

Hướng đích xã nông thôn mới nâng cao

Là 1 trong 17 xã được tỉnh chọn làm điểm xây dựng xã nông thôn mới (NTM) nâng cao, hướng đến xã NTM kiểu mẫu, những ngày này, Đảng bộ và nhân dân Nguyên Xá (Đông Hưng) đang phát huy nội lực củng cố các tiêu chí, phấn đấu về đích xã NTM nâng cao vào năm 2019.

Sản xuất bánh kẹo ở xã Nguyên Xá (Đông Hưng).

Năm 2011, Nguyên Xá triển khai xây dựng NTM với nhiều khó khăn song xã lại có điểm mạnh là sự đồng thuận, niềm tin của người dân với Đảng, chính quyền. Đó cũng là sức mạnh giúp Nguyên Xá bứt phá về đích NTM năm 2015, là 1 trong 2 xã của huyện được lựa chọn xây dựng NTM nâng cao. Đồng chí Nguyễn Hữu Viên, Phó Chủ tịch UBND xã cho biết: Nguyên Xá xác định xây dựng NTM là quá trình liên tục, lâu dài, có

điểm bắt đầu nhưng không có điểm kết thúc. Từ đó đặt ra nhiệm vụ phải giữ vững và nâng cao chất lượng các tiêu chí, nâng cao hơn nữa đời sống vật chất, tinh thần của nhân dân hướng tới mục tiêu phát triển nông thôn bền vững. Trong 11 tiêu chí với 27 chỉ tiêu của xã NTM nâng cao, Nguyên Xá tự đánh giá đã đạt 24 chỉ tiêu. 4 chỉ tiêu còn lại chưa đạt về thôn văn hóa, tỷ lệ hộ nghèo dưới 1%, tỷ lệ hộ dân sử dụng nước sạch 100%, 100% cơ sở

sản xuất, kinh doanh thực hiện xử lý rác thải, nước thải đạt tiêu chuẩn và bảo đảm bền vững, xã đang nỗ lực thực hiện. Hiện xã đang tập trung thực hiện một số giải pháp trọng tâm tạo đột phá về phát triển kinh tế, đó là: đưa cụm công nghiệp Nguyên Xá mở rộng 28,7ha vào hoạt động, xây dựng và hình thành mới khu kinh doanh dịch vụ và nhà ở dân cư, đưa nông nghiệp sạch, công nghệ cao về xã; đồng thời, thực hiện 2 dự án chợ đầu mối của huyện và xây

dựng nhà tưởng niệm Đại tướng Võ Nguyên Giáp. Đẩy mạnh sản xuất nghề và làng nghề, thực hiện hiệu quả việc sản xuất, kinh doanh và thương mại, dịch vụ, trong đó chú trọng giữ gìn, phát huy làng nghề sản xuất, kinh doanh bánh kẹo, kẹo lạc nổi tiếng có mặt ở Nguyên Xá từ mấy trăm năm qua. Làng nghề có khoảng 400 hộ tham gia các công đoạn sản xuất bánh kẹo; trong đó, gần 80 hộ sản xuất, kinh doanh bánh kẹo quanh năm, giải quyết việc làm ổn định cho trên 400 người và khoảng 1.000 lao động thời vụ. Mỗi năm xã thu về từ việc sản xuất, kinh doanh bánh kẹo, kẹo lạc hàng chục tỷ đồng. Anh Nguyễn Hữu Chính, chủ cơ sở sản xuất bánh kẹo Việt Hương (xã Nguyên Xá) cho biết: Mỗi ngày cơ sở sản xuất 1.000 hộp bánh kẹo, 7 tạ kẹo lạc cung cấp cho trên 100 đại lý trong và ngoài tỉnh, tạo việc làm ổn định cho 25 lao động với thu nhập từ 3,5 - 6 triệu đồng/người/tháng, doanh thu mỗi năm đạt khoảng 4 tỷ đồng.

Nông nghiệp dù chỉ chiếm 10% tổng giá trị sản xuất của xã nhưng Nguyên Xá vẫn khuyến khích nông dân chuyển đổi cơ cấu cây

trồng, vật nuôi, sản xuất trên cánh đồng màu, cánh đồng chuyên màu, đưa cơ giới hóa vào đồng ruộng; quy vùng khoảng 150ha để mời gọi các nhà đầu tư vào thuê đất sản xuất nông nghiệp sạch, công nghệ cao.

Năm 2016, tỷ lệ hộ nghèo của Nguyên Xá là 4,8%, năm 2018 giảm còn 1,84%, phấn đấu năm 2019 giảm xuống dưới 1%. Ông Phan Thanh Giản, Trưởng thôn Trần Phú cho biết: Năm 2016, tỷ lệ hộ nghèo của thôn chỉ còn 0,1%, được nhận bằng khen của tỉnh. Nhưng khi triển khai bình xét hộ nghèo theo tiêu chí đa chiều thì lại tăng lên 2,75%. Tỷ lệ hộ nghèo là người cao tuổi, người cao tuổi đơn thân nhưng chưa đến tuổi được hưởng trợ cấp xã hội hoặc người trẻ nhưng lại đang đi học nhiều chính là khó khăn lớn nhất trong thực hiện chỉ tiêu giảm nghèo của thôn, của xã. Ông Nguyễn Quốc Lập, thôn Trần Phú chia sẻ: Năm nay vợ chồng cũng đã già không kiếm ra tiền, sống cùng với con trai có 2 cháu nhỏ đang đi học. 5 miệng ăn chỉ trông chờ vào khoản thu nhập vài triệu đồng của con trai nên thiếu trước hụt sau. May có thể bảo hiểm y tế hộ nghèo chứ hai ông bà già hay ốm đau lấy tiền đâu ra mà chữa bệnh. Chính vì thế, bên cạnh giải pháp cho vay vốn phát triển sản xuất, hỗ trợ nhà ở thì để giúp hộ nghèo thoát nghèo bền vững, Nguyên Xá đẩy mạnh tuyên truyền, vận động con cái của các hộ nghèo cao tuổi, đơn thân đùm bọc về ở cùng để phụ dưỡng; tự nguyện xin thoát nghèo;

phân công các đoàn thể giúp đỡ hộ nghèo là hội viên, đoàn viên của mình.

Với chỉ tiêu nước sạch, hiện Nguyên Xá đã đạt tỷ lệ 97%, còn 3% là những hộ ở một mình, hộ nghèo, hộ thường xuyên vắng nhà. Để tỷ lệ hộ dân sử dụng nước sạch đạt 100%, xã đã hỗ trợ mỗi hộ nghèo chưa dùng nước sạch 800.000 đồng, mỗi đoàn thể hỗ trợ 100.000 đồng cho hội viên, đoàn viên của mình, riêng hội cựu chiến binh hỗ trợ 200.000 đồng/hộ hội viên lắp nước sạch. Với cách làm này, chỉ tiêu nước sạch của xã sẽ sớm đạt được. Phó Chủ tịch UBND xã Nguyễn Hữu Viên cũng cho biết: Vấn đề xử lý rác, chất thải đạt chuẩn của các cơ sở sản xuất, kinh doanh, xã sẽ giải quyết bằng cách đẩy mạnh tuyên truyền, vận động để các hộ chuyển vào hoạt động tại cụm công nghiệp Nguyên Xá. Với những hộ giết mổ gia súc nhỏ lẻ, xã tăng cường công tác kiểm tra, giám sát thường xuyên song để nghị tỉnh, huyện hỗ trợ địa phương xây dựng khu giết mổ tập trung để bảo đảm an toàn thực phẩm, bảo vệ môi trường.

Thu nhập bình quân đầu người của Nguyên Xá đã đạt 48 triệu đồng/năm, tốc độ tăng trưởng kinh tế nhiều năm đạt mức 2 con số, cao hơn mức bình quân chung toàn huyện. Với các giải pháp triển khai thực hiện cụ thể, thiết thực, tin rằng Nguyên Xá sẽ về đích xã NTM nâng cao đúng lộ trình.

THU HIÊN

► Giải pháp bảo vệ nguồn lợi thủy sản nhằm gỡ thẻ vàng

(vtv.vn) Hội nghị bàn giải pháp và định hướng bảo vệ, phát triển nguồn lợi thủy sản và xử lý thẻ vàng do Ủy ban châu Âu đưa năm 2019, phát triển nguồn lợi thủy sản bền vững.

Nội dung trọng tâm của hội nghị là bàn giải pháp tăng cường nhận diện vi phạm, giúp thủy sản Việt Nam gỡ được thẻ vàng trong đợt kiểm tra của Ủy ban châu Âu đầu năm 2019, phát triển nguồn lợi thủy sản bền vững. Bảo cáo tại hội nghị nêu rõ, trong hơn 1 năm qua, các ngành liên quan đã tổ chức hơn 1.000 đợt kiểm tra, tuần tra, kiểm soát, xử lý hơn 6.300 vụ vi phạm khai thác và bảo vệ nguồn lợi thủy sản với số tiền phạt gần 30 tỷ đồng. Nhiều địa phương đã có sáng kiến tổ chức mô hình cộng đồng quản lý trong bảo vệ nguồn lợi thủy sản, khuyến khích người dân, các hội, hiệp hội cùng chính quyền cơ sở quản lý nguồn lợi thủy sản.

Tuy nhiên, trên thực tế, do thiếu nguồn lực, kinh phí, phương tiện nên việc quản lý gần 110.000 tàu cá hoạt động trên biển, hàng nghìn tàu cá nhỏ trên sông, hồ nội địa và 70% ngư dân khai thác ở vùng ven biển chưa thật tốt. Bên cạnh đó, chính sách chuyển đổi nghề khai thác xâm hại nguồn lợi thủy sản sang các nghề khác, tạo sinh kế bền vững cho người dân ven biển còn thiếu.

Ảnh minh họa

► Chất lượng hàng hóa trực tuyến - bài toán sống còn của thương mại điện tử

(vtv.vn) Bên cạnh những cải tiến về hạ tầng dịch vụ, giống như bất cứ loại hình thương mại nào, chất lượng sản phẩm hàng hóa là yếu tố quan trọng hàng đầu.

Hàng hóa giả mạo nguồn gốc xuất xứ, kém chất lượng vẫn được chào bán một cách công khai. Vì vậy, quản lý chất lượng hàng hóa bán qua mạng là bài toán sống còn nếu doanh nghiệp muốn làm thương mại điện tử.

Kiểm quyết mạnh tay với những sản phẩm kém chất lượng, sản phẩm giả mạo nguồn gốc xuất xứ trên thương mại điện tử là bài toán sống còn cho tương lai của thị trường tỷ USD này.

Con đường chính hãng là một thông điệp lớn mà Online Friday mang tới trong ngày hội mua sắm trực tuyến năm nay. Thương mại điện tử sẽ trở thành nơi để người tiêu dùng có thể an tâm và hưởng lợi từ những tiện ích mà các công nghệ tiên tiến mang lại.

Ảnh minh họa

Bốn “tôm”

Nhắc đến anh Đỗ Quang Bốn ở thôn Bắc Cường, xã Thái Thượng (Thái Thụy), người nuôi tôm trong và ngoài tỉnh đều biết. Anh là người đầu tiên ở miền Bắc sản xuất thành công tôm sú giống và cũng là người đầu tiên ở Thái Bình nghiên cứu ra mô hình nuôi tôm công nghệ cao.

Chúng tôi tìm gặp anh Bốn sau khi anh được nhận bằng khen của Thủ tướng Chính phủ trong dịp tổng kết 10 năm thực hiện Nghị quyết Trung ương 7 (khóa X) về nông nghiệp, nông dân, nông thôn. Không giấu được niềm vui, anh Bốn chia sẻ: Sau nhiều năm vật lộn với những khó khăn, vất vả và cả sự vất vả, giờ mình đã tìm được con đường đi tới thành công. Nuôi tôm thương phẩm đối với bà con nông dân đã khó, sản xuất tôm giống càng khó hơn bởi yếu tố thời tiết của miền Bắc biến đổi phức tạp. Vậy mà cách đây 19 năm, anh Bốn,

một người chưa học hết cấp 3 dám lao vào chỗ khó với mong muốn làm giàu. Điều thôi thúc anh bước vào nghề sản xuất tôm sú giống chính là bản thân gia đình anh cũng như hàng nghìn hộ nuôi tôm ở Thái Bình phải nhập giống từ các tỉnh miền Trung, miền Nam và Trung Quốc. Giá thành cao, chất lượng con giống không ổn định, nhất là việc kiểm soát dịch bệnh khó khăn khiến không ít hộ nuôi tôm nhiều phen trắng tay.

Được sự ủng hộ của gia đình, người thân và cấp ủy, chính quyền địa phương, anh Bốn mạnh dạn đầu tư xây dựng trại sản xuất tôm sú giống và thành lập Công ty TNHH Phương Nam. Với kinh nghiệm thực tiễn cộng với chịu khó học hỏi, liên kết với các nhà khoa học, anh Bốn nhanh chóng làm chủ kỹ thuật và cho ra đời lứa tôm sú giống đầu tiên vào năm 2001. Thành công nối tiếp thành công càng khích lệ anh sáng tạo,

nghiên cứu, sản xuất ra một số giống thủy sản có giá trị kinh tế cao khác: tôm thẻ chân trắng, tôm he Nhật Bản, cá bớp, cua biển cung cấp cho bà con nông dân trong và ngoài tỉnh.

Không chỉ tập trung sản xuất tôm giống, anh Bốn còn đầu tư kinh phí thuê lại hơn 10ha đầm, ao của người dân không có điều kiện nuôi tôm thương phẩm. Mục đích chính là khẳng định chất lượng tôm giống khỏe mạnh, không chứa mầm bệnh; tạo mô hình trình diễn để nông dân tham quan, học tập và nhân rộng. Điều mà rất nhiều người khám phục ở anh Bốn đó là khả năng sáng tạo không ngừng. Đỉnh cao của sự sáng tạo là mô hình nuôi tôm trong bể xi măng có mái che bằng nilon hình chóp nón. Thay vì người nuôi phải phơi trộn thức ăn và canh giờ để cho tôm ăn, anh Bốn sử dụng hệ thống máy tự động cho tôm ăn, chế độ ăn được lập trình sẵn theo từng giai đoạn phát triển của tôm. Mô hình này giúp bà con nuôi tôm vụ đông thành

Anh Bốn kiểm tra sinh trưởng của tôm.

công, hạn chế dịch bệnh, ít chịu ảnh hưởng của thời tiết, giảm nhân công, có thể nuôi 3 - 4 vụ/năm và tăng mật độ nuôi. Anh Bốn cho biết: Nếu áp dụng kỹ thuật nuôi tôm công nghệ cao, bà con có thể nuôi trồng đạt sản lượng từ 10 - 15 tấn/ha/năm cho doanh thu từ 2,5 - 3 tỷ đồng. Mong muốn lớn nhất của tôi là các hộ nuôi tôm trọng tâm đầu tư áp dụng tốt mô hình này phát

huy tiềm năng, thế mạnh của vùng ven biển để làm giàu. Chính vì vậy, thời gian qua, anh Bốn rất nhiệt tình hướng dẫn, chuyển giao khoa học kỹ thuật cho nhiều nông dân, doanh nghiệp nuôi tôm. Ước nguyện của anh là được tạo điều kiện mở rộng diện tích trại giống lên khoảng 30ha, đủ diện tích để đầu tư hệ thống sản xuất giống tôm sú, tôm thẻ chân trắng với sản lượng

cung cấp ra thị trường khu vực miền Bắc từ 100 - 300 triệu con tôm giống/năm trong thời gian tới.

Khởi nghiệp với 400 triệu đồng, trong đó khoảng 300 triệu đồng đi vay, đến nay, anh Đỗ Quang Bốn đã nâng doanh thu của Công ty lên trên 20 tỷ đồng; giải quyết việc làm và thu nhập ổn định cho 15 lao động địa phương.

KHÁC DUẤN

Vì thành phố xanh, sạch, đẹp

Những năm gần đây, công tác vệ sinh môi trường (VSMT) trên địa bàn thành phố Thái Bình tiến bộ rõ nét. Nhiều tuyến phố đã phong quang, sạch sẽ, tình trạng rác thải phát sinh bữa bãi trước đây nay không còn. Hình ảnh những chiếc xe ô tô di chuyển rác theo giờ đã trở nên quen thuộc với người dân, tạo ấn tượng tốt đẹp về công tác phục vụ hiện đại, nên nếp, hiệu quả.

Trung bình mỗi ngày thành phố Thái Bình thải ra khoảng 140 tấn rác thải sinh hoạt. Để công tác quản lý VSMT tốt hơn và nâng cao chất lượng thu gom rác, nâng cao thu nhập cho người lao động, Công ty Cổ phần Môi trường và Công trình đô thị Thái Bình đã xây

dựng và áp dụng phương án thay đổi dẫn lực lượng vệ sinh viên ở các phường bằng lực lượng công nhân của Công ty và đưa cơ giới vào hoạt động thu gom rác. Mô hình này được triển khai từ quý I/2017. Ông Vũ Đình Hành, Giám đốc Công ty cho biết: Việc thu gom rác thải sinh hoạt từ các hộ dân bằng xe cơ giới đã giúp đơn vị tăng năng suất, hiệu quả lao động, tiết kiệm thời gian, chi phí. Quy trình thu gom, vận chuyển rác được rút ngắn, rác không để qua ngày. Đến nay, Công ty đã triển khai thu gom rác thải sinh hoạt bằng xe cơ giới tại 8/10 phường, dự kiến phường Hoàng Diệu và phường Tiến Phong sẽ triển khai trong năm 2019. Để thu gom rác thải trong các

ngõ, Công ty ký hợp đồng thuê ngoài 60 công nhân sử dụng phương tiện thô sơ vào tận sâu trong các ngõ, ngách để vận chuyển rác ra vị trí trung chuyển. Đồng thời, phối hợp với các địa phương tuyên truyền, vận động, ký kết hợp đồng đảm VSMT, bỏ rác đúng giờ, đúng nơi quy định với các hộ dân, hộ kinh doanh đạt trên 90% và đạt 100% đối với các cơ quan, đơn vị đóng trên địa bàn thành phố. Đồng thời, Công ty thành lập tổ kiểm tra, giám sát chất lượng phục vụ bằng hình ảnh; kiểm tra, giám sát quản lý phương tiện vận chuyển bằng hệ thống mạng di động. Công tác kiểm tra, giám sát được thực hiện thường xuyên, liên tục, qua đó nâng cao ý

thức trách nhiệm của người lao động. Chia sẻ về cách làm mới trong việc thu gom rác thải, bà Hoàng Thị Thoa ở phường Trần Lâm cho biết: Nhà tôi gần công ty bia ong cũ, điểm tập kết rác thải trước đây, sáng nào tôi cũng qua đây để đi tập thể dục nên thấy rõ sự đổi thay trong công tác thu gom rác trên địa bàn. Quả thật, cơ giới hóa trong công tác duy trì VSMT, đổi mới quy trình thu gom, vận chuyển rác đã phát huy hiệu quả, vừa bảo đảm mỹ quan đô thị vừa phù hợp với xu thế phát triển. Còn theo ông Nguyễn Văn Đình ở phường Quang Trung, việc đưa cơ giới hóa áp dụng trong thu gom rác thải gắn với quy định giờ đổ rác đã, đang và sẽ góp phần nâng cao ý thức trách nhiệm của người dân, các cơ quan, tổ chức trong việc nâng cao tính tự giác đối với việc bảo vệ môi trường.

Cùng với hoạt động thu gom rác, tháng 6/2018, Công ty Cổ phần Môi trường và Công trình đô thị Thái Bình đã đầu tư, lắp đặt một lò đốt rác mới, công suất 4 tấn/giờ, kinh phí trên 15 tỷ đồng. Hiện 2 lò đốt rác thải sinh hoạt hoạt động 3 ca/ngày, quy trình tiếp nhận và xử lý rác thải được thực hiện chặt chẽ. Tại nhà tập kết, rác được phân loại, phun chế phẩm sau đó được tách lọc qua các công đoạn. Qua lò đốt này, bụi và khói mang theo chất thải gây ô nhiễm sẽ được đốt hết tại buồng đốt thứ cấp và buồng đốt cuối cùng trước khi thải ra không khí. Lượng nhiệt lượng được duy trì trong quá trình cháy nên không cần dùng đến bất kỳ nguồn năng lượng nào từ bên ngoài. Phần tro sau khi xử lý rác được đơn vị chôn lấp. Vì vậy, lượng rác tồn đọng ít, không phát

sinh ô nhiễm môi trường ra khu vực xung quanh.

Xác định ý kiến khách hàng là một kênh quan trọng để đánh giá chất lượng dịch vụ, qua đó xử lý những phát sinh đột xuất và điều chỉnh các hoạt

động để chất lượng dịch vụ ngày càng cao, thời gian tới, Công ty Cổ phần Môi trường và Công trình đô thị Thái Bình tập trung nâng cao chất lượng dịch vụ VSMT với mục tiêu trên 95% số người dân trên địa

bàn thành phố hài lòng về chất lượng dịch vụ; trên 85% số hộ dân đổ rác theo giờ và đóng rác vào túi kín trước khi đổ, góp phần bảo vệ môi trường xanh, sạch, đẹp.

MINH NGUYỄN

Công nhân gạt tro xỉ sau khi đốt.