

THI ĐUA LẬP THÀNH TÍCH CHÀO MỪNG ĐẠI HỘI ĐẢNG BỘ CÁC CẤP

Đa dạng hóa hình thức tuyên truyền kỷ niệm 130 năm ngày sinh Chủ tịch Hồ Chí Minh

Việc tuyên truyền kỷ niệm 130 năm ngày sinh Chủ tịch Hồ Chí Minh (19.5.1890-19.5.2020) cần đa dạng cả về nội dung và hình thức. Tổ chức các hoạt động kỷ niệm phải bảo đảm trang trọng, thiết thực, tiết kiệm, hiệu quả và tuân thủ nghiêm các quy định, hướng dẫn về phòng chống dịch Covid-19. Đó là yêu cầu của Ban Thường vụ Tỉnh ủy tại kế hoạch tổ chức các hoạt động kỷ niệm ngày sinh của Người.

Theo kế hoạch, từ tháng 4 đến hết tháng 5, cấp ủy, chính quyền các cấp và các cơ quan thông tin

đại chúng của tỉnh đẩy mạnh tuyên truyền về thân thế, sự nghiệp của Bác; khẳng định sức sống trường tồn của tư tưởng, đạo đức, phong cách Hồ Chí Minh; kết quả 4 năm thực hiện Chỉ thị 05 của Bộ Chính trị về đẩy mạnh học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh. Qua đó làm cho cán bộ, đảng viên và các tầng lớp nhân dân nhận thức đầy đủ, sâu sắc về công lao to lớn, cống hiến vĩ đại của Chủ tịch Hồ Chí Minh đối với sự nghiệp cách mạng Việt Nam. **Cố vũ, động** (Xem tiếp trang 3)

THỦ TƯỚNG CHÍNH PHỦ NGUYỄN XUÂN PHÚC:

ASEAN đoàn kết để vượt qua đại dịch Covid-19

Ngày 14.4, trên cương vị Chủ tịch ASEAN 2020, Thủ tướng Nguyễn Xuân Phúc chủ trì hội nghị cấp cao đặc biệt ASEAN và hội nghị cấp cao đặc biệt ASEAN+3 về ứng phó dịch Covid-19 bằng hình thức họp trực tuyến.

Phát biểu khai mạc hội nghị cấp cao đặc biệt ASEAN, Thủ tướng Nguyễn Xuân Phúc nhấn mạnh hội nghị có ý nghĩa rất quan trọng trong bối cảnh đại dịch Covid-19 nguy hiểm đang lan tràn khắp khu vực và

toàn cầu. Tất cả các quốc gia thành viên ASEAN cũng đang phải nỗ lực phòng chống dịch Covid-19 tác động tiêu cực tới đời sống của mọi người dân, kinh tế - xã hội, nhất là khu vực dịch vụ vốn chiếm 30% tổng GDP của ASEAN, thách thức ổn định và an sinh xã hội.

Thủ tướng Nguyễn Xuân Phúc nêu rõ, chính trong thời điểm khó khăn này đã bùng sáng lên tinh thần đoàn kết của Cộng đồng ASEAN cùng kề vai vượt qua khó khăn được

thể hiện qua Tuyên bố Chủ tịch ASEAN về ứng phó chung trước dịch Covid -19. Những nỗ lực của ASEAN đã mang lại kết quả đáng khích lệ, kiểm soát được dịch bệnh, số ca nhiễm trong 650 triệu người dân ASEAN chỉ khoảng 15.000 là thấp hơn, tăng chậm hơn nhiều so với tỷ lệ chung của toàn cầu.

Việt Nam giữ cương vị Chủ tịch luân phiên ASEAN vào thời điểm rất đặc biệt - khi (Xem tiếp trang 8)

Thời sự & suy ngẫm

"Cả nước là chiến trường, toàn dân là lính!"

HON nửa thế kỷ trước, cuộc kháng chiến chống Mỹ đang thời kỳ ác liệt nhất. Trên trang nhất báo Nhân Dân hồi đó có bài xã luận tiêu đề: "Cả nước là chiến trường, toàn dân là lính!". Những năm tháng sôi sục ấy, cả nước ta từ Nam chí Bắc, toàn thể nhân dân Việt Nam dưới sự lãnh đạo của Đảng, đã đoàn kết một lòng tất cả cho tiền tuyến đánh đuổi giặc Mỹ xâm lược, lật đổ bè lũ tay sai. Tất cả mọi lực lượng, phương tiện hiện có đều được sử dụng hiệu quả cao vào mục tiêu chống giặc. Tất cả các lực lượng, tất cả các loại vũ khí từ hiện đại đến thô sơ nhất đã được sử dụng trong cuộc chiến tranh nhân dân toàn diện, lập nên Đại thắng mùa xuân 1975.

Những ngày tháng không quên đầu năm 2020 này trên toàn cõi Việt Nam ta, toàn Đảng, toàn dân lại sục sôi chống đại dịch Covid-19. Lại một lần nữa khắp nơi, toàn Đảng, toàn dân, toàn quân ta ở tất cả mọi lứa tuổi, mọi ngành nghề tập trung "chống dịch như chống giặc" theo lời hiệu triệu của Tổng Bí thư, Chủ tịch nước Nguyễn Phú Trọng, Thủ (Xem tiếp trang 6)

Em Vương Thị Thủy, học sinh lớp 12H Trường THPT Nam Sách II sử dụng điện thoại học trực tuyến môn ngữ văn

Ôn thi tốt nghiệp THPT thời Covid

Thầy và trò các trường THPT, Trung tâm Giáo dục nghề nghiệp - Giáo dục thường xuyên trong tỉnh đang tích cực khai thác các công cụ học trực tuyến phục vụ ôn thi tốt nghiệp THPT quốc gia khi dịch Covid-19 vẫn còn diễn biến phức tạp. **Trang 5**

Internet chập chờn do đâu?

Những ngày qua, nhu cầu sử dụng internet tăng cao do các cơ quan, doanh nghiệp, trường học tăng cường hoạt động trực tuyến. **3**

Điều chỉnh danh mục lĩnh vực kinh doanh dịch vụ, hàng hóa thiết yếu **2**

NHẬN BẢO HIỂM XÃ HỘI MỘT LẦN Lợi trước mắt, thiệt lâu dài **4**

Trường THCS Lê Hồng giúp học sinh khó khăn **5**

Khu sơ chế, bảo quản vải bị bỏ hoang **7**

Bổ sung gần 31 tỷ đồng phòng chống dịch

Ban Thường vụ Tỉnh ủy đã đồng ý bổ sung gần 31 tỷ đồng cho công tác phòng chống dịch Covid-19 trên địa bàn tỉnh. Số kinh phí trên lấy từ nguồn dự phòng ngân sách tỉnh năm 2020 và nguồn kinh phí sự nghiệp y tế bố trí trong dự toán năm 2020 của Sở Y tế, được sử dụng để mua sắm, bổ sung thuốc, vật tư tiêu hao, hóa chất, phương tiện phòng hộ, các trang thiết bị y tế để phòng chống dịch và tăng cường năng lực hoạt động y tế ở các tuyến tỉnh, huyện.

TL

Điều chỉnh danh mục lĩnh vực kinh doanh dịch vụ, hàng hóa thiết yếu

Ngày 14.4, UBND tỉnh đồng ý đề xuất của Sở Công thương điều chỉnh danh mục các lĩnh vực kinh doanh dịch vụ, hàng hóa thiết yếu được hoạt động trong giai đoạn cấp bách phòng chống dịch Covid-19 trên địa bàn tỉnh.

So với danh mục các lĩnh vực kinh doanh dịch vụ, hàng hóa thiết yếu được Sở Công thương hướng dẫn ngày 8.4, danh mục lần này có thay đổi ở chỗ quy định có 3 lĩnh vực được hoạt động nhưng không được mở cửa hàng mà chỉ bán thông qua giao hàng trực tiếp cho khách hàng tại công trường, trang trại, nơi sản xuất, chăn nuôi kinh doanh vật liệu xây dựng phục vụ các công trình xây dựng; vật tư, thiết bị điện dân dụng; thiết bị ngành nước, đồ kim khí phục vụ cho các công trình xây dựng và thức ăn chăn nuôi gia súc, gia cầm, thủy sản.

PV

Đề nghị xây bãi thải xỉ Nhà máy Nhiệt điện BOT

UBND tỉnh vừa đề nghị Thủ tướng Chính phủ xem xét, đồng ý chủ trương xây dựng bãi thải xỉ của dự án Nhà máy Nhiệt điện BOT Hải Dương (Kinh Môn) do Công ty TNHH Điện lực JAKS Hải Dương làm chủ đầu tư.

Đến nay, dự án Nhà máy Nhiệt điện BOT đã thực hiện 90% khối lượng xây lắp, chuẩn bị chạy thử tổ máy số 1 nhưng bãi thải xỉ của dự án chưa được xây dựng.

Vị trí xây dựng bãi thải xỉ nằm tại khu đất bãi của sông Kinh Thầy, dưới chân núi Sấu. Tuyến đập chắn xỉ cách mép bờ sông từ 150-400 m, cách điểm đầu nối giữa núi Sấu và đê hữu sông Kinh Thầy về thượng lưu khoảng 600 m, về hạ lưu khoảng 400 m. Hồ chứa xỉ nằm trong thung lũng núi Sấu.

PV

TP CHÍ LINH

Dự kiến triển khai 8 đề án, 3 khâu đột phá trong nhiệm kỳ mới

Theo dự thảo Chương trình hành động thực hiện Nghị quyết Đại hội Đảng bộ thành phố lần thứ 23 nhiệm kỳ 2020-2025, TP Chí Linh dự kiến triển khai 8 đề án, 3 khâu đột phá.

3 khâu đột phá được xác định gồm đầu tư hạ tầng đô thị văn minh, hiện đại, đạt tiêu chí đô thị loại II; xây dựng đô thị thông minh, chính quyền điện tử; nâng cao chất lượng đội ngũ cán bộ các cấp, đáp ứng yêu cầu, nhiệm vụ trong giai đoạn mới.

8 đề án dự kiến gồm tăng cường đầu tư hạ tầng kỹ thuật và

hạ tầng xã hội đô thị, xây dựng TP Chí Linh đến năm 2025 là đô thị loại II; nâng cao chất lượng các ngành thương mại, dịch vụ giai đoạn 2020-2025; phát triển du lịch TP Chí Linh đến năm 2025, tầm nhìn đến năm 2035; xây dựng thành phố thông minh giai đoạn 2020-2025, định hướng đến năm 2030; nâng cao chất lượng thương hiệu, nhãn hiệu sản phẩm nông nghiệp đặc trưng Chí Linh giai đoạn 2020-2025; phát triển doanh nghiệp và hỗ trợ hoạt động khởi nghiệp trên địa bàn thành phố đến năm 2025, định hướng đến

năm 2030; nâng cao hiệu quả xây dựng nếp sống văn hóa - văn minh đô thị giai đoạn 2020-2025; nâng cao chất lượng đội ngũ cán bộ các cấp giai đoạn 2020-2025.

Dự thảo Chương trình hành động của thành phố cũng xác định 3 công trình, dự án trọng điểm trong nhiệm kỳ tới. Dự thảo Chương trình hành động thực hiện Nghị quyết Đại hội Đảng bộ TP Chí Linh lần thứ 23 sẽ được thảo luận tại các Đại hội Đảng bộ cấp cơ sở và Đại hội Đảng bộ thành phố.

LINH AN

Tiếp sức cho người nghèo chống dịch

● Từ sáng 16.4, "ATM gạo" miễn phí đầu tiên tại TP Hải Dương hoạt động

Trong 2 ngày 13 và 14.4, Hội Chữ thập đỏ tỉnh phối hợp với Công ty TNHH Sản xuất và Thương mại Gia Lộc, Công ty CP May TT&T (Gia Lộc) trao tặng 600 suất quà cho người nghèo, người có hoàn cảnh khó khăn ở TP Hải Dương, các xã Hà Kỳ (Tứ Kỳ), Nhật Tân (Gia Lộc).

Tổng trị giá quà tặng hơn 50 triệu đồng, do Hội Chữ thập đỏ tỉnh trích Quỹ nhân đạo và các nhà hảo tâm tài trợ.

Ngày 14.4, Ban Chỉ huy quân sự huyện Nam Sách tổ chức tặng quà 15 gia đình chính sách có hoàn cảnh khó khăn bị ảnh hưởng bởi dịch Covid-19 thuộc các xã Đông Lạc, An Lâm và thị trấn Nam Sách. Mỗi gia đình được nhận 30 kg gạo và 1 thùng mì tôm. Tổng trị giá quà tặng là 9 triệu đồng do Ban Chỉ huy quân sự huyện trích từ nguồn tăng gia sản xuất của các cán bộ, chiến sĩ trong đơn vị.

Ngày 13.4, Ban Chỉ huy quân sự huyện Bình Giang trao tặng 10 suất quà (mỗi suất trị giá khoảng 500.000 đồng) cho hộ nghèo ở 3 xã Cổ Bi, Thái Học, Bình Minh.

Ban Chỉ huy quân sự huyện Bình Giang tặng quà cho gia đình có hoàn cảnh khó khăn

"ATM gạo" miễn phí đầu tiên ở TP Hải Dương đặt trong khuôn viên Nhà thờ Hải Dương sẽ bắt đầu hoạt động từ sáng 16.4.

Đây là hoạt động phối hợp giữa Giáo xứ Hải Dương với Ủy ban MTTQ phường Trần Hưng Đạo nhằm hỗ trợ người có hoàn cảnh khó khăn. Đến chiều 14.4, Giáo xứ đang hoàn thiện lắp đặt "ATM gạo", tuyên truyền để nhân dân biết và chuẩn bị các biện pháp phòng dịch khi nhân dân đến nhận gạo.

Theo Linh mục Dương Hữu Tình, Chính xứ Hải Dương, bước đầu Giáo xứ đã nhận được 30 tấn gạo ủng hộ. Dự kiến sẽ phát 2 kg/suất. Giáo xứ sẽ duy trì máy "ATM gạo" đến hết ngày 30.4.

Chiều 14.4, UBND phường Trần Hưng Đạo hỗ trợ tiền mặt, quà cho 60 người thuộc hộ nghèo, cận nghèo, người yếu thế... Tổng trị giá quà tặng hơn 24 triệu đồng từ nguồn kinh phí của phường, sự hỗ trợ của người dân, doanh nghiệp...

PV

Lượng ô tô lưu thông giảm, tai nạn giảm

● Đò Thăng Long - Thượng Vũ không còn ùn tắc vào giờ cao điểm

Sau khi hoạt động trở lại vào ngày 7.4 để giảm tải cho phà Tuần Mây, bến đò Thăng Long - Thượng Vũ từ thị xã Kinh Môn sang huyện Kim Thành lại bị ùn tắc nghiêm trọng vào giờ cao điểm trong nhiều ngày liên tiếp.

Để khắc phục tình trạng trên, đơn vị vận hành phà Tuần Mây đã bố trí 6 phương tiện hoạt động liên tục với tần suất khoảng 2 phút/chuyến để vận chuyển hành khách. Để bảo đảm an toàn dịch bệnh tại bến phà Tuần Mây và bến đò Thăng Long - Thượng Vũ, lực lượng chức năng kẻ vạch ở 2 đầu bến, yêu cầu hành khách đứng đúng

khoảng cách, thường xuyên kiểm tra, điều tiết giao thông. Nhiều doanh nghiệp trên địa bàn huyện Kim Thành đã thay đổi giờ làm nên công nhân không tập trung đi đò, phà vào cùng một thời điểm.

Với các biện pháp trên, phà Tuần Mây và đò Thăng Long - Thượng Vũ hiện không còn tình trạng ùn tắc.

● Lượng ô tô lưu thông trên các quốc lộ 5, 17B, 18, 37, 38, 38B và một số đường tỉnh hiện giảm khoảng 60% so với trước khi các địa phương tạm dừng hoạt động nhiều loại hình vận tải để phòng chống dịch Covid-19.

Đại diện Công ty TNHH BOT

đường 188 cho biết lượng ô tô qua 2 trạm thu phí An Thái và Đá Vách trên quốc lộ 17B thuộc thị xã Kinh Môn cũng giảm khoảng 60% so với trước đây. Trong tình hiện chỉ có quốc lộ 38 từ ngã ba Quán Gỏi (Bình Giang) đi Bắc Ninh còn khá đông đúc, chủ yếu là xe tải và xe chở container.

Xe cộ đi lại ít cũng giúp tai nạn giao thông giảm. Theo Phòng Cảnh sát giao thông, từ ngày 1 - 14.4, toàn tỉnh xảy ra 5 vụ tai nạn giao thông làm 3 người chết, 5 người bị thương, giảm 5 vụ, giảm 5 người chết và giảm 3 người bị thương so với nửa đầu tháng 3.2020.

TIẾN HUY

VÌ SỰ AN TOÀN CỦA BẢN THÂN, GIA ĐÌNH VÀ TOÀN XÃ HỘI
ĐÃ UỐNG RƯỢU BIA - KHÔNG LÁI XE

Không tổ chức Lễ phát động Tháng hành động vì an toàn thực phẩm

Chủ đề Tháng hành động vì an toàn thực phẩm (ATTP) năm nay là "Nghiêm chỉnh chấp hành chính sách pháp luật trong sản xuất, kinh doanh, quảng cáo thực phẩm" và thời gian từ ngày 15.4-15.5.

Do tình hình dịch Covid-19 diễn biến phức tạp nên tỉnh ta không tổ chức Lễ phát động tháng này như mọi năm. Ban Chỉ đạo ATTP tỉnh đề nghị các Sở: Y tế, Công thương, Nông nghiệp và Phát triển nông thôn cùng các ban, ngành liên quan tổ chức triển khai kế hoạch trong phạm vi chức năng, nhiệm vụ được giao. Tăng cường tuyên truyền, phổ biến các quy định về ATTP, đề cao vai trò của người sản xuất, kinh doanh trong thực thi pháp luật về ATTP... Đẩy mạnh thanh tra, kiểm tra, giám sát, hậu kiểm về ATTP tại các cơ sở sản xuất, kinh doanh, quảng cáo thực phẩm. Nêu cao vai trò của chính quyền các cấp, các cơ quan quản lý, tổ chức xã hội, sự giám sát của người tiêu dùng đối với cá nhân, cơ sở sản xuất, kinh doanh và quảng cáo thực phẩm trong tuân thủ pháp luật về ATTP. Tích cực xử lý các hành vi vi phạm pháp luật về ATTP, quảng cáo thực phẩm và giảm thiểu ngộ độc do tiêu dùng thực phẩm không an toàn.

ĐỨC THÀNH

KINH MÔN

Chi trả gần 24 tỷ đồng tiền bồi thường giải phóng mặt bằng dự án cầu Triều

Thị xã Kinh Môn vừa phê duyệt phương án bồi thường, hỗ trợ giải phóng mặt bằng thực hiện dự án cầu Triều tại phường Thất Hùng với số tiền gần 23,6 tỷ đồng.

Người dân ở các khu dân cư Vũ Xá, Pháp Chế, Phương Hoàng được nhận trên 23,1 tỷ đồng tiền bồi thường khi dự án thu hồi đất trồng cây hàng năm, diện tích nuôi thủy sản, hỗ trợ các gia đình, cá nhân trực tiếp sản xuất nông nghiệp chuyển đổi nghề, tìm việc làm... Hỗ trợ UBND phường Thất Hùng hơn 477,7 triệu đồng khi thu hồi đất trồng cây hàng năm, đất trồng cây lâu năm, diện tích nuôi thủy sản thuộc quỹ đất công ích phường quản lý.

Trước đó, thị xã Kinh Môn đã chi trả gần 20 tỷ đồng tiền hỗ trợ, bồi thường giải phóng mặt bằng thực hiện dự án cầu Triều tại xã Lê Ninh và Bạch Đằng. Sau lần bồi thường, hỗ trợ này, thị xã còn thực hiện 1 lần bồi thường cải tạo đất cho người dân.

PV

Ngày 15.4

1. Thời tiết: Mây thay đổi đến ít mây, sáng sớm có sương mù nhẹ, ngày giảm mây trời nắng, gió đông nam cấp 2-3, đêm và sáng trời rét, nhiệt độ: 16 - 25 độ C.

2. Thủy văn: Mực nước các sông biến đổi chậm và ở vào kỳ triều cường. Sông Thái Bình tại Phả Lại đỉnh triều lúc 3 giờ 50 ở mức: 1m20-1m30. Sông Gù tại Bá Nha đỉnh triều lúc 0 giờ 40 ở mức: 1m15-1m25.

ĐÀI KHÍ TƯỢNG THỦY VĂN HẢI DƯƠNG

TỶ GIÁ HỐI ĐOẠI AGRIBANK

Mã ngoại tệ	Mua tiền mặt	Mua chuyển khoản	Bán
1 USD =	23.375 VNĐ	23.375 VNĐ	23.515 VNĐ
1 EUR =	25.332 VNĐ	25.382 VNĐ	25.832 VNĐ
1 GBP =	29.030 VNĐ	29.130 VNĐ	29.584 VNĐ

(Ngày 14.4.2020)

Đa dạng hóa hình thức tuyên truyền kỷ niệm 130 năm ngày sinh Chủ tịch Hồ Chí Minh

(Tiếp theo trang 1)

viên cán bộ, đảng viên, nhân dân trong tỉnh phát huy tinh thần đoàn kết, hăng hái, tích cực tham gia xây dựng Đảng, hệ thống chính trị, thực hiện thắng lợi các nhiệm vụ phát triển kinh tế-xã hội năm 2020 và những năm tiếp theo... Nội dung, hình thức tuyên truyền phải đa dạng, tạo sức lan tỏa sâu rộng, tương xứng với tầm vóc lịch sử, thời đại của Chủ tịch Hồ Chí Minh. Đẩy mạnh tuyên truyền trong sinh hoạt chi bộ, chi hội đoàn thể, qua các phương tiện truyền thông đại chúng, qua hình ảnh trực quan...

Chung sức chống dịch

Hưởng ứng đợt vận động "Toàn dân ủng hộ phòng chống dịch Covid-19", **cán bộ, đoàn viên công đoàn ở huyện Nam Sách** đã ủng hộ được hơn 390 triệu đồng.

Các công đoàn cơ sở khởi hành chính sự nghiệp của huyện đã vận động cán bộ, đoàn viên, người lao động ủng hộ gần 350 triệu đồng. Công đoàn cơ sở Công ty TNHH Công nghiệp Oriental Sports Việt Nam (ở xã Đông Lạc) mặc dù đang gặp khó khăn trong sản xuất vì ảnh hưởng của dịch bệnh nhưng đã phát động công nhân, lao động công ty ủng hộ hơn 44 triệu đồng. Đây là công đoàn cơ sở doanh nghiệp có vốn đầu tư

Cùng với tuyên truyền, cần tổ chức các hoạt động kỷ niệm, ôn lại những kỷ niệm Bác Hồ dành cho cán bộ, chiến sĩ, nhân dân Hải Dương nhằm thể hiện lòng tôn kính, biết ơn với Người. Việc tổ chức các hoạt động kỷ niệm gắn với kỷ niệm 80 năm ngày thành lập Đảng bộ tỉnh (10.6.1940 - 10.6.2020), chào mừng Đại hội Đảng bộ các cấp, tiến tới Đại hội đại biểu toàn quốc lần thứ XIII của Đảng.

Ban Thường vụ Tỉnh ủy dự kiến tổ chức một số hoạt động cấp tỉnh như dâng hương tưởng niệm Chủ tịch Hồ Chí Minh; tổ chức cuộc thi "Bác Hồ với thiếu

nhi - Thiếu nhi với Bác Hồ"; tổ chức triển lãm với chủ đề "Chủ tịch Hồ Chí Minh sống mãi trong sự nghiệp của chúng ta", triển lãm "Những tấm gương bình dị mà cao quý"...

Đối với cấp huyện và cơ sở, cần vận dụng, lựa chọn nội dung, hình thức tuyên truyền, tổ chức hoạt động kỷ niệm phù hợp với tình hình địa phương, đơn vị. Các địa phương từng được đón Bác về thăm tăng cường tuyên truyền trực quan và trên hệ thống truyền thanh về truyền thống cách mạng, ôn lại kỷ niệm của địa phương với Bác...

PV

nước ngoài đầu tiên trong huyện vận động được đoàn viên công đoàn tham gia ủng hộ phòng chống dịch Covid-19.

Từ ngày 1-14.4, các cấp **Hội Phụ nữ TP Chí Linh** đã vận động quyên góp và trao tặng gần 17.000 khẩu trang, 729 chai nước sát khuẩn, 2.881 bánh xà phòng, 2.080 chai nước súc miệng, 27 hộp găng tay, 200 mũ chống giọt bắn, 50 bộ áo mưa... tổng kinh phí gần 140 triệu đồng cho lực lượng tham gia phòng chống dịch Covid-19, hội viên có hoàn cảnh khó khăn và nhân dân. Hội phụ nữ các xã, phường cũng đã thành lập 23 "bếp ăn dã chiến", phục vụ 390 suất ăn

mỗi ngày cho lực lượng ở các chốt kiểm soát dịch. Các cấp hội đã vận động hỗ trợ lương thực, thực phẩm phục vụ bếp ăn, tổng trị giá hơn 350 triệu đồng.

Chiều 14.4, **Thành đoàn Hải Dương** phối hợp với nhóm thiện nguyện Lê Kiên Trung (Hà Nội) trao tặng 10 chiếc hộp chống lây nhiễm khi đặt ống nội khí quản với tổng trị giá 6 triệu đồng cho bác sĩ tuyến đầu chống dịch tại Bệnh viện Đa khoa tỉnh. Những chiếc hộp này do tình nguyện viên của nhóm tự thiết kế, tránh giọt bắn cho bác sĩ khi tiếp xúc với bệnh nhân ở khoảng cách gần.

NHƯ HUỆ - PV

TP CHÍ LINH

Cách ly tập trung 7 người liên quan đến ổ dịch thôn Hạ Lôi và bệnh nhân 262

Trưa 14.4, Giám đốc Trung tâm Y tế TP Chí Linh cho biết địa phương có 3 người liên quan đến ổ dịch ở thôn Hạ Lôi, xã Mê Linh, huyện Mê Linh (Hà Nội) và 4 trường hợp tiếp xúc gần với bệnh nhân 262 ở Công ty TNHH Samsung Display Việt Nam (Bắc Ninh).

3 trường hợp liên quan đến thôn Hạ Lôi gồm 1 người ở phường Cộng Hòa, mua hoa tại Hạ Lôi và về địa phương bán ngày 31.3; 1 người ở phường Phả Lại, cũng đi mua hoa tại Hạ Lôi và về địa phương bán ngày gần nhất 25.3; 1 người ở xã Nhân Huệ, đi trông cháu nội tại thôn Hạ Lôi, về địa phương từ ngày 5.4 (gia đình con trai đã có kết quả xét nghiệm âm tính). Các trường hợp này đều đã khai báo y tế khi nghe tuyên truyền trên hệ thống loa truyền thanh.

4 người tiếp xúc gần đều làm lái xe tại Công ty TNHH Samsung Display Việt Nam và trên xe có chở bệnh nhân 262.

Tất cả các trường hợp trên đều đã được cách ly tại Trung tâm Y tế TP Chí Linh, lấy mẫu xét nghiệm. Ngoài ra, Trung tâm Y tế thành phố cũng lấy mẫu bệnh phẩm xét nghiệm 3 người là vợ, con và chồng 2 người liên quan. Trung tâm cùng các địa phương đang khẩn trương phun khử khuẩn tại nơi ở, điều tra dịch tễ, xác định các trường hợp F2, F3 để

có biện pháp cách ly an toàn.

Riêng trường hợp quê ở phường Cộng Hòa, đang tạm trú tại huyện Đông Anh (Hà Nội), làm việc tại Công ty TNHH Samsung Display Việt Nam, có tiếp xúc gần với bệnh nhân 262, nhưng đã 2 tháng nay không về địa phương. Ngày 26.3, bố mẹ anh này thuê taxi lên thăm nhà anh. Ngày 13.4, Trung tâm Y tế TP Chí Linh đã lấy mẫu xét nghiệm đối với bố, mẹ anh và lái xe. Trung tâm đã phun khử khuẩn nơi ở và yêu cầu cách ly tại nhà, tiến hành điều tra dịch tễ, xác định các trường hợp tiếp xúc gần với 3 trường hợp trên.

Cùng ngày, Trung tâm Kiểm soát bệnh tật tỉnh phối hợp với Trung tâm Y tế huyện Cẩm Giàng lấy mẫu xét nghiệm của một người ở thôn Lương Xá, xã Lương Điền làm việc tại Công ty TNHH Samsung Display Việt Nam. Người này đã tiếp xúc với 1 người đi cùng chuyến xe với bệnh nhân 262 và có biểu hiện ho, rát họng.

Đến chiều tối 14.4, toàn tỉnh có 76 người đang được cách ly, gồm 27 người cách ly tập trung, 49 người cách ly tại nơi cư trú. Toàn tỉnh đã lấy 2.273 mẫu xét nghiệm, 2.256 mẫu có kết quả âm tính, còn 17 mẫu đang chờ kết quả.

THẾ ANH

Internet chậm chờn do đâu?

HIỆN nay, nhu cầu sử dụng internet để làm việc, học tập và giải trí của người dân tăng cao. Theo phản ánh của nhiều người, đường truyền internet không ổn định, thường chậm chờn và rất chậm.

Nhu cầu tăng cao

Theo đại diện một số doanh nghiệp viễn thông tại Hải Dương, từ khi dịch Covid-19 diễn biến phức tạp, nhất là trong thời gian cách ly xã hội, lượng người sử dụng internet thường xuyên và đăng ký thuê bao mới tăng liên tục. Ông Trần Quốc Khánh, Phó Giám đốc Trung tâm Kinh doanh VNPT (Viễn thông Hải Dương) cho biết: "Đến ngày 13.4, có hơn 150.000 thuê bao trong tỉnh đang sử dụng dịch vụ internet của VNPT. Từ tháng 2 đến nay, trung bình mỗi tháng có khoảng 2.500 thuê bao mới, tăng 200% so với tháng 1. Lượng thuê bao tăng nhanh và sử dụng mạng cùng lúc sẽ không tránh khỏi tình trạng nghẽn cục bộ".

Bên cạnh đó, tuyến cáp quang biển AAG thuộc nhánh Việt Nam kết nối đi Hồng Kông xảy ra sự cố vào ngày 2.4 khiến việc truy cập các trang quốc tế bị chậm, đặc biệt là vào buổi tối. Trong khi đó, hiện có nhiều cơ quan, đơn vị,

Nhu cầu người sử dụng internet tăng cao dẫn đến tình trạng mạng bị quá tải

doanh nghiệp trên địa bàn tỉnh sử dụng các phần mềm họp và học tập trực tuyến như Zoom, Skype, Microsoft teams... có hệ thống máy chủ đặt tại nước ngoài nên ít nhiều cũng sẽ bị ảnh hưởng. Ngoài ra, tại các khu vực có đông dân cư, nhiều mạng wifi được lắp đặt gần nhau nên chồng chéo kênh, dẫn đến nhiễu tín hiệu.

Nhằm bảo đảm chất lượng mạng và dịch vụ viễn thông trước nhu cầu sử dụng internet tăng vọt, mới đây, Bộ Thông tin và Truyền thông (TTTT) đã phát động các doanh nghiệp viễn thông thực hiện chương trình cam kết đồng hành với người dân

phòng chống dịch Covid-19. Bộ TTTT đề nghị các nhà mạng bảo đảm chất lượng dịch vụ, đáp ứng nhu cầu của người dân, nâng tốc độ tối thiểu của nhiều gói cước dịch vụ truy cập internet cố định lên 50%, tăng dung lượng sử dụng data của nhiều gói cước 3G lên 50% nhưng không tăng giá.

Nhiều chương trình hỗ trợ

Hưởng ứng phát động của Bộ TTTT và đáp ứng nhu cầu sử dụng internet tăng cao của người dân, các doanh nghiệp viễn thông đã đưa ra nhiều gói cước di động hỗ trợ khách hàng. Mới đây, các nhà mạng di

động và các nhà cung cấp dịch vụ internet gồm CMC, Viettel, FPT đã cam kết với Cục Viễn thông (Bộ TTTT) tặng khách hàng 50% dung lượng gói data khi dùng dịch vụ 3G, nâng tốc độ internet lên 50% mà không tăng giá cước...

Đại diện Viettel Hải Dương cho biết đơn vị đã chủ động nâng mức độ băng thông từ 1,5-2 lần cho trên 80.000 thuê bao đang sử dụng internet. Đối với mạng di động, Viettel cũng chủ động nâng dung lượng trên trạm 4G cơ bản bảo đảm được băng thông cho thuê bao 4G. Nhà mạng này cũng đã chủ động liên hệ các điểm cách ly phòng chống dịch Covid-19 để lên phương án miễn phí wifi. Đối với những người cách ly 14 ngày, Viettel sẽ có các gói cước về thoại và data cho khách hàng.

Để hỗ trợ người dùng, Viễn thông Hải Dương tặng 50% dung lượng gói data cho các khách hàng sử dụng 3G. Đối với dịch vụ internet, kể từ ngày 9.4, đơn vị đã nâng các gói có tốc độ dưới 50Mbps lên 50Mbps nhằm gia tăng chất lượng đường truyền. Chương trình được áp dụng trong 3 tháng cho tất cả khách hàng sử dụng gói internet hoặc gói tích hợp internet - truyền hình của VNPT có tốc độ dưới 50Mbps. Ngoài ra, Viễn thông Hải Dương hỗ trợ sim và gói cước 0 đồng của VinaPhone cho

lực lượng tuyến đầu phòng dịch Covid-19 và lực lượng hỗ trợ khai báo y tế trong tỉnh. Gói cước này miễn phí 1.500 phút gọi nội mạng, 50 phút gọi liên mạng và 2GB data/ngày (60GB data/tháng) trong 60 ngày.

MobiFone Hải Dương cũng đang có chương trình gửi tặng gói cước với các ưu đãi nhằm bảo đảm liên lạc của lực lượng tuyến đầu trong phòng chống dịch. Tất cả thuê bao thuộc đối tượng áp dụng đăng ký thành công gói cước C120 trong thời gian triển khai chương trình được miễn phí chu kỳ đầu tiên.

Các doanh nghiệp viễn thông đều có các nhân viên kỹ thuật quản lý khu vực nên khi khách hàng có thắc mắc hay gặp sự cố về đường truyền cần báo ngay để được tư vấn và hỗ trợ. Các doanh nghiệp viễn thông khuyến cáo khách hàng cũng nên thường xuyên kiểm tra đường truyền thông qua các ứng dụng như Speedtest, Real Network Monitor, Netstress, NetIO-GUI...

Tuy nhiên thực tế việc tăng băng thông nhiều lúc chưa hiệu quả. Thậm chí một số thời điểm người dùng còn chịu thiệt so với gói cước đã đăng ký. Tình trạng mạng chậm chờn đang ảnh hưởng lớn đến hiệu quả làm việc, học tập trực tuyến của nhiều cơ quan, đơn vị, trường học.

ĐQ

Không nên đến cơ sở y tế nếu không phải cấp cứu. Hãy hỏi cán bộ y tế bằng điện thoại hoặc qua mạng trước khi muốn đi khám bệnh.

NHẬN BẢO HIỂM XÃ HỘI MỘT LẦN

Lợi trước mắt, thiệt lâu dài

TRƯỚC tình hình dịch Covid-19 đang ngày một diễn biến phức tạp, một bộ phận người lao động đã lựa chọn hưởng bảo hiểm xã hội (BHXH) một lần, điều này trực tiếp ảnh hưởng đến quyền lợi trước mắt và lâu dài của người lao động.

Thiệt thòi lớn

Nhìn nhận về tình trạng người lao động muốn hưởng BHXH một lần, BHXH Việt Nam cho biết phần lớn nguyên nhân do một số lao động gặp khó khăn khi tìm lại việc làm trong thời điểm dịch Covid-19, họ mong muốn có một khoản chi tiêu trước mắt để trang trải cuộc sống. Bên cạnh đó, một bộ phận người lao động vẫn còn quan niệm “trẻ cậy cha, già cậy con”, chưa hình thành thói quen tự bảo đảm an sinh khi về già, đóng BHXH để khi hết tuổi lao động có lương hưu, chủ động với cuộc sống của mình, không phụ thuộc vào con cái.

“Việc người lao động ra khỏi hệ thống BHXH là thực trạng đáng quan tâm”, ông Lê Đình Sơn, Phó Tổng Giám đốc BHXH Việt Nam cho biết.

Theo ông, điều này không chỉ ảnh hưởng trực tiếp đến quyền lợi của người lao động, mà còn ảnh hưởng đến mục tiêu, nỗ lực và quyết tâm của Chính phủ về thực hiện an sinh xã hội cho toàn dân, không để ai ở lại phía sau. Bởi nhận BHXH một lần chỉ có thể giải quyết nhu cầu kinh tế trước mắt, nhưng về lâu dài sẽ rất thiệt thòi cho người lao động lúc hết tuổi lao động. Khi lựa chọn hưởng BHXH một lần, các quyền lợi của người lao động sẽ bị hạn chế hơn so với khi hưởng lương hưu.

Ông Lê Đình Sơn dẫn chứng, nếu nhận BHXH một lần, sau này tham gia lại BHXH sẽ

Cán bộ Bảo hiểm Xã hội tỉnh tiếp nhận, giải quyết hồ sơ bảo hiểm xã hội qua mạng

Trong 3 tháng đầu năm nay, Hải Dương có 1.753 người nộp hồ sơ đề nghị hưởng bảo hiểm xã hội một lần theo điều 77 Luật Bảo hiểm xã hội. Theo đại diện Bảo hiểm Xã hội tỉnh, từ đầu tháng 4 đến nay, số người nộp hồ sơ đề nghị hưởng bảo

hiểm xã hội một lần không nhiều. So với cùng kỳ năm ngoái và những tháng gần đây, tỷ lệ người đề nghị hưởng bảo hiểm xã hội một lần ở tỉnh ta không có biến động bất thường. Đơn vị chỉ tiếp nhận hồ sơ qua giao dịch điện tử và bưu chính.

không được cộng nối thời gian đã đóng mà tính thành thời gian đóng BHXH mới. Như vậy người lao động mất đi cơ hội được hưởng lương hưu, không có thu nhập để bảo đảm cuộc sống khi hết tuổi lao động, hoặc nếu khi nghỉ hưu vẫn đủ thời gian được hưởng lương hưu, thời gian đóng BHXH ít nên số tiền lương hưu sẽ thấp, mất nguồn tài chính hỗ trợ và ổn định cuộc sống lâu dài khi bị suy giảm khả năng lao động, hết tuổi lao động.

Trong toàn bộ thời gian hưởng lương hưu (độ tuổi để gặp bất trắc về sức khỏe nhất của mỗi người), người lao động được quỹ BHXH trả kinh phí để cấp thẻ bảo hiểm y tế (BHYT) miễn phí (người nghỉ hưu có lương hưu không phải tự mua thẻ BHYT) và được hưởng các quyền lợi về khám chữa bệnh BHYT. Khi người hưởng lương

hưu không may qua đời, người lo mai táng được nhận một lần trợ cấp mai táng bằng 10 lần mức lương cơ sở tại tháng người hưởng lương hưu chết và thân nhân được hưởng trợ cấp tử tuất hàng tháng hoặc một lần.

“Khoản tiền đóng vào quỹ BHXH là một của để dành quý giá của chính mình, nó không mất đi mà ngược lại vẫn được cơ quan BHXH quản lý và đầu tư tăng trưởng, người tham gia có thể bảo lưu thời gian đóng BHXH để khi có điều kiện thì tiếp tục tham gia BHXH bắt buộc hoặc tham gia BHXH tự nguyện với sự hỗ trợ đóng của Nhà nước. Trong thời gian bảo lưu, nếu chẳng may bị chết thì gia đình được hưởng trợ cấp mai táng phí, thân nhân được hưởng trợ cấp tuất theo quy định”, Phó Tổng Giám đốc Lê Đình Sơn cho hay.

Nhận BHXH một lần, người

lao động phải chấp nhận sự thiệt thòi rất lớn khi với 22% mức tiền lương tháng đóng vào quỹ hưu trí, tử tuất, một năm tổng mức đóng là 2,64 tháng lương. Trong khi mức hưởng BHXH một lần cho mỗi năm đóng BHXH chỉ bằng 1,5 tháng mức bình quân tiền lương tháng đóng BHXH cho những năm đóng trước năm 2014 và 2 tháng mức bình quân tiền lương tháng đóng BHXH cho những năm đóng từ năm 2014 trở đi.

Người tham gia BHXH được hưởng mức lương hưu điều chỉnh định kỳ theo chỉ số giá tiêu dùng và mức tăng trưởng kinh tế. Như vậy, khi nhận BHXH một lần, người lao động sẽ thiệt thòi, chưa đến tuổi nghỉ hưu đã tiêu hết tiền dưỡng già. Đến khi về già, không được hưởng hưu trí, họ phải phụ thuộc vào con cháu và xã hội. Nếu không may bị bệnh, không

có thẻ BHYT, họ còn phải đối mặt với nguy cơ không chi trả nổi chi phí khám chữa bệnh chỉ sau một lần mắc bệnh và nằm viện thời gian dài, từ đó phải đối mặt với tình trạng nghèo đói, kiệt quệ, trở thành gánh nặng đối với gia đình và xã hội.

Phải thật cân nhắc

Việc cân nhắc, lựa chọn nhận BHXH một lần là điều hết sức quan trọng với mỗi người lao động, đừng vì cái lợi trước mắt mà bỏ lỡ cơ hội được hưởng lương hưu trang trải cuộc sống, cũng như được hưởng chế độ BHYT để chăm sóc sức khỏe khi về già.

Trong thời điểm này, nếu không may bị thất nghiệp, người lao động nên đăng ký nhận trợ cấp thất nghiệp, trợ cấp học nghề; đăng ký nhận chế độ hỗ trợ từ gói an sinh của Chính phủ. Theo quy định hiện hành, người lao động được hưởng trợ cấp thất nghiệp bằng 60% mức bình quân tiền lương tháng đóng bảo hiểm thất nghiệp của 6 tháng liền kề trước khi thất nghiệp, tối đa không quá 5 lần mức lương cơ sở hoặc 5 lần mức lương tối thiểu vùng; được hưởng chế độ BHYT theo quy định để khám chữa bệnh BHYT khi không may ốm đau; được hỗ trợ học nghề (tối đa 1 triệu đồng/người/tháng), đào tạo, bồi dưỡng, nâng cao trình độ kỹ năng nghề và hỗ trợ, tư vấn, giới thiệu việc làm miễn phí.

Những quy định trên có thể bảo đảm cho người lao động vượt qua khó khăn ngắn hạn trong thời điểm hiện nay. Khi dịch bệnh được đẩy lùi, nền kinh tế tiếp tục được vận hành ổn định và phát triển, người lao động có cơ hội trở lại thị trường lao động, tiếp tục được đóng BHXH để cộng nối thời gian tính hưởng lương hưu sau này.

CHU THANH VÂN

THANH HÀ

Lao động không thể sang Hải Phòng làm việc

Bến phà Quang Thanh tại xã Thanh Cường đã dừng hoạt động từ nhiều ngày nay

THỰC hiện Chỉ thị 16 của Thủ tướng Chính phủ, TP Hải

Phòng đã dừng hoạt động các bến đò, phà trên sông Văn Úc

và buộc cách ly y tế 14 ngày đối với những lao động trở về từ tỉnh Hải Dương, khiến nhiều lao động ở huyện Thanh Hà không thể sang đây làm việc.

Gần 2 tuần qua, 2 ngày 1 lần, ông Đặng Ngọc Thuận ở xã Thanh Khê lại ra bến phà Quang Thanh ở xã Thanh Cường với hy vọng phà này hoạt động để qua sông sang huyện Tiên Lãng (TP Hải Phòng) làm nghề xây dựng. Tuy nhiên, mỗi lần đến bến ông Thuận lại thất vọng trở về. “Do nhà ở xa nên tôi không nắm được hoạt động của phà trong những ngày này. Nếu tình trạng trên vẫn tiếp diễn, tôi đành phải báo cáo chủ ở bến Hải Phòng để tiếp tục xin nghỉ đến khi nào phà hoạt động trở

lại. Do làm công nhật nên những ngày này tôi cũng không có thu nhập”, ông Thuận nói.

Trước đây, hàng ngày có hàng trăm công nhân ở các xã Vĩnh Lập, Thanh Cường, Thanh Quang, Thanh Hồng đi qua các bến đò, phà qua sông Văn Úc, sang làm việc tại các doanh nghiệp ở An Lão, Tiên Lãng (TP Hải Phòng). Nhưng hiện nay chỉ còn số ít công nhân thuê trọ tại Hải Phòng có việc làm, những người chọn đi lại hàng ngày bị mất việc trong những ngày qua.

Anh Phạm Văn Trường ở xã Vĩnh Lập cho biết: “Hiện nay, để tới được công ty, chúng tôi phải đi đường vòng rất mất thời gian. Chúng tôi còn phải có giấy xác nhận của địa phương thì

mới có thể đi qua các chốt kiểm soát dịch bệnh bên Hải Phòng”.

Ông Nguyễn Văn Khoa, Phó Chủ tịch UBND xã Vĩnh Lập cho biết trên địa bàn xã có 2 bến đò sang Hải Phòng là đò Tú và đò Mía, hàng ngày chuyên chở nhiều lượt người và phương tiện sang các huyện của TP Hải Phòng để làm việc và buôn bán. Các bến đò trên đều phải dừng hoạt động đã ảnh hưởng không nhỏ tới người dân cũng như hoạt động giao thương giữa 2 địa bàn. Toàn xã có gần 300 công nhân và lao động tự do làm việc thường xuyên tại Hải Phòng.

ĐỨC ANH

Đến ngày 14.4, khoảng 1.800 công nhân quê ở TP Hải Phòng vẫn chưa thể sang các doanh nghiệp ở huyện Tứ Kỳ làm việc.

Ôn thi tốt nghiệp THPT thời Covid

Nhiều trường THPT đã trang bị máy móc để dạy kiến thức mới và ôn thi THPT quốc gia cho học sinh

CÁC phần mềm điện tử, mạng xã hội Facebook, Zalo... được các trường THPT, Trung tâm Giáo dục nghề nghiệp - Giáo dục thường xuyên khai thác triệt để trong việc dạy kiến thức mới và ôn thi tốt nghiệp THPT quốc gia cho học sinh lớp 12 khi dịch Covid-19 vẫn đang diễn biến phức tạp.

Nhiều cách làm

Lãnh đạo Bộ Giáo dục và Đào tạo mới đây cho biết dự kiến kỳ thi THPT quốc gia năm nay diễn ra từ ngày 8-11.8 nếu học sinh có thể đi học trở lại trước ngày 15.6. Nhưng dịch Covid-19 vẫn diễn biến phức tạp nên học sinh chưa biết khi nào có thể đến trường. Học sinh khối 12 tỏ ra sốt ruột khi chẳng còn mấy thời gian nữa sẽ bước vào kỳ thi rất quan trọng này.

Ngày 9.4, Trường THPT Bình Giang tổ chức thử nghiệm lớp ôn thi môn toán trực tuyến cho học sinh lớp 12C. Các giáo viên trong trường cùng tham dự để rút kinh nghiệm. Trong tiết dạy thử nghiệm, giáo viên của trường đã dùng nhiều phần mềm điện tử như Zoom Cloud Meeting, Microsoft Teams... để tương tác với học sinh. "Chúng tôi thống nhất sẽ sử dụng phần mềm Microsoft Teams vì so với những phần mềm khác, các thao tác dễ thực hiện hơn", thầy giáo Vũ Anh Dũng, Hiệu trưởng Trường THPT Bình Giang cho biết.

Buổi ôn thi trực tuyến trên nhiều lúc bị gián đoạn do tốc độ đường truyền hạn chế, giáo viên và học sinh thường xuyên mất tương tác. Thao tác dạy học trên các phần mềm nhiều, phức tạp. Nhiều em thuộc hộ nghèo, cận nghèo chưa có thiết bị học trực tuyến tối thiểu... Đây cũng là thực trạng chung của hầu hết các trường học trong tỉnh hiện nay. Trường THPT Bình Giang dự kiến hỗ trợ một phần kinh phí để những học sinh thuộc hộ nghèo, cận nghèo mua thiết bị học trực tuyến tối thiểu.

Phân công ít nhất 2 giáo viên phụ trách hướng dẫn ôn tập trực tuyến/môn cho học sinh khối 12 để chia sẻ, trao đổi kinh nghiệm, hỗ trợ nhau khi cần. Lãnh đạo một số trường THPT trong tỉnh cho biết cũng sẽ thực hiện như vậy.

Hầu hết các trường THPT, Trung tâm Giáo dục nghề nghiệp - Giáo dục thường xuyên trong tỉnh đã tổ chức dạy kiến thức mới và ôn thi cho học sinh khối 12 thông qua một số phần mềm như Viettelstudy, VNPT E-Learning, Microsoft Teams, Zoom Cloud Meeting... Do sự tương tác giữa thầy và trò trong lúc học trực tuyến thường hay bị gián đoạn nên các giáo viên đã chủ động gửi bài giảng, bài tập và tương tác thêm với học sinh qua Facebook, Zalo, email...

Việc nâng cấp đường truyền, mua sắm thêm các trang thiết bị, máy móc cần thiết để dạy và ôn thi trực tuyến cho học sinh cũng đang được các trường triển khai. Nhiều trường hướng dẫn học sinh khai thác tài liệu, bài giảng miễn phí của Bộ Giáo dục và Đào tạo, Trường Đại học Sư phạm Hà Nội. Nhiều trường còn tổ chức ghi hình giáo viên hướng dẫn nội dung ôn tập, học sinh tự học và đưa lên website của trường, hệ thống học tập trực tuyến của Viettel, VNPT, YouTube, tăng cường khai thác, giới thiệu cho học sinh các bài giảng trên Đài Truyền hình Việt Nam.

Sở Giáo dục và Đào tạo đã chỉ đạo các trường tinh giản nội dung học kỳ 2 theo hướng dẫn của Bộ Giáo dục và Đào tạo. Các trường đã cho các tổ, nhóm chuyên môn tập trung hệ thống hóa kiến thức trọng tâm trong chương trình sao cho ngắn gọn nhất nhưng vẫn bảo đảm phù hợp với mục tiêu, yêu cầu theo chuẩn kiến thức, kỹ năng của từng môn.

Không chủ quan

Kiến thức học kỳ 2 của lớp 12 đã được tinh giản khá nhiều. Có

giáo Nguyễn Thị Thu Hồng dạy môn ngữ văn của Trường THPT Tứ Kỳ cho biết trong học kỳ này các em lớp 12 được giảm tải 3 trong tổng số 6 tác phẩm văn học gồm Rừng xà nu, Những đứa con trong gia đình và Hôn Trương Ba, da hàng thịt. "Tôi đã cố động viên sinh động bài giảng trên Powerpoint để

học sinh có hứng thú học tập. Các tiết dạy kiến thức mới hoặc ôn tập đều được ghi hình và phát lại trên website của trường", chị Hồng cho hay.

Mới đây, Bộ Giáo dục và Đào tạo đã công bố cấu trúc đề thi minh họa THPT quốc gia. Nhiều giáo viên nhận định cấu trúc và nội dung các đề thi này chủ yếu bám sát kiến thức cơ bản mà học sinh đã được học, tỷ lệ câu hỏi vận dụng, nâng cao giảm nhiều. Độ khó câu hỏi dạng nâng cao trong đề thi minh họa giảm hơn hẳn so với năm trước. Những câu hỏi này chủ yếu thuộc phần kiến thức học kỳ 1. "Câu hỏi thuộc phần kiến thức học kỳ 2 đều thuộc dạng nhận biết, thông hiểu, học sinh trung bình chịu khó học là làm được bài", một giáo viên Trường THPT Thanh Miện nói.

Đây thực sự là tin vui với học sinh lớp 12. Tuy nhiên, các em học và ôn thi trực tuyến tại nhà đòi hỏi ý thức tự giác cao, không được chủ quan, lơ là. Ngoài học trực tuyến, em Vương Thị Thúy, học sinh lớp 12H Trường THPT Nam Sách II còn dành thời gian xem lại các video bài giảng của giáo viên. Em và các bạn cùng lớp truy cập lấy thông tin bài giảng, làm và gửi bài tập cho giáo viên trên phần mềm Classroom. Mọi thắc mắc của các em cũng được giáo viên giải đáp trên phần mềm. "Em nghỉ học và ôn thi trực tuyến không khó nhưng cần ý thức tự giác và tập trung cao. Kiến thức học kỳ này đã tinh giản nhiều, ít bài tập khó nên chỉ cần chăm chỉ thì sẽ có kết quả tốt trong kỳ thi tới", em Thúy chia sẻ.

Cha mẹ học sinh cần dành thời gian quản lý, theo dõi, giám sát tình hình học tập của con, chủ động liên lạc với giáo viên chủ nhiệm để cùng tháo gỡ khó khăn; cung cấp đủ trang thiết bị cần thiết phục vụ việc học và ôn tập của con.

TIẾN MẠNH

Trường THCS Lê Hồng giúp học sinh khó khăn

VỚI sự tận tình giúp đỡ của các thầy, cô giáo thông qua hoạt động đỡ đầu, những học sinh có hoàn cảnh khó khăn của Trường THCS Lê Hồng (Thanh Miện) đã có thêm động lực để tiếp tục học tập.

Sẻ chia

Thấy một số học sinh có hoàn cảnh khó khăn phải bỏ học giữa chừng, tháng 11.2019, Trường THCS Lê Hồng tổ chức chương trình "Từ trái tim đến cuộc đời" nhằm hỗ trợ, động viên kịp thời các em. Qua rà soát, trường có 24 em ở các khối lớp cần được giúp đỡ. Trường đã phân công cho từng giáo viên đỡ đầu. Người đỡ đầu có trách nhiệm quan tâm, động viên, tạo mọi điều kiện để các em cố gắng, phấn đấu trong học tập.

Điển hình là em Đ.T.T.H., học sinh lớp 8B. Gia đình em H. đặc biệt khó khăn, mẹ bỏ đi lấy chồng xa, H. ở với bà ngoại. Bà của em năm nay đã ngoài 60 tuổi, sức khỏe yếu nên không thể lo toan được nhiều cho em. Hằng ngày, H. phải đi bộ gần 2 km để đến trường. Sự thiếu thốn về vật chất và tình cảm khiến H. luôn tự ti với bạn bè, thường xuyên bỏ học. Cô giáo Lê Thị Thu Nhi, Hiệu trưởng nhà trường đã nhận đỡ đầu em H.. Cô đã động viên em quay trở lại trường học. "Trường đã hỗ trợ tất cả các khoản đóng góp, mua dụng cụ học tập và xe đạp cho em. Tôi cũng phụ đạo, kèm cặp em trong suốt quá trình học tập. Nhờ vậy, em đã tự tin hơn và trở thành một học sinh khá", cô giáo Nhi cho biết.

Còn với cô giáo Phạm Thị Đoài, việc được phân công đỡ đầu em M., học sinh lớp 9A lúc đầu có chút khó khăn. M. không phải học sinh lớp cô Đoài chủ nhiệm. Mẹ em mất do tai nạn giao thông, bố làm lái xe xa nhà. M. ở với ông bà nội. Em lại nghịch ngợm, nghiện game, thường xuyên bỏ học. Lúc tiếp xúc, M. thường lảng tránh, ngại chia sẻ. Nhờ kiên trì hỏi han, quan tâm nên khoảng cách cô trò được rút ngắn lại. Ngoài giờ học trên lớp, cô Đoài luôn cố gắng động viên và kèm cặp M. ngoài giờ. Cô còn giao cho M. làm Đội trưởng Đội xung kích để em có ý thức hơn trong thực hiện nội quy của trường, lớp.

Cô giáo Phạm Thị Đoài kèm cặp học sinh có hoàn cảnh khó khăn

Nhận được sự quan tâm của cô Đoài, M. đã trở thành một học sinh ngoan, học tập tiến bộ rõ rệt.

Lan tỏa

Khi nhà trường triển khai hoạt động đỡ đầu học sinh đã nhận được sự ủng hộ của tất cả các thầy, cô giáo trong trường và phụ huynh. Một số giáo viên còn nhận đỡ đầu 2 học sinh trở lên. Từ đầu năm học, thầy, cô giáo sẽ hỗ trợ quần áo, sách vở, đồ dùng học tập. Dịp Tết, trường tổ chức chương trình "Xuân yêu thương", kêu gọi các tập thể, cá nhân hỗ trợ các em. Cô giáo Lê Thị Thu Nhi cho biết thêm: "Hành động này góp phần lan tỏa tinh thần tương thân tương ái tới toàn thể học sinh trong trường. Nhiều bạn có điều kiện hơn hoặc được thưởng từ thành tích học tập cao đều dành những phần quà đó cho những bạn có hoàn cảnh khó khăn".

Chị Bùi Thị K., phụ huynh của em P.Đ.B., học sinh lớp 8A được nhận đỡ đầu cho biết: "Vì hoàn cảnh khó khăn nên tôi thường xuyên đi làm xa nhà, không có thời gian kèm cặp, chăm sóc cháu. Nhờ có sự hỗ trợ tận tình của thầy, cô giáo, cháu có điều kiện để tới trường, ý thức hơn trong việc học nên tôi rất yên tâm".

Trong năm học 2019 - 2020, Trường THCS Lê Hồng đã vận động các nhà hảo tâm tặng quà cho 63 lượt học sinh với tổng số tiền trên 50 triệu đồng cùng nhiều phần quà như học bổng, bàn học, cặp sách, xe đạp, quần áo, bảo hiểm thân thể... Với những việc làm thiết thực, hiện Trường THCS Lê Hồng không còn học sinh bỏ học giữa chừng, 2 học sinh bỏ học đều quay trở lại trường. Tỷ lệ học sinh xếp loại khá, giỏi tăng so với học kỳ trước.

Theo ông Bùi Văn Tiến, Phó Bí thư Thường trực Đảng ủy, Chủ tịch HĐND xã Lê Hồng, những học sinh có hoàn cảnh khó khăn trong xã thường do bố hoặc mẹ mất, bố mẹ ly hôn, ở với ông bà. Hoạt động đỡ đầu của các thầy, cô giáo Trường THCS Lê Hồng là điểm sáng, giúp nhiều em vươn lên trong cuộc sống, học tập, góp phần nâng cao chất lượng giáo dục trên địa bàn.

THẢO NGUYỄN

“Cả nước là chiến trường, toàn dân là lính!”

(Tiếp theo trang 1)

tướng Chính phủ Nguyễn Xuân Phúc. Kế hoạch, biện pháp chống dịch của Chính phủ được toàn thể nhân dân chấp hành nghiêm chỉnh. Đội ngũ thầy thuốc - những chiến sĩ áo trắng quả cảm cùng lực lượng vũ trang nhân dân, cán bộ, nhân viên, công nhân, lao động tất cả mọi lĩnh vực, ngành nghề nhất loạt thực hiện phòng chống dịch Covid-19. Lực lượng thông tin tuyên truyền ngày đêm hướng dẫn toàn thể người dân thực

hiện những biện pháp tích cực như cách ly xã hội, từng người thực hiện đeo khẩu trang, rửa tay sạch sẽ... Đội ngũ văn nghệ sĩ kịp thời có những tác phẩm nghệ thuật phong phú, hấp dẫn nhắc nhở, hướng dẫn mọi người phòng chống dịch Covid-19. Hằng ngày, trong các cuộc gọi điện thoại lại thấy vang lên lời nhắc nhở của Bộ Y tế: “Mọi người dân không rời khỏi nhà khi không thật cần thiết!”. Toàn bộ hệ thống báo chí, phát thanh, truyền hình, truyền thanh huyện, tỉnh đến trung ương liên tục thông tin về tình

hình, kết quả phòng chống dịch bệnh.

Không khí vô cùng sôi động này có ở mọi nơi, mọi lúc, liên tục ngày đêm. Chúng ta đã chống dịch có hiệu quả đáng mừng. Đến ngày 14.4, 211 quốc gia, vùng lãnh thổ trên thế giới có hơn 1,9 triệu người mắc SARS-CoV-2. Các nước Mỹ, Anh, Pháp, mỗi nơi có hàng trăm nghìn người mắc bệnh, hàng chục nghìn người thiệt mạng. Ở nước ta có 266 người mắc bệnh, 169 người đã được chữa khỏi, không có bệnh nhân nào tử vong. Kết quả này đã được thế giới ghi

nhận. Những bệnh nhân là người nước ngoài được Việt Nam cứu chữa khỏi bệnh đã xúc động cảm ơn.

Đây thực sự là một cuộc chiến tranh nhân dân toàn diện, thể hiện sức mạnh vĩ đại của cả hệ thống chính trị, sự đồng lòng, đoàn kết giúp nhau vượt qua khó khăn của toàn dân tộc.

Đúng là: “Cả nước là chiến trường, toàn dân là lính!”. Với sức mạnh ấy, chắc chắn chúng ta sẽ chiến thắng đại dịch Covid-19!

NGUYỄN ĐỨC TRÀ

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND xã Hồng Hưng
Tên gói thầu: Nâng cấp hệ thống đài truyền thanh xã Hồng Hưng năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (Theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh xã năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 15.4.2020 đến trước 15 giờ ngày 21.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND xã Hồng Hưng (xã Hồng Hưng, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 15 giờ ngày 21.4.2020

Thời gian mở thầu: 15 giờ 30 ngày 21.4.2020
Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND xã Nhật Tân
Tên gói thầu: Nâng cấp hệ thống đài truyền thanh xã Nhật Tân năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (Theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh xã năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)
Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 14.4.2020 đến trước 15 giờ ngày 20.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND xã Nhật Tân (xã Nhật Tân, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 15 giờ ngày 20.4.2020

Thời gian mở thầu: 15 giờ 30 ngày 20.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND xã Đồng Quang

Tên gói thầu: Nâng cấp hệ thống đài truyền thanh xã Đồng Quang năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (Theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh xã năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 15.4.2020 đến trước 14 giờ ngày 21.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND xã Đồng Quang (xã Đồng Quang, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 14 giờ ngày 21.4.2020

Thời gian mở thầu: 14 giờ 30 ngày 21.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG CẠNH TRANH

Tên bên mời chào hàng: Trường THCS Thanh Xuân

Tên gói thầu: Mua sắm trang thiết bị trường học năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020.

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Thời gian bán hồ sơ yêu cầu: Từ ngày 13.4.2020 đến trước 16 giờ 30 ngày 17.4.2020 (trong giờ hành chính)

Địa điểm phát hành và nhận hồ sơ: Trường THCS Thanh Xuân (xã Thanh Xuân, huyện Thanh Hà, tỉnh Hải Dương)

Thời điểm đóng thầu: 16 giờ 30 ngày 17.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND thị trấn Gia Lộc
Tên gói thầu: Nâng cấp hệ thống đài truyền thanh thị trấn Gia Lộc năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (Theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh thị trấn năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 15.4.2020 đến trước 14 giờ ngày 21.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND thị trấn Gia Lộc (thị trấn Gia Lộc, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 14 giờ ngày 21.4.2020

Thời gian mở thầu: 14 giờ 30 ngày 21.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG CẠNH TRANH

Tên bên mời chào hàng: Trường Tiểu học Thanh Lang

Tên gói thầu: Mua sắm trang thiết bị trường học năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020.

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Thời gian bán hồ sơ yêu cầu: Từ ngày 13.4.2020 đến trước 16 giờ 30 ngày 17.4.2020 (trong giờ hành chính)

Địa điểm phát hành và nhận hồ sơ: Trường Tiểu học Thanh Lang (xã Thanh Lang, huyện Thanh Hà, tỉnh Hải Dương)

Thời điểm đóng thầu: 16 giờ 30 ngày 17.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND xã Phạm Trấn
Tên gói thầu: Nâng cấp hệ thống đài truyền thanh xã Phạm Trấn năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (Theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh xã năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 14.4.2020 đến trước 14 giờ ngày 20.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND xã Phạm Trấn (xã Phạm Trấn, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 14 giờ ngày 20.4.2020

Thời gian mở thầu: 14 giờ 30 ngày 20.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND xã Yết Kiêu

Tên gói thầu: Nâng cấp hệ thống đài truyền thanh xã Yết Kiêu năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh xã năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 14.4.2020 đến trước 14 giờ ngày 20.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND xã Yết Kiêu (xã Yết Kiêu, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 14 giờ ngày 20.4.2020

Thời gian mở thầu: 14 giờ 30 ngày 20.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

THÔNG BÁO MỜI CHÀO HÀNG CẠNH TRANH

Tên bên mời chào hàng: Trường THCS Thanh Cường

Tên gói thầu: Mua sắm trang thiết bị trường học năm 2020

Nguồn vốn: Ngân sách nhà nước năm 2020

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Thời gian bán hồ sơ yêu cầu: Từ ngày 13.4.2020 đến trước 16 giờ 30 ngày 17.4.2020 (trong giờ hành chính)

Địa điểm phát hành và nhận hồ sơ: Trường THCS Thanh Cường (xã Thanh Cường, huyện Thanh Hà, tỉnh Hải Dương)

Thời điểm đóng thầu: 16 giờ 30 ngày 17.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

Nâng giá trị cuộc sống

NGÂN HÀNG TMCP CÔNG THƯƠNG VIỆT NAM - CHI NHÁNH HẢI DƯƠNG

Địa chỉ cần giúp đỡ

"Thân cò" lận lợi bắt ốc nuôi mẹ và chị gái bệnh tật

NGOÀI 60 tuổi, không chồng con, hàng ngày vẫn mò cua, bắt ốc đem bán lấy tiền nuôi mẹ già 96 tuổi, chị gái 76 tuổi nằm liệt và gánh khoản nợ lớn. Đó là hoàn cảnh hẩm hiu của bà Lê Thị Thành (sinh năm 1957) ở thôn Bồng Lai, xã Ninh Hải (Ninh Giang).

Cụ Hà Thị Song (sinh năm 1924) có 4 người con gồm 3 gái, 1 trai. Năm 1959, chồng cụ Song qua đời sau cơn bạo bệnh. Từ đó, cụ Song ở vậy nuôi các con. Cơm không đủ ăn, áo không đủ mặc nên các con của cụ không được học hành. Ông Lê Đình Cáp (sinh năm 1949), anh trai bà Thành sống cùng thôn, có vợ bị bệnh ung thư đã qua đời hơn 4 năm nay, cuộc sống cùng bọn bề khó khăn. Bà Lê Thị Vòng (sinh năm 1958), em gái bà Thành đã góa chồng từ năm 35 tuổi, sinh được 3 người con thì một người qua đời do bệnh não, cuộc sống cũng chật vật. Bà Thành và chị gái là bà Lê Thị Vẽ (sinh năm 1944) bị bệnh, nương tựa vào nhau. Trước đây, cụ Song ở cùng gia đình ông Cáp. Năm 2012, cụ bị gãy xương đùi nên chỉ quanh quẩn trong nhà và phải dùng ghế để di chuyển.

Bà Vẽ bị bệnh khớp từ năm 16 tuổi, đi lại khó khăn nên được chính quyền tạo điều kiện cho trông trẻ ở lớp mẫu giáo của thôn. Sau này, bà Vẽ thôi trông trẻ vì yêu cầu người dạy phải có bằng cấp. Do sức khỏe yếu nên bà không làm được việc nặng. Tháng 2 năm ngoái, bà Vẽ bị tai biến mạch máu não dẫn tới liệt nửa người, trí nhớ thất thường. Dành dụm được

3 mẹ con cụ Song đều đã cao tuổi, bị bệnh tật

ít tiền từ cấy thuê, mò ốc, bà Thành lo chữa bệnh cho chị mà không được nên đành cho bà Vẽ về nhà.

Bản thân bà Thành bị bệnh về tai từ lúc mới sinh nhưng vì nghèo khó, không được chạy chữa nên một bên tai không nghe được. Ngoài 30 tuổi, có nhiều người đến tìm hiểu nhưng bà sợ đi lấy chồng sẽ không ai chăm sóc chị gái bệnh tật nên cũng ở vậy cho đến nay. Từ khi bà Vẽ bị bệnh, cụ Song đã chuyển về ở cùng hai con gái.

Cuộc sống của 3 người ốm yếu ngày càng khó khăn. Số tiền trợ cấp chẳng thấm tháp gì. Từ khi bà Vẽ bị bệnh đến nay, mỗi tháng 3 mẹ con tốn hơn 4 triệu đồng tiền mua thuốc. Số tiền này bà Thành vay của anh em, họ hàng rồi đến ngày mùa lại

đi làm thuê để trả. Nhưng tiền làm ra chẳng thấm vào đâu so với chi phí thuốc men, nợ sau nối tiếp nợ trước, số tiền vay mượn đã lên tới gần 70 triệu đồng mà không biết bao giờ mới trả được.

Ông Hà Văn Trác, Phó Trưởng thôn Bồng Lai cho biết: "Gia đình cụ Song thuộc diện hộ nghèo nhiều năm nay. Chúng tôi đã vận động các tổ chức quan tâm, thăm hỏi gia đình cụ vào dịp lễ, Tết... song kinh phí địa phương có hạn. Chúng tôi mong mọi người cùng sẻ chia giúp 3 mẹ con cụ vui bớt khó khăn".

Mọi sự giúp đỡ xin gửi về bà Lê Thị Thành ở xóm 1, thôn Bồng Lai, xã Ninh Hải, huyện Ninh Giang, tỉnh Hải Dương; điện thoại: 0352 346 193.

LƯƠNG THIÊN

Y kiến bạn đọc

Khu sơ chế, bảo quản vải bị bỏ hoang

GẦN 7 năm nay, khu sơ chế, bảo quản vải thiếu sau thu hoạch ở xã Thanh Xá (Thanh Hà) vẫn bị bỏ hoang (xem ảnh). Công trình rộng 28 ha, tổng kinh phí trên 14,8 tỷ đồng này thuộc Dự án "Xây dựng cơ sở hạ tầng mô hình sản xuất rau an toàn tiêu chuẩn VietGAP xã Thanh Xá" do Sở Nông nghiệp và Phát triển nông thôn làm chủ đầu tư, triển khai năm 2013.

Dự án có các hạng mục: đường giao thông, hệ thống cấp thoát nước, nhà kho, hồ thu gom rác thải, trang thiết bị quản lý chất thải, sơ chế, bảo quản vải thiếu sau thu hoạch. Khu sơ chế bỏ không nhiều năm nay đã xuống cấp, gây lãng phí ngân sách nhà nước, trong khi đó cứ đến mùa thu hoạch người dân lại mang vải ra ven đường cân bán, gây ùn tắc giao thông.

THIÊN DI (Thanh Hà)

Nhắc đôi lần

Không được ngoi tay

Nhắc đêm rồi lại nhắc ngày
Trách nhiệm phòng dịch việc này làm cho
Để tránh xây chuyện rủi ro
Cách ly xã hội phải lo thì hành
Không cho virus lan nhanh
Cách ly các kiểu cho lành mọi nơi
Tay thường xuyên rửa kịp thời
Khẩu trang quan trọng chớ coi là thường
Dùng xong không vứt ra đường
Tự tập để dính tai ương dịch này
Cô vít(*) mười chín nguy thay
Diệt nó không được ngoi tay phút nào.

VŨ THẾ THẨM

(*) Dịch Covid-19

Quy định mới

Cưỡng chế thi hành án đối với pháp nhân thương mại

CHÍNH phủ vừa ban hành Nghị định 44/2020/NĐ-CP quy định về cưỡng chế thi hành án đối với pháp nhân thương mại. Nghị định này quy định về nguyên tắc, biện pháp, trình tự, thủ tục áp dụng các biện pháp cưỡng chế thi hành án đối với pháp nhân thương mại được quy định tại điều 163 Luật Thi hành án hình sự.

Theo đó, biện pháp cưỡng chế thi hành án áp dụng đối với pháp nhân thương mại gồm phong tỏa tài khoản; kê biên tài sản có giá trị tương ứng với số tiền bảo đảm thi hành cưỡng chế biện pháp tư pháp (kê biên tài sản);

tạm giữ tài liệu, chứng từ, thiết bị chứa dữ liệu điện tử; tạm giữ hoặc thu hồi con dấu của pháp nhân thương mại.

Về nguyên tắc áp dụng cưỡng chế thi hành án đối với pháp nhân thương mại, nghị định nêu rõ: Việc cưỡng chế chỉ được thực hiện khi có quyết định cưỡng chế bằng văn bản của cơ quan thi hành án hình sự có thẩm quyền. Việc quyết định áp dụng biện pháp cưỡng chế phải căn cứ vào hình phạt, biện pháp tư pháp áp dụng đối với pháp nhân thương mại, nội dung, tính chất, mức độ, điều kiện thi hành quyết định cưỡng chế và tình hình thực tế ở

địa phương. Thời hạn áp dụng biện pháp cưỡng chế để bảo đảm thi hành án không quá thời hạn chấp hành hình phạt theo bản án, quyết định của tòa án đã có hiệu lực pháp luật; thời hạn bảo đảm thi hành biện pháp tư pháp được xác định khi biện pháp tư pháp được thi hành xong. Pháp nhân thương mại có thể bị áp dụng một hoặc một số biện pháp cưỡng chế trong cùng một thời điểm nếu việc áp dụng một biện pháp cưỡng chế không đủ để bảo đảm thi hành án.

Nghị định có hiệu lực thi hành từ ngày 1.6.2020.

THÔNG BÁO MỜI CHÀO HÀNG

Tên bên mời chào hàng: UBND xã Gia Lương
Tên gói thầu: Nâng cấp hệ thống đài truyền thanh xã Gia Lương năm 2020.

Nguồn vốn: Ngân sách nhà nước năm 2020 (Theo Quyết định số 1337/QĐ-UBND ngày 7.4.2020 của UBND huyện Gia Lộc về việc hỗ trợ kinh phí nâng cấp hệ thống đài truyền thanh xã năm 2020).

Hình thức lựa chọn nhà thầu: Chào hàng cạnh tranh (trong nước)

Phương thức lựa chọn nhà thầu: Theo phương thức một giai đoạn một túi hồ sơ.

Thời gian bán hồ sơ yêu cầu: Từ 8 giờ ngày 15.4.2020 đến trước 15 giờ ngày 21.4.2020 (trong giờ hành chính).

Địa điểm phát hành và nhận hồ sơ: UBND xã Gia Lương (xã Gia Lương, huyện Gia Lộc, tỉnh Hải Dương).

Thời gian đóng thầu: 15 giờ ngày 21.4.2020

Thời gian mở thầu: 15 giờ 30 ngày 21.4.2020

Kính mời các nhà thầu có đủ năng lực, kinh nghiệm quan tâm tham gia.

Thứ tư 15.4

911h: Thời sự; 11h20: Phim truyện: Người yêu tuyệt vời (tập 60, 61); 13h: Sức khỏe cho mọi người; 13h30: Quà tặng âm nhạc; 14h: Du lịch bốn phương; 14h25: Chính sách - Pháp luật; 16h: Bản tin quốc tế; 16h05: Ca nhạc; 16h35: Dành cho thiếu nhi; 17h: Phim truyện: Thám tử Doyle-Phần 3 (tập 8); 17h45: Thông tin tài chính - thị trường; 17h50: Phim truyện:

Hoa hồng thép (tập 1 - Phim Việt Nam); 18h35: Sống khỏe 360; 18h45: Bản tin quốc tế; 18h50: Bản tin thể thao; 19h45: Thời sự; 20h15: Thông tin tài chính - thị trường; 20h20: Xây dựng nông thôn mới và đô thị văn minh; 20h40: Phim truyện: Văn cú thích em (tập 11, 12); 22h15: Sống khỏe 360; 22h25: Niềm tin cổ tích; 22h30: Danh nhân Hải Dương; 22h45: Giới thiệu tác phẩm âm nhạc; 23h: Thời sự cuối ngày.

Chương trình có thể thay đổi vì lý do đột xuất.

Góc biếm họa

Tranh: NGUYỄN DŨNG

MỜI ĐẶT BÁO HẢI DƯƠNG

Trân trọng kính mời quý cơ quan, doanh nghiệp và độc giả đặt mua các ấn phẩm của Báo Hải Dương

STT	Loại báo	Giá (đ/tờ)
1	Báo Hải Dương	1.500
2	Báo Hải Dương Cuối tuần	2.500

Kính mời bạn đọc đặt mua báo dài hạn tại các cơ sở bưu điện gần nhất. Thông tin chi tiết xin liên hệ: Phòng Hành chính - trị sự, Báo Hải Dương; điện thoại: 0948593363; email: phongquangcaobhd@gmail.com.

Đường dây nóng Báo Hải Dương 0913255677

THỦ TƯỚNG CHÍNH PHỦ NGUYỄN XUÂN PHÚC:

ASEAN đoàn kết để vượt qua đại dịch Covid-19

(Tiếp theo trang 1)

dịch Covid-19 gây thiệt hại nặng nề trên các mặt kinh tế - xã hội của nhiều nước trên thế giới. Việc lần đầu tiên tổ chức hội nghị cấp cao đặc biệt ứng phó với Covid-19 dưới hình thức trực tuyến tiếp tục thể hiện sự chủ động của Việt Nam trong thúc đẩy hợp tác khu vực và quốc tế để ứng phó các thách thức phi truyền thống.

Tại hội nghị, lãnh đạo cấp cao các nước thành viên ASEAN đã thảo luận, thể hiện cam kết chính trị ở cấp cao nhất về đoàn kết và hợp tác trong khối cũng như với các đối tác, khẳng định đây chính là sức mạnh giúp ASEAN chiến thắng đại dịch Covid-19.

Trong khi khẳng định ưu tiên hàng đầu hiện nay đối với ASEAN là kiểm soát và ngăn chặn sự lây lan của dịch bệnh, các nhà lãnh đạo cũng cho rằng ASEAN cần chú trọng triển khai các biện pháp giảm thiểu tác động kinh tế-xã hội do Covid-19 gây ra. Nhằm bảo vệ người dân và hỗ trợ doanh nghiệp nhỏ và vừa (MSMEs), các nước cần phối hợp chặt chẽ trong bảo hộ công dân, cung cấp dịch vụ an sinh

xã hội, các gói hỗ trợ, duy trì liên kết chuỗi cung ứng.

Tại hội nghị cấp cao đặc biệt ASEAN+3 diễn ra chiều cùng ngày, ngoài các nhà lãnh đạo các quốc gia ASEAN tham dự còn có các nhà lãnh đạo các nước đối tác gồm: Tổng thống Hàn Quốc Moon Jae-in, Thủ tướng Trung Quốc Lý Khắc Cường, Thủ tướng Nhật Bản Abe Shinzo và Tổng Giám đốc Tổ chức Y tế thế giới Tedros Adhanom Ghebreyesus.

Tại hội nghị, các nước ASEAN+3 cam kết sẵn sàng chia sẻ những kinh nghiệm, chính sách, liệu pháp điều trị, nghiên cứu dịch tễ và lâm sàng, hỗ trợ cung cấp trang thiết bị vật tư y tế, đẩy mạnh hợp tác nghiên cứu sản xuất vaccine và thuốc điều trị Covid-19. Các nhà lãnh đạo cho rằng những bài học kinh nghiệm từ các nước Trung Quốc, Nhật Bản và Hàn Quốc trong kiểm soát, ngăn ngừa dịch Covid-19 rất hữu ích với ASEAN trong cuộc chiến chống dịch bệnh còn nhiều cam go và thách thức.

Các nhà lãnh đạo nhấn mạnh cần đặt lợi ích người dân lên hàng đầu, bảo đảm sức khỏe và sinh kế

của nhân dân, hỗ trợ kịp thời và đối xử bình đẳng với công dân các nước ASEAN+3 bị ảnh hưởng bởi dịch bệnh, không để ai bị bỏ lại phía sau; cam kết duy trì thị trường mở, sớm ký kết Hiệp định Đối tác kinh tế toàn diện khu vực (RCEP), đa dạng hóa kết nối nguồn cung trong và ngoài khu vực, bảo đảm lưu thông hàng hóa, dịch vụ, nhất là các nguyên vật liệu, sản phẩm y tế thiết yếu.

Các nhà lãnh đạo nhất trí giao Văn phòng Nghiên cứu kinh tế vĩ mô ASEAN+3 (AMRO) nghiên cứu đưa ra các khuyến nghị chính sách kịp thời ứng phó với các rủi ro suy thoái và tận dụng các cơ chế dự phòng bảo đảm ổn định kinh tế, tài chính, an ninh lương thực đã có của ASEAN+3 như Thỏa thuận đa phương hóa sáng kiến Chiêng Mai (CMIM), Quỹ Dự trữ gạo khẩn cấp (APTERR).

Kết thúc hội nghị, các nhà lãnh đạo cùng thông qua tuyên bố chung về ứng phó với dịch Covid-19.

● 18 giờ chiều 14.4, Bộ Y tế công bố thêm 1 ca mắc Covid-19, nâng tổng số ca nhiễm bệnh ở Việt Nam lên 266 ca, trong đó 169 ca đã khỏi bệnh, 97 người đang được điều trị.

TTXVN

Đề xuất 3 phương án cách ly xã hội sau ngày 15.4

(TTXVN) Ngày 14.4, nhóm các nhà khoa học, các chuyên gia công nghệ thông tin do Bộ Khoa học và Công nghệ, Bộ Thông tin và Truyền thông chủ trì đã rà lại các kết quả nghiên cứu của nhóm để giúp Ban Chỉ đạo quốc gia phòng chống dịch Covid-19 hoàn thiện phương án kiến nghị với Thủ tướng Chính phủ, Thường trực Chính phủ về tiếp tục thực hiện cách ly xã hội theo Chỉ thị 16/CT-TTg của Thủ tướng Chính phủ.

Thực hiện sự chỉ đạo của Ban Chỉ đạo quốc gia, trực tiếp là Phó Thủ tướng Vũ Đức Đam, từ đầu tháng 3.2020, cùng với thực hiện truy vết các ca F0 để xác định các

trường hợp F1, F2, F3 phục vụ mục tiêu cách ly, khoanh vùng, dập dịch, nhóm đã bắt tay xây dựng, phân tích dữ liệu và mô hình dự báo nguy cơ theo từng tỉnh, thành phố. Mức độ nguy cơ được xác định bởi nhiều chỉ số, trong đó có các chỉ số về năng lực phản ứng của từng địa phương. Các địa phương được phân theo 3 nhóm: nguy cơ cao, có nguy cơ và nguy cơ thấp.

Các chuyên gia tập trung rà soát nhóm các địa phương được dự báo là nguy cơ cao, cần tiếp tục áp dụng cách ly xã hội như quy định tại Chỉ thị 16/CT-TTg thêm một thời gian. Hai nhóm còn lại sẽ thực hiện nới lỏng. Đặc biệt, nhóm cũng thảo luận

những biện pháp cần thống nhất áp dụng trên quy mô cả nước (cho cả 3 nhóm) để Ban Chỉ đạo báo cáo Thủ tướng Chính phủ quyết định trong ngày 15.4.

Theo đó, các biện pháp cần tiếp tục áp dụng trên quy mô cả nước bao gồm yêu cầu đeo khẩu trang bắt buộc khi ra khỏi nhà, giữ khoảng cách tiếp xúc, cấm tụ tập đông người (kể cả các sinh hoạt tôn giáo tín ngưỡng), chưa kinh doanh các dịch vụ vui chơi giải trí... Đối với các sự kiện phục vụ mục đích chính trị, phát triển kinh tế-xã hội của chính quyền thì những người tham gia phải được giám sát y tế theo quy định riêng.

Bộ Công thương thông tin chi tiết việc giảm tiền điện trong 3 tháng

(Vietnam+) Cục Điều tiết điện lực (Bộ Công thương) vừa thông tin liên quan đến đề xuất với Chính phủ về giảm giá điện và giảm tiền điện từ tháng 4 đến tháng 6.2020 cho khách hàng sử dụng điện.

Cụ thể, tổng số tiền hỗ trợ cho các doanh nghiệp sản xuất, kinh doanh trong đợt này vào khoảng 6.100 tỷ đồng. Ngoài ra, đối với nhóm khách hàng sử dụng điện sinh hoạt, bộ đề xuất giảm 10% giá bán lẻ điện cho các bậc thang sinh hoạt từ bậc 1 đến bậc 4 (dưới 300 kWh/tháng) được quy định tại Quyết định số 648/QĐ-BCT. Tổng số tiền hỗ trợ cho các khách hàng sinh hoạt ước khoảng 2.900 tỷ đồng.

Đối với các cơ sở lưu trú du lịch, Bộ Công thương đề xuất giảm giá từ mức giá áp cho khách hàng kinh doanh dịch vụ xuống bằng giá áp cho các hộ sản xuất. Tổng số tiền hỗ trợ cho các doanh nghiệp này ước khoảng 1.800 tỷ đồng.

Ngoài ra, Bộ Công thương cũng đề xuất cho Tập đoàn Điện lực Việt Nam được giảm tiền điện trực tiếp cho các cơ sở (không phải là cơ sở

Tổng số tiền điện hỗ trợ cho các doanh nghiệp sản xuất, kinh doanh trong đợt này vào khoảng 6.100 tỷ đồng

lưu trú du lịch) thực hiện cách ly, khám chữa bệnh nhân nghi nhiễm, đã nhiễm Covid-19 được đề xuất giảm 100% tiền điện.

Đối với các cơ sở y tế có thực hiện khám, xét nghiệm, điều trị bệnh nhân nghi nhiễm, đã nhiễm Covid-19 đề nghị được giảm 20% tiền điện, các cơ sở lưu trú du lịch được sử dụng để cách ly bệnh nhân nghi nhiễm, đã nhiễm Covid-19

được đề nghị giảm 20% tiền điện.

Thời điểm giảm giá điện và giảm tiền điện sẽ được xác định theo kỳ ghi chỉ số của đơn vị điện lực tại công tơ điện của khách hàng. Cụ thể, đối với khách hàng sử dụng điện sinh hoạt, sản lượng điện khách hàng sử dụng trong các tháng 4, 5 và tháng 6.2020 sẽ được giảm giá tương ứng tại các kỳ hóa đơn tiền điện tháng 5, 6 và tháng 7.2020.

Dịch Covid-19 nguy hiểm gấp nhiều lần cúm H1N1

(TTXVN) Ngày 14.4 (theo giờ Việt Nam), Tổ chức Y tế thế giới (WHO) cảnh báo SARS-CoV-2 nguy hiểm hơn gấp nhiều lần so với virus H1N1.

Phát biểu trong cuộc họp báo trực tuyến từ Geneva (Thụy Sĩ), Tổng Giám đốc WHO Tedros Adhanom Ghebreyesus khẳng định các chuyên gia vẫn không ngừng nghiên cứu về loại virus mới đang hoành hành trên toàn cầu, khiến hơn 119.000 người tử vong và hơn 2 triệu người nhiễm bệnh Covid-19. Theo ông, bên cạnh đặc điểm lây lan nhanh, virus mới còn rất nguy hiểm và nguy hiểm gấp 10 lần virus gây đại dịch cúm H1N1 toàn cầu hồi năm 2009, xuất hiện đầu tiên ở Mexico và Mỹ tháng 3.2009.

Phát biểu ngày 14.4, Tổng Giám đốc WHO cảnh báo số ca nhiễm virus ở một số quốc gia đang tăng gấp đôi chỉ sau 3-4 ngày, nhưng nhấn mạnh nếu các quốc gia kiên trì thực hiện các biện pháp nhằm phát hiện sớm, xét nghiệm, cách ly và chăm sóc đầy đủ cho các ca nhiễm, kết hợp theo dấu lịch sử tiếp xúc thì việc dập dịch là hoàn toàn có thể.

Hiện hơn 50% dân số thế giới đang ở nhà, tuân thủ các biện pháp phong tỏa và hạn chế đi lại để ngăn chặn dịch bệnh lây lan. Tuy nhiên, ông Tedros cảnh báo trong điều kiện thế giới ngày càng kết nối như ngày nay, nguy cơ dịch bệnh tái phát và mạnh trở lại sẽ vẫn tồn tại. Tổng Giám đốc WHO lưu ý các biện pháp kiểm soát chỉ nên được dỡ bỏ khi các biện pháp y tế cộng đồng cần thiết được áp dụng đầy đủ, trong đó phải kể đến biện pháp theo dấu tiếp xúc người có thể nhiễm bệnh.

WHO cũng khẳng định việc phát triển và đưa vào sử dụng một loại vaccine an toàn và hiệu quả cần phải bảo đảm yếu tố hoàn toàn ngăn chặn nguy cơ lây nhiễm. Theo dự đoán, thế giới sẽ phát triển được loại vaccine phòng ngừa SARS-CoV-2 trong ít nhất 12-18 tháng nữa.

● Đến 18 giờ 30 ngày 14.4, trên thế giới ghi nhận 1.934.986 người mắc Covid-19; 120.438 người tử vong.

Thái Lan đối mặt hạn hán trầm trọng, nguy cơ thất nghiệp tăng cao

(TTXVN) Văn phòng Tài nguyên nước quốc gia (ONWR) Thái Lan vừa công bố số liệu cho thấy có tới 6.255 xã tại 24 tỉnh được đưa vào danh sách các khu vực bị ảnh hưởng bởi hạn hán, trong đó một số vùng đang phải đối mặt với tình trạng thiếu nước nghiêm trọng.

Hiện nay, các đập và hồ chứa còn 49% lượng nước dự trữ, nhưng chỉ có thể sử dụng được 26% trong số này.

Phát biểu tại cuộc họp trực tuyến với ONWR, Phó Thủ tướng Prawit Wongsuwan nhấn mạnh ONWR và các cơ quan liên quan cần đẩy nhanh việc phối hợp để bảo đảm mọi gia đình có đủ nước sạch trong đợt khô hạn kéo dài.

Điều này sẽ hỗ trợ cho chính sách của chính phủ là kêu gọi người dân ở nhà nhằm chặn đứng sự lây lan của đại dịch Covid-19.

Trước dự báo hạn hán ở Thái Lan có thể kéo dài cho tới tháng 7, Phó Thủ tướng Prawit đã ra lệnh khoan giếng phun để tăng nguồn cung cho các cộng đồng bị ảnh hưởng do hạn hán, đồng thời bảo đảm duy trì hoạt động của các doanh nghiệp và dự án hành lang kinh tế phía đông.

Cho tới nay, Cục Thủy lợi Hoàng gia Thái Lan đã cung cấp 15,3 tỷ m³ nước cho các khu vực bị ảnh hưởng của hạn hán, chiếm 87% lượng nước theo yêu cầu trong kế hoạch quản lý hạn hán 2019-2020 của cơ quan này.

Chiến sự tiếp tục leo thang ở Libya

(TTXVN) Sáng 14.4, Quân đội miền Đông Libya (LNA) đã liên tiếp nã rocket vào thủ đô Tripoli sau khi bị lực lượng trung thành với Chính phủ Đoàn kết dân tộc Libya (GNA) được Liên hợp quốc công nhận đánh bật khỏi một số thị trấn ở phía tây thành phố.

Trong suốt đêm 13.4, thủ đô Tripoli rung chuyển do nhiều vụ nổ lớn. Một số ngôi nhà quanh căn cứ không quân Mitiga ở ngoại ô phía đông thành phố đã bị trúng rocket. Hiện chưa có thông báo về thương vong trong vụ việc.

Trước đó, ngày 13.4, các lực lượng trung thành với GNA đã giành lại quyền kiểm soát thêm 4 thành phố từ LNA, đồng thời giành lại 2 thành phố chiến lược ở phía tây thủ đô Tripoli là Sorman và Sabratha, vốn bị LNA chiếm đóng từ tháng 4.2019.

Tổng Thư ký Liên hợp quốc Antonio Guterres cùng ngày đã bày tỏ quan ngại về tình hình chiến sự ở Libya, trong bối cảnh những dấu hiệu đầu tiên cho thấy dịch Covid-19 đã xuất hiện tại nước này.