

Đưa phong trào thi đua quyết thắng lên tầm cao mới


Cán bộ, chiến sĩ Đồn Biên phòng Cửa Lân huấn luyện.

Giai đoạn 2013 - 2018, phong trào thi đua quyết thắng (TĐQT) của Bộ đội Biên phòng (BĐBP) tỉnh đã trở thành động lực, tạo khí thế sôi nổi làm chuyển biến nhận thức và hành động của cán bộ, chiến sĩ, góp phần hoàn thành xuất sắc nhiệm vụ quản lý, xây dựng và bảo vệ vững chắc chủ quyền, an ninh biên giới vùng biển của tỉnh.

tác quân lý, nắm bắt tình hình từ tư tưởng và giáo dục, động viên cán bộ, chiến sĩ yên tâm công tác, chấp hành nghiêm pháp luật, kỷ luật; đồng thời, nêu cao tinh thần cảnh giác, chủ động, nhạy bén, kiên quyết đấu tranh làm thất bại mọi âm mưu, thủ đoạn "diễn biến hòa bình", hoạt động chống phá của các thế lực thù địch, bảo đảm an toàn nội bộ, giữ vững trật tự tư tưởng trong đơn vị.

Một trong những thành tích nổi bật trong phong trào TĐQT của Đồn là chủ động nắm chắc tình hình đồng thời đổi mới đồng bộ, toàn diện các biện pháp công tác biên phòng, đấu tranh có hiệu quả với các loại tội phạm, giữ gìn an ninh trật tự trên địa bàn đơn vị quản lý, góp phần thúc đẩy kinh tế - xã hội phát triển. Từ năm 2013 đến nay, Đồn Biên phòng cửa khẩu cảng Diêm Điền được cấp trên công nhận đơn vị quyết thắng, Đảng bộ Đồn đạt trong sạch, vững mạnh, nhiều cá nhân được Bộ Quốc phòng, Bộ Tư lệnh BĐBP và địa phương khen thưởng...

Trong những ngày qua, trời rét đậm, rét hại. Để bảo đảm sức khỏe cho học sinh, các trường học đã triển khai nhiều biện pháp giữ ấm cho học sinh, nhất là học sinh các trường mầm non, tiểu học.

Giữ ấm cho học sinh


Suất ăn của các cháu Trường Mầm non Hùng Dũng (Hùng Hà) được chia sẻ giờ ăn để không bị nguội.

tượng bị ảnh hưởng lớn nhất của thời tiết lạnh giá là học sinh tiểu học và trẻ mầm non, phòng giáo dục và đào tạo các huyện, thành phố đã chỉ đạo các cơ sở trường học trên địa bàn, nhất là cơ sở giáo dục thuộc các xã đặc biệt khó khăn bám sát diễn biến của thời tiết để chủ động có biện pháp bảo đảm sức khỏe cho học sinh và tiến

độ kế hoạch chung của năm học. Ông Nguyễn Đình Phúc, Trưởng phòng Giáo dục và Đào tạo huyện Tiên Hải cho biết: Không chỉ năm nay mà nhiều năm trước Phòng đã sớm có chỉ đạo các trường trong huyện chủ động phòng, chống rét cho học sinh. Tiên Hải có nhiều xã ven biển còn khó khăn nên Phòng cũng yêu cầu các trường phải

Bảo đảm hậu cần cung cấp các phương tiện KHHGD

Thực hiện tốt công tác bảo đảm hậu cần cung cấp các phương tiện KHHGD, đặc biệt là các phương tiện tránh thai (PTTT), chăm sóc sức khỏe sinh sản bằng nhiều hình thức đã góp phần tích cực nâng cao chất lượng cuộc sống người dân.

dân, các hoạt động tiếp thị xã hội hóa các PTTT được đẩy mạnh bằng nhiều hình thức. Việc tăng cường bảo đảm hậu cần cung cấp các phương tiện KHHGD cho các cấp và chống trong độ tuổi sinh đẻ không chỉ góp phần làm thay đổi nếp nghĩ, thói quen từ thụ động sang chủ động của người dân trong sử dụng các PTTT mà còn góp phần nâng cao chất lượng công tác dân số - KHHGD trên địa bàn tỉnh.

pháp tránh thai thấp, số sinh con thứ ba trở lên cao, tỷ số nam cân bằng giới tính khi sinh cũng thấp hơn năm trước. Để thay đổi các chỉ số về công tác dân số theo hướng tích cực, ngành dân số huyện đã triển khai thực hiện đồng bộ nhiều giải pháp như tiếp cận, tăng cường vận động, truyền thông, tư vấn giáo dục sức khỏe sinh


Thành tích của BĐBP tỉnh trong thực hiện phong trào TĐQT giai đoạn 2013 - 2018

- Đảng bộ BĐBP tỉnh 5 năm liên tục đạt trong sạch, vững mạnh;
- 5 năm liên tục Bộ Chỉ huy BĐBP tỉnh được nhận cờ thi đua của Bộ Tư lệnh BĐBP;
- 200 lượt cán bộ, chiến sĩ được các cấp khen thưởng;
- Năm 2018, BĐBP tỉnh được Bộ Tư lệnh BĐBP đề nghị Bộ Quốc phòng tặng cờ thi đua thực hiện phong trào TĐQT.


xuyên và đột kích, các phong trào thi đua chuyên ngành, chuyên đề và các cuộc vận động xây dựng Đảng, xây dựng đơn vị trong sạch, vững mạnh. Nhiệm vụ bảo vệ chủ quyền, an ninh biên giới vùng biển, huấn luyện sẵn sàng chiến đấu, cứu hộ, cứu nạn và tham gia phát triển kinh tế - xã hội khu vực biên giới luôn được triển khai hiệu quả, có trọng tâm, trọng điểm... Công tác huấn luyện đã bám sát phương châm "Cơ bản, thiết thực, vững chắc", bảo đảm đồng bộ và chuyên sâu, sát tình hình, nhiệm vụ, đối tượng tác chiến, chức năng, nhiệm vụ, tổ chức, biên chế, vũ khí, trang bị hiện có của đơn vị. Quá trình huấn luyện bảo đảm tuyệt đối an toàn về người, phương tiện, vũ khí, trang bị, đạt 100% nội dung và thời gian, 98% quân số tham gia. Qua kiểm tra 100% đạt yêu cầu, trên 80% đạt khá, giỏi.

Trong công tác đấu tranh phòng, chống tội phạm, BĐBP tỉnh đã xác lập và đấu tranh thành công 3 chuyên án, 6 kế hoạch nghiệp vụ, bắt 9 vụ/13 đối tượng có hành vi mua bán, tàng trữ ma túy trái phép; điều tra, xác minh và hoàn chỉnh hồ sơ 1 vụ mua bán người bán giao cho Công an tỉnh, giải cứu an toàn 1 nạn nhân; phát hiện, ngăn chặn và xử phạt vi phạm hành chính 39 vụ/25 phương tiện/90 đối tượng, nộp ngân sách nhà nước trên 700 triệu đồng. Bên

Đài thiên văn trị giá hơn 60 tỷ đồng tại Hà Nội


Đài thiên văn Hà Nội có một kính thiên văn quang học đường kính 0,5m, cấu trúc dẫn động đồng bộ với mái vòm điều khiển tự động, được trang bị một máy ghi nhận hình ảnh chuyên dụng và một bộ phân tích phổ chất lượng cao.


Kính này có thể giúp tìm kiếm thiên thể gần trái đất, nghiên cứu khí quyển, đo phổ vạch của các sao để thu thông tin về loại sao.


Cạnh Đài thiên văn, một nhà chiếu hình vũ trụ cũng được xây dựng với 100 chỗ ngồi, đường kính 12m, được thiết kế với màn hình dạng mái vòm (hình ảnh chụp từ một bộ phim về vũ trụ tại nhà chiếu hình). Nhà chiếu hình là công cụ cung cấp kiến thức về thiên văn, sử dụng hình ảnh trực quan để giải thích chuyển động của các vật thể trên trời và nhiều hiện tượng thiên văn lý thú.


Cán bộ Chi cục Dân số - KHHGD tỉnh truyền thông công tác dân số cho các em lứa tuổi vị thành niên.

sản cho các nhóm đối tượng, chú trọng sức khỏe sinh sản vị thành niên. Ngành cũng đề xuất UBND huyện duy trì khen thưởng, động viên những thôn làng nhiều năm liền không có trường hợp sinh con thứ ba trở lên... Đặc biệt, chú trọng triển khai các đề án, mô hình

về công tác dân số - KHHGD, trong đó có đề án công tác bảo đảm hậu cần cung cấp các dịch vụ, PTTT. Các đối tượng được ưu tiên tập trung truyền thông và cung cấp phương tiện, dịch vụ là những cặp vợ chồng độ tuổi sinh đẻ ở các xã ven biển, hoàn cảnh còn nhiều khó khăn,

những hộ có nuôi trồng thủy hải sản, những cặp vợ chồng thường xuyên đi biển dài ngày. Vì vậy, số cặp vợ chồng hiện tâm quan trọng của các phương tiện KHHGD, sử dụng và chủ động sử dụng các biện pháp tránh thai ngày càng cao, công tác KHHGD trên địa bàn huyện có nhiều tiến bộ.

khỏe sinh sản được tiếp cận và lựa chọn những dịch vụ phù hợp với nhu cầu và khả năng của họ, tạo sự thỏa mãn, tăng tính bền vững trong duy trì thực hiện công tác KHHGD. Bên cạnh đó, thời gian qua, ngành dân số đã tăng cường phối hợp với các đoàn thể, các cơ quan, đặc biệt là các trường học đẩy mạnh công tác truyền thông, giáo dục sức khỏe sinh sản bằng nhiều hình thức. Vì vậy, nhận thức của người dân, đặc biệt là các cặp vợ chồng trong độ tuổi sinh đẻ và lứa tuổi vị thành niên được nâng lên rõ rệt.