

Điện Biên qua Báo chí Trung ương - Tháng 02/2021

001. PHẠM KIÊN/ Thi đua “lập công dâng Đảng”// Quân đội nhân dân.- Số 21490.- Ngày 01/02/2021 - Tr.3

Hòa chung không khí cả nước hướng về Đại hội lần thứ XIII của Đảng, những ngày này, cán bộ, chiến sĩ thuộc các đơn vị quân đội đóng quân trên địa bàn tỉnh Điện Biên đang ra sức thi đua, vượt gian khó, lập thành tích chào mừng thành công của đại hội.

DÕI THEO ĐẠI HỘI QUA SÓNG RADIO

Chúng tôi có mặt tại Chốt kiểm soát ngăn chặn, phòng, chống dịch Covid-19 của Đồn Biên phòng (BP) Pa Thơm, Bộ chỉ huy Bộ đội Biên phòng (BĐBP) tỉnh Điện Biên đúng thời điểm diễn ra phiên khai mạc Đại hội lần thứ XIII của Đảng. Khác với mọi ngày, hôm nay, vừa thực hiện nhiệm vụ ngăn chặn xuất, nhập cảnh trái phép, các chiến sĩ thuộc tổ chốt vừa chăm chú lắng nghe tường thuật trực tiếp phiên khai mạc đại hội qua sóng của Đài Tiếng nói Việt Nam. Trung úy Quàng Văn Anh, Đội trưởng Đội Phòng, chống ma túy và tội phạm, Đồn BP Pa Thơm cho hay: Dù điều kiện ở chốt rất khó khăn, không có điện, không có sóng 3G nhưng chúng tôi rất háo hức theo dõi Đại hội lần thứ XIII của Đảng. Những thông tin từ đại hội về đất nước qua radio làm chúng tôi vô cùng phấn khởi, từ đó nêu cao quyết tâm giữ chắc tay súng bảo vệ biên giới thiêng liêng của Tổ quốc.

Tại Đồn BP Pa Thơm, chỉ huy đơn vị đã tổ chức cho cán bộ, chiến sĩ và nhân dân theo dõi phiên khai mạc Đại hội lần thứ XIII của Đảng qua ti vi tại hội trường đơn vị. Thiếu tá Nguyễn Văn Ngô, Đồn trưởng Đồn BP Pa Thơm cho biết: “Đại hội lần thứ XIII của Đảng là sự kiện chính trị trọng đại của đất nước. Cán bộ, chiến sĩ đồn biên phòng chúng tôi rất kỳ vọng vào các quyết sách của Đảng”. Được biết, những ngày diễn ra đại hội, cán bộ, chiến sĩ Đồn BP Pa Thơm đang ra sức thi đua lập thành tích mừng Đảng, mừng xuân, nâng cao cảnh giác, thực hiện nghiêm nhiệm vụ tuần tra canh gác trên các chốt, mốc, đường mòn, lối mở, giữ vững an ninh trật tự. Trước đó, đồn đã phối hợp với cấp ủy, chính quyền xã Pa Thơm tổ chức tuyên truyền cho bà con dân tộc Lào, Công, Khơ Mú trên địa bàn về ý nghĩa của sự kiện trọng đại này.

“LẬP CÔNG DÂNG ĐẢNG”

Trung đoàn 82 là đơn vị chủ lực của Quân khu 2, đóng quân, thực hiện nhiệm vụ trên vùng biên giới Tây Bắc của Tổ quốc. Đến đơn vị vào những ngày diễn ra Đại hội lần thứ XIII của Đảng, chúng tôi cảm nhận không khí thi đua sôi nổi “lập công dâng Đảng” của cán bộ, chiến sĩ nơi đây.

Xã Hua Thanh, huyện Điện Biên những ngày cuối năm, trời rét buốt, mây mù giăng kín khắp núi đồi. Mặc dù phải ăn nghỉ ở lán dã chiến nhưng với tinh thần vượt khó giúp dân bản ổn định cuộc sống, hơn 50 cán bộ, chiến sĩ Trung đoàn 82 đã ra sức phát dọn, đào rãnh, tu sửa, khai thông 15km đường liên bản; giúp điểm Trường Mầm non và Trường Tiểu học xã Hua Thanh quét vôi ve 79m tường bao; đổ sân bê tông

400m². Ngoài ra, đơn vị còn tổ chức tặng áo ấm cho hơn 250 người dân... Được biết, đây là một trong những nội dung thi đua của Trung đoàn 82 hướng về các sự kiện chính trị trọng đại của đất nước.

Thượng tá Cao Xuân Thành, Chính ủy Trung đoàn 82 cho biết, căn cứ hướng dẫn của cấp trên, thời gian qua, trung đoàn đã phát động phong trào thi đua cao điểm chào mừng Đại hội lần thứ XIII của Đảng. Với chủ đề “Lập công dâng Đảng”, cấp ủy, chỉ huy các cơ quan, đơn vị đã cụ thể hóa nội dung, chỉ tiêu thi đua sát thực tế; 100% cán bộ, chiến sĩ đăng ký quyết tâm thực hiện.

Một trong những nội dung thi đua quan trọng được Trung đoàn 82 thực hiện nghiêm túc, đó là trực sẵn sàng chiến đấu (SSCĐ). Để bảo đảm an ninh chính trị, trật tự an toàn xã hội dịp diễn ra đại hội, trung đoàn tăng cường quân số cho các kíp trực ban, trực chỉ huy, trực thông tin liên lạc; trực phòng không; phối hợp chặt chẽ với các lực lượng tuần tra kiểm soát, bảo đảm an toàn các mục tiêu được giao. Cùng với nhiệm vụ SSCĐ, trung đoàn cũng đẩy mạnh công tác tuyên truyền giáo dục về ý nghĩa tầm quan trọng của đại hội. Đến đơn vị những ngày này, từ cổng vào, dọc các tuyến đường đều được trang trí băng rôn, khẩu hiệu, pano, áp phích tuyên truyền, vừa tạo không khí vui tươi, phấn khởi mừng Đảng, mừng xuân, vừa giúp cán bộ, chiến sĩ hiểu thêm về đường lối, chủ trương của Đảng, từ đó bồi đắp thêm niềm tự hào Tổ quốc và quân đội.

002. PHẠM KIÊN/ Quán triệt, học tập Nghị quyết Đại hội Đảng cho gần 200 cán bộ, đảng viên// Quân đội nhân dân.- Số 21511, ngày 7/2/2021 - Tr.2

Ngày 26-2, Đảng ủy Quân sự tỉnh Điện Biên tổ chức quán triệt, học tập Nghị quyết Đại hội lần thứ XIII của Đảng và Nghị quyết Đại hội Đảng bộ tỉnh lần thứ XIV cho gần 200 cán bộ, đảng viên.

Tại hội nghị, cán bộ, đảng viên được nghe quán triệt các nội dung cơ bản của Nghị quyết Đại hội Đảng các cấp, trong đó tập trung vào công tác xây dựng chính đôn đảng, phát triển kinh tế-xã hội, bảo đảm quốc phòng-an ninh; xây dựng LLVT tỉnh vững mạnh toàn diện, xây dựng nền quốc phòng toàn dân vững chắc...

Đây là đợt sinh hoạt chính trị sâu rộng, có tầm quan trọng đặc biệt nhằm tạo sự chuyển biến mạnh mẽ về nhận thức, thống nhất ý chí và hành động trong toàn Đảng bộ Quân sự tỉnh. Đảng ủy Quân sự tỉnh yêu cầu: Sau hội nghị, cấp ủy, chỉ huy các cơ quan, đơn vị tiếp tục tổ chức quán triệt, học tập nghị quyết cho 100% cán bộ, đảng viên; đồng thời tuyên truyền, phổ biến sâu rộng đến các tầng lớp nhân dân nơi cư trú.

003. ĐỖ BÁ BÌNH/ Luyện giỏi ở Trung đoàn chủ lực// Quân khu 2.- Số Báo Xuân Tân Sửu 2021 - Tr.33

Là đơn vị chủ lực của Quân khu, thời gian qua, Đảng ủy, chỉ huy Trung đoàn 82 đã tập trung lãnh đạo, chỉ đạo, triển khai thực hiện hiệu quả các mặt công tác, nhất là trong huấn luyện. Qua đó góp phần nâng cao sức mạnh tổng hợp, khả năng sẵn sàng chiến đấu, đáp ứng yêu cầu nhiệm vụ, bảo vệ vững chắc biên giới phía Tây của Tổ quốc.

Năm 2020, toàn Trung đoàn đã quán triệt và thực hiện nghiêm Mệnh lệnh huấn luyện số 03/ML-BTL ngày 9/1/2020 của Tư lệnh Quân khu, hướng dẫn huấn luyện năm 2020 của Bộ Tham mưu Quân khu; làm tốt mọi công tác chuẩn bị trước khi bước vào huấn luyện. Chủ động xây dựng kế hoạch huấn luyện theo từng tháng, xây dựng nội dung, thời gian huấn luyện đến từng tuần cho các đối tượng; kịp thời bổ sung với nhiệm vụ và tình hình thực tế của đơn vị. Triển khai cho đơn vị thuộc quyền xây dựng kế hoạch, tiến trình đến từng ngày, bảo đảm chặt chẽ, đúng điều lệ công tác tham mưu huấn luyện; sắp xếp nội dung, thời gian, địa điểm huấn luyện khoa học, thực hiện tốt việc xoay vòng, đối lập trong huấn luyện. Các cấp ủy làm tốt công tác giáo dục chính trị tư tưởng gắn với phổ biến pháp luật, giúp cán bộ, chiến sĩ nhận thức được trách nhiệm và nghĩa vụ bảo vệ Tổ quốc, bảo vệ chế độ XHCN, bảo vệ nhân dân; thấy rõ bản chất, âm mưu thủ đoạn của kẻ thù; xây dựng bản lĩnh vững vàng, ý thức chấp hành nghiêm kỷ luật, quyết tâm chiến đấu cao, sẵn sàng nhận và hoàn thành xuất sắc mọi nhiệm vụ của Đảng, Nhà nước và Quân đội.

Trước diễn biến phức tạp của dịch Covid-19, Đảng ủy, chỉ huy Trung đoàn tập trung lãnh đạo, chỉ đạo đơn vị thực hiện nghiêm chỉ thị, quy định, hướng dẫn của Bộ Quốc phòng, Bộ Y tế và Quân khu về các biện pháp phòng, chống dịch, đồng thời chú trọng chăm sóc sức khỏe, rèn luyện thể lực bộ đội qua đó góp phần nâng cao chất lượng huấn luyện.

Với phương châm “rèn cán rồi mới rèn binh”, đơn vị đặc biệt chú trọng huấn luyện cho sĩ quan các cấp; tích cực bồi dưỡng tổ chức, phương pháp huấn luyện; chỉ huy quản lý cho đội ngũ cán bộ các cấp; phục vụ tốt nhiệm vụ huấn luyện, sẵn sàng chiến đấu cũng như công tác quản lý, chỉ huy đơn vị. Trung đoàn đã tổ chức 2 đợt tập huấn cho cán bộ từ trung đội trưởng đến chỉ huy các cơ quan; thực hiện nghiêm túc chế độ huấn luyện tại chức; tổ chức luyện tập diễn tập các cấp đại đội, tiểu đoàn và CH – CQ 1 bên 1 cấp trên bản đồ có nội dung thi hành thiết quân luật, tập trung vào công tác tham mưu tác chiến, thứ tự các bước và hành động của từng cương vị trong công tác tổ chức chuẩn bị chiến đấu. Tham gia diễn tập tổng hợp CH-CQ 1 bên 1 cấp một phần thực binh và bắn đạn thật, kết quả giỏi, an toàn tuyệt đối... Qua huấn luyện, diễn tập, sĩ quan các cấp nắm chắc kỹ năng sử dụng bản đồ địa hình, định vị vệ tinh; điều lệnh quản lý bộ đội, tuân thủ động tác điều lệnh đội ngũ; tuân thủ về tổ chức và phương pháp huấn luyện, bồi dưỡng cán bộ...

Đối với hạ sĩ quan chỉ huy, Trung đoàn mở các lớp tập huấn khung cán bộ huấn luyện CSM năm 2020 và tập huấn cán bộ tiểu (khẩu) đội trưởng bộ binh và binh chủng; qua đó đội ngũ này nắm chắc nội dung, phương pháp duy trì luyện tập cho tiểu đội, khẩu đội. Đối với nhân viên chuyên môn kỹ thuật, ngoài huấn luyện chung, các nội dung chuyên ngành được chú trọng, đảm bảo có trình độ chuyên môn khá, biết sử dụng các loại vũ khí có trong biên chế, nắm được kiến thức điều lệnh đội ngũ, chiến thuật hoàn thành tốt nhiệm vụ được giao.

Riêng chiến sĩ phân đội, đơn vị tập trung huấn luyện các nội dung cơ bản như: Chính trị, hậu cần, kỹ thuật, điều lệnh xây dựng chính quy, phòng hóa phổ thông, cứu hộ, cứu nạn, tác chiến điện tử, phòng chống dịch bệnh đặc biệt là dịch Covid-19.

Đơn vị duy trì nghiêm chế độ thông qua giáo án, tổ chức huấn luyện cho các đối tượng chặt chẽ; đảm bảo đúng đủ thời gian, nội dung, chương trình, kế hoạch;

phù hợp với từng đối tượng và địa bàn đơn vị đóng quân. Quân số tham gia huấn luyện cao, đạt 99,2%. Kết quả huấn luyện 100% các nội dung đạt yêu cầu, đơn vị an toàn tuyệt đối. Trung đoàn cũng kịp thời kiện toàn tổ chức, biên chế; thường xuyên củng cố, tu sửa thao trường, bố trí khoa học; bảo quản; bảo dưỡng, bổ sung đầy đủ mô hình học cụ, VKTBKT, cơ sở, vật chất tạo điều kiện thuận lợi cho rèn luyện nâng cao chất lượng huấn luyện bộ đội.

Điểm nhân trong huấn luyện của Trung đoàn là kết hợp tốt giữa huấn luyện và rèn luyện bộ đội, có nhiều biện pháp tích cực để nâng cao chất lượng huấn luyện toàn diện, thực hiện đúng phương châm “Cơ bản, thiết thực, vững chắc”, coi trọng huấn luyện đồng bộ và chuyên sâu, huấn luyện thực hành, làm chủ vũ khí, khí tài, trang bị hiện có và trang bị mới; tăng cường huấn luyện thể lực, hành quân xa, huấn luyện đêm; huấn luyện kỹ thuật, chiến thuật bộ binh, chiến thuật binh chủng, chuyên môn theo tình huống sát thực tế, đối tượng tác chiến. Cụ thể như đối với các đơn vị bộ binh, đơn vị tập trung huấn luyện kỹ, chiến thuật, chú trọng các môn có tiếng nổ, tổ chức kiểm tra đánh giá đúng thực chất; tổ chức huấn luyện theo từng đề mục, từ từng người đến trung đội, 2 đề mục cấp đại đội (tiên công, phòng ngự); tập chiến thuật cấp đại đội, tiểu đoàn gắn với chương trình B; diễn tập chiến thuật có bắn đạn thật cấp trung đội, đại đội, tiểu đoàn. Tổ chức huấn luyện đêm các nội dung kỹ thuật, chiến thuật theo đúng kế hoạch, sát nhiệm vụ, tình hình đơn vị. Kết quả kiểm tra huấn luyện các nội dung 100% đạt yêu cầu, trong đó có trên 86,3% đạt khá, giỏi.

Để làm cơ sở đánh giá chính xác, khách quan về kết quả huấn luyện, từ đó đề ra các biện pháp khắc phục những khâu yếu, mặt yếu, hàng năm Trung đoàn coi trọng việc kiểm tra, phúc tra kết quả huấn luyện từ thường xuyên, đột xuất đến tổ chức hội thi, hội thao, dự giờ, dự giảng, tham quan các cấp, tạo không khí thi đua sôi nổi, thực chất, rèn luyện hiệu quả đội ngũ cán bộ cơ quan chỉ huy trung đoàn. Trong năm 2020, Trung đoàn đã tổ chức hội thi cải tiến, sáng kiến năm 2020, với 61 sáng kiến tham gia và 11 giải đã được trao cho các sáng kiến khả thi cao (bao gồm 2 giải A, 3 giải B, 3 giải C và 3 biểu dương). Hội thao Thể dục thể thao cấp Trung đoàn cũng được tổ chức chặt chẽ, an toàn, kết quả đạt khá; thông qua hội thao cấp Trung đoàn đã tuyển chọn được đội tuyển võ chiến đấu tay không tham gia huấn luyện, luyện tập và tham gia hội thao Quân khu đạt kết quả cao.

Năm 2020, Trung đoàn phối hợp chặt chẽ với tỉnh Điện Biên, Sơn La, Lai Châu tiếp nhận công dân nhập ngũ, đạt 100% chỉ tiêu quy định. Trung đoàn đã tổ chức biên chế và thực hiện tốt chương trình huấn luyện 3 tháng. Qua đó, bộ đội có giác ngộ chính trị, trung thành với sự nghiệp cách mạng của Đảng, có thể lực tốt, kỷ luật nghiêm, được trang bị đầy đủ những kiến thức cơ bản; nắm và thực hiện được các động tác về kỹ, chiến thuật của người chiến sĩ. Kết quả kiểm tra chiến sĩ mới 2020: 100% các nội dung đạt yêu cầu, trong đó có 84,7% khá, giỏi; đơn vị an toàn tuyệt đối.

Không những huấn luyện giỏi, Trung đoàn 82 còn quán triệt, thực hiện nghiêm nhiệm vụ xây dựng chính quy, chấp hành kỷ luật, pháp luật ở các cơ quan, đơn vị. Tích cực thực hiện kế hoạch xây dựng đơn vị điểm vững mạnh toàn diện “Mẫu mực, tiêu biểu”. Giữ vững lễ tiết tác phong, xưng hô chào hỏi theo điều lệnh. Cảnh quan

môi trường được quy hoạch, xây dựng bảo đảm sáng, xanh, sạch, đẹp, thống nhất toàn đơn vị.

Có thể nói, nhờ những biện pháp thiết thực nói trên, kết quả huấn luyện, sẵn sàng chiến đấu thời gian qua của Trung đoàn được nâng lên rõ rệt. Năm 2015, Trung đoàn 82 được Bộ Quốc phòng tặng Cờ đơn vị huấn luyện giỏi 5 năm (giai đoạn 2011-2015); năm 2018 và 2019, được tặng Cờ đơn vị huấn luyện giỏi của Bộ quốc phòng; đơn vị 5 năm liền đạt Danh hiệu đơn vị huấn luyện giỏi... xứng đáng là đơn vị hai lần được phong tặng Danh hiệu Anh hùng Lực lượng vũ trang nhân dân.

004. Hoàng Anh Tuấn/ Đoàn KT-QP 379: Thực hiện hiệu quả các mô hình giúp dân xóa đói giảm nghèo// Quân khu Hai, số Xuân Tân Sửu 2021 - Tr.27

Xây dựng Khu Kinh tế - Quốc phòng (KT-QP) với mục tiêu phát triển kinh tế- xã hội, củng cố quốc phòng, an ninh trên địa bàn chiến lược, nhất là vùng sâu, vùng xa là một trong những chủ trương lớn và nhiệm vụ quan trọng của Đảng, nhà nước và quân đội ta. Nhận thức rõ điều đó, những năm qua, đoàn KT-QP 379 đã và đang triển khai quyết liệt, đồng bộ nhiều chủ trương, giải pháp giúp dân xóa đói, giảm nghèo, đẩy mạnh công tác dân vận, tham gia xây dựng cơ sở chính trị Khu KT-QP Mường Chà..., góp phần xây dựng vùng biên giới Tây Bắc bình yên, phát triển.

Đoàn KT-QP 379 thực hiện nhiệm vụ trên địa bàn 4 huyện của 2 tỉnh Điện Biên và Lai Châu. Nhiệm vụ chính trị trọng tâm của Đoàn là huấn luyện, sẵn sàng chiến đấu, xây dựng địa bàn vững mạnh về QP-AN. Địa bàn Đoàn đảm nhiệm là các huyện nghèo, còn nhiều khó khăn, cơ sở hạ tầng thiếu yếu, nhu cầu đầu tư cho phát triển kinh tế, an sinh xã hội cần nhiều nhưng nguồn lực đảm bảo còn rất hạn hẹp..., đa phần là đồng bào dân tộc ít người, quen với lối sống du canh, du cư, sản xuất tự cung tự cấp.

Trước thực trạng đó, Đoàn KT-QP 379 đã phối hợp chặt chẽ với các lực lượng trên địa bàn đẩy mạnh triển khai các dự án xóa đói giảm nghèo, trọng tâm là tổ chức khuyến nông, khuyến lâm, chuyển giao khoa học kỹ thuật, hỗ trợ sản xuất, đào tạo nghề cho lao động nông thôn, phù hợp với đặc điểm trong vùng. Với phương châm “Nói cho dân hiểu, làm cho dân tin, hướng dẫn để nhân dân là theo”, Đoàn đã chỉ đạo các tổ đội sản xuất, cùng đội viên trí thức trẻ tình nguyện thực hiện tốt “4 cùng” (Cùng ăn, cùng ở, cùng làm, cùng nói tiếng địa phương) để tuyên truyền, vận động nhân dân chuyển đổi cơ cấu vật nuôi, cây trồng và áp dụng tiến bộ khoa học- kỹ thuật vào sản xuất. Đồng bào các dân tộc trong khu KT-QP Mường Chà đã quen với hình ảnh “Bộ đội Cụ Hồ” tại các Đội sản xuất và xây dựng cơ sở chính trị của Đoàn KT-QP 379 cùng ăn, cùng ở, cùng lao động sản xuất với nhân dân. Bên cạnh công tác nắm địa bàn, giúp đỡ nhân dân phát triển kinh tế, xóa đói, giảm nghèo, Đoàn KT-QP 379 đặc biệt chú trọng công tác tuyên truyền, vận động nhân dân và tham mưu giúp cấp ủy, chính quyền địa phương củng cố hệ thống chính trị tại cơ sở. Đồng thời, chung tay góp sức cùng địa phương xây dựng cơ sở hạ tầng, hướng dẫn khoa học – kỹ thuật về chăn nuôi, sản xuất, vì vậy cuộc sống của người dân từng bước được cải thiện.

Với quan điểm tất cả hướng về cơ sở, trong 5 năm qua, Đoàn KT-QP 379 đã phân công, giao nhiệm vụ cụ thể cho từng Đội sản xuất, từ đó giao quản lý địa bàn, hộ gia đình cho từng cán bộ, nhân viên đến từng nhà, rà từng người. Mỗi năm 1 đội sản xuất có trách nhiệm giúp đỡ từ 2-3 gia đình thuộc diện hộ nghèo phát triển kinh tế, đảm bảo ổn định phát triển bền vững. Bằng nguồn quỹ vốn của đơn vị cùng với công sức của bộ đội, đã xây dựng thành công và nhân rộng nhiều dự án, mô hình chăn nuôi, trồng trọt có hiệu quả kinh tế cao, được ứng dụng rộng rãi. Hiện nay, đơn vị đang phối hợp với các địa phương triển khai các mô hình trồng lúa lai, ngô lai, khoai tây, đỗ tương cao sản, mắc ca và mô hình chăn nuôi gia súc, gia cầm, với tổng số 217 hộ gia đình/1165 nhân khẩu tham gia. Đặc biệt, đoàn tích cực triển khai dự án trồng rừng, bảo vệ rừng, bảo vệ tài nguyên nước và giữ gìn môi trường sinh thái. Đến nay, đoàn đã chăm sóc trên 17 ha, bảo vệ an toàn hơn 298 ha rừng đầu nguồn.

Năm 2020, trong dự án nhân rộng mô hình giảm nghèo, đoàn được bố trí với số vốn là 1,2 tỷ đồng hỗ trợ cho 109 hộ dân với 3 mô hình: Nuôi gà thương phẩm, nuôi bò sinh sản và nuôi lợn thịt. Trong đó, hỗ trợ 40 gia đình tại xã Nà Khoa, huyện Nậm Pồ (Điện Biên) chăn nuôi gà với tổng số tiền 400 triệu đồng; hỗ trợ giống lợn thịt tại xã Vàng Đán, huyện Nậm Pồ là 300 triệu đồng với 25 hộ gia đình tham gia; hỗ trợ bò giống tại xã Nà Búng, huyện Nậm Pồ với tổng số tiền 500 triệu đồng cho 44 hộ gia đình. Thông qua việc thực hiện hỗ trợ dự án nhân rộng mô hình giảm nghèo đã chuyển giao được quy trình kỹ thuật chăn nuôi, tạo việc làm và tăng thu nhập cho các hộ gia đình tham gia dự án, qua đó từng bước thực hiện mục tiêu giảm nghèo nhanh và bền vững hạn chế tái nghèo.

Bên cạnh đó, đoàn đã phối hợp chặt chẽ với cấp ủy, chính quyền địa phương triển khai thực hiện có hiệu quả 5 hạng mục công trình thuộc dự án đầu tư xây dựng công trình cụm bản Ma Thì Hồ (giai đoạn 1); dự án nhân rộng mô hình giảm nghèo giai đoạn 2016 – 2020 với số vốn 2,1 tỷ đồng. Triển khai thực hiện quyết định 79 của Thủ tướng chính phủ về sắp xếp, ổn định dân cư, phát triển kinh tế, xã hội, đảm bảo quốc phòng, an ninh huyện Mường Nhé, tỉnh Điện Biên; tổ chức vận động, di chuyển các hộ dân về 3 điểm bản Mường Toong 6,7,8 đạt 93,9% kế hoạch. Các dự án đã triển khai có hiệu quả thiết thực, góp phần hỗ trợ nhân dân phát triển sản xuất, xóa đói giảm nghèo, thúc đẩy phát triển kinh tế, văn hóa, xã hội của địa phương, giảm dần sự cách biệt kinh tế, đời sống, trình độ dân trí, tăng cường đảm bảo ANCT-TTATXH trên địa bàn đóng quân. Cùng với đó, đơn vị tập trung ưu tiên xây dựng kết cấu hạ tầng tổ chức dịch vụ “hai đầu” (cung cấp giống, vật tư nông nghiệp, hỗ trợ bao tiêu sản phẩm, chuyển giao kỹ thuật...), giúp nhân dân tự vươn lên xóa đói giảm nghèo. Đồng thời, quan tâm, làm tốt công tác dân vận, tăng cường phối hợp với cấp ủy, chính quyền địa phương và các lực lượng trên địa bàn thực hiện có hiệu quả phong trào “quân đội chung sức xây dựng nông thôn mới”, tạo chuyển biến động bộ, vững chắc cả về kinh tế, chính trị, xã hội và quốc phòng, an ninh trên vùng biên giới Tây Bắc của Tổ quốc.

Cùng với đó, đơn vị đã phối hợp chặt chẽ với các lực lượng tham mưu đúng, trúng cho cấp ủy, chính quyền các cấp trong đấu tranh, ngăn chặn, giải quyết có hiệu quả các vụ việc nảy sinh từ cơ sở, góp phần giữ vững an ninh chính trị, trật tự an toàn xã hội. Hằng năm, trên cơ sở nhiệm vụ chính trị, trọng tâm và các nghị quyết, chỉ thị

của cấp trên về công tác dân vận, Đảng ủy, chỉ huy đoàn đã có chủ trương, biện pháp chỉ đạo sát thực tế yêu cầu nhiệm vụ và đặc điểm tình hình đơn vị, địa bàn. Chú trọng đổi mới hình thức, nội dung, phương pháp tiến hành công tác dân vận với nhiều hình thức đa dạng, phong phú theo đúng tư tưởng chỉ đạo “làm đến đâu chắc đến đó, đảm bảo mô hình có tính bền vững”.

Có thể thấy rằng, việc triển khai đồng bộ nhiều chủ chương, giải pháp của cấp ủy, chỉ huy các cấp, sự nỗ lực của cán bộ, chiến sĩ, tri thức trẻ tình nguyện, đặc biệt là sự phối hợp với địa phương xây dựng các mô hình hỗ trợ sản xuất, xóa đói giảm nghèo, gắn với tăng cường quốc phòng, an ninh trong vùng dự án..., Đoàn KT-QP 379 đã và đang chung tay xây dựng khu KT-QP Mường Chà ngày càng ấm no, khởi sắc. Đây là tiền đề quan trọng để đơn vị tiếp tục thực hiện và hoàn thành tốt các nhiệm vụ được giao, góp phần xây dựng khu vực biên giới ổn định, “giàu về kinh tế, mạnh về quốc phòng”.

005. Gia Kiệt/ Điện Biên ấn định 14 đơn vị bầu cử đại biểu HĐND tỉnh// Đại đoàn kết.- Số 57.- Ngày 26/02/2021 - Tr.6

Ủy ban Bầu cử tỉnh Điện Biên đã thông báo có 14 đơn vị bầu cử đại biểu HĐND tỉnh khóa XV, nhiệm kỳ 2021 - 2026 trên địa bàn tỉnh và số đại biểu HĐND tỉnh được bầu là 52 đại biểu.

Cụ thể, thành phố Điện Biên Phủ có 2 đơn vị bầu cử là đơn vị bầu cử số 1 (gồm các phường: Noong Bua, Thanh Bình, Tân Thanh, Mường Thanh, Nam Thanh và Thanh Trường), 4 đại biểu được bầu. Đơn vị bầu cử số 2 (gồm phường Him Lam và các xã: Thanh Minh, Nà Tấu, Nà Nhạn, Mường Phăng và Pá Khoang); 3 đại biểu được bầu.

Huyện Điện Biên có 2 đơn vị bầu cử đó là đơn vị bầu cử số 3 (gồm các xã: Pa Thơm, Noong Luống, Sam Mứn, Pom Lót, Núa Ngam, Hẹ Muông, Na Ủ, Mường Nhà, Na Tông, Mường Lói, Noong Hẹt và Phu Luông) số đại biểu được bầu là 4; đơn vị bầu cử số 4 (gồm các xã: Mường Pồn, Thanh Nưa, Hua Thanh, Thanh Luông, Thanh Hưng, Thanh Xương, Thanh Chăn, Thanh An và Thanh Yên), số đại biểu được bầu là 4.

Huyện Điện Biên Đông có 2 đơn vị bầu cử số 5 số lượng đại biểu được bầu là 3 (gồm các xã: Na Sơn, Xa Dung, Pu Nhi, Keo Lô, Phì Nhừ, Noong U và thị trấn Điện Biên Đông) và đơn vị bầu cử số 6 số lượng đại biểu được bầu là 3 (gồm các xã: Phình Giàng, Háng Lìa, Pú Hồng, Mường Luân, Luân Giới, Tìa Đình và Chiềng Sơ).

Đơn vị bầu cử số 7 ấn định tại huyện Mường Ảng với số đại biểu được bầu là 4. Đơn vị bầu cử số 8 tại huyện Mường Chà số đại biểu được bầu là 4. Đơn vị bầu cử số 9 huyện Mường Nhé số đại biểu được bầu là 4. Đơn vị bầu cử số 10 huyện Nậm Pồ số đại biểu được bầu là 5. Đơn vị bầu cử số 11 thị xã Mường Lay có số đại biểu được bầu là 2. Đơn vị bầu cử số 12 huyện Tủa Chùa có 5 đại biểu được bầu.

Tại huyện Tuần Giáo có 2 đơn vị bầu cử là đơn vị bầu cử số 13 có 3 đại biểu được bầu (gồm các xã: Mường Mùn, Pú Xi, Mùn Chung, Nà Tông, Pú Nhung, Phình Sáng, Rạng Đông, Ta Ma, Nà Sáy, Mường Khong, Mường Thín) và đơn vị bầu cử số

14 (gồm các xã: Quài Nưa, Quài Cang, Quài Tở, Chiềng Sinh, Chiềng Đông, Tỏa Tình, Tênh Phong và thị trấn Tuần Giáo) với số lượng đại biểu được bầu là 4.

Theo đánh giá của Ủy ban Bầu cử tỉnh Điện Biên, đến thời điểm hiện tại, tiến độ triển khai bầu cử tại tỉnh đang được thực hiện đúng tiến độ, đúng luật định. Thời gian tới, các đơn vị chuyên môn tích cực, chủ động, bám sát các mốc thời gian theo quy định của Hội đồng Bầu cử quốc gia. Ủy ban Bầu cử tỉnh đề nghị các cấp ủy, địa phương tập trung lãnh đạo, chỉ đạo chặt chẽ các mặt công tác chuẩn bị cho cuộc bầu cử; đẩy mạnh tuyên truyền về cuộc bầu cử; tiếp tục thực hiện tốt công tác nhân sự, chú trọng rà soát tiêu chuẩn người ứng cử.

006. T. XUÂN/ Điện Biên: Dỡ phong tỏa 2 bản liên quan đến bệnh nhân Covid-19// Đại đoàn kết.- Số 58.- Ngày 27/2/2021 - Tr.2

Sau 21 ngày không ghi nhận thêm ca nhiễm SARS-CoV-2, Ban Chỉ đạo Phòng, chống dịch Covid-19 thành phố Điện Biên Phủ (tỉnh Điện Biên) đã hủy lệnh phong tỏa 2 bản Nà Nhạn 1 và Nà Nhạn 2 (xã Nà Nhạn, thành phố Điện Biên Phủ). Cùng đó, gần 10 chốt kiểm soát phòng dịch Covid-19 tại địa bàn xã Nà Nhạn cũng ngừng hoạt động.

Trước đó, từ rạng sáng 5/2, hai bản Nà Nhạn 1 và Nà Nhạn 2 bị phong tỏa do liên quan đến bệnh nhân số 1972. Trong thời gian bị phong tỏa, người dân sinh sống trên địa bàn hai bản này đã chấp hành đúng các quy định về phòng chống dịch.

007. PHẠM KIÊN/ Chuyện an cư ở Mường Nhé (Điện Biên)// Quân đội nhân dân.- Số 21506, ngày 22/2/2021 - Tr.1+2

Thời gian qua, với sự giúp đỡ, hỗ trợ của trên, cấp ủy, chính quyền huyện Mường Nhé (Điện Biên) đã có nhiều giải pháp hữu hiệu, kết quả thiết thực trong việc giúp người dân nâng cao chất lượng cuộc sống, giữ vững an ninh chính trị, trật tự an toàn xã hội trên địa bàn.

Bài 1: Bảo đảm tốt an sinh xã hội

Thực trạng phát triển kinh tế-xã hội, củng cố hệ thống chính trị tại huyện Mường Nhé (Điện Biên) những năm qua cho thấy: Chuyện an cư, ăn no mặc ấm vẫn là mối quan tâm hàng đầu của người dân nơi đây. Với quyết tâm của toàn huyện, được các cấp, các ngành từ Trung ương tới tỉnh giúp sức, hiệu quả các chính sách bảo đảm an sinh xã hội, đời sống người dân Mường Nhé đang có bước đổi thay tích cực...

Nhớ về chuyện xưa càng thêm quyết tâm

Vốn là người con của dân tộc Hà Nhì, lại có nhiều năm làm công tác quản lý, am hiểu địa bàn, phong tục, tập quán của đồng bào, đồng chí Pờ Diệu Ninh, Trưởng ban Tuyên giáo Huyện ủy Mường Nhé chia sẻ với chúng tôi: “Mường Nhé là huyện vùng biên nằm giữa “ngã ba biên giới” Việt Nam-Lào-Trung Quốc, được thành lập vào năm 2002, trên cơ sở điều chỉnh địa giới hành chính huyện Mường Tè và huyện Mường Lay của tỉnh Lai Châu cũ. Những năm mới thành lập, đời sống nhân dân đặc biệt khó khăn. Dân số của huyện chủ yếu là người Hà Nhì, Thái, lại gặp làn sóng di cư đến chóng mặt vào địa bàn”.

Để hiểu rõ hơn chuyện xưa, đồng chí Pờ Diệu Ninh giới thiệu chúng tôi về xã Chung Chải. Khi được hỏi về tình trạng di cư tự do trên địa bàn những năm trước đây, đồng chí Pờ Xê Chừ, Bí thư Đảng ủy xã lật từng trang sổ đã cũ nhàu, chẳng chịt con số rồi kể lại: "Tháng 3-1998, xã phát hiện nhóm di cư đầu tiên với 19 hộ/151 khẩu dân tộc Mông từ xã Tà Tổng (Mường Tè) vào khu vực bản Suối Voi, xã Chung Chải. Họ dựng lán và lên rừng đốt nương, làm rẫy. Nhưng cao điểm nhất là từ năm 2006 đến 2012, số người dân tộc Mông di cư vào địa bàn tăng lên 741 hộ/4.925 khẩu. Tình trạng lúc bấy giờ vượt quá sức quản lý, xã phải báo cáo lên cấp trên. Huyện Mường Nhé đã quy hoạch 102 hộ/671 khẩu thành lập thêm 3 bản ở Chung Chải".

Lý giải nguyên nhân của những cuộc di cư ấy, theo đồng chí Nguyễn Quang Hưng, Bí thư Huyện ủy Mường Nhé: Do các thế lực thù địch, phần tử xấu triệt để lợi dụng những vấn đề dân tộc, tôn giáo, kích động, lôi kéo nhân dân di cư vào khu vực biên giới và tham gia các hoạt động ly khai, tự trị, mà đỉnh điểm là sự kiện tháng 4-2011, hàng nghìn người tụ tập ở bản Huổi Khon, xã Nậm Kè để "đón vua" và lập "Vương quốc Mông". Mặc dù chính quyền địa phương lúc đó đã triển khai nhiều giải pháp nhưng trước làn sóng di cư quá lớn khiến Mường Nhé rất căng thẳng và để lại không ít hệ lụy. Tội phạm ma túy, mua bán phụ nữ, trẻ em, mâu thuẫn với người dân sở tại, khiến tình hình an ninh chính trị phức tạp. Nhiều năm liền, tỷ lệ hộ nghèo hơn 60% cứ bám riết Mường Nhé. Kinh tế kém phát triển, chủ yếu là sản xuất nông nghiệp trên đất dốc; kết cấu hạ tầng vừa thiếu, vừa chưa đồng bộ; trình độ dân trí không đồng đều, khiến đời sống nhân dân đối diện với nhiều khó khăn. Làm sao để giúp Mường Nhé vực dậy, dân bản có cuộc sống ấm no, bình yên, hạnh phúc, người dân không phải du canh, du cư? Trả lời câu hỏi ấy đã có nhiều cuộc họp, nhiều ý kiến đưa ra và đều chung nhận định: Phải bảo đảm trước tiên về mặt an sinh xã hội, lo cho dân bản chuyện an cư, ổn định chỗ ở là vấn đề cấp bách. "Thế nhưng để giải "bài toán" khó ấy cần có sự chung tay của cả hệ thống chính trị từ Trung ương đến địa phương", đồng chí Nguyễn Quang Hưng cho hay.

Giữ dân, giúp dân an cư, lạc nghiệp

Đúng như lời giới thiệu của đồng chí Pờ Diệu Ninh, xã Nậm Kè bây giờ đã thay đổi nhiều hơn xưa. Con đường nối dài từ Quốc lộ 4H vào trung tâm bản Nậm Kè 2, xã Nậm Kè (Mường Nhé) giờ đây đã được nâng cấp hoàn toàn bằng bê tông. Mùa này, con nước dưới suối Nậm Kè đục ngầu, chảy xiết nhưng cũng không khiến dân bản lo lắng bởi đã có cây cầu gỗ vững chãi. Đi qua những ngôi nhà lợp mái tôn, Thiếu tá Vũ Văn Hưng, Trưởng công an huyện Mường Nhé tự hào: "Những năm trước, không ai dám nghĩ Nậm Kè 2 có được khung cảnh yên bình này. Đây là quyết tâm của cả hệ thống chính trị vì mục tiêu an sinh xã hội cho người dân Mường Nhé".

Cách đây hơn 5 năm, anh Vừ A Tú sống ở bản Nậm Pồ 4, xã Mường Nhé. Vốn là dân di cư tự do, khi đến Mường Nhé, anh Tú và những người thân sống tạm bợ trong những căn nhà xiêu vẹo, không có đất sản xuất, không có nguồn nước. Cuộc sống khó khăn khiến anh Tú phải đốt nương, làm rẫy, di cư nay đây mai đó. Năm 2017, gia đình anh Tú cùng 20 gia đình khác được chuyển về định cư tại bản Nậm Kè 2, xã Nậm Kè sinh sống. Tại đây, anh cùng các gia đình được cấp đất, làm chứng minh thư nhân dân. Khoe căn nhà mới vừa được Nhà nước hỗ trợ xây dựng, anh Vừ

A Tú phấn khởi: “Trước đây, tôi không dám nghĩ có cuộc sống này. Khi mới về đây, được Nhà nước hỗ trợ bò giống, cấp 1ha đất trồng lúa nước, tôi nuôi thêm lợn, vịt, trồng nhãn. Cuộc sống ổn định rồi, có nhà cửa kiên cố, tôi không đi đâu nữa”.

Được biết, thực hiện Nghị quyết số 30a/2008/NQ-CP ngày 27-12-2008 về Chương trình hỗ trợ giảm nghèo nhanh và bền vững của Chính phủ, huyện Mường Nhé đã tổ chức hỗ trợ giống cây trồng, vật nuôi có giá trị kinh tế cao cho hơn 17.000 hộ dân. Điều đáng mừng, trong những năm qua, ở Mường Nhé đã và đang "sinh sôi", "trỗi dậy" nhiều mô hình hỗ trợ, giúp dân phát triển kinh tế hiệu quả. Ví như mô hình chăn nuôi bò sinh sản ở bản Nà Pán, xã Mường Nhé; mô hình thâm canh lúa đông xuân, cây thảo quả ở xã Sín Thầu, xã Nậm Kè cho thu nhập từ 20 đến 25 triệu đồng/ha... Qua đó, giúp hộ nghèo trên địa bàn tìm hướng đi mới trong sản xuất, chăn nuôi, cải thiện thu nhập, từng bước thoát khỏi đói nghèo. 10 năm qua, huyện đã dạy nghề, tạo việc làm cho hơn 7.000 lao động...

Đồng chí Giàng A Ly, Chủ tịch UBND xã Nậm Kè cho biết: "Bên cạnh đó, thực hiện Quyết định số 79/QĐ-TTg, ngày 12-1-2012 của Thủ tướng Chính phủ phê duyệt Đề án sắp xếp, ổn định dân cư, phát triển kinh tế-xã hội, bảo đảm quốc phòng, an ninh huyện Mường Nhé, tỉnh Điện Biên (gọi tắt là Đề án 79), huyện đã chỉ đạo xã Nậm Kè sắp xếp, ổn định nơi ở đối với 20 hộ bản Nậm Kè 2; ổn định tại chỗ hai bản là Chuyên Gia 3 và Huổi Thanh 1".

Sau 9 năm triển khai thực hiện Đề án 79, huyện Mường Nhé đã thực hiện bố trí, sắp xếp 1.016/1.079 hộ, đạt 94% so với chỉ tiêu. Thực hiện các chính sách hỗ trợ ổn định đời sống, sản xuất, bố trí đất ở, đất sản xuất; hỗ trợ chuyển đổi cơ cấu giống cây trồng, vật nuôi; đầu tư xây dựng hơn 80 công trình dự án phục vụ yêu cầu cuộc sống của người dân. 100% hộ dân tại các điểm bản theo Đề án 79 đều được sử dụng nguồn nước sạch sinh hoạt, dễ dàng tiếp cận các dịch vụ y tế, giáo dục...

Để góp phần giúp người dân Mường Nhé ổn định bền vững, từ năm 2019, Bộ Công an phối hợp với Ủy ban Trung ương Mặt trận Tổ quốc Việt Nam kêu gọi và phát động xã hội hóa hỗ trợ xây dựng, sửa chữa nhà ở cho các hộ nghèo tại huyện Mường Nhé. Sau khi được UBND tỉnh giao nhiệm vụ, các cơ quan, đơn vị đã thành lập tổ công tác vào địa bàn triển khai thực hiện. Hơn 400 cán bộ, chiến sĩ, công nhân viên từ 24 sở, ban, ngành, LLVT tỉnh đã giúp người dân làm mới hơn 1.000 ngôi nhà.

Nhờ sự quan tâm đặc biệt của các cấp cùng những biện pháp phù hợp, mở ra hướng đi mới, giúp đời sống vật chất, tinh thần của người dân Mường Nhé ngày càng được nâng lên. Tỷ lệ hộ nghèo của toàn huyện giảm bình quân 3,15 %/năm. Bức tranh nông thôn Mường Nhé dần khởi sắc...

008. PHẠM KIÊN/ Chuyện an cư ở Mường Nhé (Điện Biên) - Bài 2: Dựng xây nếp sống mới, bắt nhịp cùng cả nước// Quân đội nhân dân.- Số 21507.- Ngày 23/02/2021 - Tr.1+2

Nhờ các chương trình đầu tư từ Trung ương đến địa phương, huyện Mường Nhé (Điện Biên) hôm nay có nhiều tiềm năng và vận hội mới, từng bước thu hẹp khoảng cách, bắt nhịp cùng cả nước.

NHỮNG CÔNG TRÌNH “ Ý ĐẢNG, LÒNG DÂN”

Suốt chặng đường dài gần 60km từ trung tâm huyện Mường Nhé vào xã Sín Thầu, câu chuyện của tôi và Đại úy Lò Văn Điện, Chính trị viên phó Đồn biên phòng A Pa Chải xoay quanh sự đổi thay của những con đường, bản làng và đời sống văn hóa người dân địa phương. Theo anh Điện: Trước đây, từ trung tâm huyện Mường Nhé đến xã Sín Thầu phải đi bộ mấy chục cây số đường rừng, vượt qua nhiều suối sâu, như: Păng Poi, Mo Phí, Nậm Ma... Đường chưa có nên dân bản muốn mua đồ dùng thiết yếu đều phải đi bộ ra trung tâm huyện rất vất vả.

Nhưng bây giờ thì đã khác, cũng những cung đường uốn lượn quanh sườn núi nhưng êm ái, phẳng lý bởi các dự án tu sửa, cải tạo Quốc lộ 4H đã hoàn thành. Năm 2014, cùng với việc hoàn thành con đường vào Sín Thầu là hệ thống điện, trường, trạm. Đến Tết Tân Sửu 2021, 11/11 xã của huyện Mường Nhé có điện lưới quốc gia. Đồng chí Pờ Mí Lế, Bí thư Đảng ủy xã Sín Thầu cho hay: “Có điện khiến cuộc sống của người dân văn minh hơn. Các chính sách mới của Đảng, Nhà nước, chủ trương của địa phương cũng đến với bà con nhanh hơn”. Hệ thống trường học, từ 2 điểm trường vào năm 2011, đến nay huyện đã có 38 điểm trường với gần 600 phòng học các cấp. Mặc dù còn nhiều khó khăn, song huyện cũng đã cố gắng xây dựng được hơn 10 trường đạt chuẩn quốc gia. Chăm sóc sức khỏe cho người dân được bảo đảm. Tỷ lệ hộ nghèo giảm dần từ 74,2% năm 2015 xuống còn 58,43% năm 2020. Đây là nỗ lực rất lớn của người dân và chính quyền, cho thấy sự vươn lên mạnh mẽ về kinh tế-xã hội của địa phương. Chúng tôi có mặt tại xã Sín Thầu, huyện Mường Nhé đúng dịp dân bản náo nức chuẩn bị đón Tết Hà Nhì. Tết năm nay đặc biệt hơn với dân tộc Hà Nhì, bởi 4 xã: Sín Thầu, Leng Su Sìn, Sen Thượng, Chung Chải tổ chức tập trung tại bản Tá Miếu. Mới sáng sớm nhưng từ trên đỉnh núi Khoan La San, khắp trong bản ngoài mừng, đến đâu cũng thấy người đi dự hội tung bưng, nhộn nhịp. Những chàng trai, cô gái xúng xính trong bộ trang phục truyền thống. Sau nghi thức Tết cổ truyền, dân bản hòa mình trong tiếng hát, điệu múa dân tộc Hà Nhì và tham gia các trò chơi dân gian...

Đồng chí Nguyễn Quang Hưng, Bí thư Huyện ủy Mường Nhé cho hay: "Việc tổ chức tập trung Tết cổ truyền dân tộc Hà Nhì là hoạt động mang nhiều ý nghĩa đối với địa phương. Tổ chức Tết cổ truyền tập trung không chỉ đáp ứng nhu cầu văn hóa tinh thần cho người dân mà còn xây dựng tình đoàn kết, giữ gìn và phát huy truyền thống văn hóa của từng dân tộc... Đây cũng là dịp để địa phương quảng bá những giá trị văn hóa truyền thống của dân tộc Hà Nhì. Sau lần này, chúng tôi sẽ nghiên cứu tổ chức các lễ hội gắn với văn hóa các dân tộc trên địa bàn huyện như Mông, Thái, Si La, Cống...".

BẢO VỆ QUYỀN LỢI NGƯỜI YẾU THẾ

Tuy giành được nhiều thành tựu, nhưng Mường Nhé cũng đang đối diện với tình trạng bất ổn về an ninh-trật tự, đặc biệt là tình trạng xâm phạm phụ nữ và người yếu thế. Theo giới thiệu của đồng chí Trưởng công an huyện Mường Nhé, chúng tôi gặp chị Giàng A X. ở bản Co Lót, xã Mường Nhé, là một trong những nạn nhân của vụ buôn bán người được lực lượng công an giải cứu. Cách đây 7 năm, lợi dụng khoảng thời gian chị đang có mâu thuẫn với chồng, hai đối tượng xấu đã dụ dỗ chị

sang nước bạn để kiếm tiền. May thay, gia đình phát hiện và báo công an kịp thời. Chị Giàng A X. tâm sự. “Tôi đã biết rõ thủ đoạn lừa đảo của bọn buôn người nên giờ chỉ tập trung làm ăn, không nghe sự dụ dỗ của kẻ xấu”.

Mấy năm trước, tại Công an huyện Mường Nhé, cán bộ, chiến sĩ thường xuyên tiếp nhận, xử lý đơn thư của người dân đến trình báo về những trường hợp vắng mặt lâu ngày trên địa bàn không rõ nguyên nhân, nghi bị lừa bán sang nước bạn, mà đa phần là phụ nữ và trẻ em. Thiếu tá Tống Văn Chính, Phó trưởng công an huyện Mường Nhé cho hay: "Đối tượng thực hiện hành vi mua bán người có phương thức, thủ đoạn hết sức tinh vi và khó lường; thường trà trộn và sinh sống dài ngày tại địa bàn vùng cao, tiếp cận, lợi dụng phụ nữ người dân tộc thiểu số hiền lành, nhẹ dạ dễ lừa bán. Để ngăn ngừa, trấn áp loại tội phạm này, những năm qua, Công an huyện Mường Nhé đã tổ chức rà soát, thu thập thông tin về các nạn nhân bị mua bán, số phụ nữ, trẻ em vắng mặt lâu ngày tại địa phương không rõ lý do, lập hồ sơ phục vụ công tác phối hợp xác minh, giải cứu, bảo vệ an toàn cho nạn nhân. Công an huyện cũng phối hợp với Hội Liên hiệp phụ nữ huyện tổ chức tuyên truyền, phổ biến giáo dục pháp luật về phòng, chống mua bán người; phòng, chống bạo lực gia đình, xâm hại trẻ em và giảm tình trạng tảo hôn, hôn nhân cận huyết thông ở các điểm bản trên địa bàn".

Thực tiễn tại Mường Nhé cho thấy, từ một huyện với nhiều “bất ổn” trước làn sóng di cư, nạn mua bán người... nhưng một khi các quyền công dân về chính trị, dân sự, kinh tế, văn hóa, xã hội được tôn trọng, bảo vệ, bảo đảm theo Hiến pháp và pháp luật thì mỗi người dân không chỉ thêm tin tưởng vào Đảng, Nhà nước để tập trung phát triển kinh tế mà chính họ là những “cột mốc” nơi biên cương, góp sức xây dựng, bảo vệ quê hương, Tổ quốc. Cũng từ thực tế của huyện Mường Nhé càng cho thấy chủ trương của Đảng ta về xây dựng nền kinh tế thị trường định hướng xã hội chủ nghĩa, tăng trưởng kinh tế kết hợp hài hòa với phát triển văn hóa, thực hiện tiến bộ và công bằng xã hội là tất yếu, phù hợp với quy luật phát triển của đất nước và của từng địa phương.

Chia tay Mường Nhé, vùng đất xa xôi nơi cực Tây Tổ quốc, nằm trên "ngã ba biên giới" nhưng chúng tôi thấy gần gũi lạ thường. Mường Nhé "không còn xa" bởi những con đường đã phẳng hơn, êm ái hơn; bởi những cánh hoa dã quỳ rực vàng bên suối, bởi những cánh hoa mơ, hoa mận nở trắng khắp núi rừng mùa xuân như hút lòng người. Tôi còn nhớ lời trái lòng của đồng chí Pờ Diệu Ninh, Trưởng ban Tuyên giáo Huyện ủy Mường Nhé: "Qua bao khó khăn, thăng trầm, đến hôm nay Mường Nhé có thể tự hào vì đã được hồi sinh và bắt nhịp cùng cả nước. Người dân các dân tộc Hà Nhì, Mông, Thái... của Mường Nhé tự tin vững bước để thoát nghèo, dựng xây quê hương giàu đẹp, bảo vệ vững chắc biên cương Tổ quốc".

Huyện Mường Nhé có đường biên giới chung với Lào, Trung Quốc, dài hơn 132km. Huyện có 11 đơn vị hành chính cấp xã. Dân số toàn huyện hơn 45.000 nhân khẩu. Thành phần dân tộc thiểu số chiếm tới 93,6% dân số toàn huyện (người Mông 64,4%; Hà Nhì 11,7%; Thái 10%...). Huyện có diện tích đất tự nhiên và đất lâm nghiệp 157.372,9ha (90,3% là đất lâm nghiệp). Mường Nhé có tiềm năng trồng các loại cây công nghiệp, dược liệu và phát triển du lịch.

009. Minh Thịnh/ Điện Biên: Ngăn chặn, tạm giữ 8 người Lào tìm cách vượt biên trái phép// Giáo dục và Thời đại.- Số 29.- Ngày 03/2/2021 - Tr.13

Bộ chỉ huy Bộ đội biên phòng Điện Biên, xác nhận: Đồn Biên phòng Mường Pồn vừa phát hiện, bắt giữ 8 đối tượng là công dân nước CHDCND Lào về hành vi xuất cảnh trái phép.

Theo đó, khi làm nhiệm vụ tại chốt phòng, chống dịch Covid -19 thuộc khu vực mốc 89 (tuyến biên giới Việt Nam - Lào), 14 giờ 15 phút ngày 1/2, Tổ công tác của Đồn Biên phòng Mường Pồn đã phát hiện 8 người di chuyển trên hai xe tắc-xi hướng từ trung tâm xã Mường Pồn (huyện Điện Biên) lên khu vực bản Pá Chả (gần đường mòn ra biên giới). Thấy có biểu hiện nghi vấn, tổ công tác đã yêu cầu kiểm tra hành chính và tiến hành các biện pháp y tế theo quy định phòng, chống dịch.

Qua kiểm tra, xác minh, Đồn biên phòng Mường Pồn làm rõ, trong 8 người có 6 nam, 2 nữ. Tất cả đều trú tại bản Huổi Lái, cụm bản Nậm Là, huyện Mường Mày, tỉnh Phong Sa Ly (Lào). Danh tính 8 người được xác định gồm: Lò Văn Tuyên (SN 1988); Lò Văn Kho (SN 2001); Quàng Thị Khò (SN 1995); Quàng Văn Hải (SN 1998); Quàng Văn Soi (SN 1989); Lò Văn Thức (SN 1985); Lò Thị My Na (SN 1998); Quàng Văn Vi (SN 2002).

Các đối tượng thừa nhận, đầu tháng 2/2020 đã vượt biên từ Lào vào Việt Nam đi làm thuê cho doanh nghiệp xây dựng tại thành phố Thái Nguyên. Đến ngày 31/1 các đối tượng bắt xe từ Thái Nguyên về Điện Biên để vượt biên về Lào. Khi di chuyển đến địa điểm trên thì bị Bộ đội Biên phòng phát hiện bắt giữ.

Sau khi hoàn chỉnh các thủ tục hành chính, Đồn Biên phòng Mường Pồn, đã bàn giao 8 đối tượng cho lực lượng chức năng tổ chức cách ly y tế phòng dịch theo quy định.

010. Nhóm P.V/ 50kg ma túy trắng thành 50 túi chè hút chân không// Công an nhân dân.- Số 5691.- Ngày 25/2/2021 - Tr.8

Liên quan đến chuyên án bắt nhóm đối tượng vận chuyển ma túy qua địa bàn tỉnh Lai Châu, Công an tỉnh Lai Châu cho biết vừa điều tra mở rộng và bắt thêm 1 đối tượng, thu giữ thêm 32kg ma túy dạng đá. Như vậy, đến thời điểm hiện tại, Công an tỉnh Lai Châu đã bắt giữ tổng số 4 đối tượng và 50kg ma túy dạng đá.

Khoảng 17h00 ngày 23-2-2020, Công an tỉnh Lai Châu đã mở rộng điều tra và bắt đối tượng Cứ A Làng, sinh năm 1978, đang lẩn trốn ở bản Cà Là Pá, xã Leng Su Sìn, huyện Mường Nhé, tỉnh Điện Biên. Đây là một trong những đối tượng chính trong đường dây vận chuyển ma túy.

Tại cơ quan điều tra, Làng khai nhận đã cùng một đối tượng khác trực tiếp nhận ma túy của các đối tượng ở Myanmar sang Điện Biên và phân công cho các đối tượng trong đường dây chia làm 5 tốp vận chuyển bằng xe máy đi từ Điện Biên qua Lai Châu sang Lào Cai tiêu thụ.

50kg ma túy được ngụy trang bằng cách đóng gói hút chân không thành 50 túi chè có nhãn hiệu Trung Quốc và chia ra 3 ba lô. 1 đối tượng đi trước làm hoa tiêu. 3

ba lô được giao cho 3 đối tượng vận chuyển trên 3 xe máy, 2 đối tượng đi sau hộ tổng và hỗ trợ khi cần.

Trước đó, khoảng 7h50, ngày 18-2, Tổ công tác ban chuyên án tổ chức tuần tra, kiểm soát tại Km56+400, Quốc lộ 4D, thuộc bản Nà Đa, thị trấn Tam Đường, huyện Tam Đường, tỉnh Lai Châu phát hiện 1 đối tượng điều khiển xe máy đi theo hướng Điện Biên qua Lai Châu để sang Lào Cai. Tổ công tác ra tín hiệu dừng xe. Đối tượng hoảng sợ điều khiển xe mô tô đâm vào đống gạch bên đường theo hướng di chuyển và bỏ chạy. Tổ công tác đã tiến hành truy đuổi và bắt giữ đối tượng cùng 18kg ma túy tổng hợp dạng đá. Qua khai thác nhanh, đối tượng tên là Giàng A Dao, sinh năm 1982, ở xã Quảng Lâm, huyện Mường Nhé, tỉnh Điện Biên. Các đối tượng còn lại đồng loạt chạy trốn.

Sau gần 11 tiếng đồng hồ nỗ lực, kiên trì truy đuổi trong đêm tối, lực lượng công an đã phát hiện, bắt giữ thêm 2 đối tượng là Giàng Thị Vang, sinh năm 1984, ở xã Nậm Kè, huyện Mường Nhé, tỉnh Điện Biên và Giàng Thị Chu, sinh năm 1985, ở xã Đào San, huyện Phong Thổ, tỉnh Lai Châu.

011. X.T/ Điện Biên: Điều tra vụ hỏa hoạn làm 1 người tử vong// Đại đoàn kết.- Số 54.- Ngày 23/02/2021 - Tr.11

Sáng sớm 22/2, một vụ cháy đã xảy ra tại nhà làm việc của Ban Giám hiệu Trường Trung học Phổ thông thành phố Điện Biên Phủ (tỉnh Điện Biên), làm 1 người tử vong.

Thông tin ban đầu từ một số người chứng kiến sự việc, vào khoảng 2 giờ ngày 22/2, bảo vệ của Trường Trung học Phổ thông thành phố Điện Biên Phủ phát hiện đám cháy tại Phòng Kế toán thuộc nhà làm việc của Ban Giám hiệu nhà trường. Ngay lập tức, nhà trường đã thông báo cho lực lượng cứu hỏa. Sau khi đám cháy được dập tắt, lực lượng chức năng phát hiện trong Phòng kế toán có một thi thể được cho là cán bộ kế toán của nhà trường. Thời điểm xảy ra vụ cháy, chỉ có duy nhất nạn nhân ở trong phòng. Lực lượng chức năng đã phong tỏa hiện trường, tiến hành điều tra làm rõ vụ việc.

012. Trường THPT Thanh Nưa: Khẳng định vị thế trong nền giáo dục tỉnh Điện Biên// Giáo dục và Thời đại chủ nhật.- Số 6+7, ngày 7/2/2021 - Tr.22

Được thành lập vào năm 2009, là một ngôi trường còn non trẻ với rất nhiều khó khăn, thiếu thốn nhưng cô và trò Trường THPT Thanh Nưa (Điện Biên) đã không ngừng phấn đấu, vượt khó vươn lên khẳng định được vị thế của mình trong nền giáo dục tỉnh nhà.

Trường THPT Thanh Nưa, ngôi trường nằm trên địa bàn xã biên giới của huyện Điện Biên, có trên 90% học sinh là dân tộc ít người, chủ yếu là học sinh dân tộc Mông, Thái, Khơ Mú, Mường, Tày... có trình độ dân trí thấp, điều kiện kinh tế đặc biệt khó khăn. Trường không thuộc hệ thống các trường THPT Dân tộc Nội trú nên việc đầu tư cơ sở vật chất cho học sinh bán trú còn hạn chế; Trường có gần 200 học sinh bán trú chỉ được hỗ trợ gạo và tiền ăn bán trú theo Nghị định 116/2016/NĐ-CP, vì vậy đời sống sinh hoạt của các em còn gặp nhiều khó khăn.

Là đơn vị giáo dục nằm trong hệ thống giáo dục của huyện, của tỉnh. Nhiệm vụ của nhà trường tập trung chủ yếu vào đào tạo đội ngũ học sinh phổ thông của các xã biên giới, đặc biệt khó khăn của huyện Điện Biên trở thành lớp công dân có trí thức, có kỹ năng sống, xây dựng tiền đề giúp các em có điều kiện học tập lên cao, bổ sung nguồn lao động cho tỉnh, cho huyện.

Vượt lên khó khăn, nhà trường luôn hoàn thành công tác huy động học sinh ra lớp vượt chỉ tiêu và 100% học sinh tốt nghiệp ra trường, trang bị hành trang bước vào đời.

Cô Lê Thị Kiều Oanh – Hiệu trưởng, là một trong những CBQL “đặt nền móng đầu tiên” trong công tác xây dựng, phát triển nhà trường; là một nhà giáo tâm huyết với nghề, cô luôn trăn trở kêu gọi các nhà hảo tâm, các mạnh thường quân tài trợ đóng góp để sao cho các em học sinh có đủ áo ấm mùa đông, có đầy đủ bữa ăn hàng ngày. Hàng năm nhà trường kêu gọi được các lực lượng vũ trang trên địa bàn và các tổ chức, cá nhân ủng hộ, hỗ trợ chăm nuôi các cháu học sinh lớp 12 trong kì thi tốt nghiệp THPT, và đang kêu gọi để xây dựng công trình vệ sinh đạt chuẩn cho các con.

Trên hành trình hơn 10 năm qua, dưới sự quan tâm của ngành Giáo dục và Đào tạo, của Đảng bộ, chính quyền địa phương, Trường THPT Thanh Nưa đã phát huy tinh thần vượt qua khó khăn giành được nhiều thành tích trong xây dựng và phát triển sự nghiệp trồng người; Trường được công nhận Trường THPT đạt chuẩn Quốc gia, được Bộ Giáo dục và Đào tạo tặng Cờ thi đua năm học 2018-2019, và đã trở thành một địa chỉ Giáo dục đáng tin cậy, có chất lượng đối với đồng bào các dân tộc nơi vùng cao biên giới.

Với sự phấn đấu bền bỉ, liên tục, kết quả giáo dục của nhà trường đã đóng góp không nhỏ vào sự nghiệp giáo dục của địa phương, góp phần thực hiện nhiệm vụ chính trị, xây dựng quê hương đất nước.