tình chia sẻ kinh nghiệm trong việc trồng trọt và chăn nuôi; giúp đỡ những thanh niên có hoàn cảnh khó khăn, những thanh niên có ý định phát triển kinh tế tại quê hương; tham mưu thành lập câu lạc bộ ngành nghề với 25 đoàn viên thanh niên tham gia. Là đảng viên trẻ, Toán học tập và làm theo lời Bác từ những điều bình dị hàng ngày để thành thói quen, nếp sống, luôn sáng tạo trong công việc, cần cù, tiết

kiệm, là người tiên phong trong mọi lĩnh vực để đoàn viên thanh niên trong xã noi theo. Đây chính là cơ sở để Đoàn xã giới thiệu anh dự làm theo lời Bác toàn quốc lần thứ V, năm 2018.

Với những việc mình đã làm được, Toán cho rằng đó không phải là thành tích lớn lao, với anh đơn giản chỉ là làm sao để gia đình, vợ con có cuộc sống ổn định, làm sao để xuất hiện nhiều mô hình, cách làm hay,

hiệu quả của thanh niên trong phát triển kinh tế, thu hút nhiều thanh niên tham gia sinh hoạt đoàn tại địa phương. Đó cũng chính là tinh khiêm tốn, giản dị mà Toán học và làm theo Bác.

PHƯƠNG ANH


Anh Nguyễn Văn Toán (người bên phải) - 1 trong 6 đại biểu của Thái Bình dự Đại hội thanh niên tiên tiến làm theo lời Bác toàn quốc lần thứ V, năm 2018.