

KỶ NIỆM 40 NĂM NGÀY CHIẾN THẮNG CHIẾN TRANH BẢO VỆ BIÊN GIỚI TÂY NAM CỦA TỔ QUỐC

Bối cảnh và nguyên nhân của cuộc chiến tranh

Từ lâu, nhân dân Việt Nam - Campuchia đã xây dựng tình hữu nghị, đoàn kết cùng chống kẻ thù chung, đặc biệt đã kề vai sát cánh trong hai cuộc kháng chiến chống thực dân Pháp và đế quốc Mỹ xâm lược giành độc lập và tự do. Tuy nhiên, do bị các thế lực phản động nước ngoài kích động, lợi dụng, từ những năm cuối cuộc kháng chiến chống Mỹ (1970 - 1975), quân Pôn Pốt đã tiến hành một số vụ tiến công, bắt cóc giết hại cán bộ, bộ đội Việt Nam hoạt động ở chiến trường Campuchia, gây chia rẽ nội bộ những người cộng sản Campuchia. Chỉ tính riêng 6 tháng đầu năm 1973, quân Pôn Pốt gây ra 102 vụ, sát hại và làm bị thương 103 bộ đội Việt Nam, cướp hàng chục tấn lương thực và vũ khí của quân đội ta. Tháng 4-1975, sau khi lên nắm quyền, tập đoàn Pôn Pốt đã phản bội lại sự nghiệp cách mạng của nhân dân Campuchia và phá hoại truyền thống đoàn kết, hữu nghị của nhân dân hai nước, cụ thể là:

Ở trong nước, chúng phạm sai lầm đặc biệt nghiêm trọng, thực thi chính sách diệt chủng tàn khốc, cưỡng bức lao động khổ sai, tra tấn hành hạ dã man người dân Campuchia; biến trường học, nhà chùa thành nhà tù, khắp mọi nơi đây những hố chôn người tập thể... Từ tháng 4-1975 đến cuối năm 1978, chế độ Pôn Pốt đã giết hại gần 3 triệu người dân Campuchia vô tội, xóa bỏ mọi cơ sở xã hội, xóa bỏ thành thị, xóa bỏ sản xuất công nghiệp và thủ công

nghiệp, xóa bỏ quan hệ tiền tệ, buôn bán và đây Campuchia đứng trước thảm họa diệt vong.

Đối với Việt Nam, được các thế lực phản động nước ngoài hậu thuẫn, tập đoàn Pôn Pốt chủ trương phá hoại quan hệ đoàn kết, hữu nghị truyền thống lâu đời giữa Việt Nam và Campuchia; ra sức vu khống Việt Nam, kích động tư tưởng dân tộc hẹp hòi; kích động xét lại quan hệ hai nước, đòi hoạch định lại biên giới Việt Nam - Campuchia và tiến hành hàng loạt những cuộc xâm lấn biên giới, giết hại dân thường trên biên giới Việt Nam - Campuchia.

Năm 1975, khi đất nước ta vừa thống nhất, Pôn Pốt đã cho quân xâm lược các đảo, biên giới đất liền Tây Nam nước ta. Ngày 3-5-1975, chúng đánh chiếm đảo Phú Quốc; ngày 10-5-1975, chúng lại tiếp tục đánh chiếm đảo Thổ Chu, bắt và giết hơn 500 dân thường. Trên đất liền, chúng khiêu khích bộ đội biên phòng, cho dân di dời cột mốc biên giới ở một số điểm thuộc các tỉnh Tây Ninh, Kon Tum, Đắk Lắk. Cuối năm 1975 đầu năm 1976, chúng xâm nhập một số khu vực trên tuyến biên giới các tỉnh Tây Ninh, Gia Lai, Kon Tum, gây ra nhiều tội ác với nhân dân Việt Nam. Cuối tháng 4-1977, Pôn Pốt điều động 5 sư đoàn và hàng trăm khẩu pháo, xe tăng áp sát biên giới Việt Nam, thực hiện âm mưu xâm lược quy mô lớn vào lãnh thổ vùng biên giới Tây Nam của nước ta.

Đêm ngày 30-4-1977, lợi dụng lúc quân và dân ta kỷ niệm 2 năm ngày giải phóng miền Nam, thống nhất đất nước, tập đoàn Pôn Pốt đã mở cuộc tiến công trên toàn tuyến biên giới tỉnh An Giang, chính thức bắt đầu cuộc chiến tranh xâm lược.

Đảng, Nhà nước, Quân đội và nhân dân Việt Nam buộc phải đứng lên thực hiện quyền tự vệ chính đáng của mình, đập tan hành động xâm lược của kẻ thù, bảo vệ biên giới Tây Nam của Tổ quốc và cùng quân dân Campuchia đánh đổ chế độ diệt chủng Pôn Pốt.

Trước hành động khiêu khích, xâm phạm biên giới Tây Nam Việt Nam của quân Pôn Pốt, Đảng, Nhà nước ta luôn nhất quán quan điểm mong muốn Việt Nam và Campuchia đàm phán ký kết hiệp ước về biên giới giữa hai nước trên tinh thần tôn trọng độc lập, chủ quyền, toàn vẹn lãnh thổ của nhau, tiếp tục phát triển tình đoàn kết, hữu nghị giữa nhân dân hai nước.

Bất chấp mọi nỗ lực ngoại giao hòa bình của Việt Nam, tập đoàn Pôn Pốt ra sức tuyên truyền xuyên tạc lịch sử, chủ động gây ra các vụ xung đột, lấn chiếm biên giới Tây Nam Việt Nam; huy động phần lớn sức mạnh quân sự, hàng chục sư đoàn chủ lực và nhiều trung đoàn địa phương tiến hành cuộc chiến tranh xâm chiếm biên giới Tây Nam Việt Nam. Đi đến đâu chúng cũng tàn phá làng mạc, giết hại dã man người dân, kể cả người già, phụ nữ, trẻ em Việt Nam.

Đáp lời kêu gọi khẩn thiết của Mặt trận Đoàn kết dân tộc cứu nước Campuchia, của nhân dân Campuchia, Đảng, Nhà nước, Quân đội và nhân dân Việt Nam đã thực hiện quyền tự vệ chính đáng và thiêng liêng của mình để bảo vệ chủ quyền, toàn vẹn lãnh thổ Tổ quốc, bảo vệ tính mạng và tài sản của nhân dân; đồng thời cùng với lực lượng vũ trang và nhân dân Campuchia đánh đổ chế độ diệt chủng, giúp đỡ những người cách mạng chân chính Campuchia.

Tóm tắt diễn biến cuộc chiến tranh

Cuộc chiến tranh diễn ra theo 2 giai đoạn:

Giai đoạn 1 (từ ngày 30-4-1977 đến ngày 5-1-1978): Quân Pôn Pốt mở các cuộc tiến công quy mô lớn sang lãnh thổ Việt Nam; cùng với tổ chức lực lượng vũ trang đánh lui quân địch, Đảng, Nhà nước ta tiếp tục nỗ lực ngoại giao nhằm tìm kiếm giải pháp hòa bình.

Với dã tâm xâm lược, mở đầu cuộc chiến tranh, Pôn Pốt liên tiếp mở cuộc tiến công quy mô lớn sang lãnh thổ Việt Nam: Ngày 30-4-1977, chúng đánh vào 14/16 xã biên giới thuộc tỉnh An Giang, đến ngày 19-5-1977 đã giết hại 222 người và làm 614 người dân Việt Nam bị thương, phá nhiều nhà cửa, tài sản của nhân dân; từ ngày 25-9-1977, quân Pôn Pốt tập trung 9 sư đoàn chủ lực mở cuộc tiến công lớn thứ 2 đánh sang địa bàn các tỉnh An Giang, Kiên Giang, Long An, Đồng Tháp lên hướng Tây Ninh, gây nhiều tội ác đối với nhân dân Việt Nam; ngày 15-11-1977, quân Pôn Pốt lại mở cuộc tiến công mới nhằm đánh chiếm thị xã Tây Ninh.

Trước tình hình đó, thực hiện chỉ thị của Quân ủy Trung ương, các đơn vị Quân khu 5, Quân khu 7, Quân khu 9, Quân đoàn 3, Quân đoàn 4 tổ chức điều chỉnh lực lượng, phương tiện, xây dựng phương án, sẵn sàng chiến đấu bằng những lực lượng mạnh; tiếp đó, Quân đoàn 4, Quân đoàn 3 và Quân khu 7, Quân khu 9 tập trung 8 sư đoàn mở đợt phản công truy kích quân Pôn Pốt sâu vào Campuchia 20 – 30 km; đánh thiệt hại 5 sư đoàn, làm thất bại kế hoạch đánh chiếm thị xã Tây Ninh của địch.

Với âm mưu thủ đoạn nham hiểm “vừa ăn cướp, vừa la làng”, tập đoàn Pôn Pốt đưa chiến tranh biên giới ra trước dư luận thế giới: Ngày 31-12-1977, chúng ra tuyên bố vu khống Quân đội Việt Nam “tiến công xâm lược Campuchia dân chủ” nhằm cô lập Việt Nam trên trường quốc tế.

Trong ngày 31-12-1977, Chính phủ ta ra tuyên bố về vấn đề biên giới Việt Nam - Campuchia, nêu rõ lập trường và nguyên tắc, là: Kiên quyết bảo vệ độc lập, chủ quyền, toàn vẹn lãnh thổ mình; luôn tôn trọng độc lập, chủ quyền và toàn vẹn lãnh thổ của Campuchia, làm hết sức mình để bảo vệ tình đoàn kết chiến đấu và hữu nghị Việt Nam - Campuchia; vạch trần âm mưu thủ đoạn và những tội ác man rợ của tập đoàn Pôn Pốt với đồng bào ta ở các tỉnh biên giới Tây Nam.

Giai đoạn 2 (từ ngày 6-1-1978 đến ngày 7-1-1979): Tập đoàn phản động Pôn Pốt tiến hành xâm lược trên toàn tuyến biên giới Tây Nam, Quân tình nguyện Việt Nam mở cuộc tổng phản công và cùng quân dân Campuchia tiến công đánh đổ chế độ diệt chủng Pôn Pốt.

Bị thiệt hại nặng nhưng do được hỗ trợ vũ khí, trang bị và có vấn quân sự từ bên ngoài, quân Pôn Pốt lại tiếp tục chuẩn bị lực lượng, tháng 1-1978, đưa thêm 2 sư đoàn ra biên giới, liên tục tiến công lấn chiếm, gây nhiều tội ác với đồng bào ta.

Ngày 5-2-1978, Chính phủ nước Cộng hòa Xã hội chủ nghĩa Việt Nam ra tuyên bố ba điểm: (1) Chấm dứt mọi hoạt động quân sự, rút lực lượng vũ trang ra cách biên giới 5km; (2) Hội đàm tiến tới kí hiệp ước hữu nghị và không xâm lược, kí hiệp ước về biên

giới; (3) Thỏa thuận về một hình thức thích hợp bảo đảm thông lệ quốc tế và giám sát quốc tế.

Phớt lờ thiện chí của ta, quân Pôn Pốt tiếp tục đưa lực lượng áp sát biên giới, đưa quân tiến công, xâm nhập nhiều điểm trên địa phận nước ta; lực lượng ta đã kiên quyết đánh trả, giành lại các khu vực bị lấn chiếm.

Từ ngày 26-3-1978, các đơn vị quân đội ta chuyển sang tiến công, đẩy quân Pôn Pốt lùi xa dần biên giới và dồn đối phương vào thế bị động, đối phó. Đòn phản công quyết liệt của ta trên tất cả các mặt trận quân sự, chính trị, ngoại giao đã đẩy Pôn Pốt vào tình thế khó khăn và tác động lớn đến tình hình nội bộ Campuchia.

Ngày 15-6-1978, Bộ Chính trị và Quân ủy Trung ương họp bàn về chống lại cuộc chiến tranh xâm lược ở biên giới Tây Nam và tình hình căng thẳng ở biên giới phía Bắc, trong đó quyết định phát động chiến tranh nhân dân, kiên quyết phản công và tiến công địch một cách chủ động, liên tục bằng mọi lực lượng, với các quy mô nhỏ, vừa và lớn, đánh địch cả trong và ngoài biên giới, tiêu diệt, tiêu hao, làm tan rã một bộ phận quan trọng sinh lực địch.

Sau cuộc nổi dậy của lực lượng cách mạng Campuchia ở Quân khu Đông, ta đã sử dụng các Quân đoàn 3, Quân đoàn 4 và 2 sư đoàn thuộc Quân khu 7, 2 sư đoàn thuộc Quân khu 5 mở tiếp đợt tiến công lớn trên các hướng đường 1, đường 7, vùng giáp biên giới Tây Ninh và đường 19 kéo dài nhằm tiêu diệt một bộ phận quan trọng sinh lực địch, tiến tới làm suy yếu một bước lực lượng quân Pôn Pốt.

Do bị bắt ngờ hoàn toàn về thời gian, quy mô và phương thức hoạt động của ta, quân Pôn Pốt rơi vào thế bị động và đã bị ta đánh thiệt hại và tê liệt một số sư đoàn. Cuộc tiến công của ta đã hỗ trợ kịp thời lực lượng cách mạng Campuchia ở Quân khu Đông, buộc quân Pôn Pốt bị động đối phó trên cả 2 mặt trận biên giới và nội địa. Phối hợp với lực lượng cách mạng Campuchia, ta loại khỏi vòng chiến đấu 6 sư đoàn, làm suy yếu nghiêm trọng lực lượng chủ lực quân Pôn Pốt.

Trong thời gian từ tháng 5 đến tháng 11-1978, Việt Nam đã giúp lực lượng vũ trang cách mạng Campuchia phát triển được 15 tiểu đoàn, 5 khung tiểu đoàn, 24 đội công tác, xây dựng được các tổ chức đảng, chuẩn bị thành lập mặt trận và bộ máy lãnh đạo. Với sự giúp đỡ của Việt Nam, ngày 2-12-1978, tại vùng giải phóng thuộc tỉnh Kratié (Campuchia), Mặt trận Đoàn kết dân tộc cứu nước Campuchia ra mắt nhân dân Campuchia, công bố Cương lĩnh cách mạng 11 điểm, trong đó nêu rõ quyết tâm đoàn kết, tập hợp mọi lực lượng yêu nước nổi dậy đánh đổ tập đoàn phản động Pôn Pốt, xóa bỏ chế độ diệt chủng tàn ác, thiết lập chế độ dân chủ nhân dân; khẳng định tăng cường tình đoàn kết với nhân dân Việt Nam và nhân dân yêu chuộng hòa bình, công lý trên thế giới; kêu gọi chính phủ các nước, các tổ chức quốc tế giúp đỡ mọi mặt cho cuộc đấu tranh chính nghĩa của nhân dân Campuchia.

Phát hiện quân Pôn Pốt có ý định tiến công, đánh chiếm lãnh thổ Việt Nam, ngày 6 và 7 tháng 12-1978, Bộ Chính trị và Quân ủy Trung ương thông qua quyết tâm tổng phản công - tiến

công chiến lược tiêu diệt quân địch, hoàn thành cuộc chiến tranh bảo vệ biên giới Tây Nam; đồng thời sẵn sàng hỗ trợ lực lượng vũ trang cách mạng Campuchia nổi dậy đánh đổ tập đoàn Pôn Pốt diệt chủng.

Trước hành động xâm lược của quân Pôn Pốt và đáp lời kêu gọi khẩn thiết của Mặt trận Đoàn kết dân tộc cứu nước Campuchia, ngày 23-12-1978, Quân tình nguyện Việt Nam cùng với lực lượng vũ trang Campuchia đã mở cuộc tổng phản công - tiến công trên toàn tuyến biên giới. Ngày 26-12-1978, toàn bộ hệ thống phòng thủ vòng ngoài của quân Pôn Pốt bị phá vỡ. Đến ngày 31-12-1978, quân và dân ta đã hoàn thành nhiệm vụ đánh đuổi quân Pôn Pốt, thu hồi toàn bộ chủ quyền lãnh thổ của Tổ quốc bị kẻ thù lấn chiếm.

Ngày 2-1-1979, ba cụm quân chủ lực của Pôn Pốt, mỗi cụm 5 sư đoàn, án ngữ các trục đường tiến về Phnôm Pênh (đường 1, đường 7 và đường 2) cơ bản bị tiêu diệt và làm tan rã. Tiếp đó, trên tất cả các hướng về thủ đô, quân Pôn Pốt không cản được Quân tình nguyện Việt Nam truy kích và tiến sát về Phnôm Pênh. Ngày 7-1-1979, sau 2 ngày tổng công kích, thủ đô Phnôm Pênh hoàn toàn được giải phóng. Ngày 8-1-1979, Hội đồng nhân dân cách mạng Campuchia được thành lập ra tuyên bố: Xóa bỏ hoàn toàn chế độ diệt chủng của tập đoàn Pôn Pốt, thành lập chế độ Cộng hòa nhân dân Campuchia. Việt Nam cùng nhiều nước đã công nhận Nhà nước Campuchia.

- Như vậy, từ ngày 23-12-1978 đến 17-1-1979, Quân tình nguyện Việt Nam cùng với lực lượng vũ trang cách mạng

Campuchia đã tiêu diệt và làm tan rã 18 sư đoàn quân Pôn Pốt, diệt 12.000 tên, bắt 8.800 tên, gọi hàng 3.200 tên và làm tan rã tại chỗ 44.000 tên; giải phóng trên 4 triệu dân Campuchia, đập tan bộ máy thống trị của tập đoàn phản động Pôn Pốt từ trung ương đến cơ sở.

Ý nghĩa lịch sử của chiến thắng

a. Đối với Việt Nam

Thắng lợi cuộc đấu tranh bảo vệ biên giới Tây Nam của Tổ quốc một lần nữa khẳng định nhân dân Việt Nam với ý chí độc lập, tự chủ và tinh thần đại đoàn kết dân tộc, đoàn kết quốc tế trong sáng, sẵn sàng đập tan bất kỳ âm mưu và hành động chống phá của các thế lực phản động, bảo vệ vững chắc độc lập, chủ quyền, toàn vẹn lãnh thổ của Tổ quốc; đồng thời thể hiện tinh thần quốc tế cao cả, mối quan hệ truyền thống gắn bó thủy chung, lâu đời, sự giúp đỡ trong sáng, chí nghĩa, chí tình của Đảng, Nhà nước, quân đội Việt Nam đối với nhân dân Campuchia.

b. Đối với nhân dân Campuchia: Chiến thắng ngày 7-1-1979 có ý nghĩa lịch sử đặc biệt to lớn đối với vận mệnh đất nước và dân tộc Campuchia: Đã xóa bỏ hoàn toàn chế độ diệt chủng của tập đoàn Pôn Pốt, thành lập chế độ Cộng hòa nhân dân Campuchia; cứu nhân dân Campuchia ra khỏi thảm họa diệt chủng, giành lại quyền được sống, quyền làm người và bước vào kỷ nguyên độc lập, tự do thật sự, hồi sinh đất nước và dân tộc, xây dựng cuộc sống hòa bình, tươi đẹp.

c. Đối với quốc tế: Thắng lợi vĩ đại ngày 7-1-1979 là thắng lợi chung của nhân dân hai nước Việt Nam - Campuchia, thể hiện

sức mạnh của tinh thần đoàn kết quốc tế, sự thủy chung, trọn nghĩa vẹn tình giữa hai dân tộc Việt Nam - Campuchia. Với thắng lợi này, quan hệ giữa hai nước chuyển sang thời kỳ khôi phục, vun đắp tình đoàn kết, hữu nghị truyền thống và hợp tác toàn diện giữa hai nước trên nguyên tắc hòa bình, tôn trọng độc lập, chủ quyền và toàn vẹn lãnh thổ của nhau, tôn trọng lợi ích chính đáng vì sự phát triển và phồn vinh mỗi nước.

Chiến thắng chế độ diệt chủng Pôn Pốt đã góp phần giữ vững hòa bình, ổn định ở khu vực Đông Nam Á và trên thế giới; đấu tranh vạch trần bản chất của chế độ phân biệt chủng tộc, sắc tộc, chế độ độc tài và cảnh báo cho nhân loại luôn cảnh giác trước nguy cơ của chủ nghĩa dân tộc hẹp hòi và chủ nghĩa phát xít mới.

40 năm qua kể từ sau chiến thắng ngày 7-1-1979, mối quan hệ hữu nghị, hợp tác giữa Việt Nam - Campuchia được các thế hệ lãnh đạo, nhân dân hai nước dày công vun đắp, đang không ngừng được củng cố, phát triển tốt đẹp, mang lại lợi ích thiết thực cho hai nước, vì hòa bình và phát triển trong khu vực và trên thế giới.

MỘT SỐ CÔNG TÁC CHUẨN BỊ ĐÓN TẾT KỶ HỢI 2019

UBND thành phố vừa ban hành chỉ thị yêu cầu các sở, ban, ngành, UBND các quận huyện, các doanh nghiệp nhà nước thuộc thành phố đẩy mạnh thi đua sáng tạo, thực hiện tốt mọi nhiệm vụ ngay từ tháng đầu, quý đầu năm 2019.

UBND thành phố yêu cầu, tổ chức chăm lo chu đáo đời sống vật chất và tinh thần cho nhân dân, đảm bảo Tết đến với mọi người, mọi nhà; tăng cường xã hội hóa trong việc tổ chức các hoạt động văn hóa - nghệ thuật phục vụ Tết; tổ chức chu đáo, an toàn các lễ hội Xuân, các hoạt động thể thao, vui chơi giải trí gắn với tuyên truyền chính trị; chủ động chuẩn bị nguồn hàng hóa dồi dào, phong phú, đảm bảo chất lượng, vệ sinh an toàn thực phẩm, giá cả ổn định đáp ứng nhu cầu tiêu dùng của người dân; đảm bảo giữ vững an ninh chính trị, trật tự an toàn xã hội; đáp ứng đầy đủ nhu cầu đi lại của nhân dân trong dịp Tết; thực hiện nghiêm kỷ cương, kỷ luật hành chính; tập trung giải quyết các vụ việc tồn đọng trước Tết, không để người dân, doanh nghiệp phải chờ đợi.

Theo đó, các cơ quan, đơn vị cần tập trung kiểm tra, đôn đốc các doanh nghiệp sản xuất, thương mại trên địa bàn chủ động xây dựng kế hoạch sản xuất, kinh doanh phục vụ Tết, thúc đẩy lưu thông; có biện pháp bảo đảm đủ nguồn hàng, nhất là các mặt hàng tiêu dùng thiết yếu đáp ứng nhu cầu của nhân dân dịp Tết, không để xảy ra tình trạng thiếu hàng, đắt giá, ảnh hưởng đến đời sống người dân; dành nhiều thời gian đi cơ sở, kịp thời hỗ trợ, tháo gỡ khó khăn cho doanh nghiệp; không đi công tác, tham quan, học tập... ở nước ngoài, các trường hợp đặc biệt do Chủ tịch UBND thành phố quyết định.

Các địa phương, đơn vị, tổ chức thăm hỏi các đối tượng người có công; tăng cường giám sát việc chi trả lương, thưởng và các khoản trợ cấp, hỗ trợ cho người lao động; tổ chức chăm

lo cho học sinh, sinh viên không có điều kiện về quē ăn Tết; tăng cường kiểm tra, kiểm soát thị trường, đẩy mạnh công tác chống buôn bán, vận chuyển hàng cấm, hàng nhập lậu, kiểm tra vi phạm trong sản xuất, kinh doanh hàng giả, hàng kém chất lượng, hàng không rõ nguồn gốc, không bảo đảm vệ sinh an toàn thực phẩm; tăng cường kiểm tra, thanh tra việc chấp hành các quy định về quản lý giá, thuế, phí, lệ phí trên địa bàn thành phố.

NHỮNG ĐIỀU CẦN BIẾT

Hướng dẫn thi hành một số điều của Luật Bảo hiểm y tế

Nghị định số 146/2018/NĐ-CP ngày 17-10-2018 của Chính phủ quy định chi tiết và hướng dẫn biện pháp thi hành một số điều của Luật Bảo hiểm y tế (BHYT). Nghị định gồm 43 điều, có hiệu lực kể từ ngày 1-12-2018. Nghị định quy định một số điểm mới. Cụ thể:

Bổ sung đối tượng tham gia BHYT, trong đó có thân nhân của công nhân, viên chức quốc phòng phục vụ trong quân đội, công an, cơ yếu; các trường hợp được ngân sách nhà nước đóng 100% phí mua thẻ BHYT, bao gồm: dân công hỏa tuyến tham gia kháng chiến chống Pháp, chống Mỹ, chiến tranh bảo vệ Tổ quốc và làm nhiệm vụ quốc tế; thanh niên xung phong cơ sở miền Nam tham gia kháng chiến giai đoạn 1965 - 1975... Nghị định cũng quy định thêm các nhóm tham gia theo hình thức hộ gia đình: chức sắc, chức việc, nhà tu hành; người sinh sống trong cơ sở bảo trợ xã hội...

Quy định 3 mức hưởng BHYT đối với từng đối tượng là 80%, 95% và 100%. Trong đó, có 5 trường hợp được hưởng toàn bộ chi phí khám, chữa bệnh (KCB) BHYT, cụ thể: (1) người có công với cách mạng, cựu chiến binh; (2) người được hưởng trợ cấp bảo trợ xã hội hằng tháng; (3) người thuộc hộ nghèo, người dân tộc thiểu số ở vùng khó khăn, đặc biệt khó khăn; (4) thân nhân của người có công với cách mạng; (5) người từ đủ 80 tuổi trở lên đang hưởng trợ cấp tuất hằng tháng.

Hỗ trợ toàn bộ chi phí KCB và không áp dụng giới hạn tỉ lệ thanh toán thuốc, hóa chất, vật tư y tế và dịch vụ kỹ thuật đối với: (1) người hoạt động cách mạng trước năm 1945; (2) Bà mẹ Việt Nam Anh hùng; (3) thương binh, người hưởng chính sách như thương binh; (4) người hoạt động kháng chiến bị nhiễm chất độc hóa học có tỉ lệ suy giảm khả năng lao động từ 81% trở lên; (5) trẻ em dưới 6 tuổi. Hỗ trợ toàn bộ chi phí KCB tại tuyến xã. Hỗ trợ toàn bộ chi phí KCB đối với các trường hợp chi phí cho một lần KCB thấp hơn 15% lương cơ sở (hiện nay lương cơ sở là 1,39 triệu đồng/tháng). Và hỗ trợ toàn bộ chi phí KCB khi người bệnh tham gia BHYT 5 năm liên tục trở lên và có số tiền cùng chi trả chi phí KCB trong năm lớn hơn 6 tháng lương cơ sở, trừ khi tự đi KCB không đúng tuyến.

Cùng với việc quy định một số điểm mới đáng chú ý như: bổ sung một số đối tượng tham gia BHYT; quy định tham gia theo hộ gia đình (không bắt buộc tham gia cùng thời điểm); Nghị định 146 cũng quy định chi tiết hơn hồ sơ, điều kiện, nội dung và mẫu hợp đồng KCB BHYT; bỏ quy định giao quỹ KCB cho cơ

sở KCB (kể cả trạm y tế xã), thay vào đó là giao tổng mức thanh toán; sửa đổi, bổ sung một số quy định cụ thể về thanh toán chi phí KCB; bổ sung quy định mới về công nghệ thông tin trong quản lý KCB BHYT...

Theo Nghị định này, chậm nhất đến ngày 1-1-2020, cơ quan BHXH phải thực hiện phát hành thẻ BHYT điện tử cho người tham gia BHYT.

Một số thay đổi về thẩm quyền cấp phép trong công tác phòng cháy chữa cháy

Bộ Công an vừa ban hành Thông tư 36/2018/TT-BCA về việc sửa đổi, bổ sung Thông tư 66/2014/TT-BCA quy định chi tiết Nghị định 79/2014/NĐ-CP của Chính phủ thi hành một số điều của Luật Phòng cháy và chữa cháy (PCCC).

Theo đó, thẩm quyền của tổ chức, cá nhân khi thực hiện công tác PCCC có một số thay đổi sau:

Giấy phép vận chuyển chất cháy, hàng nguy hiểm về cháy, nổ chỉ do trưởng phòng cảnh sát phòng cháy, chữa cháy và cứu nạn, cứu hộ công an cấp tỉnh cấp (đã bỏ cụm từ “giám đốc cảnh sát phòng cháy và chữa cháy tỉnh, thành phố trực thuộc Trung ương” trong quy định về thẩm quyền cấp giấy phép nêu trên).

Trong quy định về đối tượng cấp giấy chứng nhận huấn luyện nghiệp vụ phòng cháy và chữa cháy, bãi bỏ cụm từ “giám đốc cảnh sát phòng cháy và chữa cháy cấp tỉnh”.

Việc cấp, đổi, cấp lại giấy xác nhận đủ điều kiện kinh doanh dịch vụ phòng cháy và chữa cháy chỉ do trưởng phòng

cảnh sát phòng cháy, chữa cháy và cứu nạn, cứu hộ công an cấp tỉnh thực hiện.

Thông tư này có hiệu lực thi hành từ ngày 5-12-2018.

Công bố đường dây tiếp nhận thông tin phản ánh về các vụ việc có dấu hiệu tham nhũng

Ngày 18-12-2018, Cục Phòng, chống tham nhũng, Thanh tra Chính phủ đã ban hành văn bản thông báo số điện thoại và hộp thư điện tử tiếp nhận thông tin phản ánh về các vụ việc có dấu hiệu tham nhũng.

Việc thông báo đường dây tiếp nhận thông tin này nhằm triển khai thực hiện Luật Phòng, chống tham nhũng, Nghị định số 59/2013/NĐ-CP ngày 17-7-2013 của Chính phủ quy định chi tiết một số điều của Luật Phòng, chống tham nhũng và Quyết định số 537/QĐ-TTCP ngày 25-6-2018 của Tổng Thanh tra Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và tổ chức, hoạt động của Cục Phòng, chống tham nhũng.

Theo đó, kể từ ngày 1-12-2018, Cục Phòng, chống tham nhũng tiếp nhận thông tin phản ánh về các vụ việc có dấu hiệu tham nhũng qua số điện thoại và hộp thư điện tử. Trong đó, tiếp nhận thông tin phản ánh (vào giờ hành chính) số điện thoại: 080482228; thông tin bằng tin nhắn qua điện thoại di động: 0911156161; tiếp nhận thông tin qua hộp thư: cucchongthamnhung@thanhtra.gov.vn.

Trong dịp cuối năm và Tết Nguyên đán các năm trước, Thanh tra Chính phủ cũng đã công bố các đường dây tiếp nhận thông tin phản ánh các vụ việc có dấu hiệu tham nhũng.

TỪ THÀNH PHỐ ĐẾN PHƯỜNG - XÃ

Hội hoa Xuân và chợ hoa Tết Nguyên đán Kỷ Hợi 2019

UBND TP.HCM đã có Kế hoạch về tổ chức Hội Hoa Xuân và chợ Hoa Tết Nguyên đán Kỷ Hợi 2019 trên địa bàn TP.HCM.

Theo đó, để đón mừng Tết Nguyên đán 2019, UBND thành phố sẽ tổ chức Hội Hoa Xuân chính thức tại Công viên Tao Đàn, số 55C đường Nguyễn Thị Minh Khai, phường Bến Thành, quận 1 trong thời gian 12 ngày, từ ngày 30-1 đến ngày 10-2-2019 (tức ngày 25 tháng chạp đến mừng 6 Tết).

Vé vào cổng Hội Hoa Xuân tại các điểm do thành phố tổ chức là 30.000 đồng/người, trẻ em dưới 12 tuổi được miễn vé.

Đồng thời, UBND thành phố cũng sẽ tổ chức chợ Hoa Tết tại các Công viên 23-9 (khu A, khu B), Công viên Gia Định và Công viên Lê Văn Tám. Tại Công viên 23 tháng 9 (gồm 660 lô), tập trung mua bán các loại cây, hoa kiểng cao cấp bố trí xung quanh mặt tiền công viên, dọc theo các trục đường chính bên trong công viên; khu vực bãi xe ô tô trên đường Lê Lai dọc công viên sẽ được sử dụng làm bãi giữ xe phục vụ chợ hoa.

Tại Công viên Gia Định (800 lô), được bố trí thành hai khu: khu A (295 lô) nằm phía Đông đường Hoàng Minh Giám, khu B và C (505 lô) nằm dọc mặt tiền phía Tây đường Hoàng Minh Giám; bố trí 1 bãi giữ xe gần vòng xoay Nguyễn Kiệm phục vụ khu A, 2 bãi giữ xe ở đầu và cuối khu B.

Tại Công viên Lê Văn Tám (250 lô), mặt bằng nằm bên trong công viên, dọc theo hai bên trục chính các cổng vào; xung quanh vỉa hè công viên giáp với các đường Hai Bà Trưng, Võ Thị

Sáu và Điện Biên Phủ được bố trí làm khu vực giữ xe. Giá thuê lô trung bày để bán tại các công viên từ 2.500.000 đồng/lô đến 3.000.000 đồng/lô theo đúng quy định.

Ngoài ra, chợ Hoa Tết cũng sẽ được tổ chức tại 21 quận, huyện với 125 điểm để phục vụ nhân dân đón Tết 2019.

Các chợ Hoa Tết sẽ diễn ra đồng loạt từ ngày 28-1 đến 12 giờ ngày 4-2. Riêng chợ Hoa Tết tại quận 7 và quận 8 được tổ chức từ ngày 20-1 đến ngày 4-2-2019.

Phòng chống cháy rừng và cây phân tán mùa khô 2018 - 2019

UBND thành phố vừa chỉ đạo UBND quận huyện tăng cường phối hợp trong công tác phòng cháy, chữa cháy (PCCC) rừng và cây phân tán; tuyên truyền, phổ biến các biện pháp kỹ thuật về PCCC; nâng cao vai trò, ý thức trách nhiệm của người dân trong công tác PCCC rừng và cây phân tán; tổ chức canh gác tại các khu vực trọng yếu dễ xảy ra cháy rừng và cây phân tán ở ngoại thành.

Chi cục Kiểm lâm cần tổ chức lực lượng tuần tra canh gác nhằm phát hiện sớm các điểm cháy rừng và cây phân tán; bố trí lực lượng thường trực 24/24 giờ tiếp nhận và xử lý thông tin về PCCC rừng, sẵn sàng huy động lực lượng, phương tiện tham gia PCCC rừng và cây phân tán trong mọi tình huống; hướng dẫn các địa phương, đơn vị, chủ khu rừng thực hiện các biện pháp PCCC rừng; kiểm tra, phát hiện, xử lý nghiêm những tổ chức, cá nhân vi phạm các quy định về PCCC rừng.

Chi cục Thủy lợi cần có kế hoạch bố trí mùa vụ sản xuất, cơ

cầu cây trồng, vật nuôi phù hợp, ít sử dụng nước, chịu được hạn mặn để vụ mùa năm 2017 - 2019 đảm bảo sản xuất có hiệu quả, duy trì và nâng cao thu nhập của người dân; vận hành các công trình thủy lợi, các công lấy nước, trạm bơm nước tưới, đảm bảo vận hành tốt, cung cấp đủ nước phục vụ sản xuất nông nghiệp, nuôi trồng thủy sản, phòng chống cháy rừng, hạn chế ô nhiễm nguồn nước, ngăn chặn xâm nhập mặn... tại khu vực Nhà Bè, Cần Giờ...

Về tổ chức thực hiện Chương trình giảm ngập nước 2018 - 2020

Ngày 14-12-2018, UBND thành phố ban hành Quyết định số 5764/2018/QĐ-UBND về kế hoạch tổ chức thực hiện Chương trình giảm ngập nước 2018 - 2020.

Theo đó, UBND thành phố yêu cầu các sở, ban, ngành, UBND các quận huyện liên quan, nêu cao tinh thần chủ động, phối hợp quyết liệt, khẩn trương chỉ đạo, đôn đốc các đơn vị trực thuộc tổ chức thực hiện nhiệm vụ.

Giám đốc các sở, ngành liên quan phối hợp tổ chức thực hiện quyết liệt, nắm sát tình hình, kịp thời đề xuất các chính sách, cơ chế khả thi để tháo gỡ các khó khăn, vướng mắc trong thực hiện.

Chỉ tiêu đến năm 2020 giải quyết 15/37 tuyến đường ngập nước, (hiện đã giải quyết 25/37 tuyến), 28/179 tuyến hẻm (hiện đã giải quyết 151/179 tuyến) và 5/9 tuyến đường ngập do triều cường (đã giải quyết 4 tuyến). Hoàn thành 2 nhà máy xử lý nước thải Bình Hưng giai đoạn 2 công suất 469.000 m³ ngày/đêm và Nhiêu Lộc - Thị Nghè công suất 480.000 m³ ngày/đêm; triển khai xây dựng 4 nhà máy xử lý nước thải ở Tây Sài Gòn, Bình

Tân, Tân Hóa - Lò Gốm và Bắc Sài Gòn 1.

Thời gian thực hiện từ ngày 14-12-2018.

Điều chỉnh mức chuẩn hộ nghèo và hộ cận nghèo thành phố áp dụng cho giai đoạn 2019 - 2020

Ngày 7-12-2018, HĐND thành phố kỳ họp thứ 12, Khóa IX đã biểu quyết thông qua Nghị quyết về điều chỉnh mức chuẩn hộ nghèo và hộ cận nghèo TP.HCM cho giai đoạn 2019 - 2020, sẽ bắt đầu được áp dụng từ ngày 1-1-2019.

Trong giai đoạn 2019 - 2020, thành phố sẽ áp dụng mức chuẩn hộ nghèo, hộ cận nghèo mới (thu nhập hộ nghèo bình quân đầu người 28 triệu đồng/người/năm trở xuống, mức chuẩn hộ cận nghèo có thu nhập trên 28 triệu đồng đến 36 triệu đồng/người/năm) và tiếp tục giữ nguyên 5 chiều với 11 chỉ số thiếu hụt các dịch vụ xã hội cơ bản phù hợp với thực trạng đời sống người dân và phát triển kinh tế - xã hội của thành phố. Với mức chuẩn hộ nghèo, hộ cận nghèo thành phố nói trên, dự báo tỉ lệ hộ nghèo và hộ cận nghèo theo chuẩn thu nhập vào đầu năm 2019 là khoảng 5% tổng hộ dân thành phố (tương đương khoảng 100.000 hộ nghèo, hộ cận nghèo).

Phó Bí thư Thành ủy, Chủ tịch HĐND thành phố Nguyễn Thị Quyết Tâm cho biết: quan điểm của thành phố là giảm nghèo bền vững, vì vậy, các cơ quan, đơn vị cần thông tin một số chính sách hỗ trợ hộ thoát nghèo bền vững cho người dân. Đồng thời, đẩy mạnh hiệu quả của đề án đào tạo nghề cho người dân nông thôn với những ưu đãi, chế độ hỗ trợ giúp bà con, thanh niên có việc làm ổn định; tiếp tục triển khai thực hiện giải pháp kéo giảm

các chiều như: hỗ trợ đào tạo nghề, trình độ giáo dục người lớn, hỗ trợ xây dựng và sửa chữa nhà, hỗ trợ mức đóng bảo hiểm xã hội tự nguyện cho lao động nghèo và cận nghèo; tiếp tục thực hiện các chính sách an sinh xã hội như hỗ trợ thẻ bảo hiểm y tế; hỗ trợ chi phí khám chữa bệnh...

Nâng mức sàn kinh phí xây dựng nhà tình nghĩa, nhà tình thương

Thực hiện chỉ đạo của Thường trực Thành ủy, UBND thành phố vừa nâng mức sàn kinh phí xây dựng nhà tình nghĩa lên 80 triệu đồng/căn và nhà tình thương lên 60 triệu đồng/căn.

Riêng tại huyện Nhà Bè, huyện Cần Giờ và những địa bàn có nền đất yếu, cao độ hiện trạng nền xây dựng thấp, mức sàn kinh phí xây dựng nhà tình nghĩa là 90 triệu đồng/căn và nhà tình thương là 70 triệu đồng/căn.

Phụ cấp ưu đãi cho giáo viên giảng dạy ở lớp học có người khuyết tật

Theo đề xuất của Sở Giáo dục và Đào tạo thành phố, UBND thành phố vừa chấp thuận thực hiện chế độ phụ cấp ưu đãi đối với nhà giáo trực tiếp giảng dạy cho học sinh khuyết tật theo phương thức giáo dục hòa nhập.

Cụ thể, phụ cấp ưu đãi giảng dạy người khuyết tật bằng mức tiền lương 1 giờ dạy của giáo viên trực tiếp giảng dạy nhân (x) với 0,2 nhân (x) với tổng số giờ thực tế giảng dạy ở lớp có người khuyết tật học tập trong cơ sở giáo dục.

Thời gian thực hiện chế độ phụ cấp ưu đãi này bắt đầu từ tháng 9-2018, trong năm học 2018 - 2019.

** Quận 2:*

Bệnh viện Quận 2 đón nhận Bằng khen của Thủ tướng Chính phủ

Bệnh viện Quận 2 vừa tổ chức lễ kỷ niệm 10 năm thành lập và đón nhận Bằng khen của Thủ tướng chính phủ, cờ Thi đua của UBND TP.HCM trao tặng.

Bệnh viện Quận 2 được thành lập và đi vào hoạt động năm 2007 với quy mô ban đầu chỉ có 60 giường bệnh; đội ngũ y bác sĩ còn rất mỏng, cơ sở vật chất còn thiếu. Số lượng bệnh nhân đến khám chữa bệnh chỉ từ 300 - 400 lượt/ngày. Năm 2012, Bệnh viện Quận 2 được đầu tư trang thiết bị cũng như đội ngũ cán bộ, y bác sĩ nên đã thu hút từ 1.000 – 1.500 lượt bệnh nhân đến khám và chữa bệnh mỗi ngày; công suất giường bệnh đạt trên 90%; tỉ lệ chuyển tuyến năm 2012 giảm xuống 72%. Năm 2014, Bệnh viện Quận 2 được nâng từ hạng III lên hạng II. Đến nay, qua 10 năm phát triển, Bệnh viện Quận 2 đang là điểm đến khám chữa bệnh đáng tin cậy của nhân dân trên địa bàn quận 2 và các khu vực lân cận. Hiện số lượng bệnh nhân đến khám, chữa bệnh trung bình từ 2.500 – 2.700 lượt/ngày (có những lúc cao điểm lên tới 4.000 lượt/ngày); quy mô lên 527 giường.

Bệnh viện Quận 2 có 4 chi bộ trực thuộc với 51 đảng viên; 9 phòng chức năng và 30 khoa với 690 cán bộ công nhân viên. Trình độ của đội ngũ y bác sĩ được nâng cao: 6 tiến sĩ; 13 thạc sĩ; 9 bác sĩ chuyên khoa II; 33 bác sĩ chuyên khoa I; 62 kỹ thuật viên; 109 bác sĩ... Bệnh viện Quận 2 đã triển khai và làm chủ các kỹ thuật cao như: phẫu thuật nội soi cắt u trong ổ bụng; phẫu thuật nội soi cắt túi mật...

Dịp này, UBND Quận 2 cũng đã tặng giấy khen cho các tập thể và cá nhân của Bệnh viện Quận 2 trong phong trào thi đua yêu nước năm 2018.

*** Quận 3**

**Công ty TNHH MTV Dịch vụ công ích quận 3
tri ân người lao động nghỉ hưu**

Trong thời gian qua, đơn giá công tác quét dọn thu gom rác thấp, dẫn đến thu nhập của công nhân vệ sinh không đủ cho sinh hoạt gia đình, nhiều công nhân phải xin nghỉ việc (năm 2017: 60 người, năm 2018: gần 30 người) và công tác tuyển dụng công nhân vệ sinh môi trường hết sức khó khăn; tuy vậy, vẫn có một số người lao động đồng cảm, chia sẻ với khó khăn chung và bám trụ ở lại làm việc với công ty đến ngày cuối cùng trước khi nghỉ hưu.

Nhân dịp có 3 công nhân nghỉ hưu theo chế độ, qua thời gian công tác từ 20 đến 24 năm, để ghi nhận và tri ân sự đóng góp của những người lao động được nghỉ hưởng chế độ, Giám đốc Công ty TNHH MTV dịch vụ công ích quận 3 Vũ Thị Tường Vy đã chúc mừng và tặng quà cho 3 người này, trị giá mỗi phần là 20 triệu đồng.

*** Quận 8**

**Ra mắt mô hình phòng, chống xâm hại bạo lực đối với
phụ nữ và trẻ khuyết tật**

Ngày 14-12-2018 tại Câu lạc bộ Vững Tin (phường 9 quận 8) ra mắt mô hình phòng, chống xâm hại bạo lực đối với phụ nữ và trẻ khuyết tật do Ban Vì sự tiến bộ phụ nữ và bình đẳng giới quận 8 tổ chức.

Trong đợt hoạt động của Tháng hành động quốc gia vì bình đẳng giới, phòng chống bạo lực trên cơ sở giới, thực hiện mô hình này, Ban Vì sự tiến bộ phụ nữ và bình đẳng giới quận 8 đã đưa mô hình phòng, chống xâm hại bạo lực đối với phụ nữ và trẻ khuyết tật làm thí điểm. Việc thực hiện mô hình là nhằm đẩy mạnh công tác thông tin, tuyên truyền, vận động các cấp, ngành, các cơ quan, tổ chức, gia đình, cá nhân và toàn xã hội chung tay xóa bỏ tất cả các hình thức phân biệt đối xử chống lại phụ nữ; xóa bỏ bạo lực đối với phụ nữ và trẻ em gái, đặc biệt là trẻ em khuyết tật; góp phần thực hiện thành công các mục tiêu, chỉ tiêu của Chiến lược Quốc gia về bình đẳng giới giai đoạn 2011 - 2020.

Tại buổi lễ ra mắt mô hình, Ban đã trao tặng 160 phần quà gồm 1 phần quà và 2 áo (màu cam, màu áo thể hiện cho chiến dịch toàn cầu về xóa bỏ bạo lực đối với phụ nữ và trẻ em gái) cho 160 em đang sinh hoạt, học tập tại các Câu lạc bộ trẻ khuyết tật trên địa bàn quận 8 và trường chuyên biệt Hy Vọng.

*** Phường Phú Thọ Hòa - quận Tân Phú**

Xuân về với “mô hình ba chi” ở khu phố 1

Sau một năm thực hiện chương trình “Mô hình ba chi” trong bảo vệ trật tự trị an khu phố, xây dựng nếp sống văn minh đô thị tại khu phố 1, phường Phú Thọ Hòa, cuối năm 2018, Đảng ủy, UBND phường đã đánh giá kết quả thực hiện đạt mức cao của mô hình này với những bài học có hiệu quả từ cơ sở, qua huy động các lực lượng trong khu phố cùng tham gia. Từ sự chỉ đạo của Chi bộ, đoàn viên Chi đoàn TNCS HCM khu phố 1 đã sát cánh cùng các hội viên Chi hội Cựu chiến binh khu phố làm nòng cốt,

ra quân thực hiện văn minh đô thị, phấn đấu và đạt nhiều kết quả trong thực hiện nhiệm vụ qua từng tháng, năm 2018.

Chi hội trưởng Chi hội Cựu chiến binh Khu phố 1 Nguyễn Quang Trung đánh giá: dù các hội viên cựu chiến binh tuổi cao, một số là thương binh từ chiến trường trở về, song khi bắt tay vào thực hiện “Mô hình ba chi” là Chi hội Cựu chiến binh luôn đi đầu, đóng góp nhiều sáng kiến, đạt thành tích cao trong Cuộc vận động “Toàn dân đoàn kết xây dựng cuộc sống ở khu dân cư, xây dựng văn minh đô thị” trên toàn khu phố 1, phường Phú Thọ Hòa.

* *Huyện Cần Giờ*

Bàn giao 32 căn nhà tình thương cho hộ nghèo, cận nghèo

Ngày 7-12-2018, tại nhà bà Nguyễn Thị Hồng Loan - xã An Thới Đông, Ủy ban MTTQ huyện Cần Giờ phối hợp đơn vị tài trợ Công ty Đầu tư tài chính nhà nước TP.HCM, Tập đoàn NovaLand, Hội Nông dân - *Đài Truyền hình thành phố* đã tổ chức buổi nghiệm thu và bàn giao 32 căn nhà tình thương cho hộ nghèo, hộ cận nghèo các xã: Bình Khánh, An Thới Đông, Lý Nhơn, Tam Thôn Hiệp và thị trấn Cần Thạnh, với tổng trị giá 1,6 tỉ đồng.

Phó Bí Thư Thường trực Huyện ủy Nguyễn Văn Tính, trong phát biểu ghi nhận sự quan tâm hỗ trợ của các đơn vị tài trợ đã cùng chính quyền địa phương chăm lo về nhà ở cho hộ nghèo, hộ cận nghèo trên địa bàn huyện, mong muốn các hộ dân sẽ an cư lạc nghiệp, vươn lên thoát nghèo bền vững. Đây là một trong những hoạt động hết sức có ý nghĩa của chương trình “Tết làm điều hay” vào dịp Tết đến Xuân về do Hội Nông dân thành phố phối hợp với Đài Truyền hình thành phố cùng thực hiện □

THUE

THUE