

Điện lực Việt Nam
LÀM THEO LỜI BÁC

Di chúc của Chủ tịch Hồ Chí Minh (công bố năm 1969)

VIỆT NAM DÂN CHỦ CỘNG HOÀ

Độc lập - Tự do - Hạnh phúc

Cuộc chống Mỹ, cứu nước của nhân dân ta dù phải kinh qua gian khổ, hy sinh nhiều hơn nữa, song nhất định thắng lợi hoàn toàn.

Đó là một điều chắc chắn.

Tôi có ý định đến ngày đó, tôi sẽ đi khắp hai miền Nam Bắc, để chúc mừng đồng bào, cán bộ và chiến sĩ anh hùng, thăm hỏi các cụ phụ lão, các cháu thanh niên và nhi đồng yêu quý của chúng ta.

Kể theo đó, tôi sẽ thay mặt nhân dân ta đi thăm và cảm ơn các nước anh em trong phe xã hội chủ nghĩa, và các nước bầu bạn khắp năm châu đã tận tình ủng hộ và giúp đỡ cuộc chống Mỹ, cứu nước của nhân dân ta.

*
* *

Ông Đỗ Phủ là người làm thơ rất nổi tiếng ở Trung Quốc đời nhà Đường, có câu rằng "Nhân sinh thất thập cổ lai hy", nghĩa là "Người thọ 70, xưa nay hiếm".

Năm nay, tôi vừa 79 tuổi, đã là lớp người "xưa nay hiếm" nhưng tinh thần, đầu óc vẫn rất sáng suốt, tuy sức khoẻ có kém so với vài năm trước đây. Khi người ta đã ngoài 70 xuân, thì tuổi tác càng cao, sức khoẻ càng thấp. Điều đó cũng không có gì lạ.

Nhưng ai mà đoán biết tôi còn phục vụ cách mạng, phục vụ tổ quốc, phục vụ nhân dân được bao lâu nữa?

Vì vậy, tôi đề sẵn mấy lời này, phòng khi tôi sẽ đi gặp cụ Các Mác, cụ Lênin và các vị cách mạng đàn anh khác, thì đồng bào cả nước, đồng chí trong Đảng và bầu bạn khắp nơi đều khỏi cảm thấy đột ngột.

TRƯỚC HẾT NÓI VỀ ĐẢNG - Nhờ đoàn kết chặt chẽ, một lòng một dạ phục vụ giai cấp, phục vụ nhân dân, phục vụ Tổ quốc, cho nên từ ngày thành lập đến nay, Đảng ta đã đoàn kết, tổ chức và lãnh đạo nhân dân ta hăng hái đấu tranh tiến từ thắng lợi này đến thắng lợi khác.

ĐOÀN KẾT là một truyền thống cực kỳ quý báu của Đảng và của dân ta. Các đồng chí từ Trung ương đến các chi bộ cần giữ gìn sự đoàn kết nhất trí của Đảng như giữ gìn con ngươi của mắt mình.

Trong Đảng thực hành dân chủ rộng rãi, thường xuyên và nghiêm chỉnh tự phê bình và phê bình là cách tốt nhất để củng cố và phát triển sự đoàn kết và thống nhất của Đảng. Phải có tình đồng chí thương yêu lẫn nhau.

Đảng ta là một Đảng cầm quyền. Mỗi đảng viên và cán bộ phải thực sự thấm nhuần đạo đức cách mạng, thật sự cần kiệm liêm chính, chí công vô tư. Phải giữ gìn Đảng ta thật trong sạch, phải xứng đáng là người lãnh đạo, là người đầy tớ thật trung thành của nhân dân.

ĐOÀN VIÊN THANH NIÊN ta nói chung là tốt, mọi việc đều hăng hái xung phong, không ngại khó khăn, có chí tiến thủ. Đảng cần phải chăm lo giáo dục đạo đức cách mạng cho họ, đào tạo họ thành những người thừa kế xây dựng chủ nghĩa xã hội vừa "hồng" vừa "chuyên".

Bồi dưỡng thế hệ cách mạng cho đời sau là một việc rất quan trọng và rất cần thiết.

NHÂN DÂN LAO ĐỘNG ta ở miền xuôi cũng như ở miền núi, đã bao đời chịu đựng gian khổ, bị chế độ phong kiến và thực dân áp bức bóc lột, lại kinh qua nhiều năm chiến tranh.

Tuy vậy, nhân dân ta rất anh hùng, dũng cảm, hăng hái, cần cù. Từ ngày có Đảng, nhân dân ta luôn luôn đi theo Đảng, rất trung thành với Đảng.

Đảng cần phải có kế hoạch thật tốt để phát triển kinh tế và văn hóa, nhằm không ngừng nâng cao đời sống của nhân dân.

CUỘC KHÁNG CHIẾN CHỐNG MỸ có thể còn kéo dài. Đồng bào ta có thể phải hy sinh nhiều của, nhiều người. Dù sao, chúng ta phải quyết tâm đánh giặc Mỹ đến thắng lợi hoàn toàn.

Còn non, còn nước, còn người,

Thắng giặc Mỹ, ta sẽ xây dựng hơn mười ngày nay!

Dù khó khăn gian khổ đến mấy, nhân dân ta nhất định sẽ hoàn toàn thắng lợi. Đế quốc Mỹ nhất định phải cút khỏi nước ta. Tổ quốc ta nhất định sẽ thống nhất. Đồng bào Nam Bắc nhất định sẽ sum họp một nhà. Nước ta sẽ có vinh dự lớn là một nước nhỏ mà đã anh dũng đánh thắng hai đế quốc to - là Pháp và Mỹ; và đã góp phần xứng đáng vào phong trào giải phóng dân tộc.

VỀ PHONG TRÀO CỘNG SẢN THẾ GIỚI - là một người suốt đời phục vụ cách mạng, tôi càng tự hào với sự lớn mạnh của phong trào cộng sản và công nhân quốc tế bao nhiêu, thì tôi càng đau lòng bấy nhiêu vì sự bất hoà hiện nay giữa các đảng anh em!

Tôi mong rằng Đảng ta sẽ ra sức hoạt động, góp phần đặc lực vào việc khôi phục lại khối đoàn kết giữa các đảng anh em trên nền tảng chủ nghĩa Mác - Lênin và chủ nghĩa quốc tế vô sản, có lý, có tình.

Tôi tin chắc rằng các đảng anh em và các nước anh em nhất định sẽ phải đoàn kết lại.

*
* *

VỀ VIỆC RIÊNG - Suốt đời tôi hết lòng hết sức phục vụ Tổ quốc, phục vụ cách mạng, phục vụ nhân dân. Nay dù phải từ biệt thế giới này, tôi không có điều gì phải hối hận, chỉ tiếc là tiếc rằng không được phục vụ lâu hơn nữa, nhiều hơn nữa.

Sau khi tôi đã qua đời, chớ nên tổ chức diễu phúng linh đình, để khỏi lãng phí thì giờ và tiền bạc của nhân dân.

*
* *

Cuối cùng, tôi để lại muôn vàn tình thân yêu cho toàn dân, toàn Đảng, cho toàn thể bộ đội, cho các cháu thanh niên và nhi đồng.

Tôi cũng gửi lời chào thân ái đến các đồng chí, các bầu bạn và các cháu thanh niên, nhi đồng quốc tế.

Điều mong muốn cuối cùng của tôi là: Toàn Đảng, toàn dân ta đoàn kết phấn đấu, xây dựng một nước Việt Nam hoà bình, thống nhất, độc lập, dân chủ và giàu mạnh, và góp phần xứng đáng vào sự nghiệp cách mạng thế giới. ■

Hà Nội, ngày 10 tháng 5 năm 1969

Hồ Chí Minh

Tấm gương đạo đức Hồ Chí Minh Ánh sáng tư tưởng của Điện lực Việt Nam

Đào Văn Hưng
Bí thư Đảng ủy, Chủ tịch HĐQT EVN

Với tất cả lòng trân trọng và kính yêu, toàn thể CBCNV Tập đoàn Điện lực Việt Nam hướng về Người. Và trong muôn vàn thử thách mà Điện lực Việt Nam đang phải đối mặt, những giá trị của Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh chính là ánh sáng soi tỏ để mỗi cá nhân hoàn thiện bản thân, mỗi đơn vị nâng cao hơn nữa năng lực nội tại và toàn Tập đoàn Điện lực Việt Nam tập hợp được sức mạnh đoàn kết, cống hiến hết mình cho sự nghiệp phục vụ nhân dân, chấn hưng nền kinh tế nước nhà.

Đảng ủy Tập đoàn Điện lực Việt Nam được thành lập (theo Quyết định số 299 QĐ/ĐUK ngày 8/7/2007 của Đảng ủy Khối Doanh nghiệp Trung ương) trong bối cảnh toàn Đảng, toàn dân đang sôi nổi, tích cực thực hiện Chỉ thị số 06/CT-BCT của Bộ Chính trị về tổ chức Cuộc vận động “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh”. EVN đã vinh dự là một trong số các đơn vị trên cả nước được Ban Chỉ đạo Trung ương Cuộc vận động chọn để chỉ đạo điểu. Vì vậy, cùng với việc khẩn trương sắp xếp, kiện toàn tổ chức đảng, Đảng ủy Tập đoàn Điện lực Việt Nam đã thành lập Ban chỉ đạo thực hiện Cuộc vận động trong phạm vi Đảng bộ và toàn Tập đoàn.

Ban chỉ đạo Tập đoàn đã quán triệt tới đội ngũ cán bộ, đảng viên, người lao động ngành Điện về kế hoạch, nội dung Cuộc vận động và nhấn mạnh: Đây là một đợt học tập, sinh hoạt chính trị sâu rộng, có ý nghĩa hết sức to lớn, giúp cho mỗi cán bộ, đảng viên và quần chúng thấm nhuần sâu sắc hơn những nội dung cơ bản, giá trị lớn lao của tư tưởng, tấm gương đạo đức Hồ Chí Minh. Từ đó, tạo bước chuyển mạnh mẽ ý thức tu dưỡng, rèn luyện và tích cực noi theo tấm gương đạo đức của Người. Điều đó thể hiện ở việc mỗi cá nhân, tập thể trong toàn ngành nâng cao đạo đức cách mạng, quét sạch chủ nghĩa cá nhân, thực hiện cần, kiệm, liêm chính, chí công vô tư; đẩy lùi suy thoái về tư tưởng chính trị, đạo đức, lối sống và các hiện tượng tiêu cực khác. Qua đó, trực tiếp góp phần quan trọng xây dựng tổ chức đảng ngày càng trong sạch, vững mạnh, phát triển sản xuất kinh doanh, nâng cao hơn nữa năng lực cung cấp điện năng cho nền kinh tế và đời sống nhân dân của Tập đoàn.

Gần 3 năm triển khai thực hiện, Cuộc vận động đã mang lại nhiều chuyển biến tốt đẹp về nhận thức và hành động trong toàn Tập đoàn. Tấm gương đạo đức sáng ngời của Chủ tịch Hồ

Chí Minh khắc sâu trong tiềm thức mỗi cán bộ, đảng viên, người lao động ngành Điện, trở thành mục tiêu cao đẹp để CBCNV không ngừng phấn đấu hoàn thiện mình. Hơn nữa, nhờ đặt trọng tâm chỉ đạo thực hiện vào khâu “làm theo”, nên những giá trị đạo đức, nhân văn cao đẹp của Bác Hồ đang từng ngày được những người làm điện tự giác noi theo, chuyển hóa thành hành động cụ thể, thiết thực. Từ trong thực tiễn, nhiều tấm gương tập thể, cá nhân điển hình, tiên tiến “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh” đã xuất hiện trên mọi lĩnh vực, tại mọi vị trí công tác, ở các lứa tuổi. Họ noi gương vị cha già dân tộc không chỉ bằng những hành động to tát, lớn lao mà bằng cả những việc làm giản dị, trong sáng, đôi khi rất đỗi đời thường và nhờ đó đã tạo nên thành công bước đầu của Cuộc vận động tại Tập đoàn.

Trong niềm phấn khởi, tự hào toàn ngành chuẩn bị kỷ niệm 55 năm ngày Bác Hồ về thăm ngành Điện – ngày Truyền thống của ngành, Đảng ủy Tập đoàn Điện lực Việt Nam xây dựng cuốn nội san đặc biệt “Điện lực Việt Nam - Làm theo lời Bác”. Cuốn sách ra đời với mong muốn phản ánh cô đọng, súc tích tình cảm, sự quan tâm ân cần, sâu sắc của Bác Hồ đối với CBCNV ngành Điện cũng như niềm tự hào, tình cảm đặc biệt của CBCNV Điện lực Việt Nam đối với Bác. Đồng thời, ấn phẩm cũng tập hợp các đánh giá, tổng kết bước đầu và nêu bật những tấm gương điển hình, tiên tiến sau gần 3 năm học tập và làm theo lời Bác; vạch ra giải pháp đẩy mạnh hơn nữa Cuộc vận động theo hướng gắn chặt với thực tiễn sản xuất kinh doanh và đề án xây dựng văn hóa doanh nghiệp của Tập đoàn.

Tin tưởng rằng, bằng tinh thần tự giác nỗ lực phấn đấu, tấm lòng trân trọng vị lãnh tụ kính yêu của dân tộc và niềm tin sâu sắc vào sự lãnh đạo của Đảng Cộng sản Việt Nam quang vinh, Tập đoàn Điện lực Việt Nam sẽ đạt được đầy đủ các mục đích, yêu cầu của Cuộc vận động. Sự nỗ lực của toàn Tập đoàn cũng không chỉ dừng lại trong khuôn khổ thời gian của Cuộc vận động mà thực sự, những giá trị đã được chất lọc, lưu giữ, phát huy từ đây sẽ tăng thêm khối đoàn kết, sức mạnh nội tại vững vàng và bền bỉ của toàn Tập đoàn Điện lực Việt Nam. Đồng thời, qua đó, góp phần thiết thực nâng cao năng lực lãnh đạo của tổ chức đảng, giúp Tập đoàn vượt qua khó khăn, thử thách, hoàn thành xuất sắc nhiệm vụ mà Đảng, Nhà nước và nhân dân đã tin tưởng giao phó, xứng đáng là một trong những doanh nghiệp trụ cột của nền kinh tế đất nước trong giai đoạn đầy mạnh phát triển kinh tế thị trường định hướng xã hội chủ nghĩa và hội nhập kinh tế quốc tế. ■

Đồng chí Đào Văn Hưng - Bí thư Đảng ủy,
Chủ tịch HĐQT EVN

Lịch sử ngày Truyền thống Điện lực Việt Nam

Ngày này 55 năm trước

BÁC HỒ VỚI NGÀNH ĐIỆN

Những lời căn dặn của Bác 55 năm trước như ngọn đèn soi tỏ mỗi bước đường, giúp ngành Điện Việt Nam kiên tâm vượt qua biết bao gian nan, thử thách...

Ngày 21/12/1954, sau hơn 2 tháng kể từ ngày tiếp quản Thủ đô, Chủ tịch Hồ Chí Minh đã tới thăm Nhà máy điện Yên Phụ và Nhà máy đèn Bờ Hồ. Tại đây, Người nói chuyện và căn dặn cán bộ, công nhân viên nhà máy điện: Trong bất cứ điều kiện hoàn cảnh nào cũng phải thực hiện đoàn kết thi đua nhằm mục đích để tăng năng suất. Tiết kiệm nguyên liệu, vật liệu. Đồng thời phải tuyên truyền cho nhân dân và các cơ quan ý thức tiết kiệm điện. Theo Bác, tiết kiệm được một cân than, tăng được một ki-lô-oát điện là góp thêm một phần lực lượng đánh thắng giặc ngoại xâm, nhất định khôi phục được kinh tế, nâng cao được đời sống toàn dân.

Kể từ đó đến nay, ngành Điện Việt Nam đã trải qua hơn nửa thế kỷ xây dựng và trưởng thành. Cùng với sự phát triển của đất nước, ngành Điện đã không ngừng vươn lên, thực hiện tốt nhiệm vụ chính trị, kinh tế - xã hội và góp phần xứng đáng vào sự nghiệp xây dựng phát triển và bảo vệ Tổ quốc. Ngày 12/10/2009, Thủ tướng Chính phủ đã ban hành quyết định số 1594/QĐ-TTg chính thức lấy ngày 21/12 hàng năm là: “Ngày Truyền thống ngành Điện lực Việt Nam”.

Thêm một lần nữa các thế hệ cán bộ, công nhân viên lao động Điện lực Việt Nam tự hào về truyền thống cách mạng của ngành Điện

Việt Nam. Viết tiếp những trang sử vẻ vang ngành Điện Việt Nam anh dũng, kiên trung trong chiến đấu, nỗ lực quên mình trong sản xuất, kinh doanh xây dựng đất nước, toàn thể CBCNV ngành Điện ngày hôm nay luôn quyết tâm thực hiện trọn vẹn những điều Bác dạy: Hăng say lao động, sản xuất, tất cả vì sự phát triển của ngành, vì sự nghiệp công nghiệp hóa, hiện đại hóa đất nước.

Bài nói chuyện của Chủ tịch Hồ Chí Minh với cán bộ, công nhân điện Nhà máy đèn Bờ Hồ ngày 21/12/1954, tại đây Người căn dặn:

“Trong lúc quân Pháp sắp rút lui, các cô các chú từ cán bộ đến công nhân, đã ra sức đấu tranh giữ nhà máy tương đối được an toàn. Đây là một điều rất tốt. Sau khi Chính phủ ta về tiếp quản Thủ đô, các cô, các chú đã cố gắng sản xuất điện đều, làm cho sinh hoạt của đồng bào trong thành phố được tiếp tục như thường. Bác thay mặt Chính phủ khen ngợi và cảm ơn các cô, các chú...”

Trong nhà máy có lao động trí óc và lao động chân tay, cán bộ kỹ thuật và công nhân, nam có, nữ có. Tuy khác nhau nhưng cùng chung một mục đích. Ngày trước chúng ta là người nô lệ. Vì muốn thoát khỏi nô lệ mà chúng ta kháng chiến. Trước chúng ta làm cho thực dân Pháp, nay chúng ta làm cho nhân dân. Nhà máy này bây giờ là của nhân dân, của Chính phủ, các cô, các chú là chủ thì phải giữ gìn nhà máy, làm cho nó phát triển hơn nữa.

Muốn thế, trước hết phải đoàn kết một lòng.

Bác Hồ đến thăm Nhà máy đèn Bờ Hồ năm 1954

Những ký ức còn mãi với thời gian

Ngay từ buổi đầu xây dựng cơ sở vật chất - kỹ thuật cho miền Bắc chủ nghĩa xã hội, ngành Điện lực Việt Nam đã được đón nhận rất nhiều tình cảm và sự quan tâm của Bác Hồ.

Qua những trang hồi ký đầy trân trọng, cảm xúc của những người quản lý, cán bộ điện lực đầu tiên công tác tại Cục Điện lực Việt Nam, những thế hệ làm điện hôm nay có thể thấy hình ảnh của Hồ Chủ tịch thật gần gũi. Người đã đến thăm các cơ sở sản xuất, chỉ bảo ân cần đội ngũ cán bộ, người lao động đoàn kết, tiết kiệm, nỗ lực trong lao động, sản xuất, để xây dựng ngành Điện và đất nước vững mạnh hơn. Người còn đến thăm và chúc tết gia đình nhiều công nhân điện, dành sự quan tâm đặc biệt đến đời sống, nguyện vọng của những người lao động ngành Điện.

manh mẽ, niềm tự hào lớn lao của các thế hệ làm điện ngày hôm nay...

BÁC HỒ VỚI CÁC CHUYÊN GIA

Trích hồi ký "Những kỷ niệm khó quên trong thời kỳ đầu xây dựng ngành Điện lực Việt Nam" của ông Hồ Quý Điện - Cục trưởng đầu tiên của Cục Điện lực Việt Nam:

"Mới vào Hà Nội, tuy bận trăm công ngàn việc, nhưng Hồ Chủ tịch rất quan tâm hoạt động của nhà máy điện. Bác thường nhắc là không được để mất điện, ảnh hưởng không tốt đến mặt chính trị và trật tự an ninh. Bác cũng thường nhắc là phải cố gắng đưa điện vào các khu lao động, khi cần thiết phải dành điện chống úng, chống hạn cho các huyện ngoại thành. Chúng tôi luôn nhớ lời Bác dặn và làm được như mong muốn của Bác. Hằng tuần, tôi lên

Hàng chục năm đã qua, những hình ảnh, những câu chuyện về Người vẫn còn tươi rói trong tâm trí của những cán bộ, công nhân điện hồi ấy. Đó không chỉ đơn thuần là những kỷ niệm của quá khứ, mà còn là sự động viên

Trong thời kỳ thuộc Pháp, chúng đã chia nhân viên kỹ thuật ra một hạng, cai xếp một hạng, công nhân một hạng. Chia để trị, làm cho ba hạng không đoàn kết và đều phải làm nô lệ. Bây giờ chúng ta phải đoàn kết chặt chẽ.

guồng máy chung. Vì thế, các cô, các chú lao động trí óc và chân tay phải đoàn kết chặt chẽ, thi đua làm cho nhà máy phát triển.

Mỗi người đều có sáng kiến hay, nhưng cũng đều có khuyết điểm. Sáng kiến là tinh thần của dân tộc ta, khuyết điểm là kết quả của chế độ cũ. Ai có cái hay thì truyền bá cho nhau học, thấy khuyết điểm gì thì lấy tinh thần đoàn kết thương yêu nhau mà phê bình, giúp nhau sửa chữa. Phê bình không phải là để mỉa mai, nói xấu. Phê bình là để giúp nhau sửa khuyết điểm, thế là đoàn kết thực sự.

Hiện nay, nước ta còn nghèo, đời sống anh chị em công nhân chưa đều, chưa đầy đủ. Đảng, Chính phủ và Bác đều lo nghĩ đến điều đó. Nhưng chúng ta cần nhận rõ, giai cấp công nhân là giai cấp lãnh đạo, nghĩa là giai cấp chịu khổ trước hết, đấu tranh mạnh hơn ai hết.

Chúng ta đoàn kết để thi đua, thi đua phải có tổ chức, có kế hoạch. Thi đua không phải là ganh đua, giấu nghề. Thi đua có nghĩa là mọi người phát triển tài năng, sáng kiến của mình, học hỏi điều hay lẫn nhau, giúp nhau sửa chữa khuyết điểm để cùng nhau tiến bộ. Thi đua nhằm:

Nay trong hoàn cảnh hòa bình, muốn cải thiện sinh hoạt thì phải tăng năng suất. Ở nhà máy công nhân phải thi đua chế tạo. Ở nông thôn nông dân phải thi đua sản xuất lúa gạo. Sản xuất tăng thì mức sống sẽ được tăng cao. Muốn ăn quả thì phải trồng cây.

1. Tăng năng suất.
2. Tiết kiệm nguyên liệu, vật liệu. Đồng thời phải tuyên truyền cho nhân dân và các cơ quan ý thức tiết kiệm điện.

Hiện nay miền Nam nước ta chưa được giải phóng, đế quốc Mỹ còn lăm le phá hoại hòa bình, chúng ta chống đế quốc Mỹ một cách thiết thực bằng thi đua tăng năng suất. Tiết kiệm được một cân than, tăng được một kilô-oát (kWh) điện là góp thêm một phần lực lượng đánh vào đế quốc Mỹ, chúng ta có quyết tâm, chúng ta nhất định khôi phục được kinh tế, nâng cao được đời sống toàn dân.

Người này thi đua với người khác, tổ này thi đua với tổ khác, nhà máy này thi đua với nhà máy khác.

Chúng ta tin chắc chúng ta làm được vì dân ta rất tốt, công nhân ta rất oanh liệt, đường lối lãnh đạo của Đảng và Chính phủ ta đúng, lại có thêm sự giúp đỡ nhiệt tình cao cả của nhân dân các nước bạn.

Các cô, các chú giống như một bộ máy. Nếu một bộ phận, một người nào mắc khuyết điểm mà không sửa chữa thì ảnh hưởng xấu đến cả

Chúc các cô, các chú mạnh khỏe, vui vẻ và đoàn kết thi đua cho tốt!". ■

Bác Hồ đến chúc Tết CBCNV ngành Điện tại khu tập thể An Dương - Hà Nội (năm 1957) Ảnh: Trần Nguyên Hợi

báo cáo với Bác. Bác vẫn dành thì giờ nghe đầy đủ.

Suốt trong những ngày tháng quân quản, chỉ có duy nhất một lần xảy ra mất điện do trường ca người Pháp gây ra. Liên kết nhiều hiện tượng về phía Pháp như: Không muốn hòa điện Hải Phòng với Hà Nội, cung cấp than chậm... tôi cho đây cũng là một hành động trong âm mưu phá hoại của họ, cho nên Ban đã mời công an, Ủy ban thành phố và các cơ quan có liên quan đến hợp để kiểm điểm Trường ca nhà máy (người do Pháp để lại) về việc đã để mất điện. Trường ca rất sợ hãi, nhận khuyết điểm và hứa sẽ không để xảy ra sự cố mất điện nữa. Tường thể là xong, ai ngờ Trường ca này đã phản ánh với Đại diện Pháp. Chuyện đến tai Bác Hồ, Bác gọi tôi lên hỏi. Sau khi nghe tôi báo cáo, Bác nói đại ý: Chú cảnh giác là đúng, nhưng đối với “Tây” mà cũng phê bình và tự phê bình là cách làm máy móc. Chú cần nghĩ rằng họ cũng chỉ là người làm thuê, chủ để lại, hết hạn họ ra đi, không biết có việc làm hay không, hay bị tổng về nước Pháp đang có nhiều người thất nghiệp. Vậy chú cần đối xử tốt với họ, để khi đi về thì họ tuyên truyền tốt cho ta. Từ nay, cho phép chú cứ chiều thứ 7 mời họ đi ăn ở khách sạn!

Chúng tôi đã làm đúng như lời Bác dặn và kết quả thu được rất tốt, những kỹ thuật viên do Pháp để lại rất chăm chỉ làm việc và không để xảy ra sai sót nào. Quan hệ giữa chúng tôi với họ thật thân mật, cởi mở. Sau này, khi họ hết hạn phải trở về Pháp, anh Trần Duy Hưng, lúc đó là Trưởng ban quân quản thành phố, còn gửi cho vợ con 5 người kỹ thuật viên này một số vải lụa. Họ cảm động, vui sướng rủ nhau ra phố mua mỗi người một hộp đầy Huy hiệu Bác Hồ để làm quà cho bạn bè...

...Hết thời kì quân quản, các kỹ thuật viên người Pháp ra đi, các chuyên gia Trung Quốc sang giúp. Ít lâu sau, Bác điện cho tôi bảo đưa chuyên gia lên gặp Bác. Đúng ngày hẹn, rất hồi hộp, tôi đưa các chuyên gia lên Phủ Chủ tịch sớm hơn một tiếng theo giờ hẹn. Đến nơi, chúng tôi được mời vào căn phòng không rộng lắm, không có trang trí gì đặc biệt ngoài một bộ xa lông (một đi-văng, bốn ghế) bằng gỗ. Ngồi đợi độ năm phút thì thấy Bác từ ngoài vườn, vai vác cuốc, chân đi đất, mặc bộ quần áo nâu bước vào. Đến hiên Bác đặt cuốc vào một góc tường, chùi chân vào một tấm thảm bện ngô, đi

nhanh vào phòng, vui vẻ bắt tay và mời các chuyên gia ngồi. Bác cười nói, đáng lẽ đúng giờ Bác mới tiếp, nhưng sợ các chuyên gia đợi lâu. Bị bất ngờ trước tác phong rất mực giản dị và thân mật của Bác, các chuyên gia cứ đứng sững tại chỗ. Bác phải mời đến lần thứ 3 họ mới rụt rè ngồi xuống. Bác mời hai chuyên gia nhiều tuổi nhất ngồi hai bên Bác và hỏi thăm sức khỏe, gia đình rồi hỏi què quán từng người. Bác lại hỏi trước khi sang đây các đồng chí lãnh đạo có giao nhiệm vụ cụ thể hay không? Sau khi nghe các chuyên gia trả lời, Bác nói đại ý: Tôi rất vui là các chú đã sang đúng lúc. Sang đây không chỉ giúp giải quyết một số việc cụ thể mà còn phải giúp cán bộ Việt Nam sẽ làm được như các chú. Bác quay sang bảo tôi là phải chăm sóc các chuyên gia chu đáo, cố gắng học tập, hằng tuần cho Bác biết kết quả về công việc của các chuyên gia và kết quả học tập của các cháu. Ra về, các chuyên gia vẫn chưa hết bàng hoàng xúc động, luôn nhắc đến Bác. Họ bảo không ngờ Bác giản dị đến vậy, bên nước họ gặp một huyện trưởng là rất khó. Thế mà Bác lại nói chuyện thân mật như nói chuyện với con cháu trong nhà...

Và những lời căn dặn của Người trong cuộc gặp gỡ lịch sử 21/12/1954 còn vang vọng đối với mỗi cán bộ, công nhân, viên chức ngành Điện Việt Nam: Hiện nay nước ta còn nghèo, miền Nam nước ta chưa được giải phóng, đế quốc Mỹ còn lăm le phá hoại hoà bình, chúng ta phải chống đế quốc Mỹ một cách thiết thực bằng thi đua tăng năng suất. Tiết kiệm được một cân than, tăng được một ki-lô-oát giờ (kWh) điện là góp thêm một phần lực lượng đánh đế quốc Mỹ, khôi phục kinh tế, nâng cao đời sống toàn dân...

Có lẽ khi đưa ra những huấn thị ấy, trong tâm trí Chủ tịch Hồ Chí Minh hiện lên công thức nổi tiếng của Lênin: Chủ nghĩa Cộng sản = Chính quyền Xô Viết + Điện khí hoá toàn quốc!

Một công thức “phóng tuyến” cho việc hoạch định chiến lược phục hồi và phát triển sức sản xuất của quốc gia, không chỉ trong một vài thập kỷ mà thật ra, nó đã trở thành định hướng lâu dài cho công cuộc xây dựng và phát triển nền kinh tế quốc dân.

Công thức này qua cái nhìn đầy hình ảnh và xúc cảm của thi sĩ Tố Hữu, đã hiện lên thật giản

dị, sống động, nhưng không vì thế mà kém về hùng tráng:

*Núi rừng có điện thay sao
Nông thôn có máy cày trâu thay người...*

Thế là “đội quân” điện lực bắt tay vào công cuộc xây dựng ngành Điện trên miền Bắc xã hội chủ nghĩa. Khởi nghiệp từ những tàn tích của quá khứ, mắt ngược theo ánh sao vàng chỉ lối, trái tim rực lửa cách mạng, những chiến binh trên mặt trận Điện lực Việt Nam viết tiếp những trang hào hùng của mình...

NHỮNG KÝ ỨC CÒN MÃI VỚI THỜI GIAN

Đó là những ký ức cảm động, đáng nhớ nhất của Kỹ sư Vũ Đình Bông, một trí thức yêu nước, từ Pháp trở về tham gia kháng chiến và được vinh dự gặp Bác khi về tiếp quản Nhà máy điện Hà Nội, ông đã ghi lại:

“Tháng 10/1954, tôi được phân công nhập vào đoàn của đồng chí Hồ Quý Diệm, tiến vào Hà Nội, đi tiên tiêu để nắm tình hình hệ thống điện. Tiếp đó, tôi được bố trí vào Ban tiếp quản Nhà máy điện Yên Phụ dưới sự chỉ huy trực tiếp của đồng chí Vũ Hạnh. Nhà máy điện Yên Phụ (Hà Nội) được khởi công xây dựng từ năm 1925 và đến cuối năm 1932 thì khánh thành. Hàng năm, Nhà máy được bổ sung thêm trang thiết bị. Đến năm 1949 có tổng công suất 4 máy là 22.500 kW. Được phân nhiệm vụ phù hợp với nghề đã học và đã có thực hành nên công việc với tôi không có gì xa lạ. Cấp trên giao thời gian 3 tuần phải tự điều khiển vận hành được toàn bộ thiết bị trong Nhà máy. Nhờ có trình độ thông thạo về cơ điện và với tinh thần trách nhiệm, nhiệt tình của tuổi trẻ, chỉ sau 10 ngày tôi đã tự đảm nhận được các khâu kỹ thuật thao tác lò – máy, sớm tách 3 chuyên viên người Pháp ra khỏi phần chỉ huy vận hành.

Đến tháng 12/1954, Nhà máy điện Yên Phụ có 3 tổ máy còn chạy được, 1 tổ máy đang hỏng phần tua bin. Tôi đang chuẩn bị kế hoạch tu sửa thì được tin Bác Hồ đến thăm Nhà máy. Quá đột ngột, tôi vội vàng chạy ra mong kịp đón Bác từ cửa chính vào Nhà máy, nhưng Bác đã thoăn thoắt tự lên cầu thang đến tầng gian tua-bin. Cùng đi với Bác có đồng chí Trần Danh Tuyên – Bí thư Thành ủy Hà Nội. Thật hồi hộp, cảm động và bất ngờ vì không chuẩn bị được gì cho việc đón tiếp Bác. Đọc được tình cảm thể

hiện trên nét mặt và cử chỉ vụng về, lúng túng của tôi, Bác ôn tồn hỏi:

- Chú làm ở Nhà máy này lâu chưa?

- Thưa Bác, cháu học ở Pháp, mới về nước đầu năm nay và hiện ở trong Ban tiếp quản Nhà máy.

- Máy điện còn dùng tốt không?

- Thưa Bác, lò máy đã rã, cũ, nhưng vẫn còn chạy tương đối tốt, nhưng cũng cần tu bổ thêm.

Tại gian tua-bin, máy chạy rào rào, tôi mời Bác lên bằng điện để đỡ ồn và Bác dễ thấy toàn bộ gian máy. Khi đi ngang tổ máy hỏng, tôi báo cáo với Bác là Nhà máy đang chuẩn bị tu sửa. Bác hỏi:

- Có đủ phương tiện sửa chữa không?

- Thưa Bác, chúng cháu đang chuẩn bị và cũng đã khắc phục được.

Lên đến bằng điện trung tâm là chỗ có thể nhìn bao quát được toàn bộ hệ thống 4 máy tua-bin và máy phát điện thì tôi được ống kính của phóng viên Việt Nam Thông tấn xã ghi lại hình ảnh của tôi bên cạnh Bác. Đây là một kỷ niệm vô giá. Bức ảnh là báu vật tôi mang theo suốt cuộc đời hoạt động kỹ thuật điện của mình.

Bác lại hỏi:

- Hiện nay còn người Pháp làm việc ở nhà máy không?

- Thưa Bác, còn 3 trường ca đang làm thủ tục chuyển giao.

Bác nói:

- Vậy là rất thuận lợi vì chú biết tiếng họ. Làm việc với họ phải cảnh giác, nhưng cần tranh thủ kỹ thuật của người Pháp và chú ý đối đãi lịch thiệp với họ.

Tiếp đó, tôi định đưa Bác sang thăm lò hơi, nhưng đồng chí Vũ Hạnh trong lãnh đạo Ban tiếp quản đã đến đón Bác đi thăm các phân xưởng khác và nhắc tôi tôi phải giữ vị trí trực, đảm bảo an toàn điện trong lúc này.

Nhớ lại hồi tiếp quản Thủ đô, Bác Hồ đã ân cần chỉ bảo: “Thủ đô là của cả nước, phải tạo điều

kiện cho sản xuất phát triển; đời sống văn hóa, xã hội phải được nâng cao; con em chúng ta phải được học hành và mọi người phải có việc làm. Cần gây thành phong trào quần chúng giữ gìn vệ sinh, giữ gìn trật tự an ninh chu đáo, ở những nơi đông dân cư, nơi nhân dân lao động ở, nơi có nhiều nhà ổ chuột càng phải giữ gìn vệ sinh mới văn minh, hạnh phúc. Cần phải có ánh sáng, hạn chế nạn trộm cắp, phải đề phòng ruồi muỗi...". Những lời Bác Hồ chỉ bảo cách đây hơn 40 năm nay vẫn còn nóng hổi tính thời sự và thể hiện đúng quan điểm của Đảng ta hiện nay, luôn luôn không ngừng cải thiện và nâng cao đời sống của nhân dân lao động!

BÁC HỒ ĐẾN THĂM VÀ CHÚC TẾT THỢ ĐIỆN

Chiều 30 Tết, năm Đinh Dậu (ngày 31/1/1957), khi các gia đình công nhân ở khu tập thể Nhà máy điện Yên Phụ đang chuẩn bị bữa cơm tất niên thì Bác Hồ xuất hiện. Mọi người thấy Bác liền tập hợp thành một đoàn đi theo, mỗi lúc một đông. Bác đến thăm gia đình một số công nhân tiêu biểu: Ông Nguyễn Văn Hào, ông Ngô Văn Khánh, ông Nguyễn Hữu Bao...

Tới nhà ông Nguyễn Văn Hào, Bác hỏi: "Chú đã chuẩn bị Tết đầy đủ chưa, có bánh chưng không?". Ông Hào xúc động trả lời: "Thưa Bác có ạ!", ông Hào chạy xuống bếp, hai tay đỡ chiếc bánh chưng khoe với Bác, lúc này Bác cũng đã bước theo xuống bếp, Bác tỏ ý bằng lòng.

Bác Hồ đến thăm gia đình ông Nguyễn Hữu Bao - công nhân sửa chữa lò Nhà máy điện Yên Phụ năm 1957. Ảnh: Trần Nguyên Hợi

Bác hỏi tiếp: "Chú làm công việc gì?", ông Hào trả lời: "Thưa Bác, cháu coi kho, vợ cháu làm công nhân xúc than". Bác vui vẻ cười: "Thế là gia đình có lao động". Thấy gia đình ông Hào có đông con, Bác dặn: "Phải tiết kiệm, không để các cháu chơi bời, phải cho các cháu được học hành, sau này mới giúp ích được cho xã hội...".

Chiều ngày 29 Tết năm Canh Tý (27/1/1960), tiết trời mưa phùn và hơi rét... ông Trần Công Tốt - công nhân đường dây của Nhà máy điện Hà Nội - ở công trường vừa về đến nhà thì Bác Hồ tới thăm. Ông Tốt vô cùng bất ngờ và xúc động, ông chưa kịp trấn tĩnh thì Bác đã thân mật hỏi thăm về nghề nghiệp, công việc hàng ngày: "Nhà chú có mấy người làm nghề điện?", ông Tốt trả lời: "Nhà cháu có bốn người làm nghề điện ạ!". Biết ông Tốt là Chiến sỹ thi đua nhiều năm liền, Bác đã khen ngợi động viên và tặng quà Tết trước khi chia tay.

Tết Quý Mão (1963), Bác thăm đội công trình 2, Xí nghiệp IV của Công ty Xây lắp mỏ và Đường dây... Mùng 1 Tết Giáp Thìn (13/2/1964), Bác đến thăm công nhân trực Tết tại Trạm biến thế điện Đông Anh, sau đó đi thăm Nhà máy điện Cao Ngạn (Thái Nguyên). Bác căn dặn công

nhân đang trực Tết ở những nơi đến thăm, ăn ở phải vệ sinh sạch sẽ, trực ca cho tốt...

TRƯỜNG THÀNH TRONG SỰ QUAN TÂM CỦA BÁC

Trước khi về tiếp quản Thủ đô, Bác Hồ đã chỉ thị: Dù trong trường hợp nào cũng phải chú ý đến điện nước. Ông Nguyễn Khắc Giảng - cựu sinh viên Y khoa Hà Nội nhớ lại thời gian làm thư ký cho đoàn đại biểu các đoàn thể trực tiếp làm việc với các phái đoàn Ấn Độ, Canada trong Ủy ban Quốc tế Kiểm soát đình chiến tại Việt Nam, Bác chỉ thị cho các đoàn yêu cầu họ buộc nhà đương cục Pháp phải cam kết nhiều vấn đề, đặc biệt là việc đảm bảo cung cấp điện nước trong thời gian trước và trong khi ta tiếp quản Thủ đô.

Nhờ có tầm nhìn chiến lược và chỉ đạo của Bác Hồ cùng sự đấu tranh quyết liệt của các tổ chức đoàn thể cách mạng, đặc biệt của công nhân điện Hà Nội, điều kỳ diệu đã xảy ra, điện ở Hà Nội vẫn sáng, trái với điều những kẻ xâm lược tuyên bố: Pháp rút đi, chỉ một tuần Hà Nội sẽ chìm trong bóng tối.

Chỉ sau 2 tháng tiếp quản Thủ đô, ngày 21/12/1954, Bác Hồ đã đến thăm Nhà máy điện Bờ Hồ. Bác gặp gỡ và nói chuyện với toàn thể cán bộ công nhân viên, Người nhấn mạnh: "Trong lúc quân Pháp sắp rút lui, các cô chú, từ cán bộ đến công nhân đã ra sức đấu tranh giữ nhà máy được an toàn..."

Sau khi Chính phủ ta về tiếp quản Thủ đô, mọi người đã cố gắng sản xuất điện đều, làm cho sinh hoạt của đồng bào trong thành phố tiếp tục được duy trì bình thường. Bác thay mặt Chính phủ khen ngợi và cảm ơn các cô chú...". Bác căn dặn mọi người phải đoàn kết, thi đua, tiết kiệm...

Năm 1958, Bác Hồ hai lần đến thăm Nhà máy điện Hà Nội. Lần đầu (ngày 25/4/1958), Người đến thăm nhân dịp Nhà máy đang học tập để thực hiện cải tiến quản lý. Bác căn dặn: "Phải thực hiện bằng được 4 mục tiêu sản xuất là "nhanh, nhiều, tốt, rẻ". Bốn mục tiêu đó bổ sung cho nhau, được mặt này, thiếu mặt khác là không đủ...". Trong dịp này, Bác tặng huy hiệu cho 5 chiến sỹ thi đua của Nhà máy. Bác trực tiếp trao cho ông Trương Quang Lục, Hồ Chấn,

còn 3 người khác do đi công tác vắng, nên Bác gửi lại.

Lần thứ hai (ngày 8/11/1958), Bác về Nhà máy dự lễ tổng kết về công tác cải tiến quản lý xí nghiệp. Tại hội nghị này, Người phát biểu: "Quản lý xí nghiệp nhằm mục đích xây dựng CNXH, muốn xây dựng CNXH phải tăng gia sản xuất và thực hành tiết kiệm. Muốn tăng gia sản xuất và thực hành tiết kiệm thì phải quản lý tốt. Muốn quản lý tốt thì cán bộ công nhân phải thông suốt tư tưởng phải làm chủ nước nhà, quản lý xí nghiệp".

Trong thời gian Nhà nước tập trung tài lực đầu tư xây dựng ngành Điện, Người đều đến động viên kịp thời khi khởi công hay khánh thành các nhà máy điện. Năm 1957, Bác thăm Nhà máy điện Vinh (Nghệ An). Năm 1958, Bác thăm Nhà máy điện Lào Cai, Nhà máy điện Uông Bí năm 1965. Vào những lúc chiến tranh phá hoại ác liệt nhất, Bác gửi lẵng hoa tặng cán bộ công nhân Nhà máy điện Yên Phụ...

Anh chị em Điện lực Hà Nội vào phục vụ tại khu Phủ Chủ tịch, được Bác cho gọi vào xem phim cùng Bác và Thủ tướng Phạm Văn Đồng vào tối thứ bảy hàng tuần. Ông Nguyễn Trọng Luật - nguyên là Thường trực Đảng uỷ Nhà máy điện Hà Nội nhớ lại: "Hàng quý, thay mặt Đảng uỷ, tôi vào Phủ Chủ tịch báo cáo tình hình về công tác Đảng và đời sống cán bộ công nhân viên chức của Nhà máy. Thường thì báo cáo thông qua thư ký của Bác, nhưng có một lần Bác nhận qua thư ký muốn gặp một số cán bộ chủ chốt của cơ quan. Khi gặp, Bác hỏi: Cơ quan có bao nhiêu người, tôi đã trả lời: "Thưa Bác có 36 người ạ". Bác hỏi tiếp "Có bao nhiêu nữ...". Tôi còn đang điếm danh qua đầu ngón tay, thì anh Tham - cán bộ theo dõi thi đua - trả lời: "Thưa bác gần 10 người ạ". Bác Hồ nói: "Thế à, chứ không phải 9,5 người à?...".

Những câu chuyện về Bác Hồ đối với ngành Điện cứ ám mãi trong tâm trí và tấm lòng của những người được tiếp xúc và được gặp Bác như ông Nguyễn Khắc Giảng, ông Trương Quang Lục, ông Nguyễn Trọng Luật... Tình cảm và sự quan tâm của Bác Hồ dành cho cán bộ, công nhân ngành Điện lực, chính là động lực để ngành Điện phát triển như ngày hôm nay... ■

Năm 1957, Bác Hồ đến chúc Tết gia đình ông Ngô Văn Khánh - công nhân xúc than của Nhà máy Điện Yên Phụ. Ảnh: Trần Nguyên Hợi

MỘT SỐ LỜI DẠY CỦA BÁC HỒ VỀ ĐẠO ĐỨC LỐI SỐNG

Bác Hồ đến thăm công nhân và công trường xây dựng Nhà máy điện Vinh năm 1957. Ảnh: Trần Nguyên Hợi

Trong suốt cuộc đời hoạt động của mình, từ bài giảng đầu tiên trong tác phẩm Đường Kách Mệnh đến bản Di chúc cuối cùng, Chủ tịch Hồ Chí Minh luôn quan tâm đến vấn đề đạo đức và việc tu dưỡng đạo đức, coi đạo đức là “cái gốc” của người cách mạng.

Vấn đề đạo đức cách mạng trong tư tưởng của Hồ Chí Minh luôn có sự nhất quán và tính lôgic cao về tinh thần cách mạng cũng như phương pháp tư duy, nhất là phương pháp tư duy khoa học, tư duy biện chứng của chủ nghĩa Mác-Lênin, trên cơ sở truyền thống đạo đức tốt đẹp của dân tộc, chắt lọc tinh hoa đạo đức của nhân loại. Người còn phát triển và sáng tạo những giá trị tư tưởng đạo đức mới phù hợp với điều kiện Việt Nam.

Lược trích những lời căn dặn của người về đạo đức, cách mạng:

• “Người cán bộ phải có đạo đức cách mạng. Phải giữ đạo đức cách mạng mới là người cán bộ cách mạng chân chính. Đạo đức cách mạng có thể nói tóm tắt là: Nhận rõ phải trái, giữ vững lập trường. Tận trung với nước. Tận hiếu với dân”.

(Hồ Chí Minh. Toàn tập, Tập 7, Sđd. tr. 480)

• “Đảng ta là một đảng cầm quyền. Mỗi đảng viên và cán bộ phải thật sự thấm nhuần đạo đức cách mạng, thật sự cần kiệm liêm chính, chí công vô tư. Phải giữ gìn Đảng ta thật trong sạch, phải xứng đáng là người lãnh đạo, là người đầy tớ thật trung thành của nhân dân”.

(Di chúc của Hồ Chủ Tịch - năm 1969)

• Đối với mình - Phải siêng năng, không được lười biếng, ai lười biếng không làm được việc. Phải tiết kiệm, không xa xỉ, vì xa xỉ hoá ra tham lam, nhất là đối với tiền bạc của đoàn thể phải rất phân minh.

(Con đường giải phóng. Tháng 12 /1940. Tư liệu Bảo tàng Hồ Chí Minh)

• Trong giáo dục không những phải có tri thức phổ thông mà phải có đạo đức cách mạng. Có tài phải có đức. Có tài không có đức, tham ô hủ hoá có hại cho nước. Có đức không có tài như ông bụt ngồi trong chùa, không giúp ích gì được ai.

(Bài nói chuyện tại lớp đào tạo hướng dẫn viên các trại hè cấp I. Ngày 12 / 6/ 1956)

• Công trạng của cá nhân chủ yếu là nhờ tập thể mà có. Vì vậy, người có công trạng không nên tự kiêu mà cần khiêm tốn. Khiêm tốn và rộng lượng, đó là hai đức tính mà người cách mạng nào cũng phải có.

(Nói chuyện tại lớp chỉnh huấn trung,cao cấp của Bộ Quốc phòng và các lớp trung cấp của các tổng cục. Tháng 5/1957).

• ...Cần, Kiệm, Liêm, Chính là nền tảng của Đời sống mới, nền tảng của Thi đua ái quốc. Trời có bốn mùa: Xuân, Hạ, Thu, Đông.

Đất có bốn phương: Đông, Tây, Nam, Bắc
Người có bốn đức: Cần, Kiệm, Liêm, Chính.
Thiếu một mùa, thì không thành trời.
Thiếu một phương, thì không thành đất
Thiếu một đức, thì không thành người.

...

Cần với Kiệm, phải đi đôi với nhau, như hai chân của con người.

Cần mà không Kiệm, “thì làm chùng nào xào chùng ấy”. Cũng như một cái thùng không có đáy; nước đổ vào chùng nào, chảy ra hết chùng ấy, không lại hoàn không.

Kiệm mà không Cần, thì không tăng thêm, không phát triển được. Mà vật gì đã không tiến tức phải thoái. Cũng như cái thùng chỉ đựng một ít nước, không tiếp tục đổ thêm vào, lâu ngày chắc nước đó sẽ hao bớt dần, cho đến khi khô kiệt...

Cần, Kiệm, Liêm, là gốc rễ của Chính. Nhưng một cây cần có gốc rễ, lại cần có cành, lá, hoa, quả mới là hoàn toàn. Một người phải Cần, Kiệm, Liêm, nhưng còn phải Chính mới là người hoàn toàn.

Tự mình phải chính trước, mới giúp được người khác chính. Mình không chính, mà muốn người khác chính là vô lý.

(Cần Kiệm Liêm Chính. Tháng 6/1949)

• Trong cuộc đấu tranh to lớn, lâu dài, gay go, ít nhiều đảng viên, ít nhiều nơi không tránh khỏi những khuyết điểm như: chủ quan, hẹp hòi, mạo hiểm, hủ hoá, xa quần chúng, chủ nghĩa địa phương, không giữ kỷ luật, làm việc luộm thuộm, tự kiêu, tự mãn.

Dù đó là những chứng bệnh thành niên, nhưng từ nay, Đảng đòi hỏi các đảng viên phải kiên quyết tẩy cho kỳ sạch những bệnh ấy. Vì nếu không trị cho khỏi hết, thì nó có thể lây ra mà trở nên rất nguy hiểm cho Đảng.

(Kiểm điểm công việc của Đảng. Tháng 1/1949 - Tư liệu Bảo tàng Hồ Chí Minh)

• Luôn luôn cầu tiến bộ. Không tiến bộ thì là

ngừng lại. Trong khi mình ngừng lại thì người ta cứ tiến bộ. Kết quả là mình thoái bộ, lạc hậu. Tiến bộ không giới hạn. Mình cố gắng tiến bộ, thì chắc tiến bộ mãi.

Luôn luôn tự kiểm điểm, tự phê bình những lời mình đã nói, những việc mình đã làm, để phát triển điều hay của mình, sửa đổi khuyết điểm của mình. Đồng thời phải hoan nghênh người khác phê bình mình.

(Cần kiệm liêm chính. Tháng 6/1949)

• Thang thuốc chữa bệnh quan liêu:
+ Phải đặt lợi ích dân chúng lên trên hết, trước hết.

+ Phải gần gũi dân, hiểu biết dân, học hỏi dân.

+ Phải thật thà thực hành phê bình và tự phê bình.

+ Phải làm kiểu mẫu: Cần, Kiệm, Liêm, Chính, Chí công vô tư.

(Phải tẩy sạch bệnh quan liêu. Báo Sự thật, số 140, ngày 2/9/1950)

• Phải thật sự mở rộng dân chủ trong cơ quan. Phải luôn luôn dùng cách thật thà tự phê bình và thẳng thắn phê bình, nhất là phê bình từ dưới lên. Phải kiên quyết chống cái thói “cả vú lấp miệng em”, ngăn cản quần chúng phê bình.

(Nhiệm vụ của chi bộ ở các cơ quan. Báo Nhân dân, số 176, từ ngày 6 đến 10/4/1954) ■

NỘI DUNG HỌC TẬP VÀ LÀM THEO TƯ TƯỞNG, TẤM GƯƠNG ĐẠO ĐỨC HỒ CHÍ MINH TRONG GIAI ĐOẠN HIỆN NAY

Bác Hồ đến thăm và nói chuyện với CNVC ngành Điện Tết Đinh Dậu 1957. Ảnh: Trần Nguyên Hợi

Chủ tịch Hồ Chí Minh, lãnh tụ kính yêu của dân tộc ta, đã hiến dâng tất cả tình cảm, trí tuệ và cuộc đời cho sự nghiệp cách mạng của Đảng và nhân dân ta. Người đã để lại tài sản vô giá là tư tưởng và tấm gương đạo đức trong sáng, mẫu mực, cao đẹp, kết tinh những giá trị truyền thống của dân tộc, của nhân loại và thời đại. Học tập và làm theo tấm gương đạo đức của Bác là niềm vinh dự và tự hào đối với mỗi cán bộ, đảng viên ngành Điện lực nói riêng và mỗi người Việt Nam nói chung.

Đối với mỗi cán bộ, đảng viên, học tập và làm theo tấm gương đạo đức Hồ Chí Minh là nhiệm vụ rất quan trọng và thường xuyên, qua đó để giáo dục, rèn luyện mình, xứng đáng là đảng viên của Đảng Cộng sản Việt Nam, là “người lãnh đạo, người đầy tớ thật trung thành của nhân dân”.

1. Thực hiện chuẩn mực đạo đức Hồ Chí Minh “Trung với nước, hiếu với dân” cần quán triệt những nội dung của chủ nghĩa yêu nước trong giai đoạn mới; phát huy sức mạnh đoàn kết toàn dân tộc, đẩy mạnh sự nghiệp đổi mới đất nước, công nghiệp hóa, hiện đại hóa, sớm đưa nước ta ra khỏi tình trạng kém phát triển.

• Nâng cao tinh thần yêu nước, tự hào về truyền thống anh hùng của dân tộc là lương tâm và trách nhiệm của mỗi người Việt Nam chân chính. Trung với nước ngày nay là trung

thành vô hạn với sự nghiệp xây dựng và bảo vệ Tổ quốc, bảo vệ độc lập, chủ quyền, toàn vẹn lãnh thổ, nền văn hóa, bảo vệ Đảng, chế độ, nhân dân và sự nghiệp đổi mới, bảo vệ lợi ích của đất nước.

• Trung với nước, hiếu với dân ngày nay là luôn luôn tôn trọng, phát huy quyền làm chủ của nhân dân dưới cả ba hình thức: Làm chủ đại diện, làm chủ trực tiếp và tự quản cộng đồng; hết lòng, hết sức phục vụ nhân dân, giải quyết kịp thời những yêu cầu, kiến nghị hợp tình, hợp lý của dân; khắc phục cho được thói vô cảm, lãnh đạm, thờ ơ trước những khó khăn, bức xúc... của nhân dân.

• Trung với nước, hiếu với dân ngày nay thể hiện ở ý chí vươn lên quyết tâm vượt qua nghèo nàn, lạc hậu, góp phần dựng xây đất nước phồn vinh, sớm đưa nước ta ra khỏi tình trạng kém phát triển, theo kịp trình độ các nước phát triển trong khu vực và thế giới; thực hiện bằng được mong ước của Bác Hồ kính yêu: “Xây dựng đất nước ta đàng hoàng hơn, to đẹp hơn”.

• Trung với nước, hiếu với dân là phải luôn luôn có ý thức giữ gìn đoàn kết toàn dân tộc, đoàn kết trong Đảng, trong cơ quan, đơn vị; kiên quyết đấu tranh không khoan nhượng trước mọi mưu đồ của các thế lực thù địch, cơ hội hòng chia rẽ dân tộc, chia rẽ khối đại đoàn kết toàn dân, chia rẽ Đảng với nhân dân. Đoàn kết là yêu nước, chia rẽ là làm hại cho

đất nước. Mọi biểu hiện cục bộ, bản vị là trái với tinh thần yêu nước chân chính.

• Trung với nước hiếu với dân là phải có tinh thần trách nhiệm cao đối với công việc, có lương tâm nghề nghiệp trong sáng; quyết tâm phấn đấu để thành đạt và cống hiến nhiều nhất cho đất nước, cho dân tộc; quyết tâm xây dựng quê hương giàu đẹp, văn minh. Phải có tinh thần ham học hỏi, phát huy truyền thống hiếu học và quý trọng nhân tài của ông cha ta; biết vận dụng sáng tạo các tri thức khoa học, công nghệ hiện đại, các sáng kiến trong sản xuất, công tác, hoàn thành xuất sắc nhiệm vụ được giao. Mọi sự bảo thủ, trì trệ, lười học tập, ngại lao động, đòi hỏi hưởng thụ vượt quá khả năng và kết quả cống hiến là trái truyền thống đạo lý dân tộc và trái với tư tưởng yêu nước của Chủ tịch Hồ Chí Minh.

• Trung với nước, hiếu với dân yêu cầu mỗi chúng ta phải giải quyết đúng đắn mối quan hệ cá nhân - gia đình - tập thể - xã hội; quan hệ giữa nghĩa vụ và quyền lợi. Theo gương Chủ tịch Hồ Chí Minh, yêu nước là sẵn sàng phấn đấu hy sinh cho lợi ích chung, việc gì có lợi cho dân, cho nước, cho tập thể thì quyết chí làm, việc gì có hại thì quyết không làm. Làm việc gì trước hết phải vì tập thể, vì đất nước, vì nhân dân, phải nêu cao trách nhiệm của người lãnh đạo, không tham lam, vụ lợi, vun vén cá nhân...

2. Thực hiện đúng lời dạy: “Cần, kiệm, liêm, chính, chí công vô tư” nêu cao phẩm giá con người Việt Nam trong thời kỳ mới.

“Cần, kiệm, liêm, chính, chí công vô tư” là chuẩn mực đạo đức truyền thống trong quan hệ “đối với mình”, được Chủ tịch Hồ Chí Minh kế thừa, vận dụng và phát triển phù hợp với yêu cầu của sự nghiệp cách mạng, trở thành chuẩn mực cơ bản của đạo đức cách mạng. Người là một tấm gương mẫu mực về “cần, kiệm, liêm, chính, chí công vô tư”. Theo đó, thực hiện cần, kiệm, liêm, chính, chí công vô tư trong giai đoạn hiện nay cần:

• Tích cực lao động, học tập, công tác với tinh thần lao động sáng tạo, có năng suất, chất lượng, hiệu quả cao; biết quý trọng công sức lao động và tài sản của tập thể, của nhân dân; không xa hoa, lãng phí, không phô trương, hình thức; biết sử dụng lao động, vật tư, tiền vốn của Nhà nước, của tập thể, của chính mình một cách có hiệu quả.

• Thực hiện chí công, vô tư là kiên quyết chống chủ nghĩa cá nhân, lối sống thực dụng. Đối với cán bộ lãnh đạo, đảng viên phải loại bỏ thói chạy theo danh vọng, địa vị, giành giật lợi ích cho mình, lạm dụng quyền hạn, chức vụ để chiếm đoạt của công, thu vén cho gia đình, cá nhân..., cục bộ, địa phương chủ nghĩa. Phải thẳng thắn, trung thực, bảo vệ chân lý, bảo vệ đường lối, quan điểm của Đảng, bảo

vệ người tốt; chân thành, khiêm tốn; không chạy theo chủ nghĩa thành tích, không bao che, giấu giếm khuyết điểm...

• Thực hiện cần, kiệm, liêm, chính, chí công vô tư phải kiên quyết chống bệnh lười biếng, lối sống hưởng thụ, vị kỷ, nói không đi đôi với làm, nói nhiều, làm ít... Không làm đối, làm ầu, bòn rút của công, ăn bớt vật tư, tiền của của Nhà nước và của nhân dân. Phải có thái độ rõ rệt lên án và kiên quyết đấu tranh chống tham nhũng, tiêu cực, loại trừ mọi biểu hiện vô liêm, bất chính ra khỏi đời sống xã hội.

3. Nâng cao ý thức dân chủ và kỷ luật, gắn bó với nhân dân, vì nhân dân phục vụ.

Chủ tịch Hồ Chí Minh luôn luôn đề cao dân chủ và kỷ luật và chính Người là một mẫu mực về tinh thần dân chủ, tôn trọng tập thể, tôn trọng quần chúng nhân dân, luôn luôn quan tâm đến mọi người, gắn bó với nhân dân. Người luôn luôn phê phán “óc lãnh tụ”, phê phán thói “quan cách mạng”, phê phán những biểu hiện quan liêu, coi thường quần chúng, coi thường tập thể, vi phạm nguyên tắc tập trung dân chủ, coi đó là những căn bệnh khác nhau của chủ nghĩa cá nhân.

• Học tập và làm theo Người, mỗi cán bộ, đảng viên phải đặt mình trong tổ chức, trong tập thể, phải tôn trọng nguyên tắc, pháp luật, kỷ cương. Mọi biểu hiện dân chủ hình thức, lợi dụng dân chủ để “kéo bè, kéo cánh”, để làm rối loạn kỷ cương, để cầu danh, trục lợi hoặc chuyên quyền, độc đoán, đứng trên tập thể, đứng trên quần chúng..., làm cho nhân dân bất bình, cần phải lên án và loại bỏ.

• Cán bộ, đảng viên, dù ở bất cứ cương vị nào phải gần dân, học dân, có trách nhiệm với dân. Phải trăn trở và thấy trách nhiệm của mình khi dân còn nghèo đói. Không chỉ sẻ chia và đồng cam, cộng khổ với nhân dân, mà còn phải biết tập hợp nhân dân, phát huy sức mạnh của dân, tổ chức, động viên, lãnh đạo nhân dân phấn đấu thoát khỏi đói nghèo. Nhân dân là người thầy nghiêm khắc và nhân ái, luôn luôn đòi hỏi cao ở cán bộ, đảng viên, đồng thời cũng sẵn lòng giúp đỡ cán bộ, đảng viên hoàn thành nhiệm vụ, phát huy ưu điểm, sửa chữa sai lầm, khuyết điểm.

• Học tập đạo đức Hồ Chí Minh phải rất coi trọng tự phê bình và phê bình. Người dạy cán bộ, đảng viên và mọi người chúng ta: Không sợ khuyết điểm, không sợ phê bình, mà chỉ sợ không nhận ra khuyết điểm, sai lầm và không có quyết tâm sửa chữa khuyết điểm, sẽ dẫn đến khuyết điểm ngày càng to và hư hỏng. Tự phê bình phải được coi trọng, được đặt lên hàng đầu, theo tư tưởng Hồ Chí Minh “phải nghiêm khắc với chính mình”. Phê bình phải có mục đích là xây dựng tổ chức, xây dựng con người, xây dựng đời sống tình cảm và quan hệ đồng chí, quan hệ xã hội lành mạnh, trong sáng, có lý, có tình. Phải khắc phục bệnh chuộng hình thức, thích nghe lời khen, (thậm chí xu nịnh), tăng bốc nhau, không dám nói thẳng, nói thật để giúp đỡ nhau cùng tiến bộ. Đồng thời, cần phê phán những biểu hiện xuất phát từ những động cơ cá nhân, vụ lợi mà “đấu đá”, nhân danh phê bình để đá kích, lôi kéo, chia rẽ, làm rối nội bộ.

4. Học tập và làm theo tấm gương đạo đức Hồ Chí Minh cần phát huy chủ nghĩa yêu nước gắn chặt với chủ nghĩa quốc tế trong sáng, đoàn kết, hữu nghị giữa các dân tộc trong điều kiện toàn cầu hóa, chủ động, tích cực hội nhập kinh tế quốc tế.

Tư tưởng Hồ Chí Minh về tinh đoàn kết quốc tế bắt nguồn từ tình yêu thương đối với con người, với nhân loại và đoàn kết toàn nhân loại vì mục tiêu giải phóng các dân tộc bị áp bức, giải phóng giai cấp, giải phóng con người. Người là hiện thân của chủ nghĩa yêu nước chân chính kết hợp với chủ nghĩa quốc tế trong sáng. Nhờ đó mà nhân dân thế giới kính yêu Người, trao tặng Người danh hiệu nhà văn hóa kiệt xuất trên thế giới, anh hùng giải phóng dân tộc, chiến sĩ lỗi lạc của phong trào cộng sản quốc tế. Từ chủ nghĩa quốc tế cao cả, Người đã xây dựng nên tình đoàn kết quốc tế rộng lớn của dân tộc ta với các dân tộc trên thế giới, góp phần quan trọng vào những thắng lợi vĩ đại của nhân dân ta và phong trào cách mạng thế giới.

• Ngày nay, trong điều kiện toàn cầu hóa, việc mở rộng tình đoàn kết quốc tế, hợp tác cùng có lợi, chủ động, tích cực hội nhập là một nguồn lực quan trọng để xây dựng và phát

Dù ở vị trí nào, mỗi CBCNV Điện Lực Việt Nam đều nỗ lực làm theo lời Bác

triển đất nước. Đoàn kết quốc tế trong sáng là thực hiện chính sách đối ngoại rộng mở, đa phương hóa, đa dạng hóa với tinh thần Việt Nam sẵn sàng là bạn, đối tác tin cậy với các quốc gia trên thế giới, phấn đấu vì độc lập, hòa bình, hợp tác và phát triển

• Đoàn kết quốc tế theo tư tưởng Hồ Chí Minh là phát huy tinh thần độc lập tự chủ, tôn trọng độc lập, chủ quyền của các nước khác, mở rộng hợp tác cùng có lợi, phấn đấu vì hòa bình, phát triển, chống chiến tranh, đói nghèo, bất công, cường quyền, áp đặt trong quan hệ quốc tế. Khép lại những vấn đề của quá khứ, lịch sử, xoá bỏ mặc cảm, hận thù, nhìn về tương lai, xây dựng tình hữu nghị giữa các dân tộc.

• Học tập và làm theo tư tưởng và tấm gương đạo đức Hồ Chí Minh cần nâng cao tinh thần độc lập tự chủ, tự lực, tự cường, kiên quyết đấu tranh chống tâm lý tự ty, chủ nghĩa dân tộc hẹp hòi; phê phán các biểu hiện vong bản, vọng ngoại, ảo tưởng trước chủ nghĩa tư bản.

Sự nghiệp đổi mới đất nước đã và đang đặt ra những yêu cầu ngày càng cao đối với sự hình thành và phát triển những phẩm chất đạo đức tốt đẹp của con người Việt Nam, đồng thời tạo ra những thuận lợi và những thử thách mới đối với mỗi chúng ta trong lĩnh vực đạo đức. Hơn lúc nào hết, hiện nay toàn Đảng, toàn dân ta phải quan tâm đầy đủ đến vấn đề đạo đức, tiếp tục xây dựng, hoàn thiện những chuẩn mực đạo đức đúng đắn, tiến bộ; đẩy mạnh giáo dục, rèn luyện và tăng cường quản lý đạo đức trong Đảng và trong nhân dân. Kế thừa truyền thống đạo đức tốt đẹp của ông cha, học tập và làm theo tấm gương đạo đức Hồ Chí Minh là một trong những biện pháp quan trọng để khắc phục sự suy thoái về đạo đức, lối sống trong cán bộ, đảng viên và nhân dân, làm lành mạnh nền đạo đức xã hội, góp phần giữ vững sự ổn định chính trị, xã hội, tạo động lực cho sự phát triển nhanh, hiệu quả, bền vững. Vấn đề cơ bản nhất khi thực hiện cuộc vận động là mỗi người chúng ta phải nhận thức đầy đủ vị trí của vấn đề đạo đức, thường xuyên tự giác, nỗ lực học tập, rèn luyện, tu dưỡng theo gương Bác Hồ vĩ đại. ■

55 năm Làm theo lời Bác

Điện lực Việt Nam 55 NĂM Làm theo lời Bác

**Phạm Lê Thanh - Phó bí thư Đảng ủy,
Tổng giám đốc Tập đoàn Điện lực Việt Nam**

Ngày 21/12/1954, Bác Hồ kính yêu về thăm Nhà máy đèn Bờ Hồ. Tại đây, Người đã căn dặn cán bộ, công nhân viên: "... Nhà máy bây giờ là của nhân dân, của Chính phủ, của các cô, các chú. Các cô, các chú phải cùng nhau gìn giữ và phát triển nó lên...". Từ đó, hàng năm ngày 21/12 đã trở thành ngày truyền thống của ngành Điện cách mạng Việt Nam. 55 năm thực hiện lời dạy của Bác, cán bộ, đảng viên, CNVC ngành Điện đã nỗ lực phấn đấu, vượt qua khó khăn, gian khổ, hoàn thành xuất sắc nhiệm vụ mà Đảng, Chính phủ và nhân dân giao phó, đóng góp xứng đáng vào sự nghiệp xây dựng và bảo vệ Tổ quốc.

TRUYỀN THỐNG VỀ VANG

Theo chỉ đạo của Chính phủ, ngày 21/7/1955, Bộ Công Thương quyết định thành lập Cục Điện lực. Kể từ thời điểm này, ngành Điện Việt Nam đã trở thành một bộ phận gắn bó hữu cơ trong sự nghiệp đấu tranh giải phóng dân tộc, thống nhất đất nước, bảo vệ và xây dựng Tổ quốc của nhân dân cả nước. Từ cơ sở vật chất nghèo nàn, lạc hậu mới tiếp quản từ tay thực dân Pháp, thực hiện lời dạy của Bác Hồ, cán bộ, đảng viên, CNV ngành Điện đã đoàn kết một lòng, vượt qua mọi khó khăn để khôi phục máy móc, duy trì sản xuất điện, vừa khẩn trương xây dựng các công trình nguồn và lưới điện mới như nhà máy điện Vinh (8 MW), Lào

Cai (8 MW), Việt Trì (16 MW), Thái Nguyên (24 MW), Hà Bắc (12 MW), Ưng Bí (48 MW), cùng hàng trăm km đường dây, hàng chục trạm biến áp truyền tải nhằm khẩn trương phục vụ tái thiết đất nước sau chiến tranh.

Trong thời kỳ thực hiện Nghị quyết Đại hội Đảng toàn quốc lần thứ II và nhiệm vụ kế hoạch 5 năm lần thứ nhất (1955 - 1960) ở miền Bắc, đã có 9/12 nhà máy điện đi vào vận hành và được kết nối với nhau thành hệ thống điện đầu tiên, cấp điện cho tất cả các thành phố, khu công nghiệp chính, các tỉnh đồng bằng, một số tỉnh trung du, miền núi, tạo điều kiện cho công, nông nghiệp phát triển. Đến năm 1965, công suất nguồn điện đạt 176 MW, gấp 5,6 lần so với

năm 1954, đạt tốc độ tăng trưởng bình quân 21%/năm; sản lượng điện đạt 618 triệu kWh/năm, tăng 11,7 lần so với năm 1954, với tốc độ tăng trưởng 31,35%/năm, đóng góp xứng đáng vào việc hoàn thành toàn diện các chỉ tiêu kế hoạch của đất nước nói chung và ngành Điện nói riêng.

Trong giai đoạn này các cơ sở ngành Điện trở thành những mục tiêu trọng điểm bị đế quốc Mỹ tập trung đánh phá. Thiết bị, nhà xưởng bị hư hỏng nặng nề, có những nhà máy gần như bị huỷ diệt hoặc hư hỏng nặng như nhà máy điện Yên Phụ, Hàm Rồng, Vinh, Ưông Bí... Hàng trăm CB đảng viên, CNV ngành Điện đã anh dũng hy sinh hoặc bị thương để giữ cho dòng điện không bao giờ tắt. Cũng trong giai đoạn này, được sự giúp đỡ của các nước XHCN, đặc biệt là Liên Xô, Trung Quốc, toàn ngành đã đẩy mạnh việc xây dựng các nhà máy điện mới như Thủy điện Thác Bà (108 MW), Nhiệt điện Ninh Bình (100 MW), mở rộng thêm phần cao áp Nhà máy Nhiệt điện Ưông Bí (105 MW), xây dựng thêm hàng trăm km đường dây, nhiều trạm biến áp, tiếp tục mở rộng mạng lưới điện phân phối.

Mùa xuân năm 1975, với thắng lợi lịch sử của chiến dịch Hồ Chí Minh, đất nước hoàn toàn thống nhất, ngành Điện đã khẩn trương triển khai lực lượng, tiếp quản, điều hành lưới điện miền Trung và miền Nam. Một khối lượng lớn vật tư, thiết bị lớn được huy động để nhanh chóng sửa chữa, khôi phục các cơ sở điện vùng mới giải phóng, duy trì sản xuất cung ứng điện cho miền Trung và miền Nam, góp phần ổn định kinh tế, chính trị, xã hội khi chính quyền Cách mạng được thành lập. Đến cuối năm 1975, tổng công suất các nguồn điện trong cả nước đạt 1.326,3 MW, tổng sản lượng điện sản xuất đạt 2,950 tỷ kWh (trong đó miền Bắc: 1,271 tỷ kWh, miền Nam: 1,614 tỷ kWh, miền Trung: 65 triệu kWh).

Trong thời kỳ xây dựng và phát triển đất nước, thực hiện Nghị quyết Đại hội Đảng toàn quốc lần thứ IV, V, VI, VII, ngoài việc khôi phục để đảm bảo duy trì năng lực nguồn, lưới điện hiện có, toàn ngành đã tập trung chuẩn bị các điều kiện vật chất, kỹ thuật, con người để thực hiện phát triển Điện lực theo quy hoạch dài hạn. Các Nhà máy Thủy điện Hòa Bình, Nhiệt điện Phả Lại và hệ thống lưới điện 220 kV được xây dựng.

Đến năm 1987, 4 tổ máy của Nhà máy Nhiệt điện Phả Lại với công suất 440 MW cùng với hệ thống đường dây và trạm 220 kV Thanh Hoá - Vinh, Phả Lại - Hà Đông, Phả Lại - Hải Phòng, Ba La - Thanh Hoá, trạm biến áp 220 kV Chèm, trạm 220 kV Đồng Hoà... được hoàn thành, đáp ứng nhu cầu về điện cho Thủ đô Hà Nội và các cơ sở công nghiệp, đồng thời phục vụ thi công Nhà máy Thủy điện Hoà Bình.

Ngày 31/12/1988, tổ máy số 1 Nhà máy Thủy điện Hoà Bình (công suất 240 MW) được đưa vào vận hành và sau mỗi năm, lần lượt các tổ máy khác hoà lưới, tăng thêm nguồn điện tại miền Bắc lên tới 20%/năm, tạo thay đổi lớn về lượng và chất trong cung cấp điện ở miền Bắc.

Ở miền Nam, Nhà máy Thủy điện Trị An (400 MW) được hoàn thành năm 1991. Năm 1994 tiếp tục đưa vào vận hành các Nhà máy Thủy điện Thác Mơ (150 MW), Vĩnh Sơn (60 MW), Nhà máy tuabin khí hỗn hợp Bà Rịa (200 MW).

Về lưới điện, nhiều đường dây và trạm truyền tải điện 220 kV đồng bộ với các nhà máy điện và cung cấp phụ tải đã được khẩn trương xây dựng trong đó có những đường dây truyền tải liên khu vực như đường dây 220 kV Vinh - Đồng Hới, đường dây 110 kV Đồng Hới - Huế - Đà Nẵng, nhờ đó đã hạn chế được sự thiếu nguồn điện trầm trọng ở miền Trung, đồng thời khai thác hiệu quả nguồn điện từ Nhà máy Thủy điện Hoà Bình và các nhà máy khác.

Đặc biệt, năm 1992, Bộ Chính trị, Chính phủ quyết định xây dựng hệ thống tải điện 500 kV Bắc - Nam với chiều dài 1.487 km và 4 trạm biến áp 500 kV, tổng vốn đầu tư 5.300 tỉ đồng. Chỉ sau 2 năm vừa thiết kế, vừa thi công, công trình được đưa vào vận hành ngày 27/5/1994, là một công trình lớn bậc nhất vào thời điểm đó, lại hoàn thành trong một thời gian ngắn. Đây thực sự là một kỳ tích đáng tự hào của đất nước, trong đó có ngành Điện. Sự kiện quan trọng này đã đánh dấu bước trưởng thành mang tính đột phá của ngành Điện Việt Nam về công nghệ truyền tải và điều khiển hệ thống điện. Hệ thống điện quốc gia từ đây được hình thành trên cơ sở liên kết lưới điện các miền Bắc - Trung - Nam thông qua trục "xương sống" là đường dây 500 kV, giải quyết kịp thời tình trạng thiếu điện trong giai đoạn này ở miền Trung và miền Nam, đồng thời cho phép khai thác tối ưu, hiệu quả nguồn

Chế tạo thiết bị tại Công ty CP Cơ điện miền Trung Ảnh: Ngọc Hà (TTXVN)

điện của cả nước, tạo điều kiện đảm bảo cung ứng điện an toàn, ổn định phục vụ phát triển kinh tế - xã hội của đất nước.

Đến năm 1995, sau 20 năm xây dựng, phát triển và thực hiện các Tổng sơ đồ phát triển điện giai đoạn I (1981 - 1985), giai đoạn II (1986 - 1990), giai đoạn III (1991 - 1995), công suất lắp đặt nguồn điện cả nước đã đạt 4.550 MW (gấp hơn 3 lần so với năm 1975), sản lượng điện đạt 14,6 tỷ kWh (gấp gần 5 lần so với năm 1975), Điện lực Việt Nam hoàn thành xuất sắc các chỉ tiêu, nhiệm vụ được Đảng, Chính phủ giao.

PHÁT HUY VAI TRÒ CHỦ ĐẠO TRONG ĐẢM BẢO CUNG CẤP ĐIỆN CHO PHÁT TRIỂN KINH TẾ - XÃ HỘI, ĐẨY MẠNH CÔNG NGHIỆP HÓA - HIỆN ĐẠI HÓA ĐẤT NƯỚC

Từ năm 1995 trở lại đây, thực hiện Nghị quyết Đại hội Đảng toàn quốc lần thứ VIII, IX, X, Tổng công ty Điện lực Việt Nam, nay là Tập đoàn Điện lực Việt Nam (EVN) tiếp tục triển khai Tổng sơ đồ phát triển điện lực Giai đoạn IV, Giai đoạn V và hiện đang tập trung nguồn lực thực hiện Quy hoạch Phát triển điện lực Quốc gia giai đoạn 2006 - 2015 có xét đến 2025 (Quy hoạch điện VI), được Thủ tướng phê duyệt ngày 18/7/2007. Trong giai đoạn này, Tập đoàn Điện lực Việt

Nam tiếp tục đạt được những thành tựu căn bản và quan trọng, có những đóng góp to lớn cho phát triển kinh tế và công nghiệp hóa, hiện đại hóa đất nước. Đó là:

(i) Giữ vững và phát huy vai trò chủ đạo trong đảm bảo cung cấp điện cho phát triển kinh tế - xã hội của đất nước, góp phần duy trì được tốc độ tăng trưởng kinh tế ở mức cao nhiều năm liên tục. Trong giai đoạn từ 1995 - 2008, tốc độ tăng trưởng điện thương phẩm ở nước ta luôn ở mức cao nhất trong khu vực và trên thế giới, bình quân đạt 15,06% (GDP tăng bình quân 7,49%) và việc đáp ứng tốc độ tăng trưởng này đòi hỏi những cố gắng vượt bậc của Tập đoàn Điện lực Việt Nam;

(ii) Đẩy mạnh đầu tư xây dựng nhiều công trình nguồn và lưới điện. Thực hiện được khối lượng đầu tư lớn, qui mô hệ thống điện không ngừng được mở rộng. Tính chung giai đoạn 1995 - 2008, Tập đoàn Điện lực Việt Nam đã đầu tư trên 233 nghìn tỷ đồng cho xây dựng nguồn và lưới điện. Năm 1995, tổng công suất nguồn điện cả nước mới có 4.550 MW, sản lượng 14,6 tỷ kWh, đến cuối năm 2008, công suất nguồn điện đã đạt 15.763 MW (tăng 3,46 lần), điện năng sản xuất đạt 74,225 tỷ kWh (tăng 5,08 lần);

(iii) Nâng cao hiệu quả vận hành hệ thống điện. Nhờ áp dụng nhiều biện pháp đồng bộ và quyết

Trung tâm Nhiệt điện Phú Mỹ
Ảnh: Ngọc Hà (TTXVN)

liệt, tỷ lệ tổn thất điện năng đã giảm từ 21,4% năm 1995 xuống mức một con số (9,21%) năm 2008, bình quân mỗi năm giảm được 0,93%.

(iv) Đầu tư điện cho nông thôn, vùng sâu, vùng xa có bước phát triển vượt bậc, góp phần cải thiện đời sống và chuyển đổi cơ cấu kinh tế tại các địa phương. Đến nay 100% số huyện, 97,32% số xã và 94,67% số hộ dân nông thôn có điện, cao hơn nhiều nước trong khu vực, vượt trước chỉ tiêu của Nghị quyết Đại hội Đảng toàn quốc lần thứ X đề ra (đến năm 2010 cả nước đạt 90% hộ dân nông thôn có điện lưới quốc gia), góp phần thay đổi căn bản diện mạo kinh tế và xã hội ở nông thôn, miền núi, vùng sâu, vùng xa, đóng góp to lớn vào công cuộc xoá đói giảm nghèo của Đảng và Nhà nước. Tập đoàn đang khẩn trương thực hiện 4 dự án đầu tư điện nông thôn qui mô lớn, vay vốn Ngân hàng thế giới (WB) trị giá 370 triệu đô la và gần 2.000 tỷ đồng để cấp điện cho các thôn buôn 5 tỉnh Tây Nguyên (sau khi hoàn thành sẽ nâng tỷ lệ số hộ có điện của 5 tỉnh Tây Nguyên lên 90%), cấp điện cho đồng bào Khơ me tại Trà Vinh, Sóc Trăng. Từ tháng 6/2008, Tập đoàn Điện lực Việt Nam triển khai chương trình tiếp nhận toàn bộ lưới điện hạ áp nông thôn để quản lý để bán điện trực tiếp đến tất cả các hộ dân nông thôn nhằm tạo điều kiện cho người dân được hưởng lợi từ chính sách giá điện của Chính phủ. Đây là chương trình mang ý nghĩa chính trị - xã hội vô cùng lớn lao với mục tiêu đến tháng 6/2010 sẽ hoàn thành tiếp nhận toàn bộ gần 5.300 xã với 6,6 triệu hộ.

(v) Sản xuất kinh doanh có hiệu quả, cân bằng được tài chính, bảo toàn và phát triển vốn Nhà nước, thực hiện tốt vai trò là công cụ điều tiết vĩ mô và thực hiện chính sách an sinh xã hội của Chính phủ. Lợi nhuận của Tập đoàn giai đoạn 1995 - 2008 đạt 31.975 tỷ đồng, thu nộp ngân sách nhà nước đạt 38.134 tỷ đồng, giá trị tài sản cố định đến cuối năm 2008 đạt 192.679 tỷ đồng, tăng gấp 6,9 lần so với năm 1995.

Hiện nay, tổng công suất nguồn điện thuộc sở hữu của Tập đoàn Điện lực Việt Nam là 10.719 MW (chiếm 68% công suất toàn hệ thống điện), sản lượng điện do các nhà máy thuộc Tập đoàn sản xuất là 53,093 tỷ kWh (chiếm 71,53% sản lượng điện toàn hệ thống). Tập đoàn đang quản lý, vận hành 24.386 km đường dây truyền tải điện cấp điện áp từ 110 - 500 kV, 281.635 km đường dây trung, hạ thế, 46.602 MVA dung lượng trạm biến áp từ 110 - 500 kV, 42.983 MVA dung lượng trạm biến áp trung, hạ thế.

(vi) Đẩy mạnh sắp xếp, đổi mới cơ cấu tổ chức và quản lý, nâng cao hiệu quả hoạt động. Thực hiện các Nghị quyết Hội nghị TW3, TW9 (Khóa IX), Nghị quyết Đại hội Đảng toàn quốc lần thứ X về tiếp tục sắp xếp, đổi mới, phát triển và nâng cao hiệu quả của doanh nghiệp nhà nước; các Quyết định số 147/2006/QĐ-TTg và 148/2006/QĐ-TTg ngày 22/6/2006 của Thủ tướng Chính phủ, Tập đoàn đã chuyển đổi thành công mô hình tổ chức từ Tổng công ty nhà nước sang mô hình Tập đoàn kinh tế. Đến nay, Tập đoàn gồm 71 đơn vị thành viên và trực thuộc, 23 đơn

vị liên kết, về cơ bản đã hoàn thiện các cơ chế quản lý, điều hành và đã thực hiện cổ phần hóa 30 đơn vị, trong đó có 6 công ty phát điện (có doanh nghiệp lớn như Nhiệt điện Phả Lại, Thủy điện Thác Mơ, Vĩnh Sơn - Sông Hình v.v...), 1 công ty phân phối điện, 4 công ty tư vấn xây dựng điện và 19 doanh nghiệp khác. Bên cạnh lĩnh vực sản xuất và kinh doanh điện năng, hai ngành nghề kinh doanh chính khác của Tập đoàn là viễn thông công cộng và cơ khí chế tạo thiết bị điện được mở rộng. Doanh thu cơ khí chế tạo năm 2008 đạt 1.700 tỷ đồng với nhiều sản phẩm đa dạng: máy biến áp lực ở các cấp điện áp đến 220 kV (đang nghiên cứu chế tạo máy biến áp 500 kV); cột thép cho đường dây tải điện; cáp và phụ kiện đường dây; đặc biệt đã chế tạo thiết bị cơ khí thủy công và cấu kiện cho nhiều dự án lớn, có tầm quan trọng quốc gia như Thủy điện Buôn Kuốp (280 MW), Bản Vẽ (320 MW), A Vương (210 MW), Sơn La (2.400 MW). Năm 2008, Tập đoàn đã cung cấp dịch vụ viễn thông công cộng cho gần 3,7 triệu khách hàng, doanh thu đạt trên 3.700 tỷ đồng. Các hoạt động kinh doanh khác như ngân hàng, tài chính v.v... cũng từng bước phát triển, tạo thêm kênh huy động vốn hiệu quả cho các dự án đầu tư xây dựng nguồn và lưới điện của Tập đoàn.

Trong khuôn khổ Hiệp hội các nước Đông Nam Á (ASEAN) và tiểu vùng sông Mê Kông (GMS), Tập đoàn Điện lực Việt Nam là một doanh nghiệp đi đầu trong thực hiện liên kết lưới điện liên quốc gia, góp phần tăng cường quan hệ hợp tác, hữu nghị giữa nước ta và các nước trong khu vực. Tập đoàn đã thực hiện kết nối lưới điện ở cấp điện áp 110 kV và 220 kV với Công ty Lưới điện phương Nam (Trung Quốc), đang cung cấp điện cho Thủ đô Phnômpenh của Campuchia qua 2 đường dây 220 kV, đồng thời bán điện cho nhiều địa phương khác của Campuchia và Lào ở nhiều điểm dọc biên giới. Quan hệ của Tập đoàn với các công ty điện lực, các hiệp hội và các hãng chế tạo lớn trên thế giới ngày càng được mở rộng.

Qua nhiều năm phát triển, đội ngũ cán bộ công nhân viên Tập đoàn Điện lực Việt Nam hiện nay (trên 26% có trình độ đại học và sau đại học) đủ sức làm chủ công nghệ tiên tiến trong thiết kế, xây dựng, quản lý, vận hành hệ thống điện qui mô lớn. Nhiều công trình điện lớn, phức tạp, có qui mô tầm khu vực ngày nay đều do đội ngũ cán bộ, kỹ sư, công nhân trong nước thiết kế

và thi công như công trình đường dây siêu cao áp 500 kV Bắc - Nam mạch 2, công trình Thủy điện Sơn La... Đào tạo và phát triển nguồn nhân lực đủ để đáp ứng yêu cầu và nhiệm vụ là vấn đề mà Tập đoàn luôn luôn quan tâm. Tập đoàn hiện có 1 trường đại học và 3 trường cao đẳng, thực hiện đào tạo nhiều ngành nghề cho Tập đoàn và cho xã hội. Tập đoàn cũng đã gửi nhiều sinh viên sang các nước tiên tiến như Nga, Mỹ, Anh, Pháp... học tập theo chương trình kỹ sư tài năng, trong đó trọng tâm là chương trình đào tạo nhân lực cho Nhà máy Điện hạt nhân vừa được Quốc hội thông qua chủ trương đầu tư.

Năm 2009, Tập đoàn Điện lực Việt Nam đã ban hành Tài liệu văn hóa doanh nghiệp EVN, trong đó đã đúc kết những giá trị cốt lõi, tinh thần trách nhiệm, cam kết và sứ mệnh đối với xã hội và cộng đồng trong hoạt động của Tập đoàn. Đây là cơ sở để cán bộ công nhân viên Tập đoàn tự hào về lịch sử và thành tựu của ngành điện cách mạng.

NÂNG CAO NĂNG LỰC LÃNH ĐẠO, SỨC CHIẾN ĐẤU CỦA TỔ CHỨC ĐẢNG, THỰC HIỆN TRÁCH NHIỆM VỚI CỘNG ĐỒNG VÀ XÃ HỘI

(i) Nâng cao năng lực lãnh đạo, sức chiến đấu của tổ chức đảng: Sau Cách mạng tháng 8, các tổ chức Đảng tại các cơ sở Điện lực được phát triển mạnh. Từ năm 1954 đến 1995, trước yêu cầu của sự nghiệp cách mạng và chức năng nhiệm vụ, bộ máy của ngành có nhiều thay đổi phù hợp với từng thời kỳ, song các tổ chức đảng tại các đơn vị trong ngành không ngừng được củng cố về tổ chức và hoạt động. Trong giai đoạn này, các tổ chức cơ sở Đảng trong ngành trực thuộc cấp ủy Đảng địa phương, một số ít trực thuộc cấp ủy cấp trên theo ngành dọc.

Ngày 30/10/1995, Đảng bộ cơ quan Tổng công ty Điện lực Việt Nam chính thức được thành lập (theo Quyết định số 83B-QĐ/ĐUK của Đảng ủy Khối cơ quan Kinh tế Trung ương) trên cơ sở tổ chức Đảng và đảng viên thuộc Đảng bộ cơ quan Bộ Năng lượng chuyển sang và một số đảng viên là cán bộ được điều từ các đơn vị trực thuộc. Đến ngày 18/12/2003, Ban Bí thư Trung ương đã ra Quyết định số 871-QĐNS/TW thành lập Ban Cán sự Đảng Tổng công ty Điện lực Việt Nam, nhằm tăng cường vai trò lãnh đạo của tổ chức Đảng đối với việc thực hiện Nghị

quyết của cấp ủy cấp trên trong chiến lược phát triển, quản lý, điều hành Tổng công ty và đảm bảo sự lãnh đạo xuyên suốt nhiệm vụ chính trị toàn Tổng công ty (12/2003 - 11/2006). Ngày 27/12/2006, Ban Thường vụ Đảng ủy Khối cơ quan Kinh tế Trung ương có Quyết định số 323-QĐ/ĐUK thành lập Đảng bộ cơ quan Tập đoàn Điện lực Việt Nam (12/2006 - 9/2007).

Thực hiện Nghị quyết Trung ương 4 (khóa X) của Ban chấp hành Trung ương Đảng về đổi mới, kiện toàn tổ chức các cơ quan Đảng; theo chỉ đạo của Ban Tổ chức Trung ương và Đảng ủy Khối Doanh nghiệp Trung ương, ngày 08/10/2007 Đảng ủy Khối Doanh nghiệp Trung ương có Quyết định số 299-QĐ/ĐUK thành lập Đảng bộ Công ty mẹ - Tập đoàn Điện lực Việt Nam (gọi tắt là Đảng bộ Tập đoàn Điện lực Việt Nam), trực thuộc Đảng ủy Khối Doanh nghiệp Trung ương và là đảng bộ cấp trên cơ sở. Tính đến 30/11/2009, Đảng bộ Tập đoàn có 06 đảng bộ cơ sở (165 chi bộ), 07 chi bộ cơ sở và 18 chi bộ trực thuộc với tổng số 2.216 đảng viên. Toàn Tập đoàn có 17.500 đảng viên.

Trong những năm qua, dưới sự lãnh đạo của Ban chấp hành Trung ương Đảng, Chính phủ, Bộ Công Thương, Đảng ủy Khối Doanh nghiệp Trung ương, Đảng bộ đã đạt được những kết quả khá toàn diện: Lãnh đạo Tập đoàn cơ bản thực hiện thắng lợi các nhiệm vụ chính trị được giao, từng bước nâng cao năng lực lãnh đạo, sức chiến đấu của tổ chức cơ sở đảng và chất lượng đội ngũ cán bộ, đảng viên (đặc biệt từ khi thực hiện Nghị quyết số 22-NQ/TW ngày 02/02/2008 của Ban Chấp hành TW). Đảng ủy Tập đoàn đã tăng cường, đổi mới trong phương pháp công tác, trong chỉ đạo điều hành, trước hết là việc điều hành theo nguyên tắc, quy chế, quy định với phương pháp khoa học, thái độ kiên quyết, tập trung nâng cao năng lực lãnh đạo và sức chiến đấu của các tổ chức cơ sở đảng và đảng viên. Biểu hiện thiết thực, rõ nét hiệu quả bước đầu đã mang lại là chất lượng các mặt công tác đảng được nâng lên, uy tín toàn diện của Đảng bộ được khẳng định và nâng cao.

Đảng ủy luôn xác định nhiệm vụ trọng tâm là tập trung lãnh đạo, tích cực chỉ đạo, điều hành hoàn thành tốt nhiệm vụ chính trị của từng cơ quan, đơn vị, đảm bảo mục tiêu chủ đạo cấp điện đầy đủ, ổn định, an toàn cho sự phát triển

của đất nước và xây dựng Tập đoàn ngày càng vững mạnh.

Trong công tác xây dựng Đảng, việc quán triệt, học tập, triển khai thực hiện các chỉ thị, nghị quyết của Đảng được Đảng ủy Tập đoàn đổi mới cách làm, tránh hình thức, đảm bảo chất lượng, hiệu quả. Đặc biệt, việc triển khai, thực hiện Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh đã được Đảng ủy Tập đoàn quan tâm, chỉ đạo sâu sát đến từng cơ sở, đẩy lên phong trào thi đua sôi nổi, để mỗi cán bộ, đảng viên và CNVC thực sự thấm nhuần tư tưởng và noi theo tấm gương đạo đức sáng ngời của Bác.

Để củng cố, hoàn thiện bộ máy tổ chức Đảng, từ đầu năm 2008, Đảng ủy Tập đoàn đã nhanh chóng tiếp nhận các tổ chức cơ sở Đảng về trực thuộc Đảng bộ Tập đoàn; kiện toàn các ban của Đảng ủy Tập đoàn và các cơ sở đảng trực thuộc; Ban Thường vụ Đảng ủy tập trung chỉ đạo cấp ủy các cấp đã thực hiện tốt công tác kiểm tra, giám sát, xây dựng, triển khai nghiêm túc các quy chế làm việc của Ban chấp hành Đảng bộ, Chương trình hành động toàn khóa của Ban Chấp hành, Ban Thường vụ Đảng ủy Tập đoàn.

Đi đôi với các nhiệm vụ trên, các cấp ủy đảng luôn quan tâm lãnh đạo, xây dựng và thực hiện tốt qui chế dân chủ, quy chế về công tác cán bộ; công tác quy hoạch, đào tạo, sử dụng cán bộ; cử cán bộ tham gia các lớp đào tạo trên đại học, các lớp đào tạo, bồi dưỡng về lý luận chính trị, quản lý Nhà nước. Chính vì vậy, nội bộ Tập đoàn luôn giữ vững đoàn kết, đội ngũ cán bộ trong Tập đoàn từng bước được tiêu chuẩn hóa, đáp ứng yêu cầu nhiệm vụ mới. Có thể nói, trong những năm qua, đặc biệt là các năm 2008, 2009 hoạt động của Đảng bộ Tập đoàn Điện lực Việt Nam đạt được nhiều kết quả quan trọng, đã lãnh đạo Tập đoàn thực hiện thắng lợi các nhiệm vụ chính trị được giao, nâng cao chất lượng tổ chức đảng và đảng viên trong toàn Đảng bộ. Qua đánh giá phân loại đảng viên toàn Đảng bộ năm 2008, đã có 99,5 % đảng viên đủ tư cách, hoàn thành tốt nhiệm vụ, 100% tổ chức cơ sở Đảng đạt trong sạch, vững mạnh.

Trong những năm qua, cùng với nỗ lực chung của toàn ngành, công tác Đảng của Đảng bộ đã được củng cố và tăng cường một bước quan

trọng, thực sự là nền tảng then chốt để thúc đẩy mọi mặt hoạt động của Tập đoàn. Thực hiện tốt công tác xây dựng Đảng thực sự đã góp phần quan trọng trong lãnh đạo, chỉ đạo cán bộ, đảng viên, CNV trong Tập đoàn hoàn thành tốt nhiệm vụ chính trị được giao.

(ii) Thực hiện trách nhiệm với cộng đồng và xã hội: Bên cạnh nhiệm vụ sản xuất kinh doanh, Tập đoàn Điện lực Việt Nam xác định việc tham gia các chương trình hỗ trợ cộng đồng là nhiệm vụ chính trị xã hội quan trọng, thể hiện nguyện vọng và tinh thần trách nhiệm cao của Tập đoàn Điện lực Việt Nam đối với cộng đồng: Từ năm 1995 đến nay Tập đoàn, các đơn vị trực thuộc đã đóng góp hàng trăm tỷ đồng vào các quỹ tấm lòng vàng, quỹ xoá đói giảm nghèo, quỹ giúp trẻ em nghèo vượt khó, khắc phục hậu quả lũ lụt... và đang phụng dưỡng suốt đời gần 300 mẹ Việt Nam Anh hùng.

Thực hiện Nghị quyết số 30a/2008/NQ-CP về Chương trình hỗ trợ giảm nghèo nhanh và bền vững đối với 61 huyện nghèo nhất nước thuộc 20 tỉnh, EVN đã tham gia hỗ trợ 3 huyện nghèo của tỉnh Lai Châu là Phong Thổ, Than Uyên và Tân Uyên gần 280 tỷ đồng, giúp phát triển kinh tế - văn hóa - xã hội một cách bền vững bằng các chương trình cụ thể như: Phát triển mở rộng lưới điện nông thôn, xóa nhà tạm, hỗ trợ cho giáo dục và đào tạo, hỗ trợ về y tế cho học sinh THCS thuộc các hộ nghèo, hộ chính sách, hộ dân tộc đặc biệt. Hiện nay, Tập đoàn đã bàn giao 2 nhà bán trú dân nuôi, các vật dụng học tập cho 2 trường THCS và bảo hiểm y tế cho 1.500 học sinh trên địa bàn 3 huyện.

MỤC TIÊU PHÁT TRIỂN

Những mục tiêu, định hướng cơ bản về phát triển ngành điện đã được nêu trong nhiều văn bản quan trọng của Đảng và Nhà nước (Nghị quyết các kỳ Đại hội Đảng toàn quốc, Kết luận số 26-KL/TW ngày 24/10/2003 và Nghị quyết số 18-NQ/TW ngày 25/10/2007 của Bộ Chính trị, Quyết định số 176/2004/QĐ-TTg ngày 5/10/2004, Quyết định số 26/2006/QĐ-TTg ngày 26/01/2006, Quyết định 110/2007/QĐ-TTg ngày 18/7/2007, Quyết định số 1855/QĐ-TTg ngày 27/12/2007 của Thủ tướng Chính phủ v.v...). Đây là cơ sở để Tập đoàn Điện lực xây dựng chiến lược phát triển giai đoạn 2007 - 2015, định hướng đến năm 2025 với mục tiêu

trở thành Tập đoàn kinh tế mạnh của đất nước, tiếp tục đáp ứng vai trò chủ đạo trong đảm bảo nhu cầu điện cho phát triển kinh tế - xã hội và phục vụ đời sống nhân dân.

Trên con đường phát triển của Tập đoàn Điện lực Việt Nam trong những năm sắp tới, nổi bật lên 4 thách thức lớn cần giải quyết, đó là: (i) Đảm bảo đủ điện cho phát triển kinh tế - xã hội của đất nước, góp phần đảm bảo an ninh năng lượng quốc gia; (ii) Thực hiện thị trường hóa giá điện nhằm khuyến khích đầu tư cho phát triển điện, tách phần chính sách xã hội ra khỏi giá điện; (iii) Hình thành và phát triển thị trường điện lực đồng bộ với thị trường năng lượng sơ cấp; (iv) Tiếp tục chương trình đưa điện về nông thôn, miền núi nhằm đạt mục tiêu đến năm 2020 hầu hết số hộ dân nông thôn có điện và cải tạo lưới điện nông thôn sau tiếp nhận hiện đang ở trong tình trạng xuống cấp nặng nề.

Bốn thách thức nêu trên là những vấn đề có liên quan chặt chẽ và việc giải quyết những thách thức này vừa là mục tiêu, vừa là nhiệm vụ, vừa là những giải pháp căn bản để Tập đoàn Điện lực Việt Nam có thể phát triển một cách bền vững.

55 năm xây dựng, trưởng thành và phát triển của Điện lực Việt Nam là chặng đường gian nan, thử thách, đầy hy sinh, nhưng cũng đầy vinh quang của các thế hệ cán bộ, đảng viên, công nhân viên chức trong toàn ngành. Với những thành tích xuất sắc đã đạt được, EVN đã vinh dự được Đảng và Nhà nước trao tặng Huân chương Sao Vàng, huân chương cao quý nhất của Nhà nước ta, cùng nhiều danh hiệu Anh hùng, huân, huy chương cao quý cho các đơn vị, cá nhân thuộc EVN.

Nhìn lại những thành quả đã đạt được, xác định rõ nhiệm vụ, trọng trách và những khó khăn thách thức đang đặt ra, các cấp ủy Đảng, các thế hệ cán bộ, đảng viên, công nhân viên chức Tập đoàn Điện lực Việt Nam vô cùng tự hào vì đã góp phần vào sự nghiệp cách mạng vẻ vang của Đảng và dân tộc Việt Nam. Thực hiện lời dạy của Bác Hồ kính yêu, Tập đoàn tiếp tục phấn đấu hết sức mình, hoàn thành mọi nhiệm vụ mà Đảng, Chính phủ và nhân dân giao phó. ■

Hà Nội, tháng 12 năm 2009

Đảng bộ Công ty TNHH MTV Điện lực Đồng Nai tổ chức Hội thi Kể chuyện tấm gương đạo đức Hồ Chí Minh

CHÚNG CON LUÔN HƯỞNG VỀ NGƯỜI

Nguyễn Bình Niệm

Ủy viên Ban Thường vụ, Trưởng Ban Tuyên giáo
Đảng ủy Tập đoàn, Ủy viên HĐQT EVN

Đạo đức Hồ Chí Minh là sự kết tinh truyền thống tốt đẹp của dân tộc ta và tinh hoa văn hoá của nhân loại, là tài sản tinh thần vô giá của Đảng và nhân dân ta. Tám gương đạo đức cách mạng Hồ Chí Minh đã trở thành nền tảng và động lực tinh thần, là nguồn sức mạnh to lớn để Đảng và nhân dân ta vượt qua mọi thử thách, hy sinh, giành độc lập, tự do, thống nhất Tổ quốc và hiện nay đang xây dựng đất nước theo mục tiêu: Dân giàu, nước mạnh, xã hội công bằng, dân chủ, văn minh.

NGƯỜI SÁNG TẤM GƯƠNG ĐẠO ĐỨC CỦA NGƯỜI

Công cuộc đổi mới đất nước của Đảng ta hiện nay đang đặt ra những yêu cầu ngày càng cao trong việc phát huy sức mạnh toàn dân tộc, giải phóng mọi tiềm năng cho sự phát triển. Để phát huy mạnh mẽ những chuẩn mực đạo đức mới, sự năng động, sáng tạo, ý chí độc lập, tự chủ, tự lực, tự cường, quyết tâm đưa đất nước tiến lên, thì đạo đức Hồ Chí Minh chính là động lực tinh thần to lớn để đẩy mạnh toàn diện công cuộc đổi mới.

Theo tinh thần Nghị quyết Hội nghị TW4 (khóa

X) của Đảng, sự chỉ đạo của Ban Tổ chức Trung ương, Đảng ủy Khối Doanh nghiệp Trung ương, tháng 10/2007, Đảng bộ Tập đoàn Điện lực Việt Nam được chính thức thành lập, đánh dấu sự lớn mạnh về tổ chức, tăng cường và đảm bảo vai trò lãnh đạo của tổ chức Đảng, đáp ứng yêu cầu, nhiệm vụ của Tập đoàn trong tình hình mới. Đó cũng là thời điểm toàn Đảng, toàn dân đang tích cực thực hiện Chỉ thị số 06 của Bộ Chính trị về tổ chức Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh. Ngay sau khi kiện toàn bộ máy, Đảng ủy Tập đoàn đã thành lập Ban chỉ đạo, khẩn trương tổ chức triển khai thực hiện Cuộc vận động trong toàn Tập đoàn. Trong quá trình tổ chức triển khai, Đảng ủy, Ban chỉ đạo thực hiện Cuộc vận động của Tập đoàn thường xuyên nhận được sự quan tâm lãnh đạo, chỉ đạo sát sao của Ban chỉ đạo Trung ương Cuộc vận động, Đảng ủy khối Doanh nghiệp Trung ương, sự phối hợp của Hội đồng quản trị, Ban Tổng Giám đốc Tập đoàn và sự hưởng ứng nhiệt tình của cán bộ, đảng viên, công nhân viên chức.

Các nội dung Cuộc vận động được tổ chức thực hiện đồng bộ từ Đảng ủy Tập đoàn đến các chi ủy, chi bộ đảng, từ sự chỉ đạo, xây dựng kế hoạch, chương trình hành động, công tác tuyên truyền, quán triệt học tập chuyên đề, lấy ý kiến đóng góp của quần chúng, tổ chức hội thi kể chuyện, xây dựng các tiêu chuẩn về đạo đức... đến việc đăng ký làm theo tám gương đạo đức sáng ngời của Bác đều được tổ chức thực hiện nghiêm túc. Từ đó, nhiều hình thức hoạt động sinh động, sáng tạo, thiết thực được tổ chức rộng khắp trong Đảng bộ Tập đoàn, tạo nên không khí học tập, rèn luyện, thi đua lao động sản xuất với tinh thần "Tất cả vì dòng điện cho Tổ quốc".

NHỮNG CHUYỂN BIẾN VỀ NHẬN THỨC VÀ HÀNH ĐỘNG

Sau gần 3 năm thực hiện Cuộc vận động, tuy còn có mặt hạn chế, khuyết điểm ở một số cán bộ đảng viên, ở một vài khâu tại một số đơn vị trong quá trình triển khai, tổ chức và thực hiện, song nhìn chung, mỗi cán bộ, đảng viên, công nhân viên chức trong Tập đoàn đã có những chuyển biến rõ nét về ý thức rèn luyện đạo đức, lối sống, tác phong trách nhiệm trong công việc và thái độ phục vụ nhân dân.

Đối với Tập đoàn, từ khi chuyển đổi mô hình từ Tổng công ty sang Tập đoàn, Tập đoàn đã nhanh chóng sửa đổi, xây dựng mới và ban hành hơn 80 quy trình, quy chế, quy định, tạo điều kiện thuận lợi, khoa học, chặt chẽ cho công tác quản lý, điều hành và thực hiện; thực hiện nhiều giải pháp hữu hiệu, quyết liệt trong chương trình tiết kiệm điện theo chỉ đạo của Thủ tướng Chính phủ.

Các Đảng bộ trực thuộc cũng đạt được những kết quả bước đầu rõ nét về thực hành tiết kiệm trong tổ chức hành chính và lao động sản xuất như: Công ty Thủy điện Hòa Bình, Ialy, Trị An (đơn vị chỉ đạo điểm), Công ty Điện lực Hà Nội, Hải Phòng, Công ty Truyền tải điện 1... Chỉ riêng trong 02 năm 2008, 2009 từ Tập đoàn đến các đơn vị trực thuộc đã tiết kiệm hàng trăm tỉ đồng từ các chi phí trong hoạt động sản xuất - kinh doanh, đầu tư xây dựng, hành chính, hội họp, tiếp khách, sử dụng phương tiện đi lại... Các phong trào thi đua lao động sôi nổi trên các "mặt trận" sản xuất, truyền tải, phân phối, thi đua đảm bảo tiến độ, chất lượng trên công trường xây dựng nhà máy điện đã tạo thành động lực để Tập đoàn hoàn thành tốt nhiệm vụ, kế hoạch Chính phủ giao, góp phần cùng cả nước chống lạm phát, chống suy giảm và duy trì tốc độ tăng trưởng của nền kinh tế.

Việc thực hiện cải cách hành chính trong các cơ quan, đơn vị có chuyển biến tích cực. Mỗi cán bộ, công nhân viên chức giải quyết công việc với tinh thần trách nhiệm cao hơn; có chuyển biến tốt hơn trong quan hệ với nhân dân, với tập thể và cộng đồng xã hội, củng cố niềm tin cho cán bộ, viên chức, người lao động. Phong trào phát huy sáng kiến cải tiến kỹ thuật, ứng dụng khoa học công nghệ có bước phát triển quan trọng. Chỉ trong 02 năm 2008, 2009 có hơn 950 đề tài, sáng kiến, hợp lý hóa sản xuất được công nhận, áp dụng và làm lợi cho Tập đoàn hàng chục tỷ đồng. Việc xây dựng thương hiệu, văn hóa doanh nghiệp được Tập đoàn, các cơ quan, đơn vị chú trọng triển khai, khẩn trương tiến hành và cụ thể hoá thành các nội dung cụ thể, dễ hiểu, dễ thực hiện đã và đang tạo ra bước đột phá để xã hội quan tâm, đồng tình; đồng thời tạo ra nền nếp trong sinh hoạt, ứng xử, gắn với các tiêu chuẩn về đạo đức lối sống của cán bộ, đảng viên, công nhân viên chức theo tám gương đạo đức Hồ Chí Minh.

NHỮNG ĐIỂN HÌNH TIÊN TIẾN

Từ thực tiễn thực hiện Cuộc vận động, trong Đảng bộ đã xuất hiện nhiều điển hình tiên tiến trong việc làm theo tấm gương đạo đức Hồ Chí Minh, từ quần chúng đến đảng viên; cán bộ, nhân viên đến lãnh đạo các đơn vị; từ các phòng, ban cho đến các chi bộ, tổ Đảng trên mọi miền đất nước.

Đảng ủy Tập đoàn và nhiều đơn vị đã lãnh đạo cán bộ đảng viên nỗ lực vượt khó khăn thách thức có những lúc tưởng chừng không thể vượt qua trong sản xuất - kinh doanh, đầu tư xây dựng, đặc biệt trong đảm bảo cung cấp điện cho nhu cầu của đất nước; sắp xếp, đổi mới và nâng cao hiệu quả doanh nghiệp nhà nước theo chỉ đạo của Đảng và Chính phủ. Các đơn vị cũng triệt để thực hành tiết kiệm, chống lãng phí; đẩy mạnh cải cách thủ tục hành chính, tạo điều kiện thuận lợi cho khách hàng sử dụng điện và phục vụ nhân dân trên địa bàn; xây dựng và tổ chức thực hiện tốt các quy chuẩn văn hóa doanh nghiệp, trong giao tiếp với khách hàng, đối tác và nhân dân; tích cực tham gia các phong trào thi đua yêu nước, các hoạt động đền ơn đáp nghĩa, xóa đói, giảm nghèo, nhân đạo từ thiện... Đó chính là chủ trương đúng, là tiền đề quan trọng để toàn Tập đoàn thực hiện tốt nhiệm vụ chính trị được giao, là cơ sở tập hợp, đoàn kết, chung sức, chung lòng góp phần thực hiện thắng lợi các mục tiêu kinh tế - xã hội của các địa phương và cả nước trong giai đoạn khủng hoảng suy thoái kinh tế.

Nhiều tấm gương tận tụy với công việc, chịu nhiều hy sinh gian khổ do đặc thù công việc, địa bàn công tác tại các công trường, nhà máy, đường dây... đã luôn hết lòng phục vụ sự nghiệp của ngành, nhân dân, vì niềm vui, sự bình an và phần vinh của xã hội đã xuất hiện. Đã có những hành động, việc làm theo tấm gương của Bác rất cụ thể, thiết thực, đầy ý nghĩa nhân văn sâu sắc được mọi người xung quanh và các cấp ủy, chính quyền ghi nhận. Chính những việc làm đó đã thuyết phục và lôi cuốn được nhiều người cùng làm theo. Tuy mỗi người, mỗi đơn vị có cách làm khác nhau, song cơ bản đã đạt 4 tiêu chí đạo đức

chính khi học tập và làm theo và luôn hướng về tấm gương của Bác. Đó là toàn tâm, toàn ý thực hiện trách nhiệm của mình, hết lòng, hết sức với công việc; yêu thương, gần gũi đồng nghiệp và nhân dân; tiết kiệm; không tham nhũng và tích cực chống tham nhũng. Để suy tôn và biểu dương các tập thể và cá nhân trong Cuộc vận động học tập và làm theo tấm gương đạo đức Hồ Chí Minh trong gần 3 năm qua, Ban chỉ đạo thực hiện Cuộc vận động, Ban thường vụ Đảng ủy đã xét chọn 34 cá nhân và 31 tập thể có nhiều thành tích nổi bật trong hàng ngàn tấm gương của toàn Tập đoàn đang âm thầm đóng góp sức lực, trí tuệ, nhiệt huyết cách mạng cho sự nghiệp của Tập đoàn và đất nước để tuyên dương nhân dịp kỷ niệm 55 năm Truyền thống ngành Điện và 80 năm thành lập Đảng Cộng sản Việt Nam.

CHÚNG CON LUÔN HƯỚNG VỀ NGƯỜI

Từ những kết quả chuyển biến về nhận thức và hành động của các tập thể, cá nhân tiêu biểu đã cho thấy Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh đang lan tỏa sâu rộng trong toàn Đảng bộ và đặc biệt trong từng cán bộ đảng viên, công nhân viên chức thuộc các tổ chức Đảng của Tập đoàn. Với mục đích thông qua Cuộc vận động nhằm góp phần xây dựng nền tảng đạo đức tốt đẹp của mỗi người, qua đó xây dựng nền tảng đạo đức của toàn xã hội, thì việc thực hiện Cuộc vận động trong đảng bộ Tập đoàn đã và đang đạt được những kết quả bước đầu rất quan trọng.

Những kết quả bước đầu thiết thực đó cũng là cơ sở quan trọng để Đảng ủy, các cấp ủy trong Tập đoàn triển khai tốt hơn Cuộc vận động trong những năm tiếp theo. Suốt đời phấn đấu, học tập và làm theo những đức tính giản dị mà cao đẹp của Bác, trở thành nếp nghĩ, cách làm của mỗi cán bộ đảng viên, công nhân viên chức Tập đoàn Điện lực Việt Nam trong hành động thực tiễn hàng ngày, thực sự góp phần xây dựng Tập đoàn ngày một phát triển, xây quê hương, đất nước đẹp giàu, xây dựng xã hội công bằng, dân chủ, văn minh như lúc sinh thời Bác hằng mong đợi,... đó chính là biểu hiện cao đẹp nhất để hướng về Người. ■

Cuộc thi viết, thi kể chuyện về tấm gương đạo đức Hồ Chí Minh của EVN

Tạo sự chuyển biến tư tưởng sâu sắc

Nguyễn Hữu Tuấn
Chánh văn phòng Đảng ủy EVN

Chủ tịch Hồ Chí Minh - anh hùng dân tộc, danh nhân văn hóa thế giới được các sử gia Đông Tây thừa nhận là một trong số nhân vật kiệt xuất trong thế kỷ 20. Hội tụ ở Người là tinh anh dân tộc Việt Nam và tinh hoa nhân loại. Bất kỳ ai, sống vào thời đại nào, ở phương trời nào đều có thể qua tấm gương đạo đức Hồ Chí Minh tìm được nhiều điều để học tập.

Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh do Đảng ta phát động, với mục đích cao cả là làm cho toàn Đảng, toàn dân nhận thức sâu sắc về những nội dung cơ bản và giá trị to lớn của tư tưởng đạo đức và tấm gương đạo đức Hồ Chí Minh. Tạo sự chuyển biến mạnh mẽ về ý thức tu dưỡng, rèn luyện và làm theo tấm gương đạo

đức Hồ Chí Minh một cách sâu rộng trong toàn xã hội. Cuộc thi viết và các Hội thi kể chuyện về tấm gương đạo đức Hồ Chí Minh là một trong những nội dung của Cuộc vận động đã được các tổ chức Đảng, cán bộ, đảng viên, công nhân viên trong toàn Tập đoàn Điện lực Việt Nam hưởng ứng tích cực.

Các bài viết về chủ đề “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh” với nội dung trong sáng, những trăn trở, suy nghĩ tâm huyết với ngành, với nghề thuộc, phạm trù đạo đức của cán bộ, đảng viên, công nhân viên trong Tập đoàn đã góp phần quan trọng để chuyển tải mục đích, ý nghĩa, nội dung trọng tâm trong từng giai đoạn của Cuộc vận động; kịp thời tuyên truyền, phản ánh những tấm gương tiêu biểu trong lao động sản xuất, học tập, rèn luyện, tu dưỡng đạo đức cách mạng. Với hàng trăm câu chuyện, qua hàng ngàn lượt kể cảm động với ý nghĩa giáo dục và nhân văn sâu sắc được tổ chức tại hàng trăm hội thi ở tất cả các cấp trong toàn Tập đoàn đã tạo nên vườn hoa đầy hương sắc về đạo đức cách mạng, thu hút đông đảo cán bộ, đảng viên, công nhân viên, đoàn viên, hội viên tham dự. Với cách trình bày

phong phú, sáng tạo, các thí sinh đã làm nổi bật tư tưởng, tấm gương đạo đức Hồ Chí Minh một cách chân thực và sinh động trên nhiều khía cạnh; đặc biệt là ý thức trách nhiệm, hết lòng hết sức phụng sự Tổ quốc, phục vụ nhân dân.

Từ các bài viết, các hội thi, tấm gương đạo đức Hồ Chí Minh đã thấm thấu vào đời sống, văn hóa, thực sự tạo thành các phong trào hành động cách mạng sâu rộng trong Tập đoàn; tạo sự chuyển biến rõ nét về ý thức tu dưỡng, rèn luyện và làm theo tấm gương đạo đức Hồ Chí Minh. Từ đó khơi dậy và phát huy các giá trị đạo đức truyền thống tốt đẹp của dân tộc, văn hóa của doanh nghiệp, đấu tranh khắc phục sự suy thoái về đạo đức, lối sống. Đồng thời, xây dựng đội ngũ cán bộ, đảng viên, CNVC-LĐ Tập đoàn có nhân cách cao đẹp, có bản lĩnh chính trị vững vàng, hoàn thành tốt nhiệm vụ sản xuất, kinh doanh, xây dựng tổ chức Đảng, đơn vị trong sạch - vững mạnh, thực hiện thắng lợi nghị quyết Đại hội Đảng các cấp, góp phần xứng đáng vào sự nghiệp công nghiệp hoá, hiện đại hoá của đất nước. ■

- Ngày 07/01/2008, Đảng ủy Tập đoàn Điện lực Việt Nam ban hành kế hoạch số 01/KH-ĐU tổ chức thực hiện Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh.
- Quyết định số 03/QĐ-ĐU ngày 07/01/2008 của Ban Thường vụ Đảng ủy EVN về việc thành lập Ban chỉ đạo triển khai thực hiện cuộc vận động “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh”.
- Hội thi kể chuyện về tấm gương đạo đức Hồ Chí Minh tổ chức qua 02 vòng thi. Vòng chung khảo được tổ chức tại Tập đoàn vào ngày 18/6/2008, đã lựa chọn được 1 giải Nhất, 1 giải Nhì và 1 giải Ba để tham dự Hội thi do Đảng bộ Khối Doanh nghiệp Trung ương tổ chức.
- Tại Hội thi do Đảng bộ Khối Doanh nghiệp Trung ương tổ chức, các báo cáo viên của Đảng bộ EVN đã giành 1 giải Nhì và 02 giải Khuyến khích.

Những cá nhân đạt giải cao tại vòng chung khảo Hội thi kể chuyện về tấm gương đạo đức Hồ Chí Minh ngày 18/6/2008 do Đảng ủy EVN tổ chức:

- Giải Nhất: Đinh Thị Thanh Bình, Chi bộ cơ quan Công đoàn Điện lực Việt Nam.
- Giải Nhì: Đỗ Thị Xuân Hiền, Đảng bộ Công ty Thủy điện YALY.
- Giải Ba: Tạ Thị Thu Nga, Đảng bộ Ban QLDA Thủy điện Sơn La.
- Nhiều giải khuyến khích

Nội dung “Bác soi sáng đường chúng con” trong phần 2 của cuốn sách sẽ giới thiệu với Quý vị một số câu chuyện tiêu biểu đã được các thí sinh thể hiện xuất sắc và đoạt giải tại Hội thi kể chuyện tấm gương đạo đức Hồ Chí Minh.

Câu chuyện “Bức thư huyết lệ”

BBS: Câu chuyện “Bức thư huyết lệ” của Thí sinh Đinh Thị Thanh Bình - Chi bộ Cơ quan Công đoàn Điện lực Việt Nam được chọn tham dự “Hội thi kể chuyện về tấm gương đạo đức Hồ Chí Minh” đã đạt giải Nhất với những lời nhận xét, đánh giá cao của Hội đồng giám khảo. Câu chuyện có nội dung sâu sắc và nhiều ý nghĩa.

“Bức thư huyết lệ” là ký ức đọng mãi từ hồi Đinh Thị Thanh Bình còn là học sinh phổ thông. Cô giáo kể lại câu chuyện này làm cả lớp học im lặng, cùng lau nước mắt vì xúc động. Câu chuyện về bức thư ấy đã đi vào tiềm thức tâm hồn tuổi thơ và vẫn là hành trang trong cuộc sống của Đinh Thị Thanh Bình ngày hôm nay.

Đinh Thị Thanh Bình – Cơ quan Công đoàn Điện lực Việt Nam

Vào một đêm tháng Chạp cuối năm 1946, Hà Thành trong cơn khói lửa sục sôi, cả nước hướng về lời kêu gọi toàn quốc kháng chiến của Hồ Chủ Tịch. Đêm ấy, tại Bệnh viện Bạch Mai, đứng vào ca trực của bác sỹ Vũ Đình Tụng, số bệnh binh nặng khá nhiều. Công việc căng thẳng và mệt mỏi, các y tá giúp việc khuyên ông tạm nghỉ lấy lại sức. Nhưng không, nhịp đập trái tim của những người lính từ chiến trận trở về như thôi thúc, không cho ông ngừng nghỉ.

Vừa lúc ấy, một chiếc cáng thương mới được chuyển tới. Khuôn mặt người chiến sỹ trên cáng còn quá trẻ. Anh bị một vết thương rất nặng, máu chảy ra nhiều, vậy mà anh vẫn mỉm cười... Khuôn mặt ấy, nụ cười ấy sao thân quen đến thế. Bác sỹ Tụng tiến lại gần... Thôi, đứng rồi, đứng là thằng Thành, đưa con trai út của ông. Anh bị đường đạn pháo 12 ly bắn xuyên từ sau lưng ra phía trước, vỡ ổ bụng, đứt một đoạn ruột, vết thương chảy máu khá nhiều...

Trong lúc cấp bách này, nếu không nhanh chóng khâu lại vết thương sẽ không kịp. Đưa con lên bàn mổ mà lòng ông tê tái. Ông nghiêng rằng, nuốt nước mắt, cố gắng gượng ghìm mình gấp từng mảnh đạn, nối từng đoạn ruột, khâu vết thương cho con. Những mũi kim ấy như đâm vào da thịt của chính ông, làm ông đau đớn... Xong việc, ông choáng váng, loạng choạng rời khỏi bàn mổ. Căn phòng hậu phẫu yên lặng đến ngộp thở dõi theo

từng nhịp, từng nhịp đập của trái tim người chiến sỹ. Nhưng nhịp đập ấy cứ thưa dần, thưa dần rồi tắt lịm trong những tiếng nấc nghẹn ngào...

Trời ơi! Ông đã cứu sống biết bao người chiến sỹ, mà sao hôm nay đây, bom đạn kẻ thù tàn ác quá, chúng đã cướp mất Thành - đứa con trai út ngay trong chính vòng tay của ông. Nỗi đau chất chồng nỗi đau. Vừa mới đây thôi, anh của Thành là Vũ Đình Tín, cũng mới hy sinh sau ngày Tổng khởi nghĩa. Ông lặng đi bên xác con mình:

*“Cha thương con nói không nên lời
Sâu trong tim chan chứa biển khơi”.*

Một thời gian sau, vào đầu năm 1947, hôm ấy, bác sỹ Tụng vừa mổ xong một ca thương binh thì bác sỹ Trần Duy Hưng lúc đó giữ chức Thứ trưởng Bộ Nội vụ đến thăm và trân trọng trao cho ông một tấm thiệp của Hồ Chủ tịch. Mới đầu, bác sỹ Tụng ngỡ đó là mệnh lệnh mới của Bác, nhưng thật không ngờ, đó lại là một bức thư riêng đầy tình cảm Người chia sẻ đau thương với gia đình bác sỹ Tụng. Trong thư, người gọi bác sỹ Tụng là Ngài. Thư Bác có đoạn viết:

“Thưa ngài,

Tôi được báo cáo rằng con giai Ngài đã oanh liệt hy sinh cho Tổ quốc.

Ngài biết rằng, tôi không có gia đình, cũng

“Bài học lớn từ những chuyện nhỏ”

không có con cái. Nước Việt Nam là gia đình của tôi. Tất cả thanh niên Việt Nam là con cháu của tôi. Mất một thanh niên thì hình như tôi đứt một đoạn ruột.

Nhưng cháu và anh em thanh niên khác đừng cảm hy sinh để giữ gìn đất nước. Thế là họ đã làm rạng rỡ dân tộc, vẻ vang giống nòi. Họ chết cho Tổ quốc sống mãi; vật chất họ mất, nhưng tinh thần họ vẫn luôn luôn sống với non sông Việt Nam...

... Đồng bào và Tổ quốc sẽ không bao giờ quên ơn họ.

Ngài đã đem thứ quý báu nhất là con của mình sẵn sàng hiến cho Tổ quốc. Từ đây, chắc Ngài sẽ thêm ra sức giúp việc kháng chiến để bảo vệ nước nhà thì linh hồn cháu ở trên trời cũng bằng lòng và sung sướng.

Tôi thay mặt Chính phủ cảm ơn ngài, và gửi ngài lời chào thân ái và quyết thắng”.

(Tháng 1 năm 1947, Hồ Chí Minh)

Đọc xong bức thư, bác sĩ Tụng lặng đi. Tự nhiên, ông thấy nỗi đau thương và sự hy sinh của gia đình ông trở thành nhỏ bé trong tình thương yêu mệnh mông và sự hy sinh cao cả của Bác đối với cả dân tộc. Ông nhìn rõ mình phải làm gì để xứng đáng với sự hy sinh của các con ông và khỏi phụ lòng tin của Bác....

Từ một người thầy thuốc của chế độ cũ, Bác sĩ Tụng đã theo Chủ tịch Hồ Chí Minh lên chiến khu Việt Bắc. Hai năm sau, ông trở thành Bộ trưởng Bộ Thương binh - Cựu binh của nước Việt Nam dân chủ cộng hòa.

Bác Hồ của chúng ta là vậy. Dù đang mang vận mệnh của cả dân tộc, dù bận trăm công nghìn việc, nhưng Người vẫn không quên quan tâm, sẻ chia, cảm thông tới mọi lớp người trong xã hội.

"Bác ơi, tìm Bác mệnh mông thế

Ôm cả non sông, mọi kiếp người"

Thưa Bác! Hôm nay đây, đất nước đã hoà bình, những tưởng sẽ không còn nỗi đau.

Nhưng trên mảnh đất thân yêu này, vẫn còn có những người con đã ngã xuống trong công cuộc dựng xây đất nước. Ngành Điện chúng con cũng vậy. Mới đây thôi, kỹ sư Nguyễn Thế Sơn - Ban

QLDA Thủy điện 2 đã mãi mãi nằm lại trên công trình Thủy điện Bản Vẽ để lại người vợ trẻ và hai đứa con thơ dại. Anh công nhân Vũ Tiến Dũng - Công ty Điện lực Ninh Bình đã mãi mãi nằm lại với dòng sông quê hương khi anh đang sửa chữa lưới điện phục hồi sau cơn bão lũ... khi mới vừa tròn 27 tuổi...

Thưa Bác! Hôm nay người thân và gia đình của các anh không còn được sự động viên, an ủi của Người, nhưng đã có các đồng chí lãnh đạo Đảng, Nhà nước, và đặc biệt lãnh đạo Tập đoàn Điện lực Việt Nam đã về tận Nghệ An, Ninh Bình, nơi quê hương yêu dấu của các anh, nơi có những người mẹ già, người vợ và những đứa con thơ đang ngày đêm mong đợi bước chân các anh trở về... để cùng an ủi, sẻ chia nỗi đau mất mát ấy. Chúng con xin nguyện làm đôi bờ vai để người thân của các anh gục vào khi họ khóc, chúng con xin nguyện thay các anh đi họ tiếp tục vững bước trong cuộc đời này.

Thưa Bác! Học tập tấm gương đạo đức và tấm lòng nhân ái của Người, trong những năm qua Tập đoàn Điện lực Việt Nam vừa chăm lo sản xuất tốt, bảo vệ dòng điện của Tổ quốc, nhưng cũng rất chú trọng công tác đền ơn đáp nghĩa. Toàn Tập đoàn đã nhận phụng dưỡng 124 bà mẹ Việt Nam anh hùng. Cũng chính Tập đoàn Điện lực Việt Nam là nơi kết nối tình thương, kết nối vòng tay nhân ái, chúng con đã nhận được hàng ngàn, hàng vạn món quà từ tấm lòng CBCNV toàn ngành để trao những món quà ấy tới tận tay các gia đình thương binh, liệt sỹ. Từ những tấm lòng nhân ái ấy, những ngôi nhà tình nghĩa mang tên "Mái ấm công đoàn" đã được dựng lên như lời tri ân, lời cảm ơn những tấm lòng bạn bè, đồng nghiệp....

Thưa Bác! Bức thư của Người đã nhắc nhở chúng con: Sống trên đời phải có một tấm lòng. Tấm lòng ấy biết ghi công ơn thế hệ cha anh đi trước đã đánh đổi cả máu xương, cả nước mắt, cả những khổ đau để chúng con có được tự do ngày hôm nay, tấm lòng ấy biết cảm thông, sẻ chia với những cảnh đời bất hạnh, tấm lòng ấy biết thân ái với đồng chí, đồng nghiệp... và tấm lòng ấy biết nhìn cái nhìn bao dung độ lượng với những người mắc lỗi lầm. Chúng con xin khắc ghi lời dạy của Người làm hành trang trong cuộc sống. ■

BBS: Trong Hội thi kể chuyện về tấm gương đạo đức Hồ Chí Minh, mỗi thí sinh của các Đảng bộ, Chi bộ cơ sở trực thuộc Đảng ủy Tập đoàn Điện lực Việt Nam, mỗi thí sinh đều có những câu chuyện của riêng mình về Bác Hồ kính yêu. Những câu chuyện và cách kể rất riêng là những nét cơ bản để lại dư âm về Hội thi. Đỗ Thị Xuân Hiền, Đoàn viên của Đảng bộ Công ty Thủy điện laly đã chọn những câu chuyện nhỏ từ chính những người đã từng được làm việc, phục vụ và may mắn được gặp Bác.

Những câu chuyện, những lời dạy của Người rất nhẹ nhàng, nhưng vô cùng sâu sắc mà cho đến ngày nay vẫn còn vẹn nguyên giá trị. Câu chuyện nhỏ, nhưng là bài học lớn với tất cả chúng ta trong cuộc sống để rèn luyện đức tính giản dị, cần kiệm, liêm chính, chí công vô tư.

Câu chuyện kể của Đỗ Thị Xuân Hiền được Ban Tổ chức Hội thi kể chuyện tấm gương đạo đức Hồ Chí Minh của Đảng ủy Tập đoàn trao giải Nhì, cùng với những nhận xét đánh giá tốt về cách kể chuyện mộc mạc, nhưng truyền cảm và cuốn hút người nghe của người Đoàn viên trẻ đến từ Công ty Thủy điện laly, thành phố PleiKu thuộc tỉnh Gia Lai.

Đỗ Thị Xuân Hiền, Đoàn viên, Đảng bộ Công ty Thủy điện YALY

Câu chuyện về “Ý thức tiết kiệm”

Từ chiến khu Việt Bắc, Bác về tiếp quản Thủ đô Hà Nội. Người không muốn ở trong Dinh toàn quyền cũ mà lúc đầu chỉ ở trong ngôi nhà nhỏ của người thợ điện, đến sau mới ở trong ngôi nhà sàn bằng gỗ được làm theo ý Bác.

Chiếc áo bông cũ, cổ có chỗ đã sờn rách, Người bảo: “Chỉ cần vá lại một chút. Chủ tịch nước mà mặc áo vá mới là cái phúc của nước”. Không chỉ thế, các đồng chí ở gần Bác đều cho biết Bác rất tiết kiệm. Bác thường dạy bảo các chị em rằng: “Đói cho sạch, rách thì học khôn để vá. Khéo vá vai, tài vá nách”.

Bà Dương Thị Liên – Cán bộ văn phòng Phủ Chủ tịch từ năm 1949 đến 1954 nhớ đến một chi tiết rất cảm động về chiếc áo gối của Người: “Tôi nhớ mãi chiếc áo gối màu xanh hoà bình của Bác, anh Cần (người phục vụ Bác) đưa tôi vá đi, vá lại, miếng vá nọ chồng lên miếng vá kia. Cảm chiếc áo gối của Bác, tôi rưng rưng

nước mắt. Tôi nói với anh Cần: “Thôi, anh đừng bắt tôi vá áo gối cho Bác nữa, tôi thương Bác lắm. Anh thay chiếc áo gối khác cho Bác dùng”. Anh Cần nói: “Tôi đã đề nghị với Bác thay áo gối mới, nhưng Bác chưa đồng ý. Chị chịu khó vá giúp tôi”. Tay tôi không đưa nổi mũi kim. Tôi xúc động và thương Bác quá chừng. Bác giản dị và tiết kiệm quá, “chất chiu như người cha lo cho một gia đình lớn, trong cảnh nhà đông con mà còn túng thiếu”.

Một lần tại phủ Chủ tịch.

Đúng 11 giờ 30, Bác ra vườn với chúng tôi. Cũng như mọi lần gặp Bác, chúng tôi sung sướng, xông xáo chào Bác. Người tươi cười, chào lại chúng tôi và vui vẻ nói:

- Nào các chú bật điện lên cho Bác xem đi!

Tôi vội chạy lại phía trạm điện, đóng cầu dao. Cả khu vườn Phủ Chủ tịch bừng lên, ánh điện xanh, đỏ, tím, vàng, muôn màu sắc toả sáng,

lung linh trên các cành cây, vòm lá. Bác nhìn những ngọn đèn rực sáng ở xung quanh một lát, rồi chỉ tay về những ngọn đèn khuất sau các ngọn cây ở phía xa, Bác bảo:

- Các chú thử đèn thế này là còn lãng phí điện, nên làm rời từng khu, thử chỗ nào bật chỗ ấy.

Chúng tôi nhớ lời chỉ bảo của Bác. Từ lần sau, chúng tôi làm rời ra thành từng khu một, đưa Bác đi đến đâu, chúng tôi bật đến đấy. Tôi nhớ lại một lần, Bác đi thử đèn với chúng tôi rất sớm, nhưng lúc ấy một số đèn treo ngoài đường đã bật sáng cả, Bác chỉ ra đó bảo chúng tôi:

- Các chú có phụ trách đèn ngoài kia không? Sao bật sớm thế? Bật sớm phí điện vô ích.

Tôi thưa với Bác:

- Thưa Bác, đèn ngoài đường do bộ phận khác phụ trách.

Bác mỉm cười:

- Thế thì các chú nhắc hộ Bác. Có lần Bác còn thấy sáng bạch ra rồi mà cũng chưa tắt đèn đấy.

Bác có ý nhắc đến trách nhiệm chung về tiết kiệm điện của những người thợ điện chúng tôi.

Từ đó, tôi thấy đèn ngoài đường không còn có hiện tượng bật sớm và tắt muộn nữa.

Không chỉ nhắc nhở mọi người thực hành tiết kiệm, ngay cả bản thân trong cuộc sống hàng ngày, Bác luôn là tấm gương sáng cho mọi người noi theo. Đến với Bảo tàng nơi Bác sống và làm việc, có một chiếc giường rộng một mét hai, không nệm, không ga, chỉ trải một chiếc chiếu cói và trên đầu giường có chiếc quạt giấy. Còn ở phía góc phòng khá xa giường có một chiếc quạt máy. Nhiều người tò mò hỏi: “Đã có quạt máy, Bác còn cần quạt giấy làm gì”. Ông Vũ Kỳ kể rằng, năm 1964, Chủ tịch Mao Trạch Đông gửi tặng Bác Hồ một sản phẩm mới của ngành công nghiệp nhẹ ở Thượng Hải, chiếc quạt bàn nhãn hiệu Đông Phong. Bác bảo ông Vũ Kỳ gọi mấy anh cảnh vệ lên, rồi cho mở quạt. Mấy bác cháu vừa xem vừa bình phẩm, nhận xét về hình dáng, tính năng. Được dăm phút, Người bảo tắt đi, để quạt vào góc phòng rồi nói: “Trên gác này thoáng mát, khi cần dùng quạt giấy cũng đủ. Dùng quạt máy lãng phí điện”. Từ đó đến lúc qua đời, Người không dùng đến

nó mà chỉ lưu giữ trân trọng như một món quà kỷ niệm.

Bác của chúng ta là thế! Một nếp sống vô cùng giản dị, trong sáng, chân thành, thấu hiểu đời sống của nhân dân, hết mực gắn bó với chiến sỹ, đồng bào. Là Chủ tịch nước, hơn ai hết, Bác hiểu rõ “đất nước ta còn nghèo”, “nhân dân ta còn khổ cực”. Vì vậy, tiết kiệm là điều rất quan trọng.

Bài học lớn từ những chuyện nhỏ

Những câu chuyện trên đã cho tôi bài học về tính tiết kiệm. Đừng bao giờ nghĩ rằng phải làm những việc lớn lao thì mới thể hiện được tinh thần tiết kiệm mà tiết kiệm ngay trong những việc nhỏ nhặt hàng ngày. Chẳng hạn tắt đi một chiếc quạt, tắt bớt một bóng đèn, đó chính là tiết kiệm. Là một công nhân viên công tác trong ngành Điện, hơn ai hết tôi cảm nhận và thấm thía sâu sắc từng lời dạy của Bác về thực hành tiết kiệm điện. Mặc dù là những người trực tiếp sản xuất ra dòng điện, nhưng không vì thế chúng tôi phung phí sản phẩm mình làm ra. Ngược lại, chúng tôi hiểu rõ vai trò to lớn của nguồn “than trắng” này đối với sự phát triển kinh tế, xã hội của đất nước. Có lẽ vì thế mà bản thân tôi và gia đình luôn nhắc nhở nhau tắt hết các thiết bị điện khi ra khỏi nhà, đồng thời chỉ sử dụng những đồ dùng tiêu tốn điện năng khi thật cần thiết. Và trong Công ty chúng tôi, thực hành tiết kiệm bằng phương pháp chuẩn hoá các tác nghiệp theo tiêu chuẩn ISO với sự hỗ trợ đặc lực của công cụ KAIZEN 5S đã rút ngắn thời gian và nâng cao đáng kể hiệu suất lao động. Ngoài ra, tiết kiệm điện là một nội quy đã được áp dụng rộng rãi có hiệu quả, như tại các phòng làm việc không còn hiện tượng bật điều hoà thường xuyên mà ưu tiên cho nguồn không khí tự nhiên, tại các khu tập thể các đèn chiếu sáng chỉ được bật ở những nơi trọng yếu.

Tuy nhiên, bấy nhiêu đó dường như vẫn chưa đủ, không chỉ một người mà phải nhiều người, không chỉ một nhà mà phải nhiều nhà, không chỉ một nơi mà phải nhiều nơi... người người, nhà nhà, nơi nơi thực hiện tiết kiệm thì một tương lai “Dân giàu, nước mạnh” thật sự không còn xa nữa. Chúng tôi nguyện sẽ phấn đấu hết sức mình, làm theo những lời dạy của Bác với ước mong mang lại những điều tốt đẹp cho cuộc sống...” ■

Câu chuyện “Thời gian quý báu”

BBS: Những người có điều kiện tiếp xúc và làm việc với Bác Hồ đều thấy rõ nhất là Bác rất tiết kiệm, quý thời gian. Dưới đây là câu chuyện “Thời gian quý báu” mà thí sinh Tạ Thị Thu Nga - thuộc Đảng bộ Ban Quản lý dự án Thủy điện Sơn La đã kể lại tại vòng chung kết Hội thi kể chuyện tấm gương đạo đức Hồ Chí Minh tháng 6/2008 do Đảng ủy Tập đoàn Điện lực Việt Nam tổ chức. Câu chuyện được in trong tác phẩm: Một số lời dạy và mẫu chuyện về Tấm gương đạo đức của Chủ tịch Hồ Chí Minh, Nhà xuất bản Chính trị Quốc gia năm 2007.

Thí sinh Tạ Thị Thu Nga sau khi kết thúc phần thi với câu chuyện “Thời gian quý báu” đã được Ban Tổ chức Hội thi trao giải Ba chung cuộc.

Tạ Thị Thu Nga – Đảng bộ Ban QLDA Thủy điện Sơn La

Năm 1945, mở đầu Lễ tốt nghiệp khóa V, Trường Huấn luyện cán bộ Việt Nam, Người thẳng thắn góp ý: “Trong giấy mời tới đây nói 8 giờ bắt đầu, bây giờ 8 giờ 10 phút rồi mà nhiều người chưa đến. Tôi khuyên anh em phải làm việc cho đúng giờ, vì thời gian quý báu lắm”. Trong kháng chiến chống Pháp, một đồng chí cấp tướng đến làm việc với Bác sai hẹn mất 15 phút, tất nhiên là có lý do: Mưa to, tuổi già, ngựa không qua được. Bác bảo:

- Chú làm tướng mà chậm đi mất 15 phút thì bộ đội của chú sẽ hiệp đồng sai đi bao nhiêu? Hôm nay, chú đã chủ quan, không chuẩn bị đầy đủ các phương án, nên chú đã không giành được chủ động.

Một lần khác, Bác và đồng bào phải đợi một cán bộ đến để bắt đầu một cuộc họp. Bác hỏi:

- Chú đến chậm mấy phút?

- Thưa Bác, chậm mất 10 phút ạ!

- Chú tính thế không đúng, 10 phút của chú phải nhân với 500 người đợi ở đây.

Bác quý thời gian của mình bao nhiêu thì cũng quý thời gian của người khác bấy nhiêu, vì vậy thường không bao giờ để bất cứ ai phải đợi mình.

Năm 1953, Bác đến thăm lớp chỉnh huấn của anh chị em trí thức, lúc đó đang bước vào cuộc đấu tranh tư tưởng gay go. Tin vui đến làm náo nức cả lớp học, mọi người hồi hộp chờ đợi. Bỗng chuyển trời đột ngột, mây đen ùn ùn kéo tới, rồi một cơn mưa dòn dập, xối xả, tối đất, tối trời, hai ba tiếng đồng hồ không dứt. Ai cũng xuyết xoa, tiếc rẻ: Mưa thế này, Bác đến sao được nữa, trời hại quá. Giữa lúc trời đang trút nước, lòng người đang thất vọng, thì từ ngoài hiên lớp học có tiếng rì rào, rồi bật lên thành tiếng reo át cả tiếng mưa ngàn:

- Bác đến rồi, anh em ơi! Bác đến rồi!

Trong chiếc áo mưa ướt sũng nước, quần xắn đến quá đầu gối, đầu đội nón, Bác xuất hiện giữa niềm ngạc nhiên, hân hoan và sung sướng của tất cả mọi người.

Về sau, anh em được biết: Giữa lúc Bác chuẩn

Câu chuyện

“Lời Bác dặn trước lúc đi xa”

bị đến thăm lớp thì trời đổ mưa to. Các đồng chí làm việc bên cạnh Bác đề nghị Bác cho báo hoãn đến một buổi khác. Có đồng chí đề nghị tập trung lớp học ở một địa điểm gần nơi ở của Bác... Nhưng Bác không đồng ý: “Đã hẹn thì phải đến, đến cho đúng giờ, đợi trời tạnh thì biết đến khi nào? Thà chỉ một mình Bác và một vài chú nữa chịu ướt còn hơn để cả lớp học phải chờ uống công!”.

Ba năm sau, vào dịp Tết cổ truyền của dân tộc, hàng trăm đại biểu các tầng lớp nhân dân Thủ đô tập trung tại Ủy ban Hành chính thành phố để lên chúc Tết Bác Hồ. Sắp đến giờ lên đường, trời bỗng đổ mưa như trút. Giữa lúc mọi người còn đang lúng túng thu xếp phương tiện cho đoàn đi để Bác khỏi phải chờ lâu thì bỗng xịch, một chiếc xe đậu trước cửa. Bác Hồ từ trên xe bước xuống, cầm ô đi vào, lần lượt bắt tay, chúc Tết mỗi người, trong nỗi bất ngờ rưng rưng cảm động của các đại biểu.

Thì ra, thấy trời mưa to, thông cảm với khó khăn của Ban Tổ chức và không muốn các đại biểu vì mình mà vất vả, Bác chủ động, tự thân đến tận chỗ chúc Tết các đại biểu trước. Thật đúng là mối hằng tâm của một lãnh tụ suốt đời quên mình, chỉ nghĩ đến nhân dân. Cho đến tận phút lâm chung, Người vẫn không quên dặn lại: “Sau khi tôi qua đời, chớ nên tổ chức điều phúng linh đình, để khỏi lãng phí thời giờ và tiền bạc của nhân dân”.

Ý nghĩa câu chuyện

Đọc câu chuyện này, chúng ta thấy được đức tính tiết kiệm thời gian, ý thức thực hiện giờ giấc nghiêm túc và chính xác của Người. Mặc dù là một Chủ tịch nước, nhưng không bao giờ Bác để người khác phải chờ mình, không bao giờ lỗi hẹn với một ai. Hiện nay, có không ít các cơ quan Nhà nước, các tổ chức xã hội và cá nhân còn để lãng phí thời gian, chấp hành kỷ luật lao động chưa nghiêm, làm việc không đúng giờ, đi muộn về sớm, trong giờ hành chính còn làm việc riêng... một số cơ quan thủ tục hành chính còn rườm rà, kéo dài, làm lãng phí thời gian, công sức của nhân dân...

Thời gian trôi qua không bao giờ trở lại, đó là lời nhắc nhở của cổ nhân. Chúng ta cần ý thức

hơn trong việc sử dụng thời gian của mình. Đặc biệt, trong thời đại khoa học kỹ thuật phát triển như vũ bão và thông tin bùng nổ như hiện nay, nếu sử dụng thời gian không hợp lý sẽ thất bại trong mọi lĩnh vực.

Đối với CBCNV, lao động trên công trường Thủy điện Sơn La, đã có rất nhiều bạn trẻ đã dành cả tuổi thanh xuân của mình cho công việc đầy vất vả, giấu đi tất cả những nỗi niềm để tập trung hăng say lao động tại công trường. Nào! chúng ta hãy tận dụng thời gian, công sức của mình góp phần vào việc thực hiện mục tiêu đảm bảo chất lượng, tiến độ của công trình. Cán bộ ngành Điện chúng ta ra sức thực hành tiết kiệm, tiết kiệm sức lao động, tài sản và tiết kiệm thời gian. Đặc biệt, chúng ta hãy là những tấm gương trong việc sử dụng tiết kiệm điện trong mọi hoạt động phục vụ công việc và sinh hoạt hằng ngày.

Những câu chuyện về Bác là những bài học có giá trị vượt thời gian và càng có ý nghĩa sâu sắc trong thời kỳ đất nước phát triển, đổi mới và hội nhập. Với cương vị là một Đảng viên Đảng bộ Ban QLDA Thủy điện Sơn La, những câu chuyện về tấm gương đạo đức của Người đã thôi thúc bản thân tôi phải phấn đấu, rèn luyện tích cực hơn nữa; thực hiện tốt vai trò, nhiệm vụ của người Đảng viên trong Tập đoàn Điện lực Việt Nam. Xứng đáng với niềm tin của Đảng và Bác Hồ:

“Bác để tình thương cho chúng con

Một đời thanh bạch chẳng vàng son

Mong manh áo vải hồn muôn trượng

Hơn tượng đồng phơi những lối mòn...”

Còn có muôn vàn những câu chuyện về tấm gương đạo đức của Bác, với câu chuyện nhỏ này, hi vọng sẽ đóng góp một phần nhỏ trong việc tuyên truyền Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh trong toàn Đảng, toàn dân nói chung và trong Đảng bộ Tập đoàn Điện lực Việt Nam nói riêng. Qua đó, tôi rất mong toàn thể các đồng chí cán bộ, đảng viên trong toàn Đảng bộ hãy gương mẫu, tích cực, có những hành động, việc làm thiết thực và làm theo tấm gương trong sáng của Bác. ■

Nguyễn Minh Hiếu - Chi bộ Ban Tài chính - Kế toán, Đảng bộ cơ quan Tập đoàn Điện lực Việt Nam

BBS: Cả cuộc đời Bác đã hy sinh cho dân tộc, cho hạnh phúc của nhân dân và nhân loại. Giờ đây, tuy Bác đã đi xa, nhưng cuộc đời, sự nghiệp, công lao, đạo đức cách mạng của Người vẫn sống mãi và tỏa sáng.

Câu chuyện dưới đây được trích dẫn trong tập hồi ký của ông Vũ Kỳ, người thư ký suốt một đời tận tụy bên Bác, được thí sinh Nguyễn Minh Hiếu, Đảng bộ cơ quan Tập đoàn kể lại trong Hội thi kể chuyện về tám gương đạo đức Hồ Chí Minh. Câu chuyện được Ban Tổ chức Hội thi trao giải Khuyến khích trong số những câu chuyện đạt giải của các thí sinh tham dự.

Năm 1967, đúng vào dịp sinh nhật thứ 77 của Chủ tịch Hồ Chí Minh tình hình sức khỏe của Bác ngày một yếu đi, Bộ Chính trị đã họp phiên bất thường dưới sự chủ trì của đồng chí Lê Duẩn bàn chuyện chăm sóc sức khỏe cho Bác và việc giữ gìn thi hài khi Bác qua đời. Cũng năm đó, một tổ bác sĩ gồm ba người được Đảng và Nhà nước giao một nhiệm vụ đặc biệt và “tối mật” đó là sang Liên Xô học chuyên đề về giữ gìn, bảo vệ thi hài của Bác sau khi Người qua đời. Đó là các Bác sỹ: Nguyễn Gia Quyền - Chủ nhiệm khoa giải phẫu Viện 108, Lê Ngọc Mẫn - Chủ nhiệm khoa nội tiết Bệnh viện Bạch Mai và Bác sỹ Lê Điều - Chủ nhiệm khoa ngoại Bệnh viện Việt - Xô.

Cho đến cuối tháng 8/1969, mọi công việc chuẩn bị cho việc giữ gìn thi hài Bác và Lễ quốc tang đã cơ bản chuẩn bị xong. Bộ Chính trị đã bố trí thời gian trực tiếp nghe báo cáo và chính thức mời đoàn chuyên gia thi hài Liên Xô sang Hà Nội. Trong lúc đó, các thầy thuốc giỏi của Trung Quốc do Đảng và Nhà nước ta mời sang từ đầu tháng tám vẫn ngày đêm phối hợp chặt chẽ với hội đồng bác sĩ của ta chăm sóc chạy chữa cho Bác.

“Ngày 26/8/1969, thấy tình hình sức khỏe của Bác diễn biến càng xấu, được sự ủy nhiệm của Bộ Chính trị, Quân ủy trung ương ra quyết định thành lập ban chỉ đạo công tác giữ gìn thi hài Bác, trực thuộc Quân ủy trung ương, do thiếu tướng Lê Quang Đạo - ủy viên Trung ương Đảng, ủy viên Quân ủy trung ương, phó chủ nhiệm Tổng cục Chính trị, làm Trưởng ban.

Trước mắt, ban chỉ đạo tổ chức ngay một đoàn xe có nhiệm vụ vận chuyển, hộ tống thi hài Bác trên những con đường và địa điểm mà thi hài Bác sẽ đi qua, bảo đảm bí mật, an toàn tuyệt đối. Đội xe thành lập xong là tổ chức huấn luyện ngay.

Cứ đêm đến là cả đoàn tập hành quân theo phương án đã được phổ biến. Xuất phát từ vườn Bách Thảo, đi hết đường Phan Đình Phùng, rẽ phải sang đường Trần Nhật Duật, Trần Quang Khải, xuống Trần Thánh Tông, theo lối cổng sau về Viện Quân y 108.

Tại Viện Quân y 108, từ cuối năm 1968 đã hoàn thành một công trình đặc biệt mang mật danh 75A, do một tiểu đoàn công binh làm suốt mấy tháng trời. Họ làm ban đêm, từ 7h tối đến

4h sáng, đào đắp hàng trăm mét khối đất đá. Sau công trình 75A là một công trình tương tự ở dưới sân khấu hội trường Ba Đình, mang mật danh 75B.

Chỉ những đồng chí có trách nhiệm ở cấp cao mới biết công trình 75A là nơi sẽ tiến hành phẫu thuật phục vụ việc giữ gìn lâu dài thi hài Bác, còn công trình 75B là nơi sẽ để thi hài Bác trong suốt mấy ngày liền phục vụ cho Lễ tang Quốc gia. Toàn thể cán bộ chiến sĩ từng ngày đêm lao động cật lực xây dựng công trình, các chiến sĩ lái xe trong đoàn xe đặc biệt, các đồng chí cảnh vệ đêm đêm làm nhiệm vụ đứng gác trên các ngã đường ở Hà Nội tuy nhiên không một ai hay biết là việc mình đang làm phục vụ mục đích gì.

Chiều tối 23/8, Viện Quân y 108 cử một tổ công tác gồm hai bác sĩ, hai y tá, một chủ nhiệm khoa dược vào hỗ trợ tổ công tác điều trị cho Bác. Y tá Oanh và Quý được đồng chí Vũ Kỳ trực tiếp giao nhiệm vụ đặc trách làm công tác hộ lý. Những đêm khuya vắng lặng, trong phòng chỉ còn lại ba ông cháu. Những lúc tỉnh, Bác hỏi chuyện về quê hương, gia đình, học tập, công tác và đôi khi các y tá hát cho Bác nghe. Y tá Ngô Thị Oanh còn nhớ một lần hát xong, Bác tặng cho một bông hoa hồng.

Ngày 28/8/1969, trên điện tâm đồ xuất hiện diễn biến rối loạn nhịp tim, báo hiệu một cơn nhồi máu khó tránh khỏi. Những cơn đau thắt ngực tăng lên. Hai cháu Oanh và Quý thay nhau xoa ngực cho Bác. Hội đồng bác sĩ mời đoàn chuyên gia y tế Trung Quốc cùng hội chẩn. Buổi chiều, Bác thiếp đi một lúc vì quá mệt, tình dục đã thấy vợ chồng đại tướng Võ Nguyên Giáp và chị Đặng Bích Hà đứng bên cạnh, trên tay là một bó hoa huệ 10 bông. Một nụ cười rất tươi nở trên môi Bác.

Có lẽ đây là nụ cười cuối cùng của Bác dành cho hai con người mà Bác rất mực yêu quý. Bác ra hiệu gọi đồng chí Vũ Kỳ và cháu Ngô Thị Oanh lại bên giường, bảo cháu Oanh cắm hoa vào lọ và bảo đồng chí Vũ Kỳ rằng Bác muốn uống một ngụm nước dừa ở cây dừa đầu nhà. Các bác sĩ tỏ ý không muốn Bác uống nước dừa vì không thích hợp với bệnh tình hiện nay của Bác. Bác đã nói một câu làm cho ai nấy đều xúc động:

- Biết vậy! Nhưng đây là dừa miền Nam.

Ai cũng biết đây là cây dừa do đồng bào miền Nam tặng Bác và suốt 15 năm qua Bác đã chăm sóc với tất cả tình thương yêu tha thiết.

Ngày 29/8/1969, bệnh tình Bác càng nặng thêm. Các đồng chí Bộ Chính trị thay nhau túc trực bên giường Bác. Bộ Chính trị đã cho kiểm tra lần cuối cùng mọi công tác chuẩn bị. Các đồng chí Lê Duẩn, Trường Chinh đã tiếp đoàn chuyên gia thi hài của Liên Xô sang giúp ta.

Đoàn gồm sáu người do đồng chí S.Đêvôp - Viện sĩ thông tấn Viện Hàn lâm khoa học Liên Xô, phó chủ tịch Viện Hàn lâm y học Liên Xô, Viện trưởng Viện Khoa học giữ gìn thi hài Lenin, làm trưởng đoàn. Các đồng chí đã trực tiếp đến kiểm tra các cơ sở 75A, 75B.

Tối 30/8/1969, Bác lại phải trải qua một cơn đau và sau đó đi vào hôn mê. Những biện pháp tốt nhất được hội đồng bác sĩ khẩn trương sử dụng để cấp cứu. Bác dần dần tỉnh lại. Thấy Thủ tướng Phạm Văn Đồng đang đứng bên cạnh, Bác hỏi ngay:

- Các chú chuẩn bị Lễ kỷ niệm Quốc khánh đến đâu rồi?

* Sau khi nghe Thủ tướng Phạm Văn Đồng báo cáo, Bác dặn:

- Các chú nhớ phải bắn pháo hoa để cho nhân dân và các cháu nhỏ vui mừng đón ngày Tết Độc lập của đất nước.

Tiếp đó, Bác lại hỏi tình hình lũ lụt và nhân dịp này Thủ tướng Phạm Văn Đồng báo cáo với Bác ý kiến của Bộ Chính trị đề nghị Bác lên khu sơ tán của trung ương ở Hòa Bình để tiện việc chăm sóc, điều trị cho Bác. Nghe xong, Bác tỏ vẻ không vui và nói ngay:

- Bác không đi đâu cả. Bác không bỏ dân mà đi. Các chú phải tích cực tìm mọi biện pháp bảo vệ cho được để điều để bảo vệ dân.

Ngày 31/8/1969, sáng sớm, Bác được báo cáo là hôm qua bộ đội tên lửa Hà Nội lập công xuất sắc, bắn rơi một máy bay không người lái của Mỹ. Bác rất vui nói với đồng chí Vũ Kỳ tổ chức gửi tặng một lẵng hoa cho đơn vị lập công. Cán bộ chiến sĩ sư đoàn phòng không 361 không thể biết Bác Hồ, người tặng hoa cho họ hôm

nay, đang sắp phải từ biệt thế giới này.

Ngày 1/9/1969 là một ngày căng thẳng đầy lo âu của mọi người đang túc trực quanh Bác. Lần đầu tiên, những người phục vụ nghe tiếng rên của Bác. Điện tâm đồ luôn xuất hiện những ký hiệu xấu. Các đồng chí trong Bộ Chính trị hầu hết đều có mặt, vẻ đau buồn hiện rõ trên từng ánh mắt. Cả dân tộc đang sắp phải gánh chịu một mất mát lớn không gì bù đắp được.

Tuy nhiên, Bác vẫn chưa ra đi. Người thư ký suốt một đời tận tụy với Bác từ những ngày đầu dựng nước lại được Bác giao thêm một nhiệm vụ: Nhân dịp kỷ niệm lần thứ 24 Cách mạng Tháng Tám và Quốc khánh 2-9, Chủ tịch Hồ Chí Minh gửi vòng hoa tới viếng các liệt sĩ tại nghĩa trang Liệt sỹ Hà Nội.

Sau đó, Bác còn bảo ông lo tổ chức gửi tặng lẵng hoa của Chủ tịch nước nhân dịp Quốc

khánh cho Đội cảnh sát khu vực 4, khu phố Ba Đình, đội bảo đảm giao thông đường bộ I.

Ngày 2/9/1969, cả nước tưng bừng kỷ niệm ngày Quốc khánh. Không ai biết người khai sinh ra ngày độc lập của dân tộc đang chuẩn bị lên đường đi xa mãi mãi.

Trời mưa, bộ phận phục vụ đã căng bạt ngoài sân, kê thêm nhiều ghế. Mới tờ mờ sáng, hình như có một tâm linh mách bảo, các đồng chí Lê Duẩn, Trường Chinh, Phạm Văn Đồng, Võ Nguyên Giáp và các đồng chí trong Bộ Chính trị đều có mặt đồng đủ.

Khoảng 9h, một cơn đau đột ngột làm cho Bác phải quặn nghiêng người và cử thể lịm dần. Máy điện tim chỉ còn thoi thóp và chạy ngang với những đường sáng nhấp nhô yếu ớt. Lúc này, các thầy thuốc Trung Quốc từ từ lần lượt lui ra ngoài.

Dù Bác Hồ đã đi xa, nhưng hình ảnh của Người vẫn luôn còn sống mãi trong trái tim hàng triệu người Việt Nam

Bộ phận hồi sức cấp cứu chủ yếu của Viện 108 tập trung làm các động tác hô hấp nhân tạo. Tất cả những người có mặt trong nhà H67 như nín thở, chờ đợi, hi vọng...

Đồng hồ chỉ đúng 9h47 phút. Nhiều tiếng khóc bỗng òa lên rồi cố nén. Các đồng chí Bộ Chính trị và lãnh đạo cao cấp của Nhà nước đứng xếp hàng quanh giường Bác mặc niệm, rồi lần lượt bước ra ngoài theo yêu cầu của chuyên môn. Riêng ba đồng chí Trường Chinh, Phạm Văn Đồng, Võ Nguyên Giáp cố nán lại, đặt tay lên trán Bác, lên ngực Bác, nước mắt lưng tròng. Đồng chí Nguyễn Lương Bằng, Trần Quốc Hoàn, Lê Văn Lương phải giục lần nữa mời rời khỏi giường Bác.

Nhưng sau đó vài phút, đại tướng Võ Nguyên Giáp lại một mình quay trở lại, đứng nhìn Bác một lúc lâu nữa. Đúng 11h, đoàn xe đặc biệt năm chiếc sau bao nhiêu ngày luyện tập, có mặt ở trước cổng Phủ Chủ tịch. Bốn chiếc đỗ lại bên ngoài dàn đội hình theo phương án đã chuẩn bị, chỉ có chiếc hồng thập tự mang biển số PH1468 do đồng chí Nguyễn Văn Hợp lái được lệnh đi tiếp vào nhà H67 chuyển Bác lên xe đi về 75A Viện 108.

Xe đưa Bác đi theo đường Phan Đình Phùng, Trần Nhật Duật, Trần Quang Khải, Lê Thánh Tôn, Trần Thánh Tông, như bao chiếc xe khác đang di chuyển trên đường. Không ai biết, không ai ngờ trong chiếc xe đó có một con người vĩ đại, Bác Hồ yêu quý của toàn dân tộc đang đi về cõi vĩnh hằng.

Ngày Lễ Độc lập, hai bên hè phố người đi lại tấp nập, nhất là ở các ngã ba, ngã tư. Những lá cờ đỏ sao vàng làm bằng giấy nổi bật giữa những chiếc áo mới màu xanh và khăn quàng đỏ của các em thiếu nhi. Lại có cả tiếng trống ếch nữa.

Ngày Lễ Độc lập bao giờ cũng là ngày Lễ lớn của các em với những bài hát ca ngợi Bác Hồ. Bác Hồ đã đem độc lập, tự do về cho đất nước, cho các em. Đời đời các em nhớ Bác.

Mùng 2-9-1945, mùa thu Hà Nội, Bác về...

Mùng 2-9-1969, mùa thu Hà Nội, Bác đi xa...

Một sự trùng hợp ngẫu nhiên và đẹp đẽ. Vì vậy, cả dân tộc càng nhớ đến Người. Hồ Chí Minh vĩ đại!

Mọi người đã từng được nghe kể hoặc được đọc về câu chuyện trên, và mỗi người cũng có những cảm xúc của riêng mình. Nhưng riêng với bản thân tôi, mặc dù đã kể câu chuyện này hàng chục lần, nhưng trong tôi không bao giờ vơi đi niềm xúc động, lòng yêu thương và sự kính trọng đối với Bác. Chính ở những giây phút cuối cùng của cuộc đời mình, Bác vẫn không ngừng lo lắng cho đất nước, cho nhân dân.

Một cảm xúc nữa đến với tôi khi kể câu chuyện này đó là sự cảm phục về tinh thần đoàn kết, nhất trí, trên dưới một lòng của đội ngũ lãnh đạo, của quân và dân ta. Sinh thời, Chủ tịch Hồ Chí Minh luôn đặc biệt chú ý giáo dục đội ngũ cán bộ Đảng viên ý thức bảo vệ, giữ gìn sự đoàn kết thống nhất trong Đảng. Người khẳng định: “Đoàn kết, đoàn kết, đại đoàn kết. Thành công, thành công, đại thành công”.

Cho đến bây giờ, lời dạy của Bác về sự đoàn kết vẫn còn nguyên ý nghĩa. Ở bất kỳ ngành nào, lĩnh vực nào thì “đoàn kết” cũng được coi là một trong những yếu tố then chốt dẫn tới thành công. Và không một ngành nào mà sự đoàn kết lại được thể hiện rõ nét và sinh động như ở ngành Điện, đó không chỉ là tinh thần đoàn kết, nhất trí và sự nỗ lực cố gắng của toàn thể CBCNV mà quan trọng hơn đó chính là tinh đồng bộ, sự liên tục, tính hệ thống để đảm bảo cho dòng điện quốc gia được chạy thông suốt. Sự liên kết của các bộ phận trong ngành Điện vô cùng chặt chẽ và bền vững từ khâu đầu tư, sản xuất đến khâu kinh doanh.

Kế thừa thành quả lao động và kinh nghiệm sáng tạo của nhiều thế hệ CBCNV ngành Điện, mỗi CBCNV hôm nay đều đang cố gắng nỗ lực hết mình, kề vai sát cánh, dành công sức nhỏ bé của mình để duy trì dòng điện cho tổ quốc. Dù có ở khâu nào, bộ phận nào của ngành thì mỗi người đều nhìn chung về một hướng, đó chính là việc đảm bảo đủ điện cho phát triển kinh tế xã hội và đời sống nhân dân, góp phần cho công cuộc công nghiệp hóa, hiện đại hóa đất nước. ■

BBS: Từ thực tiễn học tập và làm theo tám gương đạo đức Hồ Chí Minh trong Tập đoàn Điện lực Việt Nam, đã xuất hiện nhiều tập thể và cá nhân điển hình tiên tiến được Ban Chỉ đạo Cuộc vận động và Đảng ủy Tập đoàn đánh giá cao, biểu dương, khen thưởng, đồng thời tiếp tục khuyến khích phát huy, nhân rộng ra toàn ngành. Thành tích của họ không chỉ là những việc làm đóng góp quan trọng, lớn lao cho sự phát triển của đơn vị, cho ngành, mà là cả một quá trình nỗ lực phấn đấu, từ những hành động dù giản dị, đời thường, nhưng lại hết sức thiết thực, có sức thuyết phục cao,... trở thành tám gương sáng để mọi người xung quanh học tập, noi theo. Điều đó cho thấy, Cuộc vận động Học tập và làm theo tám gương đạo đức Hồ Chí Minh đã và đang ngày càng trở nên thiết thực, thấm sâu và lan tỏa tới từng đơn vị, từng cá nhân cán bộ, đảng viên và công nhân viên chức trong toàn ngành.

Trong số 34 cá nhân và 32 tập thể được biểu dương, khen thưởng, Ban chỉ đạo đã chọn 10 cá nhân và 5 tập thể tiêu biểu đại diện cho các khối, đơn vị trong toàn ngành để tôn vinh trong cuốn sách Điện lực Việt Nam – Làm theo lời Bác. Nội dung “Theo bước chân Người” của phần 2 cuốn sách sẽ cùng Quý vị gặp gỡ, tìm hiểu về những điển hình tiên tiến trong Cuộc vận động.

Ông Nguyễn Mậu Chung – Phó Bí thư thường trực Đảng ủy, Ủy viên HĐQT Tập đoàn Điện lực Việt Nam:

“Học Bác là học cách giữ phẩm chất”

Ghi chép của Bảo Ngọc

Ông Nguyễn Mậu Chung (ngoài cùng bên trái) vinh dự được đón tiếp Lãnh đạo Đảng đến thăm Tập đoàn Điện lực Việt Nam
Ảnh: Ngọc Cảnh

“Không ai có thể mẫu mực như Bác, nhưng cần học Bác ở cách giữ phẩm chất, học từ những điều giản dị, gần gũi trong cuộc sống hàng ngày...” – Trò chuyện với chúng tôi, người kỹ sư nhiệt điện nhưng lại có 17 năm làm công tác thanh tra, 22 năm giữ các vị trí trong tổ chức lãnh đạo Đảng từ cơ quan Bộ cho đến Tổng công ty..., Phó Bí thư thường trực Đảng ủy, Ủy viên HĐQT EVN – Ông Nguyễn Mậu Chung dường như cởi mở hơn khi nói tới lý tưởng, quan niệm sống và tâm sự về những trải nghiệm trong nghề.

Thường ngày không khó để hẹn một cuộc trao đổi hay phỏng vấn về công việc với ông. Song khi biết mục đích cuộc gặp gỡ lần này của chúng tôi để tìm hiểu và viết về cá nhân tiêu biểu, đạt danh hiệu điển hình tiên tiến trong Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh, dường như bản tính giản dị vốn có của ông càng bộc lộ rõ hơn qua sự e ngại, khiêm tốn khi nói về bản thân. Chính phẩm chất không thể dấu giếm ấy đã phần nào thể hiện con người và tính cách của ông - một tính cách chịu ảnh hưởng sâu sắc quan niệm sống và làm việc của Bác Hồ: Khiêm tốn và giản dị.

NGHIÊM... NHƯNG CÓ LÝ CÓ TÌNH

Gắn bó với nghề điện ngay từ khi tốt nghiệp trường Đại học Năng lượng Zittau ở CHDC Đức năm 1974, anh kỹ sư nhiệt điện say mê với nghề, nhưng lại không có cơ duyên với nghiệp thiết kế cơ khí khi chỉ sau 8 năm làm kỹ sư thiết kế tại Viện quy hoạch thiết kế điện và Công ty thiết kế cơ khí (Bộ Điện và Than) đã được điều chuyển sang làm công tác thanh tra. Kể từ đó, cái nghiệp thanh tra đã đeo đuổi ông suốt 17 năm. Từ chuyên viên thanh tra Bộ Điện lực (1982 - 1987) đến Phó chánh Thanh tra, rồi Chánh thanh tra Bộ Năng lượng (1987 - 1995) và tiếp theo là Trưởng ban Thanh tra bảo vệ, Chủ nhiệm Ủy ban Kiểm tra Đảng ủy cơ quan Tổng công ty Điện lực Việt Nam (1995 - 1999). Một công việc mà như ông nói “không mấy dễ chịu”, vì thường xuyên phải điều tra, phát hiện, xử lý những trường hợp tố cáo, sai phạm của chính đồng nghiệp, thậm chí cấp trên và cả anh em chiến hữu. Ông chia sẻ: “Quan điểm của tôi là làm công tác này thì phải nghiêm túc, nhưng trong thâm tâm tôi luôn tâm niệm nội bộ thì phải xử lý nghiêm để chấn chỉnh, rút kinh nghiệm, song cần xem xét sự việc một cách toàn diện, xử lý có lý có tình và đặc biệt làm sao để anh em tránh khỏi vòng lao lý”. Nghe ông nói vậy, tôi nhớ lại đã được nghe kể về trường hợp một cán bộ trong ngành chuẩn bị về hưu thì bị phát hiện có sai phạm trong khâu quản lý. Lãnh đạo Tổng công ty yêu cầu kỷ luật. Nhưng chính ông (lúc đó là Trưởng ban Thanh tra Tổng công ty) đã đề nghị giảm hình thức từ kỷ luật xuống khiển trách. Quan điểm của ông đưa ra hình thức kỷ luật là để chấn chỉnh, răn đe, tránh tái phạm, song đối với những

người chuẩn bị nghỉ hưu thì liệu có cần thiết, hơn nữa những đóng góp của họ trong cả đời công tác cũng rất đáng ghi nhận và cần xem xét. “Anh em có sai phạm thực sự thì phải xử lý, có điều cần công tâm để tìm được những tình tiết giảm nhẹ tội, chứ không làm nặng tội thêm...” - Ông tâm sự. Quả thật, nếu không nói đến nghề nghiệp, trò chuyện với ông chắc có lẽ chẳng ai có thể gắn kết cái nghề thanh tra với một người luôn dí dỏm với những câu chuyện cười, thích những vần thơ da diết, yêu những điệu dân ca và say đến ngẩn ngơ khung cảnh tĩnh lặng, một mực chốn quê nhà như ông. Và những lời dạy của Bác về đạo đức: “Với người thì khoan thứ, với đoàn thể thì nghiêm...”, “Với đồng chí mình: Thân ái với nhau nhưng không che đậy những điều dở. Học cái hay, sửa chữa cái dở...” đối với ông dường như đã ngấm vào máu thịt.

GIÁ TRỊ TỪ MỘT TÂM LÒNG TÂM HUYẾT

Kể với chúng tôi về những trải nghiệm đáng nhớ trong thời gian làm Trưởng ban Thanh tra Bảo vệ của Tổng công ty Điện lực Việt Nam, ông tâm sự: “Vào khoảng giữa năm 1998, chúng tôi nghe phong thanh có tiêu cực trong việc lắp đặt công tơ 3 pha ở một số quận nội thành Hà Nội. Tôi và anh Đào Văn Hưng (thời kỳ đó là Chủ tịch HĐQT EVN) quyết định làm một chuyến “vi hành”. Trong vai 2 khách hàng, chúng tôi đã đến Chi nhánh điện Đống Đa (nay là Điện lực Đống Đa). Sau một hồi hỏi han các thủ tục, tôi quay ra quán nước chè ở ngay cửa Chi nhánh – nơi anh Hưng ngồi đợi và cố tình than thở, tỏ ra bức xúc về thời gian lắp đặt quá lâu làm chậm hết kế hoạch khai trương. Đúng như dự đoán, một người ngồi bên cạnh bắt chuyện luôn và nhận sẽ “giúp”, dẫn tới “địa chỉ tin cậy” đảm bảo lắp đặt ngay nhanh gọn. Đến địa chỉ mà các “cò” đưa, một nhân viên ngành Điện hỏi tôi nơi cần lắp công tơ và hứa ngay trong buổi chiều sẽ xúc tiến lắp đặt. Để tìm hiểu thêm, chiều hôm đó, chúng tôi đã đi một lượt hết các chi nhánh điện Hai Bà Trưng, Ba Đình, Từ Liêm. Ở đâu cũng có một quán nước và ít nhất vài chú “cò công tơ” như vậy... Từ thực trạng tiêu cực đó, một cuộc cải cách về công tác giao tiếp khách hàng, thủ tục lắp đặt công tơ đã được triển khai trong toàn ngành. Các đơn vị phải có trách nhiệm thông báo rõ ràng quy định và giá cả, thời gian lắp đặt

công tơ 1 pha, 3 pha trọn gói; đồng thời EVN mở một chiến dịch chống tiêu cực trong khâu kinh doanh phục vụ khách hàng, gửi đi hàng vạn thư đề nghị khách hàng góp ý nhằm chấn chỉnh công tác kinh doanh, mở các phòng tiếp khách hàng, các đường dây nóng...”.

Không khuyếch trương, giáo điều, không đao to búa lớn, chỉ bằng những lời lẽ dung dị, nghe ông kể lại với một tình cảm say sưa, chúng tôi đọc được đằng sau sự chân chất, mộc mạc ấy là cả một tấm lòng tâm huyết yêu nghề, yêu ngành. Câu chuyện “vi hành” ấy đối với ông chỉ là một kỷ niệm thú vị, đáng nhớ, song những điều ghi nhận và hiệu quả đạt được từ buổi “vi hành” mới là điều tâm đắc. Chúng tôi ngắm lại thời điểm năm 1998, đúng là lúc có nhiều luồng dư luận về công tác giao tiếp khách hàng của ngành Điện. Cuộc cải cách lớn này thực sự đã mang lại hiệu quả tích cực, rộng rãi và được đông đảo khách hàng hưởng ứng. Sau đó, các đơn vị liên tục duy trì và ngày càng nâng cấp, đổi mới thông qua các hình thức Hội nghị khách hàng, tổ chức các hội thi Giao tiếp khách hàng giỏi toàn ngành, thường xuyên mở các lớp tập huấn rèn luyện kỹ năng giao tiếp cho CBCNV... Đó cũng là tiền đề để mới đây EVN tạo một bước đột phá khi chính thức công bố “Năm 2009 là năm văn hoá doanh nghiệp và nâng tầm thương hiệu EVN”. Mục tiêu đầu tiên trong chương trình xây dựng văn hoá doanh nghiệp EVN chính là hướng tới xây dựng phong cách làm việc chuyên nghiệp, thái độ làm việc có trách nhiệm, tận tình, hoà nhã khi tiếp xúc với khách hàng. Và quan hệ, ứng xử với khách hàng hiện được coi là một trong những cam kết thể hiện bản sắc và giá trị cốt lõi của EVN.

Không chỉ có vậy, chúng tôi còn được biết, chủ trương xoá công tơ tổng ở các thị trấn, thị tứ, tiến tới tiếp nhận bán lẻ điện nông thôn cũng chính là đề xuất của một số cán bộ chủ chốt, trong đó có ông. Thời kỳ đó khoảng năm 2000, ông đang giữ vai trò Ủy viên HĐQT EVN, Trưởng Ban kiểm soát, Chủ nhiệm UBKT Đảng uỷ cơ quan Tổng công ty. Ông đã cùng Phó Tổng giám đốc Phạm Lê Thanh (nay là Tổng giám đốc EVN) đi khảo sát điện nông thôn ở khu vực các tỉnh miền Tây Nam Bộ và đã phát hiện các cai thầu điện hưởng chênh lệch khá

lớn khi bán điện cho bà con với giá rất cao, rồi nhân viên điện lực có dấu hiệu móc nối với các cai thầu áp giá sai mục đích sử dụng để hưởng lợi... Thời gian sau đó, để chấn chỉnh hiện tượng trên, công tác tiếp nhận lưới điện trung áp, rồi đến hạ áp nông thôn đã được EVN triển khai, cả ngành Điện và người dân đều được hưởng lợi. Hiệu quả từ chủ trương này trong những năm qua đã được Đảng và Nhà nước đánh giá rất cao.

Với những người khác, công việc là do mình lựa chọn, song hình như với ông thì ngược lại – chính công việc đã lựa chọn ông. Một kỹ sư nhiệt điện được đào tạo ở nước ngoài, say mê với nghề là thế, nhưng vẫn sẵn sàng rẽ sang một bước ngoặt mới theo sự phân công của tổ chức, của Đảng. Dù ở vai trò nào, cương vị nào, cái tâm với tấm lòng yêu ngành yêu nghề vẫn được ông coi trọng và đặt lên hàng đầu. Ông khẳng định: “Công tác thanh tra, kiểm tra rất quan trọng và cần thiết, đặc biệt đối với các DNNN vì quản lý khối lượng rất lớn tài sản của Nhà nước. Ngành Điện là một ngành lớn, có nhiều dự án, đầu tư nguồn vốn lớn, vì vậy nếu không quản lý tốt, không chấp hành tốt quy định của Nhà nước thì có thể dẫn đến thất thoát vốn trong quản lý đầu tư xây dựng, ảnh hưởng đến chất lượng công trình...”. Sau bao nhiêu năm làm công tác quản lý, lòng nhiệt huyết, đam mê nhiệt điện của anh kỹ sư mới ra trường ngày nào tưởng đã yên ắng giờ lại được khôi phục khi năm 2003, lãnh đạo Tập đoàn tin tưởng giao ông giữ trọng trách quản lý, điều hành một dự án nhiệt điện lớn có tổng công suất 1.200 MW, với vai trò Chủ tịch HĐQT Công ty Cổ phần Nhiệt điện Quảng Ninh.

Ông tâm sự với chúng tôi hai điều tâm đắc nhất và cũng là niềm tự hào vì đã làm được và thành công trong cuộc đời gần 40 năm làm nghề điện, đó là xây dựng Đề án thí điểm thành lập Tập đoàn Điện lực Việt Nam và tạo lập Nhà truyền thống ngành Điện. Dành khá nhiều tâm huyết khi tổ chức chỉ đạo công tác thu thập và tạo lập Nhà truyền thống ngành Điện năm 2004, ông thực sự trân trọng và thể hiện tâm nguyện lưu giữ những giá trị truyền thống nhằm giáo dục các thế hệ nối tiếp về lịch sử vẻ vang của ngành Điện Việt Nam.

Ông Nguyễn Mậu Chung (ngoài cùng bên trái) trong cuộc gặp Nguyên Chủ tịch Quốc hội Nguyễn Văn An năm 2006
Ảnh: Vũ Lam

HỌC BÁC TỪ NHỮNG ĐIỀU GIẢN DỊ

Theo ông, “Là lãnh đạo không nên phân biệt đối xử người này với người kia khi triển khai, phân công công việc...” - Có lẽ chính từ quan niệm đó mà việc học tập và làm theo lời Bác đối với ông không chỉ đơn thuần là hưởng ứng một Cuộc vận động, nó đã thấm đẫm trong từng lời nói, cử chỉ và chuyển hoá vào từng quyết định khi xử lý các công việc. Ông cho rằng: “Trong công tác triển khai Cuộc vận động, việc thiết thực nhất là từ những tài liệu, nội dung học tập, đơn vị rút ra những vấn đề cốt lõi sát với thực tế đơn vị, đưa thành quy định, hướng dẫn cụ thể cho anh em cần học và làm theo như thế nào trong từng công việc, ứng xử hàng ngày. Đặc biệt, đối với từng đối tượng (người quản lý, công nhân...) cũng cần đưa ra những cách thức tuyên truyền, vận động khác nhau. Các lãnh đạo cũng nên học cách nói dễ hiểu, đi thẳng vào vấn đề và gần gũi với quần chúng, nắm bắt tâm tư nguyện vọng quần chúng. Trong đội ngũ Đảng, quan trọng làm sao giữ được tâm huyết với đất nước, với ngành, giữ được phẩm chất người

đảng viên. Học Bác là học cách giữ phẩm chất, học ngay từ những điều giản dị, học cách sống, cách nói năng trong cuộc sống và làm việc hàng ngày...”

Những tưởng, 27 năm làm công tác thanh tra, kiểm tra, công tác Đảng... tính chất khô cứng của công việc sẽ ảnh hưởng đến tính cách con người. Song với ông, dường như công việc và tính cách không có đường ranh giới. Trong gia đình, ông luôn là người chồng, người cha mẫu mực, nghiêm khắc, nhưng lại rất gần gũi và hài hước. Phong cách chân thành, giản dị, tấm lòng tâm huyết cùng với phẩm chất đạo đức cách mạng trong sáng của người đảng viên được ông hoà quyện một cách rất tự nhiên trong sự nghiêm túc và tận tình với công việc. Đúng như lời Bác dạy: “Không có đạo đức thì dù tài giỏi mấy cũng không lãnh đạo được nhân dân”. Có lẽ đó cũng là lý do ông luôn nhận được tình cảm yêu quý của mọi người và được đồng nghiệp trân trọng, triu mến gọi với cái tên “Bác cả Mậu”. ■

Hà Nội, tháng 12/2009

BN

Ông Phan Văn Cần - Giám đốc Công ty Truyền tải điện 1

SỨC MẠNH của tư tưởng

Hải Anh

Truyền tải điện Hòa Bình thay cáp quang ĐZ 500kV mạch 1 vị trí 49 (khoảng cột 49-51) trên địa bàn tỉnh Hòa Bình tháng 5 năm 2004
Ảnh: Phan Cần

Điều Giám đốc Công ty Truyền tải điện 1 - Phan Văn Cần tâm đắc nhất khi học tập tư tưởng, đạo đức Hồ Chí Minh chính là việc làm sao để những tư tưởng tiếp thu được từ Cuộc vận động thấm nhuần vào nhận thức, vào công việc của mỗi cá nhân trong tập thể Công ty. Tự hào vì một tập thể mà mỗi cá nhân luôn “nhường nhịn nhau về danh hiệu, nhưng với khó khăn thì luôn chủ động đồng tâm, hiệp sức nỗ lực giải quyết”, ông nói: “Sức mạnh đoàn kết đã giúp người thợ truyền tải điện vượt lên những thử thách của nghề và của đời”.

Tôi gặp ông vào một ngày cuối năm, khi toàn Công ty Truyền tải điện 1 đang chạy nước rút với chương trình chống quá tải điện cho Thủ đô Hà Nội. Nhân lực và vật lực đều phải “căng” ra để đáp ứng khối lượng công việc rất lớn. Tại một số trạm biến áp 220 kV quanh Hà Nội, nhiều hạng mục công trình thi công gấp rút cùng một lúc. Cán bộ công nhân viên làm việc không quản ngày đêm. Đội ngũ lãnh đạo thì liên tục bám trụ cùng anh em đi thực tế, vướng mắc ở đâu tháo gỡ ngay đến đó, hạn chế tối đa những sai sót cho dù nhỏ để không làm ảnh hưởng đến tiến độ chung. Trong bối cảnh bộn bề công việc ấy, ông Phan Văn Cần chỉ dành cho chúng tôi một khoảng thời gian không nhiều, nhưng đầy say sưa khi nói đến những giá trị thu nhận được từ Cuộc vận động

Học tập và làm theo tấm gương đạo đức Hồ Chí Minh.

KHÔNG VẬN ĐỘNG CHUNG CHUNG

Nhắc đến đội ngũ CBCNV đi trước đã có công rất lớn trong việc tạo dựng nên một đơn vị lớn mạnh, ông Phan Văn Cần chỉ nhận mình là người kế thừa và cố gắng tiếp nối những thành tích đã từng làm rạng rỡ tên hiệu Công ty Truyền tải điện 1. Xuất thân là một người lính, sau khi rời quân ngũ, là thương binh hạng 4/4, ông Phan Văn Cần mới bước vào giảng đường Trường Đại học Bách Khoa (Hà Nội), khoa Hệ thống điện. Kinh qua nhiều vị trí công tác trong ngành Điện, từ lập quy hoạch phát triển điện ở địa phương, xây lắp, rồi đến truyền tải, ông vừa trang bị cho mình những kiến thức chuyên môn sâu, lại vừa có được cái nhìn bao quát, tổng thể về ngành Điện. Từ đó, trong hàng chục năm công tác, dù ở vai trò nào: Là một chuyên viên, trưởng phòng, phó giám đốc hay giám đốc, ông cũng luôn “tròn vai”, khẳng định được năng lực, tinh thần trách nhiệm của mình và truyền tải điện là môi trường ông gắn bó và tâm huyết nhiều nhất.

Người làm truyền tải điện là những người gánh công việc nhọc nhằn nhất trong ngành Điện. Họ phải dầm mưa, dãi nắng gian khổ đã đành. Đặc thù công việc khiến cho họ luôn phải túc trực 24/24h. Vì khi kiểm tra tuyến hay trực vận hành thì theo ca, theo kíp, nhưng khi xảy ra sự cố thì phải huy động toàn lực xử lý bất kể

ngày đêm. Khối lượng công việc thì mỗi ngày một lớn, khi phụ tải tăng vọt, sự cố có thể xảy ra bất thường làm cho người vận hành truyền tải luôn có tác phong thường trực “chiến đấu” cao; không hề có khái niệm “an nhàn”.

Ở Công ty Truyền tải điện 1, một trong những thuận lợi lớn là hầu hết người lao động đều có trình độ, 30% tốt nghiệp đại học, 60% trình độ trung cấp và cao đẳng, không có lao động phổ thông, không vướng tệ nạn xã hội. Nền tảng căn bản đó rất thuận lợi trong việc tiếp thu, học hỏi và vận dụng thực tế. Nhưng cái khó chính ở việc làm sao để người lao động gắn bó với Công ty trong khi cơ chế về tiền lương còn hạn chế, làm sao tạo nên những lớp người truyền tải điện kế cận vẫn giữ được nhiệt huyết với cái nghề đầy gian khổ này?

Ông Phan Văn Cần trả lời: Làm lãnh đạo thì phải huy động được sức mạnh chung của anh em, của tập thể để cùng nhau vượt qua khó khăn, thử thách. Muốn làm được điều này, công tác tư tưởng có vai trò đặc biệt quan trọng. Trong bối cảnh đó, Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh trong toàn Công ty thực sự có ý nghĩa thiết thực, sâu sắc.

“Không thể mang tính hình thức hay vận động chung chung, vấn đề là vận dụng để biến tư tưởng thành hành động. Có biện pháp để mọi hành động hưởng ứng cuộc vận động đều có tính thực tiễn” – ông Cần nhấn mạnh.

GIÁ TRỊ CỦA NHỮNG TRẢI NGHIỆM

Những tháng ngày kẻ vai sát cánh cùng cán bộ công nhân viên, ông Cần luôn tâm niệm một điều: “Người đứng đầu đơn vị không chỉ làm tốt công tác quản lý, mà phải thường xuyên nâng cao giác ngộ chính trị, trình độ chuyên môn và củng cố khối đoàn kết. Tôi luôn nghĩ, phải xây dựng được một bộ máy làm việc trơn tru, đặt lòng tin vào cấp dưới. Ngoài ra, luôn quan tâm đến tâm tư, nguyện vọng và đời sống người lao động, phối hợp với tổ chức công đoàn, đoàn viên thanh niên để tạo những phong trào thi đua và hoạt động xã hội sôi nổi, gắn bó cán bộ công nhân viên thành một tập thể đồng lòng vì sự nghiệp chung”.

Củng cố nội bộ là việc hàng đầu, nhưng cũng không thể không chú trọng đến quan hệ đối ngoại, ông Cần rất tâm đắc với điều này. Thành công trong việc đảm bảo an toàn cho hệ thống điện của Công ty Truyền tải điện 1 có được còn do đơn vị đã xây dựng được mối quan hệ cộng tác và chia sẻ với các cấp chính quyền và nhân dân địa phương. Từ đó, nhiệm vụ của truyền tải điện cũng được đưa vào nghị quyết thực hiện của các cấp ủy các địa phương nơi đường dây đi qua và từ đó gia tăng độ an toàn cho hệ thống “huyết mạch điện”.

Một trong những điều rất thiết thực và hiệu quả mà Công ty thấm nhuần và đã làm theo tấm gương đạo đức của Bác là thực hiện quy chế tập trung, dân chủ. Tính dân chủ tại đơn vị thể

hiện rõ nét ở việc, mọi người lao động đều có quyền đề xuất, ý kiến cá nhân. Còn tính tập trung chính là khi đã thống nhất, biểu quyết lấy ý kiến, Lãnh đạo đơn vị đã ra quyết định, thì toàn bộ bộ máy đều phải nghiêm túc thực hiện theo mục tiêu, kế hoạch.

Chính nhờ có sự định hướng đúng đắn của Đảng ủy và sự quyết liệt trong điều hành công tác chuyên môn của Công ty Truyền tải điện 1, nên những năm qua, đơn vị luôn hoàn thành xuất sắc nhiệm vụ được giao, tổ chức Đảng ngày càng vững mạnh và tạo dựng được niềm tin từ các đảng viên và quần chúng. Điểm đáng chú ý ở Công ty Truyền tải điện 1 trong công tác phát triển đảng là rất nhiều quần chúng tha thiết được gia nhập vào hàng ngũ của Đảng, từ những công nhân viên tuổi đời còn rất trẻ, cho đến những người sắp về hưu. Bởi họ tin tưởng, nhận thức sâu sắc vai trò và ý nghĩa chính trị của tổ chức Đảng.

Trong một tập thể như vậy, cho dù lãnh đạo đứng đầu, phải chịu trách nhiệm lớn nhất về sự phát triển của đơn vị và bản thân đạt được nhiều thành tích, nhưng ông Phan Văn Cần không muốn nói nhiều về mình. Bởi lẽ ông chia sẻ, ở Công ty Truyền tải điện 1, mỗi người là một điểm sáng trong Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh.

VÀ MỘT PHÚT LẮNG ĐỘNG...

Trong phòng làm việc của Giám đốc Phan Văn Cần có treo bức ảnh Bác Hồ. Đây chính là bức ảnh mà nguyên Tổng bí thư Nông Đức Mạnh đã tặng Công ty Truyền tải điện 1 khi đến thăm đơn vị. Ông chia sẻ: “Treo hình Bác ở phòng làm việc, ngoài mục đích nhắc nhở bản thân học tập theo tấm gương Bác, với tôi, sâu thẳm còn là tấm lòng thành kính với Người. Thuở nhỏ, tôi có vinh dự được thấy Bác trong một chuyến Bác về thăm quê hương Yên Thành. Ngày Bác mất, tôi cũng được vinh dự cùng đơn vị bảo vệ lễ tang Bác tại Kim Liên”. Nói đến đây, ông lặng đi, khoé mắt ngân ngấn nước...

Một người đàn ông đã kinh qua bom đạn, đã đi khắp bao miền, trưởng thành từ đủ các lĩnh vực trong ngành Điện, một người luôn điềm đạm trước những khó khăn, thách thức, lúc này, chợt lặng đọng lại trong một kỷ niệm riêng với Bác. Dường như, với cá nhân ông, học tập Người còn mang ý nghĩa sâu xa rất riêng. Bởi,

ông học hỏi được từ tư tưởng, nhân cách ấy những bài học quý báu cho năm tháng hôm nay, khi mà những thử thách chưa bao giờ ngừng lại.

Cho dù gánh vác trọng trách trên vai, nhưng Giám đốc Phan Văn Cần vẫn không đánh mất đi niềm say mê riêng – đi sâu nghiên cứu các vấn đề kỹ thuật. Đó cũng là cách như Bác Hồ đã từng nói: Làm quản lý không xa rời thực tế. Vì vậy, khi nảy sinh những vấn đề trong thực tế quản lý, vận hành lưới điện, ông luôn nỗ lực lý giải và tìm cách khắc phục nhanh nhất. Dù bận rộn chỉ đạo công tác chuyên môn, bám địa bàn quản lý, giải quyết hàng loạt những khó khăn, vướng mắc trong đầu tư, xây dựng (với khối lượng năm 2009 lớn gấp 2 lần so với năm 2008), quản lý, vận hành lưới điện trải dài toàn miền Bắc, nhưng ông vẫn tham gia các đề tài nghiên cứu khoa học. Điều đó phần nào nói lên sức làm việc bền bỉ và sự đam mê nghề trong con người ông.

Những ai từng biết Giám đốc Công ty Truyền tải điện 1 hẳn sẽ ngạc nhiên về một con người nghệ sỹ trong ông. Niềm đam mê của ông ngoài công việc là nhiếp ảnh. Theo quan niệm của ông, đó không chỉ là nghệ thuật khiến tâm hồn được thăng hoa mà còn là “chứng nhân” lịch sử. Hơn chục năm qua, ông đã ghi lại rất nhiều những khoảnh khắc đẹp trong đời người làm truyền tải điện. Không ngạc nhiên sao được khi một lãnh đạo Công ty có thể thức đến sáng cùng anh em công nhân để ghi lại những giọt mồ hôi lặn trong ánh đèn đêm trên công trường, hay có khi phải trèo lên cột cao hàng chục mét để tìm góc máy đẹp nhất chụp được những pha sửa chữa nóng trên đường dây cao áp - một nhiệm vụ nguy hiểm mà chỉ những người công nhân có đủ can đảm và bản lĩnh mới có thể đảm nhiệm...

Dường như tháng năm và sự điềm đạm không che dấu được nhiệt huyết và đam mê với công việc, sự thiết tha với cuộc sống trong ông. Một chút lặng đọng cùng ông, trong một cuộc trò chuyện ngắn, nhưng thực sự chân thành và xúc động, tôi hiểu rằng, trong ông còn nhiều điều trăn trở, nhiều dự định. Và dù đã gần 40 năm lao động, cống hiến hết mình, song một điều ông luôn tâm niệm là còn “học nữa, học mãi” từ Bác, từ cuộc đời này. ■

Ông Bùi Quang Hùng - Bí thư Đảng ủy,
Chủ tịch HĐQT Công ty cổ phần Điện lực Khánh Hòa

NGƯỜI “THUYỀN TRƯỞNG” BẢN LĨNH

Bài và ảnh: Văn Thuận

Danh hiệu “thuyền trưởng” mà CBCNV trong đơn vị đã suy tôn cho Bùi Quang Hùng không chỉ vì hiện nay anh là Bí thư Đảng ủy, Chủ tịch Hội đồng quản trị Công ty cổ phần Điện lực Khánh Hòa, mà đối với những người cùng công tác với anh trên 30 năm nay đều “tâm phục - khẩu phục” rằng: Dù được phân công ở vị trí công tác nào, Bùi Quang Hùng cũng vững tay chèo lái nhiệm vụ một cách xuất sắc, góp phần đưa đơn vị vượt qua bao khó khăn, sóng gió.

Cho đến hôm nay, “con thuyền” Công ty cổ phần Điện lực Khánh Hòa đã vươn ra “biển lớn”, là đơn vị kinh doanh điện năng đầu tiên của Tập đoàn Điện lực Việt Nam được cổ phần hóa. Chủ tịch HĐQT Bùi Quang Hùng đã tâm sự chân tình rằng: “Có một ngọn hải đăng soi sáng con đường, giúp chúng tôi vượt qua sóng to, gió lớn giữa biển cả mênh mông này chính là tự tu dưỡng, học tập và làm theo tấm gương đạo đức Hồ Chí Minh”.

Tốt nghiệp khoa Điện - điện tử tại Đại học Bách khoa TP HCM năm 1978, lúc ấy Bùi Quang Hùng vừa tròn 24 tuổi. Chàng kỹ sư điện quê gốc Quảng Nam được tổ chức phân công về

làm việc tại tỉnh Phú Khánh. Sau này tách ra 2 tỉnh Khánh Hòa và Phú Yên. Thế là cuộc sống, công tác của Bùi Quang Hùng gắn bó với ngành Điện tỉnh Khánh Hòa từ đó.

Anh bồi hồi nhớ lại một thời mới vào nghề, làm công nhân ở tổ Thí nghiệm điện tại Sở Quản lý và Phân phối điện Phú Khánh. Có thể nói, tình yêu nghề và những ước mơ cháy bỏng được đem ánh điện thấp sáng cho quê hương đã nhen nhóm trong anh từ đó. Trong công tác thí nghiệm điện, Bùi Quang Hùng đã đến với các công trình đưa điện về nông thôn, cấp điện cho thủy lợi, đưa điện về các buôn làng, ra đảo xa... Anh quên sao được những ánh mắt, nụ cười của dân làng tung bừng trong đêm hội đón điện về.

Trong giai đoạn 1981-1982, khi nạn “đói điện” hoành hành khắp miền Trung, một kỷ niệm sâu sắc khi đóng điện cho Nhà máy Xi măng Hòn Cói ở huyện Ninh Hòa mà đến giờ Bùi Quang Hùng vẫn còn nhớ. Từ cán bộ đến công nhân đều ôm chầm lấy các anh trong niềm vui có điện, bởi điều đó đồng nghĩa với Nhà máy đi vào sản xuất và có việc làm! Niềm xúc động và tự hào dâng đầy trong trái tim, xóa tan bao vất

vả, nhọc nhằn của người thợ điện.

Thấm thoát đã trên 30 năm, tỉnh Khánh Hòa đã vươn lên phát huy vị thế của một địa phương giàu tiềm năng về du lịch, dịch vụ và công nghiệp. Đem hoa đăng Nha Trang đã tuyển chọn hoa hậu cho cả nước và thế giới. Ánh điện không chỉ “trang điểm” cho Khánh Hòa thêm lung linh, rực rỡ, mà còn tạo động lực quan trọng để Tỉnh có những bước phát triển bứt phá trong tiến trình hội nhập. Có thể nói, mồ hôi, công sức và trí tuệ của các thế hệ CBCNV ngành Điện Khánh Hòa đổ ra không nhỏ để đánh đổi được hệ thống lưới điện bề thế hôm nay, nhất là Chương trình phủ điện nông thôn: 100% các thôn xóm trong 9 huyện – thành phố, thị xã của Khánh Hòa đều có điện lưới, những đảo xa như Vũng Ngán, Bình Hưng cũng được thấp sáng bằng máy phát diesel... Sản lượng thương phẩm từ năm 2000 là gần 500 triệu kWh, tăng 14% so với năm 1999. Đến nay, sau cổ phần hóa từ năm 2005, sản lượng điện đã vượt xấp xỉ 1 tỷ kWh, các chỉ tiêu kinh tế kỹ thuật đều đạt và vượt, đặc biệt chỉ tiêu tổn thất điện năng đã giảm dưới con số 5%.

Bùi Quang Hùng đã trưởng thành cùng với sự phát triển của Điện lực Khánh Hòa như vậy. Từ một công nhân thí nghiệm điện, đến Phó phòng, rồi Trưởng phòng Kỹ thuật, Phó giám đốc rồi Giám đốc và trở thành Chủ tịch Hội đồng quản trị Công ty CP Điện lực Khánh Hòa hôm nay, trong những thời điểm khó khăn nhất của ngành Điện địa phương, Bùi Quang Hùng đã cùng tập thể lãnh đạo đưa ra những giải pháp hiệu quả. Thấm nhuần lời dạy của Bác: “Không có việc gì khó - Chỉ sợ lòng không bền”, anh đã nghiên cứu và triển khai thực hiện đề tài “máy bù quay”, tận dụng các máy điện diesel cũ, giải quyết nâng công suất cho đường dây từ Thủy điện Đa Nhim về Khánh Hòa với công suất (3 máy x 10 kVA) trong thời điểm khan điện nhất. Anh cũng đã chủ động nhận các máy diesel cũ của quân đội, của Đồng Hới về sửa chữa phục hồi, góp thêm nguồn điện cho nhu cầu phát triển kinh tế - xã hội của địa phương.

Tháng 7/2005, Điện lực Khánh Hòa chuyển sang hoạt động thí điểm đầu tiên theo mô hình cổ phần hóa. Ngoài những khó khăn đặc thù của một đơn vị mang sứ mệnh tiên phong, giải quyết những mâu thuẫn của một doanh nghiệp cổ phần kinh doanh điện năng nhưng vẫn phải

đảm bảo các hoạt động công ích, Bùi Quang Hùng cùng tập thể lãnh đạo đơn vị đứng trước bài toán khó với những sức ép lớn: Giá điện đầu ra Chính phủ quy định nhưng đơn vị lại vẫn phải bảo đảm lợi nhuận tăng trưởng 12% theo nghị quyết của cổ đông!

“Không có việc gì khó!”, Bùi Quang Hùng đã tìm thấy ánh sáng “ngọn hải đăng” từ tư tưởng Hồ Chí Minh: “Đoàn kết, đoàn kết, đại đoàn kết”. Trong thời điểm đứng trước “biển lớn”, “con thuyền” Công ty CP Điện lực Khánh Hòa dưới quyền chỉ huy của “thuyền trưởng” Bùi Quang Hùng vẫn căng đầy nghị lực thẳng tiến! Bởi từ nhiều năm nay, anh đã dày công xây dựng được khối đoàn kết nội bộ, đầu tư cho “yếu tố con người” một cách bài bản, đào tạo nhân lực từ chuyên môn nghiệp vụ, chính trị, chuẩn bị cho ngày “ra khơi” này. Bản thân Bùi Quang Hùng – một cán bộ kỹ thuật cũng phải tự nghiên cứu, nâng cao kiến thức cả về chính trị, quản lý, tài chính chứng khoán... Và vì vậy, mỗi cá nhân, từ cán bộ quản lý đến các công nhân viên, luôn ở thế chủ động khi bước vào hoạt động theo guồng máy mới, với những yêu cầu gắt gao hơn. Kể từ đó, Công ty cổ phần Điện lực Khánh Hòa hôm nay không chỉ được biết đến trong ngành Điện là một đơn vị xuất sắc, mà còn là một đơn vị cổ phần tiêu biểu của cả nước, 2 năm liên tiếp đạt danh hiệu: Thương hiệu Chứng khoán có uy tín Công ty cổ phần hàng đầu Việt Nam (2008, 2009).

Trong dịp kỷ niệm 55 năm ngày Truyền thống ngành Điện (21/12/1954-21/12/2009), Công ty CP Điện lực Khánh Hòa vinh dự được nhận Huân chương Độc lập hạng Nhì về thành tích đặc biệt xuất sắc trong công tác, góp phần vào sự nghiệp xây dựng CNXH và bảo vệ Tổ quốc. Phía sau những tấm Huân chương cao quý, những danh hiệu tiêu biểu là công sức, mồ hôi và trí tuệ của tập thể CBCNV trong hơn 30 năm qua. Chủ tịch Hội đồng quản trị Bùi Quang Hùng cũng vinh dự nhận được Huân chương Lao động hạng Ba cùng nhiều giải thưởng khác trong năm 2009. Bên cạnh đó là giải thưởng đặc biệt mà Bùi Quang Hùng luôn trân trọng - Đó là niềm tin của CBCNV về năng lực, bản lĩnh, trí tuệ của vị “thuyền trưởng” luôn sát cánh cùng họ để đưa “con thuyền” Công ty cổ phần Điện lực Khánh Hòa vượt qua mọi sóng gió, đi đến các bến bờ thắng lợi. ■

Kĩ sư Lê Kế Bá – Giám đốc Công ty Nhiệt điện Uông Bí

Giữ “LỬA” để thấp sáng tương lai

Kiên Cường

Hơn 20 năm giữ vị trí Giám Đốc Nhà máy Nhiệt điện Uông Bí (nay là Công ty Nhiệt điện Uông Bí), kĩ sư Lê Kế Bá cùng đội ngũ CBCNV đã trải qua bao sóng gió, thăng trầm. Trên chặng đường dài phát triển, Nhiệt điện Uông Bí đã đưa vào hoạt động thêm một nhà máy mới 300 MW và đang tiếp tục mở rộng một nhà máy công suất 330 MW. Giữ đã khó, xây dựng và phát triển lại càng khó hơn, nhìn lại Nhà máy Nhiệt điện Uông Bí năm xưa với những thành tựu đạt được hôm nay, không ai có thể phủ nhận công lao của người lãnh đạo đã dành trọn cuộc đời đầy tâm huyết cho đơn vị nói riêng và ngành Điện nói chung.

BẢN LĨNH NGƯỜI ĐỨNG ĐẦU

Năm 1981, khi về với Nhà máy Nhiệt điện Uông Bí, kĩ sư Lê Kế Bá được phân công làm quản đốc một phân xưởng và chỉ trong thời gian ngắn, ông đã tự khẳng định năng lực sáng tạo của mình trong công việc. Ông đã

được tập thể tin nhiệm bầu làm Đảng uỷ viên Nhà máy, từng bước kinh qua nhiều chức vụ như: Trưởng phòng kĩ thuật, Phó kĩ sư trưởng vận hành, Kĩ sư trưởng... Năm 1988, nhờ sự nỗ lực, phấn đấu vượt bậc trong công tác và học tập, ông chính thức trở thành Giám đốc Nhà máy Nhiệt điện Uông Bí.

Chuyên gia nước ngoài đang vận hành Nhà máy Nhiệt điện Uông Bí mở rộng 1

Ảnh: Văn Lương

CON NGƯỜI LÀ TRỌNG TÂM CỦA SỰ PHÁT TRIỂN

Trong những năm gần đây, Tập đoàn Điện lực Việt Nam chủ trương cho các đơn vị sản xuất trực thuộc hạch toán độc lập, trực tiếp mua bán điện trên hệ thống điện quốc gia. Xác định đây là thời cơ để phát triển Công ty, Giám đốc Lê Kế Bá chủ trương xây dựng thêm một Nhà máy Nhiệt điện Uông Bí mở rộng 300 MW. Để dự án khả thi, ông phối hợp với Viện Năng lượng khảo sát toàn bộ lưu lượng nước ngọt trong vùng và hướng giải quyết nước tuần hoàn giữa các tổ máy lớn sau này. Với những khảo sát địa hình toàn diện, Công ty cùng Viện Năng lượng đã lập nên luận chứng tiền khả thi đưa nước làm mát từ sông Đá Bạc, lưu lượng hàng chục ngàn khối/giờ, giải quyết triệt để vấn đề nước làm mát cho các tổ máy lớn.

Năm 2002, dự án xây dựng Nhà máy Nhiệt điện Uông bí mở rộng chính thức được phê duyệt, mỗi năm sẽ đưa vào hệ thống điện lưới quốc gia từ 1,8 – 2 tỉ kWh. Công trình xây dựng này có hai dấu ấn đặc biệt quan trọng, khác với nhà máy cũ được vận hành từ những năm 50 của thế kỷ trước. Đó là Nhà máy được trang bị máy móc hiện đại, lò máy là loại lò hơi có công suất, áp lực, nhiệt độ hơi lớn nhất Việt Nam với lưu lượng hơi lên tới 910 tấn/h, nhiệt độ 5400°C, áp suất hơi làm việc 173 kg/cm³. Bên cạnh đó, đây cũng là công trình đầu tiên được thực hiện bởi tổng thầu trong nước, nên có ý nghĩa rất lớn đối với ngành Điện lực quốc gia.

Mới đây, Nhà máy Nhiệt điện Uông Bí mở rộng đã bắt đầu đi vào hoạt động thử nghiệm, hoà điện lên hệ thống. Hai nhà máy vào hoạt động cùng lúc, tổng công suất sẽ tăng lên gấp 7 lần. Nhưng lực lượng công nhân lại được tinh giản từ 2300 xuống chỉ còn 1300 người so với năm 1988. Điều đó cũng cho thấy hiệu suất lao động của Nhà máy liên tục tăng trưởng dưới tài thao lược của ông. Chưa dừng lại ở đó, Nhà máy Nhiệt điện Uông Bí 300 MW vừa đưa vào thử nghiệm thì ông lại tiếp tục triển khai dự án Nhà máy Nhiệt điện lớn hơn nữa có công suất 330 MW. Tổng kinh phí dự toán là 5400 tỉ đồng. Dự kiến, đến giữa năm 2011, nhà máy thứ 3 sẽ đưa vào vận hành, nâng tổng công suất phát điện của cả 3 nhà máy lên 740 MW.

Trong quá trình xây dựng mở rộng Nhà máy,

Giám đốc Lê Kế Bá luôn ý thức sâu sắc rằng cần lấy con người làm trọng tâm cho mọi sự phát triển. Bài học này, ông đã đúc rút từ lời răn dạy của Bác Hồ và đã biến nó trở thành hiện thực. Vừa điều hành Công ty, ông vừa lưu ý tìm ra những nhân tố tích cực để đào tạo, bồi dưỡng trở thành đội ngũ cán bộ kế cận. 20 năm qua, số lượng cán bộ được ông cử đi đào tạo vượt trên 200 người, trong số ấy, nhiều người trở thành cán bộ lãnh đạo hiện nay. Họ trưởng thành, đi lên từ công nhân và luôn hoàn thành xuất sắc nhiệm vụ. Ông cũng chủ động đưa ra chính sách thu hút, tuyển dụng thêm những kỹ sư trẻ tốt nghiệp các chuyên ngành: Tin học, tự động hoá, nhiệt, cơ điện... tạo điều kiện tối đa cho cán bộ trong lao động nhằm khơi dậy tinh thần sáng tạo, dám nghĩ, dám làm. Mỗi cá nhân trong Công ty đều được khuyến khích tham gia vào các công tác cải tiến kỹ thuật, thi đua vận hành ca an toàn, kinh tế. Nhờ có những chương trình hành động thiết thực như vậy mà tay nghề, trình độ chuyên môn, cũng như ý thức trách nhiệm của các CBCNV không ngừng được nâng cao.

Năm 2008, Nhà máy gặp sự cố bị cháy một máy biến thế công suất lớn. Thông thường, Công ty phải thuê các đơn vị khác khắc phục sửa chữa. Nhưng lãnh đạo Công ty đã nêu cao tinh thần lao động sáng tạo, mạnh dạn đứng ra chủ trì công tác sửa chữa. Công việc khó khăn, đòi hỏi kỹ thuật cao và phải có đầy đủ thiết bị đo tần mới có thể hoàn thành, nếu thất bại sẽ khiến đơn vị tổn thất vài trăm triệu. Nhưng đổi lại nếu thành công, thì đơn vị tiết kiệm tới vài chục tỉ đồng. Gần chục công nhân, kỹ sư điện đã lao vào làm việc, nghiên cứu không quản ngày đêm. Kết quả cuối cùng, sau gần 2 tháng máy biến áp trở lại hoạt động. “Chiến công” ấy như một làn gió khiến không khí lao động trong toàn Công ty càng thêm tung bừng, nhưng không ai nghĩ đến chuyện báo cáo thành tích.

Cùng với đồng nghiệp, Giám đốc Lê Kế Bá đã xây dựng Công ty Nhiệt điện Uông Bí thành một đơn vị vững mạnh. Bản thân ông được Nhà nước tặng thưởng Huân chương Lao động hạng Nhì. Năm 2008, ông được công nhận là Doanh nhân Văn hoá, năm 2009 được trao tặng danh hiệu Giám đốc tài năng và được xếp hạng đứng trong hàng ngũ 100 nhà quản lý giỏi của Việt Nam. ■

Ngày ấy, trong bối cảnh kinh tế đất nước đang suy thoái, ông phải chịu trách nhiệm chăm lo đời sống cho 2.300 con người. Tính đến thời điểm ông đảm nhiệm cương vị giám đốc, Nhà máy Nhiệt điện Uông Bí đã đi vào hoạt động được trên 30 năm, một số thiết bị đã già nua, xuống cấp, cộng với sự tàn phá của chiến tranh. Không có thiết bị thay thế, trình độ kỹ thuật của đội ngũ CBCNV còn hạn chế, nên Nhà máy trong tình thế hết sức khó khăn. Trong bối cảnh đó, ông đã động viên CBCNV phát huy nội lực, nâng cao tinh thần sáng tạo để tự khắc phục. Phong trào thi đua sôi nổi được phát động toàn Nhà máy, nhiều đề tài khoa học được Hội đồng khoa học Nhà nước đánh giá cao. Nhà máy đã chủ động thay thế nhiều thiết bị cũ, lạc hậu, thường xuyên đưa ra các giải pháp nâng cao hiệu suất duy trì thông số chế độ đốt cháy trong lò và chân không, độ giãn nở của máy, tăng cường công tác kiểm tra thiết bị, nâng cao kỹ thuật vận hành, nên các tổ lò, máy đều vận hành ổn định, an toàn.

Vi thể, sau hàng chục năm vận hành, khai thác, không những các tổ máy hoạt động ổn định, mà còn hiệu quả hơn trước rất nhiều. So với trước năm 1990, trung bình một tổ lò, máy chỉ vận hành được 3.000-3.500 giờ/năm, thì đến nay đã được nâng lên trên 7.000 giờ/năm. Tuy nhiên, công việc không phải lúc nào cũng suôn sẻ, có những lúc Nhà máy phải ngừng hoạt động đến vài năm trời, đó chính là lúc người lãnh đạo phải

gánh vác trách nhiệm nặng nề nhất.

Thời điểm năm 1992-1994, đường dây 500 kV chưa đưa vào hoạt động, Nhà máy Thủy điện Hòa Bình được hoàn thành, đã đảm bảo đủ điện cho miền Bắc. Lúc đó, Nhà máy Nhiệt điện Uông Bí gần như ngừng hoạt động, kéo theo trên 2.300 công nhân không có việc làm, không có thu nhập. Là Giám đốc - kỹ sư Lê Kế Bá buộc phải duy trì bộ máy, sự tồn tại của một đơn vị; là Đảng viên ông không thể ngồi yên nhìn anh em công nhân thiếu thốn. Hai lý do ấy đã thôi thúc ông phải bằng mọi cách giải quyết việc làm, tăng thêm thu nhập cho anh em.

Mạnh dạn mở rộng lĩnh vực sản xuất kinh doanh, ông cho cải tiến hai dàn máy lạnh và mở xưởng sản xuất bia hơi, tận dụng khai thác thế mạnh của đội ngũ CBCNV bằng cách ký hợp đồng xây lắp điện trên toàn miền Bắc, rồi tham gia vào xây dựng, nấu thép, khai thác than... Thời điểm đó, ông đã cố gắng làm tất cả những gì có thể để công nhân có việc làm và thu nhập. “Thời thế tạo anh hùng”, có một thời bia hơi Uông Bí do các kỹ sư điện sản xuất trở thành thương hiệu nổi tiếng cả tỉnh. Giải quyết việc làm và thu nhập cho công nhân bằng cách tham gia vào những ngành nghề khác, việc làm này của ông đã gây tiếng vang khắp miền Bắc và được Tổng Liên đoàn Lao động Việt Nam khen thưởng, biểu dương thành một tấm gương sáng.

Trò chuyện với ông Nguyễn Duy Thụy – Giám đốc Điện lực Bắc Ninh:

RÈN Ý CHÍ – LUYỆN QUYẾT TÂM

Lưu Hương thực hiện

“Học tập và làm theo tấm gương đạo đức Hồ Chí Minh là một quá trình xuyên suốt trong đời một cá nhân, một doanh nghiệp. Điều ấy cần phải vượt lên giới hạn mang tính thời gian trong khuôn khổ một Cuộc vận động để thấm nhuần và tạo nên được những giá trị sống tích cực, bền vững” – ông Nguyễn Duy Thụy, Giám đốc Điện lực Bắc Ninh (thuộc Công ty Điện lực 1) đã nhìn nhận như vậy về Cuộc vận động mà đơn vị triển khai trong 3 năm qua. Như thế, đi tìm giá trị thực chất từ một Cuộc vận động có ý nghĩa lớn trong đời sống thực tế của doanh nghiệp đã trở thành chủ đề chính của cuộc trò chuyện của chúng tôi với ông Nguyễn Duy Thụy.

“HỌC TẬP” CẦN ĐI ĐÔI VỚI “LÀM THEO”

PV: Ông đánh giá như thế nào về hiệu quả của Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh trong hoạt động của Điện lực Bắc Ninh?

Ông Nguyễn Duy Thụy: Cuộc vận động có ý nghĩa rất sâu sắc, thiết thực, nhất là khi gắn với nhiệm vụ chính trị của Điện lực Bắc Ninh.

Trong thời gian qua, những tấm gương “cần, kiệm, liêm, chính, chí công vô tư” và những phong trào thực hành tiết kiệm, chống lãng phí, chống bệnh quan liêu, tham nhũng, cửa quyền đã được phát động và nhân rộng trong thực tế tạo nên những chuyển biến tích cực. Điều đó phần nào phản ánh trong kết quả năm 2007, năm 2008 và 6 tháng đầu năm 2009, Đảng bộ Điện lực Bắc Ninh đạt trong sạch vững mạnh, được Tỉnh ủy, Đảng ủy khối tặng Bằng khen, Giấy khen. Không có chi bộ đảng yếu kém, không có đảng viên vi phạm tư cách. Chúng tôi cũng đã tích cực tham gia Hội thi báo cáo viên giỏi do Đảng ủy khối và Công ty Điện lực 1 tổ chức, cuộc thi “Kể chuyện về tấm gương đạo đức Hồ Chí Minh” và “Bác Hồ với giai cấp công nhân”. Từ những hoạt động này, đội ngũ cán bộ công nhân viên của Điện lực Bắc Ninh đã dần hiểu và thấm được tư tưởng, đạo đức của Người, chuyển biến những cảm nhận cá nhân trở thành động lực hoàn thành tốt công việc và rèn luyện bản thân.

PV: Trên cương vị một Bí thư Đảng ủy và là Giám đốc đơn vị, ông có thể chia sẻ kinh nghiệm về việc làm sao để hai về “học tập” và “làm theo” có thể tiệm cận được với nhau, thưa ông?

Ông Nguyễn Duy Thụy: Học và làm là 2 quá trình hoàn toàn độc lập. Để có thể hiện thực cả hai về này, tôi nghĩ trước hết trong quá trình học tập tư tưởng Người, phải thực sự thấm nhuần để xây dựng được những chuẩn mực, tiêu chuẩn đạo đức làm sao cho phù hợp với điều kiện, đặc thù tại đơn vị. Đây là điều kiện tiên quyết để biến những điều học tập trở thành những hành động cụ thể.

Một điều quan trọng không kém, đó là làm sao để người lao động tự nguyện học hỏi, làm theo như một lẽ tự nhiên trong công việc và đời thường. Cần thổi lên trong họ khao khát được hoàn thiện mình. Điều này sẽ đưa đến hiệu quả thực tế thay vì việc cứ hô hào hay đặt ra những tiêu chuẩn, hình mẫu cứng nhắc bắt người lao động phải thực thi.

Đến lúc này, có thể nói, cán bộ, đảng viên, công nhân viên của chúng tôi đều đã nhận thức được tầm quan trọng đặc biệt của Cuộc vận động với tinh thần trách nhiệm, góp phần tạo nên sự thống nhất cao trong công tác chỉ đạo triển khai Cuộc vận động. Do vậy, việc thực hiện Cuộc vận động trong từng giai đoạn đã có chuyển biến tích cực về rèn luyện đạo đức, lối sống của cán bộ công nhân viên trong toàn Điện lực.

PV: Có một thực tế, đối với nhiều cuộc vận động, thi đua, sau một thời gian thực hiện tốt lại dần rơi vào quên lãng khi những hoạt động bề nổi qua đi. Cá nhân ông có e ngại điều này sẽ lặp lại ở chính đơn vị của ông?

Ông Nguyễn Duy Thụy: Ở Điện lực Bắc Ninh, chúng tôi không chỉ hưởng ứng cuộc vận động bằng các hoạt động chung chung. Ngay từ ban đầu, bản thân tôi đã xác định việc học tập, làm theo tư tưởng, tấm gương đạo đức Hồ Chí Minh phải là một quá trình xuyên suốt cả cuộc đời của mỗi người, vượt qua mọi giới hạn thời gian. Suy nghĩ này nhận được sự nhất trí cao từ Đảng ủy và các đảng viên. Vì thế, các hoạt động tuyên truyền, hưởng ứng cuộc vận động ở Điện lực Bắc Ninh được quán triệt theo hướng không theo số lượng mà thiên về chất lượng, không tính đến hoạt động bề nổi mà gắn với các phong trào thi đua ở đơn vị, chú trọng vào hiệu quả chiều sâu, đánh giá kết quả thu được dựa trên những cải tiến, đổi mới trong công việc, trong sinh hoạt đời thường... Một khi cả tập thể xác định được rõ ràng mục tiêu đó, tôi tin rằng, Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh sẽ còn tạo nên những giá trị sống động và bền vững tại đơn vị.

Cuộc vận động đã giúp Điện lực Bắc Ninh xây dựng được một tập thể đoàn kết, hết lòng vì công việc
Ảnh: Vũ Lam

BẢN LĨNH TRONG QUÁ TRÌNH VẬN DỤNG

Lĩnh vực điện năng là một lĩnh vực vô cùng đặc biệt và quan trọng. Đối với một đơn vị kinh doanh điện, nhiệm vụ chính trị quan trọng chính là cung cấp điện ổn định, an toàn, đáp ứng nhu cầu ngày một cao cho phát triển kinh tế xã hội. Đặc biệt, với Bắc Ninh - một tỉnh đang phát triển mạnh mẽ công cuộc công nghiệp hóa hiện đại hóa, nhiệm vụ này càng nặng nề hơn. Chính trong bối cảnh ấy, việc học tập và làm theo tấm gương đạo đức Hồ Chí Minh ở Điện lực Bắc Ninh càng trở nên sinh động, thiết thực.

PV: Điều gì khiến ông tâm đắc trong quá trình triển khai Cuộc vận động tại đơn vị mình?

Ông Nguyễn Duy Thụy: Bên cạnh việc góp phần vào quá trình cung cấp điện ổn định, an toàn, điều tôi cảm nhận thấy rõ, Cuộc vận động đã giúp chúng tôi xây dựng được một tập thể CBCNV đoàn kết, hết lòng vì công việc. Muốn vậy, chúng tôi chú trọng vào xây dựng môi trường làm việc công bằng, nơi mà người lao động được cống hiến và cũng nhận được xứng đáng với những gì mình đóng góp.

Với tôi, nếu như lương tháng này của công nhân hơn tháng trước được 1 đồng là tôi hoàn thành nhiệm vụ. Và ngược lại, ít hơn, tôi hiểu mình chưa làm tròn trách nhiệm người đứng đầu đơn vị này. Điện lực Bắc Ninh cũng là đơn vị đầu tiên xây dựng quỹ lương V2 của cán bộ

công nhân viên không phải theo ngạch bậc mà theo đóng góp, đặc thù công việc, điều này không dễ để thực thi. Bác Hồ từng nói “không sợ thiếu, chỉ sợ không công bằng”. Vì thế, muốn đổi mới được cơ chế tiền lương, yếu tố minh bạch, công bằng, công tâm được đặt lên hàng đầu. Từ thực tế thử nghiệm của Điện lực Bắc Ninh, năm 2008, Công ty Điện lực 1 đã đưa vào Nghị quyết Đại hội công nhân viên chức quy chế lương này.

PV: Điện lực Bắc Ninh được biết đến như một đơn vị “không ngại khó, sẵn sàng đi tiên phong và luôn có sáng kiến để vượt qua thách thức”. Ông có thể chia sẻ về những khó khăn trên con đường mà Điện lực Bắc Ninh đã trải qua?

Ông Nguyễn Duy Thụy: Như đã nói ở trên, học tập và làm theo tư tưởng, đạo đức Hồ Chí Minh là cả một quá trình và đòi hỏi phải có bản lĩnh, sự sáng tạo, thậm chí có khi cả sự kiên cường để theo đuổi được đến cùng mục đích. Quả thật, trong nhiều trường hợp, Điện lực Bắc Ninh đã đi trước, từ đó đúc kết được những kinh nghiệm để các đơn vị triển khai sau được thuận lợi hơn, không lãng phí thời gian, nguồn lực và đạt hiệu quả cao.

Chúng tôi làm được điều đó trước hết vì tự tin vào nguồn nội lực – đội ngũ CBCNV, vào sự quyết tâm, vào bản lĩnh, sự thống nhất từ trên xuống để hiện thực hóa những mục tiêu đề ra. Ví dụ như Điện lực Bắc Ninh là đơn vị đầu tiên trong toàn ngành tiếp nhận nguyên trạng lưới điện nông thôn. Hay trong việc xây dựng hiệu chỉnh Quy hoạch phát triển lưới điện tỉnh Bắc Ninh 2005 - 2010, chúng tôi đã mất gần 1 năm để thuyết phục các cấp thẩm định, phê duyệt ủng hộ cho phương án đầu tư xây dựng đường dây mới thay thế dần cho đường dây cũ Phá Lại – Đông Anh. Để bảo vệ đến cùng đề án của mình không hề đơn giản, nhưng Điện lực Bắc Ninh đã làm được điều đó, cũng như đã hóa giải được thách thức giải phóng mặt bằng để đường dây mới được xây dựng nhanh chóng. Thực tế đã chứng minh, tính toán của chúng tôi là chính xác, phù hợp với điều kiện thực tế của địa phương.

PV: Để góp phần tạo nên dấu ấn phát triển cho Điện lực Bắc Ninh, không thể không nói đến vai trò người đứng đầu. Ông có cho rằng mình là một giám đốc “rắn”?

Ông Nguyễn Duy Thụy: Tôi vốn là một người “ngoại đạo” nhưng lại có cơ duyên gắn bó với ngành Điện từ năm 1990 đến nay. Để có thể điều hành được Điện lực Bắc Ninh trong suốt 12 năm qua, tôi phải cảm ơn các đồng nghiệp đã sát cánh cùng tôi vượt qua những khó khăn, thử thách.

Còn nói về độ “rắn”, tôi quan niệm, đã làm người đứng đầu một đơn vị thì phải kiên quyết, phải có quan điểm riêng, có những sáng kiến đột phá và quan trọng là dám chịu trách nhiệm đến cùng. Muốn vậy, thiết nghĩ cần phải rèn ý chí – luyện quyết tâm. Và đương nhiên không từ chối thử thách!

Xin quay trở lại với việc Điện lực Bắc Ninh là đơn vị đầu tiên trong toàn ngành tiếp nhận nguyên trạng lưới điện nông thôn. Ở thời điểm đó, tôi đã đặt cược cả “sinh mệnh” chính trị của mình vào quyết định này, lẫn lộn 24/24 giờ khắp nơi để thuyết phục mọi người đồng lòng cùng ở lại, cùng thực hiện cho được việc tiếp nhận lưới điện. Và thực tế, kết quả đã không phụ công sức của chúng tôi!

PV: Với bản thân, ông có đặt ra cái đích trên con đường học tập và làm theo tấm gương đạo đức Hồ Chí Minh không?

Ông Nguyễn Duy Thụy: Việc học tập cần xuyên suốt cả đời. Vậy nên, tôi không đặt cho mình một ngưỡng nhất định nào. Tôi đo độ thành công hay thất bại qua những gì làm được trên cương vị công tác của mình, qua đánh giá của cán bộ công nhân viên, của xã hội. Để có thể giữ “lửa” cho chính mình, tôi không cho phép tự hài lòng với những gì đã đạt được. Việc cống hiến nhiều hơn, hoàn thiện bản thân hơn vẫn chưa đủ, mà cần phải tạo nên được luồng sinh khí mới trong cơ quan. Mỗi năm, tôi luôn nỗ lực để tìm ra một điểm đột phá để triển khai. Ví dụ, năm 2008 là cải cách tiền lương, năm 2009 là đổi mới tổ chức. Và năm sau sẽ là một chương trình mới mẻ khác... Tôi chưa cho phép bản thân mình dừng lại!

PV: Vâng, bản lĩnh là tố chất không thể thiếu để có thể vượt qua mọi thách thức. Và dường như không chỉ sở hữu cho riêng mình, bản lĩnh ấy đã được Giám đốc Nguyễn Duy Thụy truyền đến từng CBCNV và thể hiện trên mỗi kết quả đạt được. Xin cảm ơn ông về cuộc trò chuyện!

Lê Văn Minh - Bí thư Đoàn thanh niên Công ty Điện lực Thành phố Hồ Chí Minh:

Lời nói đi đôi với việc làm

Mai Phương

Góp một phần không nhỏ trong việc gắn thương hiệu Công ty Điện lực Thành phố Hồ Chí Minh (HCM PC) với nhiều hoạt động vì lợi ích cộng đồng và xây dựng văn hóa doanh nghiệp trong đoàn viên thanh niên Công ty, Bí thư Đoàn thanh niên Lê Văn Minh chia sẻ: Các hoạt động tập thể, vì lợi ích cộng đồng dù khó mấy mà anh em đoàn kết, chung sức đồng lòng, gắn kết được vai trò cá nhân trong lợi ích tập thể ắt sẽ thực hiện thành công.

Năm 2001, Lê Văn Minh đã từ chối cơ hội làm việc tại một công ty nước ngoài ngay khi mới tốt nghiệp trường Đại học Bách khoa TP Hồ Chí Minh khoa hệ thống điện để vào vị trí cán bộ kỹ thuật Xí nghiệp điện cao thế (Công ty Điện lực TP Hồ Chí Minh). Nhiều người thân, bạn bè bảo Lê Văn Minh “gàn” và kém thực tế. Ngày đó, với nụ cười hiền khô và ít lời, Minh chỉ thanh minh một câu: “Học hệ thống điện mà được làm kỹ thuật tại một công ty điện lực ở ngay thành phố thì còn gì bằng, mơ ước của sinh viên ngành mình đấy!”. Còn bây giờ, cũng vẫn nụ cười hiền đó, nhưng anh không còn là một thanh niên kiếm lời nữa, mà đã là một cán bộ Đoàn chuyên trách, năng động, nhiệt tình và hay nói, hay cười, luôn xông xáo, dẫn đầu tất cả các hoạt động cộng đồng, công trình thanh niên của Đoàn thanh niên HCMPC trên địa bàn Thành phố và các tỉnh lân cận.

Dù mới làm công tác đoàn chuyên trách tại Công ty Điện lực Thành phố Hồ Chí Minh được 3 năm, nhưng danh sách các công trình và bằng thành tích của Đoàn thanh niên Công ty và cá nhân anh Lê Văn Minh làm nhiều người trầm phục. Ngay từ năm 2006-2007, khi bắt đầu chuyển từ vị trí Trưởng phòng Kỹ thuật an toàn - Xí nghiệp Điện cao thế sang Phó Bí thư rồi Bí thư đoàn Công ty, Minh đã tập trung được đội ngũ 2.000 đoàn viên thanh niên trong toàn Công ty tham gia thực hiện hàng trăm công trình thanh niên. Với kinh nghiệm đã từng làm công tác Đoàn thanh niên nhiều năm tại khu phố (quận Tân Bình) - nơi gia đình sinh sống, từng khởi xướng và dàn dựng các chương trình liên hoan văn nghệ, tổ chức trại hè, cuộc thi sáng tạo cho các em thiếu nhi, học sinh, nên với Minh, làm công tác Đoàn cũng như thiết kế hệ thống điện, anh đều “thuộc lòng” và thực sự đam mê. Do đó, trong năm đầu tiên làm Phó Bí thư Đoàn thanh niên Công ty, anh đã sáng tạo, khởi xướng và tổ chức thành công Hội thi tin học văn phòng, Hội thi tiếng Anh cho hàng trăm thí sinh từ các đơn vị thuộc HCMPC tham gia học hỏi, chia sẻ, trau dồi kiến thức chuyên môn, kỹ năng nghề nghiệp. Nói về những cuộc thi này, Minh cho rằng: Để có thể gắn kết và vận động hàng trăm cán bộ công nhân, phần nhiều là cán bộ, công nhân kỹ thuật hàng ngày đã quá bận rộn

Thành tích đạt được trong quá trình thực hiện Cuộc vận động Học tập theo tấm gương đạo đức Hồ Chí Minh:

- Lao động giỏi Công ty từ 2001-2008; Chiến sỹ thi đua cơ sở 2007-2008
- Bằng khen của Trung ương Đoàn về việc Hoàn thành xuất sắc hoạt động tình nguyện hè các năm 2007, 2008, 2009.
- Giấy Khen của Đảng ủy Khối cơ sở công nghiệp “Là đoàn viên đủ tư cách hoàn thành xuất sắc nhiệm vụ 3 năm liền 2005-2007”.
- Bằng chứng nhận phần thưởng cao quý của Trung ương Đoàn TNCS HCM dành cho Bí thư đoàn cơ sở xuất sắc toàn quốc năm 2009
- Đạt giải Thủ khoa Hội thi Bí thư đoàn cơ sở giỏi thành phố HCM lần I năm 2009

với công tác chuyên môn tham gia vào hoạt động này quả là không đơn giản. Do vậy, nhiều khi Ban tổ chức hội thi phải động viên, khuyến khích từng anh em, để họ hiểu rằng những đề tài, công trình mà họ mang đến hội thi sẽ được phổ biến để đồng đạo anh em đồng nghiệp học tập. Từ đó, có thể tận dụng được hết nguồn lực trong nội bộ để cùng chung sức phục vụ lợi ích tập thể, lợi ích công ty. Đây là cơ hội để anh em có dịp học tập, trau dồi kiến thức; đồng thời giúp anh em tự hào với những đóng góp của mình cho tập thể, khơi gợi nhiệt huyết sáng tạo của cán bộ công nhân viên từ những hoạt động chuyên môn hàng ngày.

Là một “thủ lĩnh” Đoàn thanh niên tại Công ty, ngoài nhiệm vụ chủ trì, khởi xướng các hoạt

động tạo dựng phong trào, gắn kết anh em đoàn viên vì nhiệm vụ sản xuất, kinh doanh của đơn vị, Lê Văn Minh còn quán triệt thực hiện nhiệm vụ mà các cấp chính quyền, Công đoàn chỉ đạo trong hoạt động xây dựng văn hóa doanh nghiệp, thực hiện các hoạt động gắn với cộng đồng, vì lợi ích cộng đồng. Bởi vậy, trong những năm qua, không mùa hè nào chiến dịch “Kỳ nghỉ hồng” của Đoàn thanh niên trên địa bàn Thành phố mang tên Bác ra quân lại thiếu vắng bóng áo cam của công nhân điện lực Thành phố. Ba năm liên tiếp, từ 2007 đến nay, với sự ủng hộ của Ban lãnh đạo Công ty, Bí thư đoàn Lê Văn Minh đã trực tiếp chỉ huy và điều phối hoạt động tình nguyện phục vụ cộng đồng tại các tỉnh thành gồm: Bến Tre, Hậu Giang, Tây Ninh, TP Hồ Chí Minh, Kon Tum, Bình Phước, Khánh Hòa. Đoàn thanh niên HCMPC đã tham gia đóng góp 950 ngày công, sửa chữa điện cho 440 hộ gia đình, tặng nhà tình thương tại Bến Tre, Hậu Giang cho những gia đình nghèo.

Sang năm 2009, thực hiện năm xây dựng văn hóa doanh nghiệp tại HCMPC, Ban lãnh đạo Công ty cùng các tổ chức Đảng bộ, Công đoàn, Đoàn thanh niên đã phát động chương trình “Nguồn sáng An toàn - Văn minh - Tiết kiệm”, tổ chức sửa chữa điện miễn phí cũng như tư vấn, hướng dẫn sử dụng điện an toàn, tiết kiệm cho các hộ dân có hoàn cảnh khó khăn trên địa bàn các quận huyện Thành phố. Về chương trình này, anh Minh tâm sự: Với tiền đề, kinh nghiệm của hoạt động thanh niên tại chiến dịch Kỳ nghỉ hồng những năm vừa qua, toàn Đoàn thanh niên HCMPC luôn căng tràn nhiệt huyết và lòng tin sẽ thực hiện tốt Chương trình đưa ánh sáng an toàn, văn minh, tiết kiệm điện đến bất kỳ đâu, đặc biệt là các huyện, xã nghèo tại Thành phố mang tên Bác này.

Với nguồn kinh phí hỗ trợ 220 triệu đồng của Công ty, Đoàn Thanh niên chúng tôi quyết định dùng toàn bộ số tiền để mua thiết bị điện thực hiện sửa chữa, lắp đặt hệ thống điện an toàn, tiết kiệm đến khoảng 300 hộ dân trên địa bàn các huyện như Bình Chánh, Hóc Môn,... nhằm giúp người dân nghèo nơi đây có đường điện mới trước Tết Canh Dàn 2010.

Tháng 5/2009 vừa qua, trong “Ngày hội thanh niên làm theo lời Bác” Đoàn thanh niên HCMPC đã đạt danh hiệu tập thể, giải Nhất cá nhân Hội thi “Viết nhật ký làm theo lời Bác” và giải Nhất Hội diễn văn nghệ chủ đề “Bác Hồ một tình yêu bao la”. Chia sẻ những việc làm và hành động theo tấm gương đạo đức Hồ Chí Minh trong công việc hàng ngày, Lê Văn Minh - vẫn với nụ cười hiền khô cho biết: “Ngay khi bắt đầu cấp sách tới trường, rồi những năm tháng thiếu niên được đeo trên ngực tấm huy hiệu Đoàn thanh niên cộng sản Hồ Chí Minh, và trưởng thành, công tác, phấn đấu để được vinh dự và tự hào trở thành người Đảng viên, tôi luôn tự nhủ với chính bản thân mình là dù ở cương vị hay vị trí công tác nào, hãy làm tốt vai trò của một công dân tốt. Tuy vậy, khi Đảng bắt đầu Cuộc vận động học tập và làm theo tấm gương đạo đức Hồ Chí Minh, được đọc thêm nhiều tài liệu về Bác cũng như tham gia các buổi nói chuyện, tọa đàm, hội thảo về đạo đức Hồ Chí Minh, cá nhân tôi “vỡ” thêm được nhiều điều. Tư tưởng “cần, kiệm, liêm, chính...”, “ý thức dân chủ và kỷ luật, gắn bó với nhân dân, vì nhân dân phục vụ”, hay những bài học thực tế qua các câu chuyện kể về Bác như sửa đổi lề lối làm việc để giải quyết công việc cho tốt, cho nhanh,... đã trở thành kim chỉ nam trong mỗi công việc hàng ngày mà tôi cũng như Đoàn thanh niên HCMPC thực hiện...”

Lê Văn Minh cũng chia sẻ thêm: “Các hoạt động tập thể, vì lợi ích tập thể, lợi ích cộng đồng dù khó mấy mà biết khơi dậy tinh thần đoàn kết nội bộ, chung sức đồng lòng, gắn kết được vai trò cá nhân trong lợi ích tập thể, biết tận dụng trình độ, thế mạnh chuyên môn của đoàn viên thanh niên trong Công ty thì đều có thể thực hiện thành công. Với vai trò người phụ trách thì cần gương mẫu, làm điển hình trong từng công việc, từng hành động thực tế diễn ra hàng ngày, lời nói phải đi đôi với việc làm. Đây cũng là lời dạy của Bác Hồ kính yêu mà mỗi đoàn viên như tôi và những anh em Đoàn viên thanh niên Công ty Điện lực Thành phố Hồ Chí Minh quyết tâm thực hiện để góp công sức nhỏ bé của mình trong công cuộc xây dựng đất nước đàng hoàng hơn, to đẹp hơn”. ■

Đảng viên trẻ Nguyễn Bình Nam với Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh:

PHẢI SỐNG ĐẸP MỖI NGÀY

Ngọc Thạch

Trong phong trào thực hiện Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh, Nguyễn Bình Nam - đảng viên trẻ của Phòng Tổ chức Lao động, Phó Bí thư Đoàn Cơ sở Công ty Điện lực 3 đã đại diện cho Đảng bộ Công ty, Đảng bộ Khối Doanh nghiệp thành phố Đà Nẵng dự thi kể chuyện về Bác do Thành ủy Đà Nẵng tổ chức và đã đoạt giải Nhì. Tiếp đó, tháng 9/2008, anh là một trong 3 đại diện của Thành ủy Đà Nẵng tham gia vòng sơ khảo toàn quốc Hội thi kể chuyện về “Tấm gương đạo đức Hồ Chí Minh” khu vực III và tiếp tục đoạt giải Ba. Câu chuyện kể về Bác Hồ viết Di chúc do anh sưu tầm và trình bày đã để lại ấn tượng sâu đậm cho người nghe...

Nguyễn Bình Nam luôn dành trọn tấm lòng kính yêu khi thể hiện những câu chuyện về Bác Hồ

TỪ CUỘC THI KỂ CHUYỆN VỀ BÁC

Các báo cáo viên xuất sắc nhất lọt qua từng vòng thi từng cụm để vào vòng sơ khảo toàn quốc khu vực III đều đã chọn một câu chuyện mình tâm đắc nhất về tấm gương đạo đức người sáng của Bác Hồ muôn vàn kính yêu, với sự thể hiện thật đa dạng về tình cảm và nhận thức sâu sắc, gây xúc động lòng người. Trong số đó, nổi bật là câu chuyện “Bác Hồ viết Di chúc” do thí sinh Nguyễn Bình Nam trình bày.

Từ khi còn ngồi trên ghế nhà trường, Nguyễn Bình Nam như đã bị thôi miên bởi những mẫu chuyện, bài thơ về cuộc đời hoạt động cách mạng của Bác Hồ. Đến với Hội thi Kể chuyện về tấm gương đạo đức Hồ Chí Minh các cấp, ngoài kiến thức sẵn có, anh luôn tranh thủ mọi thời gian rảnh rỗi ngoài công tác chuyên môn để tìm đọc tài liệu về Bác Hồ trên mạng internet, ở nhà sách. Sau khi nghiền ngẫm rất nhiều trang sách viết về Bác, anh đã chọn tác phẩm “Bác Hồ viết Di chúc” của NXB Sự thật năm 1989, đọc đi đọc lại hàng chục lần bản thảo và đắm mình vào với các câu chuyện kể về tấm gương Bác Hồ để khắc họa nên kịch bản cho riêng mình. Câu

chuyện Bác Hồ viết Di chúc được Nguyễn Bình Nam chuẩn bị công phu thể hiện lòng kính yêu, quý trọng của tập thể ngành Điện, của Công ty Điện lực 3 nói chung và của chính bản thân anh đối với Bác Hồ nói riêng. Sự minh họa hấp dẫn và phân tích sâu sắc, những bài học có ý nghĩa giá trị đạo đức... đã có sức lan toả mạnh mẽ và lay động lòng người. Câu chuyện có sức thuyết phục hơn khi phần cuối hiện lên hình ảnh về những người “chiến sĩ” áo cam của Công ty Điện lực 3 trong việc làm theo Di chúc của Người. Đó là sự chú trọng công tác giáo dục phẩm chất đạo đức cho cán bộ, đảng viên trong tình hình mới. Những kết quả về điện khí hoá nông thôn, về điện phục vụ công nghiệp và ánh sáng văn minh của Đảng đã đến được với đồng bào vùng sâu vùng xa, là đòn bẩy nội lực góp phần nâng cao đời sống nhân dân... được khắc họa rõ nét trong câu chuyện của anh.

Nguyễn Bình Nam tâm sự: “Tôi không coi đây là cuộc thi để tranh giành thắng thua, mà qua đó để cho mọi người, đặc biệt là các bạn trẻ thể hiện nhận thức và tình cảm đối với Bác Hồ kính yêu, học tập và làm theo tấm gương đạo đức người sáng của Người”. Tham dự Hội thi, Nguyễn Bình Nam có những lợi thế từ sự tự tin, năng động trong công tác Đoàn, thời sinh viên anh đã từng tham gia cuộc thi SV năm 2000 do VTV3 - Đài Truyền hình Việt Nam tổ chức, Thêm nữa, anh đã được “tôi luyện” qua hai năm tham gia nghĩa vụ quân sự và cũng chính trong môi trường này, Nguyễn Bình Nam đã vinh dự được đứng vào hàng ngũ của Đảng.

Trong tất cả các báo cáo viên tham dự Hội thi, Nguyễn Bình Nam là người duy nhất sưu tầm được rất nhiều tấm ảnh tư liệu về Bác và những trang bản thảo về tác phẩm Di chúc của Bác. Suốt trong quá trình kể chuyện, anh đã rất khéo léo khi lồng vào cốt truyện những đoạn thơ, đoạn nhạc, ca từ kết hợp với những tấm ảnh được phóng to để minh họa. Đây là một chi tiết rất “đắt” được Ban Giám khảo đánh giá cao. Qua lối kể giản dị, bằng chất giọng trầm ấm và cảm xúc chân thành, anh đã đưa người nghe đắm mình vào câu chuyện, dẫn dắt người nghe theo suốt quá trình Bác viết bản Di chúc lịch sử, để từ đó mỗi người tự trần trở, nghĩ suy và rút ra bài học cho mình.

“Nhờ cuộc thi mà tôi có điều kiện để tìm hiểu nhiều hơn về tấm gương đạo đức người sáng và công lao to lớn không gì có thể sánh của Bác Hồ. Đặc biệt là tình thương bao la Bác đã dành cho Đảng, cho dân, cho miền Nam ruột thịt. Cũng vì thấu hiểu hơn về Bác mà mình luôn tự hứa với bản thân là phải sống tốt hơn và cống hiến nhiều hơn cho tổ quốc” - Nguyễn Bình Nam tâm sự.

ĐẾN NHỮNG VIỆC LÀM HÀNG NGÀY

Không chỉ là người thể hiện xuất sắc tại Hội thi kể chuyện, trong công việc thường nhật, Nguyễn Bình Nam cũng luôn hoàn thành tốt công việc được giao. Anh không nề hà với bất kỳ một việc gì mà lãnh đạo giao phó, từ công tác đào tạo đến tổ chức cán bộ, tổng hợp và tham mưu giúp Lãnh đạo Phòng trong việc thành lập các Chi nhánh điện, tổ chức chuẩn bị sản xuất của các đơn vị trực thuộc, tham mưu việc ủy quyền mua bán điện cho lãnh đạo các điện lực, chấn chỉnh công tác quản lý hồ sơ cán bộ... Ở lĩnh vực nào, anh cũng hoàn thành một cách hiệu quả nhất,

trong thời gian nhanh nhất, kể cả vào những ngày nghỉ cuối tuần. Học tập Bác về tình yêu thương con người, luôn chia sẻ với đồng bào những lúc khó khăn, trong các hoạt động phong trào đoàn thể tại Công ty, Nguyễn Bình Nam luôn năng nổ đi đầu. Không những thế, trong nhiều năm, anh luôn là người khởi xướng trong công tác từ thiện quyên góp ủng hộ đồng bào vùng sâu, vùng xa, vùng bão lụt, tự mình đóng góp và vận động những người thân quen ủng hộ giúp đỡ các em học sinh nghèo vượt khó, người tàn tật mà anh biết hoặc đọc trên báo.

Trong học tập, để nâng kiến thức đáp ứng tốt yêu cầu công việc, Nguyễn Bình Nam tranh thủ sắp xếp thời gian theo học thạc sĩ và tháng 6 vừa qua anh đã tốt nghiệp loại khá chuyên ngành Mạng và hệ thống điện.

Là một cán bộ trẻ, Nguyễn Bình Nam luôn tâm niệm đặt tác phong, đạo đức lối sống lên hàng đầu, luôn hướng đến các giá trị chân, thiện, mỹ, sống có ích cho bản thân và xã hội. Theo Nguyễn Bình Nam, mỗi người phải học tập tấm gương của Bác trong suốt cả cuộc đời. Lối sống giản dị, đức tính nhân đạo cao cả, sự cống hiến trọn đời của Bác cho đất nước, nhân dân là tấm gương sáng soi đường cho tất cả thế hệ thanh niên Việt Nam. Trong sự nghiệp công nghiệp hóa, hiện đại hóa đất nước hiện nay, cần phải sửa đổi lề lối làm việc để nâng cao hiệu quả, mỗi cán bộ, đảng viên, quần chúng đều phải đề cao đức tính cần, kiệm, liêm, chính, chí công vô tư, nói đi đôi với làm, xây đi đôi với chống, phải tu dưỡng đạo đức suốt cuộc đời.

Anh Tăng Tấn Ngân, Thường trực Đảng ủy, Phó phòng Tổ chức Lao động Công ty Điện lực 3 nhận xét: “Nguyễn Bình Nam là một cán bộ, một đảng viên trẻ tuổi năng động trong công việc, nhiệt huyết trong các hoạt động phong trào của Công ty, đồng thời trong anh luôn thể hiện ý thức trách nhiệm cao đối với cộng đồng và luôn có tinh thần học hỏi vươn lên”.

Với những thành tích đã đạt được, nhiều năm liền, Nguyễn Bình Nam được tặng Giấy khen của Công ty, Đảng ủy, Công đoàn Công ty Điện lực 3, Tập đoàn Điện lực Việt Nam. Năm 2008, anh được Bộ Công Thương và Ban Tuyên giáo Trung ương tặng Bằng khen. Đặc biệt, anh được Hội Liên hiệp Thanh niên Thành phố tuyên dương là một trong 20 “Thanh niên sống đẹp” của Thành phố Đà Nẵng năm 2008. ■

Kỹ sư Phạm Thế Dung – Bí thư Chi bộ, Phó quản đốc Phân xưởng máy Công ty Thủy điện Hòa Bình

Với một niềm tin sắt son

Đỗ Nhung

KỈ NIỆM VỀ NGƯỜI VÀ ƯỚC MƠ CHINH PHỤC “THỦY TẠC”

Năm nay, kỹ sư Phạm Thế Dung đã bước sang tuổi 50 với 25 năm tuổi Đảng. Sinh ra ở Nam Định, nhưng lớn lên tại Hoà Bình, thời phổ thông, muốn đến được trường, anh phải đi qua sông Đà - con sông theo như lời anh tả: Nửa năm đò lạng phù sa, như muốn kéo trôi tất cả những gì có ở hai bên bờ; nửa năm còn lại, lại êm đềm như một dải lụa phớt hồng, quanh co trên bãi cát vàng. Ngày ấy, phương tiện qua sông chỉ có đò và phà. Trên mỗi chuyến đò, mọi người vẫn hay kể cho nhau nghe câu chuyện Bác Hồ về thăm Hoà Bình. Khi đi qua sông Đà, Bác chỉ dòng sông nói: “Phải biến thủy tặc thành thủy lợi để phục vụ đồng bào”. Bởi vậy, ở Hòa Bình, lớp người cùng tuổi như kỹ sư Phạm Thế Dung thời đó, rất nhiều người đã ấp ủ ước mơ trở thành người góp sức tìm ra câu trả lời “Sông Đà, sông Lô, sông Hồng, sông Chảy/Hỏi đâu thác nhảy cho điện xoay chiều”.

Sau khi tốt nghiệp Đại học Bách Khoa Hà Nội, kỹ sư Phạm Thế Dung được điều về làm việc tại Phân xưởng máy của Nhà máy Thủy điện Hòa Bình, thực hiện nhiệm vụ sửa chữa, bảo dưỡng các thiết bị máy móc để đảm bảo cho Nhà máy vận hành ổn định, an toàn. Công việc

hàng ngày của anh khá vất vả, bận rộn, nhất là vào mùa khô, hay còn gọi là “mùa sửa chữa” (từ tháng 10 năm trước đến tháng 5 năm sau). Quãng thời gian này, tranh thủ nước sông xuống thấp, Nhà máy yêu cầu tiến hành bảo trì sửa chữa các cụm máy để khi mùa nước lên, các tổ máy vận hành trơn tru, hiệu quả.

Trong suốt quá trình công tác, không những bản thân anh luôn hoàn thành xuất sắc nhiệm vụ được giao mà còn chỉ đạo đôn đốc anh em trong tổ cùng hăng hái thi đua sản xuất. Khi được hỏi về động lực nào giúp anh có đủ ý chí, quyết tâm cống hiến cho Nhà máy như vậy, anh cho biết ngày nào đi làm, anh cũng qua Đồi ông Tượng. Ở đó có đặt tượng Bác Hồ với dòng chữ: “Đào núi và lấp biển, quyết chí ắt làm nên”. “Nhìn bức tượng Bác Hồ, thấm từng lời răn dạy của Bác, riêng tôi cảm nhận được Người đang tha thiết đặt niềm tin vào thế hệ con cháu, trong đó có đội ngũ CBCNV Công ty Thủy điện Hòa Bình trong công cuộc xây dựng đất nước đàng hoàng hơn, to đẹp hơn. Bởi vậy, tôi tự nhủ phải nỗ lực thật nhiều để không phụ niềm tin đó.” - anh Dung nói.

Được biết, trong công tác quản lý kỹ thuật và sửa chữa thiết bị, từ năm 2006 đến năm 2008, anh Dung đã soạn thảo nhiều tài liệu hướng dẫn cho kỹ sư và công nhân trong phân xưởng về công tác sửa chữa lớn các thiết bị như: Tài

liệu kỹ thuật hướng dẫn sửa chữa lớn Xi lanh thủy lực; Tài liệu và bản vẽ hướng dẫn tháo lắp và sửa chữa Van Sửa chữa - Sự cố của các tổ máy v.v...

Về công tác đào tạo đội ngũ kế cận, anh Dung cũng thường xuyên được giao nhiệm vụ bồi huấn kỹ thuật cho các công nhân của phân xưởng nơi anh làm việc, cũng như kỹ sư, công nhân đến từ các nhà máy thủy điện khác như Thủy điện Rào Quán (Quảng Trị), Thủy điện Hương Điền (Huế), Thủy điện Sơn La, Thủy điện Bản Vẽ, Thủy điện Na Hang (Tuyên Quang), Thủy điện Cửa Đạt (Thanh Hóa) và rất nhiều các sinh viên từ trường Đại học Bách khoa Hà Nội, Trường Đại học Điện lực đến thực tập.

Thấm nhuần lời dạy thực hành tiết kiệm chống lãng phí của Bác, trong công tác quản lý vật tư thiết bị, kỹ sư Phạm Thế Dung luôn chỉ đạo phân xưởng bảo quản thiết bị tốt, tận dụng triệt để thiết bị khi có thể, để tiết kiệm vật tư. Bản thân anh gương mẫu đi đầu trong việc phục chế 12 cụm van nước với kinh phí 6 triệu đồng/cụm van (Trong khi nếu nhập ngoại phải tốn 18 đến 25 triệu đồng/cụm van), kịp thời giúp xưởng đại tu các hệ thống nước làm mát tổ máy trong mùa sửa chữa lớn năm 2007 – 2008. Ngoài ra, anh còn tìm và khai thác được nhiều chủng loại vật tư, thiết bị thay thế có sẵn

trong nước, phục vụ công tác sửa chữa một cách chủ động...

Bên cạnh đó, kỹ sư Phạm Thế Dung còn phát huy sáng kiến cải tiến kỹ thuật, ứng dụng tiến bộ khoa học công nghệ mới vào sản xuất kinh doanh, góp phần tăng năng xuất lao động, cũng như cải thiện điều kiện lao động. Năm 2003, anh Dung có sáng kiến thiết kế bộ pu-li chuyên dùng kéo thay thế máy biến áp, giúp giảm thời gian thi công, đồng thời nâng cao độ an toàn và cải thiện điều kiện làm việc cho đội công tác... Từ 2004-2008, anh đã có 72 sáng kiến, đóng góp không nhỏ vào việc sửa chữa, vận hành thiết bị Nhà máy Thủy điện Hoà Bình.

Với cương vị Phó quản đốc xưởng, kỹ sư Phạm Thế Dung cũng đặc biệt quan tâm, tích cực chỉ đạo và tổ chức công tác cải tiến kỹ thuật trong phân xưởng. Sáng kiến của anh về cải tiến kỹ thuật và hợp lý hóa sản xuất Phân xưởng Máy đã được Hội đồng sáng kiến Công ty duyệt đưa vào áp dụng thực tế.

CÔNG TÁC ĐẢNG HỖ TRỢ CÔNG TÁC CHUYÊN MÔN

Bên cạnh nhiệm vụ chuyên môn, kỹ sư Phạm Thế Dung còn giữ chức Bí thư chi bộ - công việc choán khá nhiều thời gian, tâm huyết cũng

như sức lực của anh. Đối với anh, không có sự phân biệt rạch ròi giữa nhiệm vụ chuyên môn với nhiệm vụ công tác Đảng, mà trái lại, hai nhiệm vụ đó có sự giao thoa, đan xen. Anh tâm sự, người Bí thư Chi bộ trước hết phải có tầm nhận thức, từ đó biết khơi dậy trí tuệ và năng lực của tập thể, đúng như lời Bác Hồ dạy: “Đề trăm lần không dân cũng chịu/Khó vạn lần dân liệu cũng xong”.

Để chứng minh rõ hơn sự gắn kết tương hỗ giữa công tác Đảng với công tác chuyên môn, kỹ sư Phạm Thế Dung cho biết, công tác phê bình và tự phê bình - điều mà sinh thời Chủ tịch Hồ Chí Minh luôn nhắc nhở đã được duy trì thường xuyên, dưới nhiều hình thức: Từ họp kiểm điểm đảng viên hằng năm, đến nhắc nhở chấp hành đúng quy trình quy phạm trong công việc hàng ngày. Anh cho biết thêm, vì là “dân” kỹ thuật, nên các anh cảm nhận về công tác này rất nhẹ nhàng. Các anh có thể tranh luận đến cùng nếu thấy vấn đề chưa được sáng tỏ, nhưng khi đã đạt đến cái chung, cái chuẩn thì mọi căng thẳng đều giải tỏa.

Là Bí thư Chi bộ, hơn ai hết kỹ sư Phạm Thế Dung ý thức gương mẫu chấp hành chủ trương đường lối của Đảng, thực hiện chính sách pháp luật của Nhà nước. Anh còn tổ chức cho công nhân viên chức trong phân xưởng học tập Nghị quyết của Đảng, hiểu vị thế của giai cấp công nhân và đội ngũ trí thức trong giai đoạn CNH-HĐH đất nước, đưa Nghị

quyết của Đảng vào cuộc sống hằng ngày tại Phân xưởng;

Để thúc đẩy phong trào học tập và làm theo gương Chủ tịch Hồ Chí Minh tại phân xưởng, một lần trong cuộc họp chi bộ, anh đã trích câu nói của Bác: «Trời có bốn mùa Xuân, Hạ, Thu, Đông; Đất có bốn phương Đông, Tây, Nam, Bắc; Người có bốn đức Cần, Kiệm, Liêm, Chính. Thiếu một đức không thành người». Sau buổi họp đó, đồng chí chi ủy viên, kiêm Chủ tịch Công đoàn đã đề nghị tổ chức buổi tọa đàm cho công nhân, viên chức về chủ đề này. Các buổi tọa đàm sau đó diễn ra rất sôi nổi. Nhiều người mang theo những tư liệu quý mình chứng lời phát biểu của Người không những vẫn còn nguyên giá trị, mà còn đặc biệt cần trong giai đoạn hiện nay. Như vậy, thay vì giảng dạy «nhồi nhét» một cách khô khan, giáo điều, các anh để cho mọi người tự lý luận và chứng minh điều mình định truyền đạt.

Cũng phải nói thêm, kỹ sư Phạm Thế Dung còn tích cực hoạt động trong các tổ chức chính trị-xã hội như Công đoàn, Hội Cựu chiến binh... Được sự tin cậy giao phó của lãnh đạo cũng như tập thể anh em, anh tham gia các cuộc thi «Tìm hiểu 75 năm lịch sử vẻ vang của Đảng cộng sản Việt Nam», «Tìm hiểu 60 năm Nước Cộng hòa Xã hội chủ nghĩa Việt Nam», «Tìm hiểu thân thể và sự nghiệp đồng chí Phạm Văn Đồng nhân kỷ niệm 100 năm ngày sinh đồng chí Phạm Văn Đồng»... Ngoài ra, anh còn tích cực tham gia các cuộc thi «Tuyên truyền viên giỏi về tư tưởng Hồ Chí Minh». Đặc biệt, khi Tập đoàn Điện lực Việt Nam tổ chức cuộc thi kể chuyện về «Tám gương đạo đức Hồ Chí Minh», anh đã tham gia với hành trang là câu chuyện «Vàng từ hai bàn tay lao động» và đã được giải.

Khi được hỏi về cảm nhận của anh về Người, anh đã gửi chúng tôi lời của bài hát: *Nghĩ về Bác, lòng con trong sáng hơn. Đứng nơi đây mà rộng mở tâm hồn. Lời của Bác dắt con đi với niềm mơ ước lớn. Niềm tin sắt son chấp cánh cho con vượt chông gai qua những chặng đường...* ■

Ảnh: Vũ Lam

Người quân chúng say mê tìm hiểu về Đảng và Bác

Thanh Tâm

Ở Trung tâm Thí nghiệm điện (thuộc Công ty Điện lực Thành phố Hồ Chí Minh), nhắc đến chị Chung Thị Ngọc Hương, mọi người đều dành những tình cảm mến phục. Bởi dù chưa đứng trong hàng ngũ của Đảng và không đảm nhiệm chức vụ, nhưng chị luôn đi đầu trong các phong trào thi đua và vận động các đồng nghiệp tích cực tham gia. Đặc biệt, với niềm say mê tìm hiểu các tư liệu về Đảng, về Bác, chị đã sở hữu một “bộ sưu tập” các giải thưởng trong cuộc thi viết về nhận thức và làm theo tám gương đạo đức Hồ Chí Minh.

TỪ “SIÈNG NĂNG THÌ MAU TIẾN BỘ”...

Chị Chung Thị Ngọc Hương – Phòng hành chính tổng hợp (HCTH) Trung tâm Thí nghiệm điện (thuộc Công ty Điện lực thành phố Hồ Chí Minh - HCMPC) gây ấn tượng không chỉ bởi các thành tích đã đạt được mà còn bởi cách nói chuyện bộc trực, thẳng thắn, đúng “chất” Nam Bộ, đặc biệt là quá trình học tập, lao động, phấn đấu theo gương Bác để đi từ một công nhân điện trở thành Cử nhân luật, đảm nhận công việc hành chính, thanh tra pháp chế tại Trung tâm Thí nghiệm điện.

Sinh ra và lớn lên trong một gia đình công nhân nghèo tại con hẻm đường Trần Kế Xương, quận Phú Nhuận, TPHCM, từ nhỏ chị Chung Thị Ngọc Hương đã phải theo ba ra đầu ngõ sửa xe. Máy móc, dầu mỡ... đã quện chặt trên đôi bàn tay của chị. Mặc dù cuộc sống phải bươn trải từ sớm, nhưng chị rất ham học. Tuy nhiên, vận may đã không mỉm cười khi chị hai lần thi vào khoa Điện Đại học Bách khoa TPHCM không đỗ. Không nản lòng, với ước mơ được tìm hiểu về hệ thống điện, năm 1991, chị theo học lớp Phát dẫn của trường Trung cấp điện Hóc Môn (thuộc Công ty Điện lực 2). Sau khi tốt nghiệp, chị được phân công công tác tại Xí nghiệp Điện kế (HCMPC), đảm nhiệm công việc kiểm định điện kế 1 pha và 3 pha.

Cuộc sống luôn có những ngã rẽ bất ngờ, và điều bất ngờ nhất với chị Ngọc Hương là trong một lần cùng các cựu chiến binh tại địa phương làm báo cáo hoạt động Đảng, công tác cựu chiến binh của phường... chị tình cờ đọc các tài liệu và được nghe giảng về chủ trương của Đảng, Nhà nước. Từ đó, bên cạnh niềm say mê

dành cho máy móc và các dụng cụ thí nghiệm điện, chị Ngọc Hương còn tìm đọc sách báo của Đảng như: Tạp chí Cộng sản, báo Nhân dân, đặc biệt là sách Hồ Chí Minh toàn tập. Ngoài số tiền chi tiêu hàng ngày, đồng lương ít ỏi còn lại của một công nhân điện được chị dành dụm để mua các tài liệu này bởi như chị chia sẻ: “Từ trước đến giờ, tôi làm các công việc thuần túy theo lệnh của tổ trưởng, nhưng từ khi đọc các bài viết của Người khiến tôi có cái nhìn tổng quát hơn, biết cách phân tích, tổng hợp, đánh giá sự việc. Không biết từ khi nào “Hồ Chí Minh toàn tập” đã trở thành cuốn sách yêu thích nhất của tôi. Những bài học về tấm gương đạo đức Hồ Chí Minh khiến tôi không ngừng rèn luyện bản thân, tu dưỡng phấn đấu...”. Chị chỉ cho tôi xem góc làm việc đơn sơ, nhưng đầy ắp những sách báo, tư liệu về Đảng về Bác, đặc biệt là 12 cuốn “Hồ Chí Minh toàn tập” được xếp ngăn nắp và 4 câu thơ trong tác phẩm “Sửa đổi lề lối làm việc” của Người mà chị cẩn thận ép plastic, đóng khung trên tường:

*“Người siêng năng thì mau tiến bộ
Cả nhà siêng năng thì chắc ấm no
Cả làng siêng năng thì làng phồn thịnh
Cả nước siêng năng thì nước mạnh giàu”.*

Thấm nhuần ý nghĩa lời dạy của Bác, trong cuộc sống, công việc, chị Ngọc Hương không quản ngại khó khăn, vừa học, vừa làm, thi đỗ hệ tại chức Trường Đại học luật TP Hồ Chí Minh. Với những kiến thức luật thu nhận được, dù đảm nhận nhiệm vụ kiểm định công tơ, nhưng chị luôn năng nổ, đóng góp ý kiến vào việc soạn thảo văn bản, cũng như trong các vụ việc liên quan đến hành chính, pháp luật của Trung tâm Thí nghiệm điện. Đó cũng là sự thể hiện trách nhiệm trong tập thể “một người vì mọi người” mà chị luôn tâm niệm. Những nỗ lực không ngừng của chị đã được lãnh đạo và các đồng nghiệp ghi nhận. Sau khi tốt nghiệp ĐH Luật TP Hồ Chí Minh năm 1999, chị Ngọc Hương được điều động về Phòng thanh tra pháp chế HCMPC. Đến tháng 10/2008, chị chuyển về Phòng HCTH, phụ trách báo cáo, công tác thi đua tuyên truyền và thanh tra pháp chế tại Trung tâm Thí nghiệm điện.

...ĐẾN VIỆC NHỎ - Ý NGHĨA LỚN

Với niềm say mê tìm hiểu về Đảng, về Bác, ngay khi Đảng uỷ Công ty phát động cuộc thi

viết về nhận thức và làm theo tấm gương đạo đức Hồ Chí Minh, chị Chung Thị Ngọc Hương đã tình nguyện tham gia. Ngoài những tài liệu đã có, chị còn thường xuyên vào mạng internet, trực tiếp gặp gỡ các nhà nghiên cứu lịch sử để có được những nguồn tư liệu quý báu. Nhiều tấm ảnh quý không tìm được trên internet, chị phải đến bảo tàng, thư viện mượn đi scan, bổ sung vào bài viết. Vì thế, mỗi bài dự thi của chị thường dày hàng trăm trang như một kho tư liệu khổng lồ với đầy đủ các nguồn tư liệu trích dẫn từ sách báo, tranh ảnh, và ý kiến của các nhà khoa học... Chị tâm sự: “Mỗi lần tham gia các cuộc thi về Bác, tôi như được soi lại mình, để một lần nữa nhìn nhận lại bản thân và tiếp tục phấn đấu”.

“Ngoài công tác thực tế, cần trang bị thêm lý luận. Lý luận mà không áp dụng vào thực tế là lý luận suông”, thấm nhuần tư tưởng này của Người, nhưng “Làm sao để áp dụng những lý thuyết đã thu lượm được vào thực tế công việc khi bản thân chỉ là một cá nhân nhỏ bé, lại là “lính mới” ở Phòng HCTH?” - chị đã từng tự nhủ như vậy. Hạnh phúc với chị là được ở trong một tập thể đồng lòng, đoàn kết, chính vì thế những biện pháp “Thực hành tiết kiệm, chống tham ô lãng phí” mà chị đề xuất đã được lãnh đạo và các đồng nghiệp hưởng ứng nhiệt tình. Nhiều biện pháp được thực hiện tại đơn vị đã mang lại hiệu quả như: Tận dụng ánh sáng mặt trời, chỉ mở máy tính khi có công tác liên quan, tắt máy lạnh trước 45 phút khi hết giờ làm việc, gắn thêm thông gió tạo không khí trong lành cho nơi làm việc, tiết kiệm văn phòng phẩm (giấy, mực in, máy photo) bằng cách trao đổi thông tin qua Protal và outlook...

Ngoài ra, khi thực hiện tiêu chuẩn ISO/IEC 17025, các phòng thí nghiệm tại Trung tâm Thí nghiệm điện phải đảm bảo nhiều yếu tố trong đó có yêu cầu nhiệt độ là 25°C. Điều kiện trên khiến Trung tâm phải trang bị thêm nhiều máy lạnh công suất lớn nhằm đảm bảo nhiệt độ cho phòng thí nghiệm công tơ 1 pha, 3 pha và kiểm định hiệu chuẩn máy biến dòng (TI), biến áp đo lường (TU), hiệu chuẩn điện trở mẫu... Chị Chung Thị Ngọc Hương đã đề xuất với đơn vị hạ trần, gắn vách để tăng ánh sáng và tăng độ lạnh... giúp đơn vị tiết kiệm hàng triệu đồng tiền điện mỗi tháng.

Một trong những điều mà chị Ngọc Hương tâm đắc trong Cuộc vận động Học tập và làm

theo tấm gương đạo đức Hồ Chí Minh là chống lãng phí sức lao động, lãng phí thời giờ, “tiêu xài không hợp lý nhiều khi còn hại hơn tội tham ô”. Chính vì thế, chị đã đi đầu và vận động các đồng nghiệp trong phòng sửa đổi lề lối làm việc, tuân thủ nội quy lao động, nội quy đơn vị, không đi trễ về sớm, không dùng điện thoại cơ quan vào việc riêng, tham dự các buổi họp đúng giờ, không sử dụng máy vi tính phục vụ cho mục đích cá nhân... Những việc làm tuy nhỏ, nhưng góp phần thúc đẩy năng suất và chất lượng công việc trong phòng HCTH luôn dẫn đầu so với các phòng, ban khác ở Trung tâm.

VÀ ƯỚC MƠ ĐƯỢC ĐỨNG TRONG HÀNG NGŨ CỦA ĐẢNG...

Bên cạnh việc tham gia đầy đủ, nhiệt tình các hoạt động do Đảng, Công Đoàn Trung tâm tổ chức, chị Ngọc Hương còn tích cực thực hiện các hoạt động đền ơn đáp nghĩa tại địa phương và là một thành viên đắc lực trong đội trợ giúp pháp lý của phường và quận. Với tinh thần “lá lành đùm lá rách”, “lá rách ít đùm lá rách nhiều”, mỗi tháng chị đều dành một phần tiền lương để làm từ thiện, bởi theo chị mỗi người tương trợ một ít sẽ “tích tiểu thành đại”, góp phần vào công cuộc xóa đói giảm nghèo của đất nước.

Đặc biệt, với những gia đình có hoàn cảnh khó khăn cần đến trợ giúp pháp lý, chị luôn giúp đỡ nhiệt tình mà không cần một sự đền đáp nào, bởi: “Trải qua các khó khăn, được tập thể giúp đỡ, nên giờ tôi càng thấu hiểu và thấy cần tương trợ những người kém may mắn hơn mình” - chị tâm sự. Dù rằng hoàn cảnh gia đình riêng của chị còn nhiều vất vả (hiện ba chị đã mất, mẹ về hưu, bản thân chị tối về còn phải đi gọt nhựa cho xưởng ở gần nhà để phụ giúp gia đình). Ước mong lớn nhất của chị là được đứng trong hàng ngũ của Đảng để cùng các anh em khác làm được nhiều việc có ích hơn cho xã hội.

Chia tay chị Ngọc Hương, tạm biệt khu phố nghèo của những người lao động nơi có căn nhà nhỏ mà chị cùng má và anh trai sinh sống, nhưng hình ảnh một người phụ nữ mạnh mẽ, dành trọn tình yêu, niềm say mê tuổi trẻ cho công việc và các tư liệu về Bác đã để lại cho tôi một ấn tượng sâu đậm. Tin rằng, với tâm nguyện và những gì đã đóng góp, ước muốn được đứng trong hàng ngũ Đảng Cộng sản Việt Nam của chị Chung Thị Ngọc Hương sẽ thành hiện thực vào một ngày không xa... ■

Các giải thưởng chị Chung Thị Ngọc Hương đã đạt được:

- Giải Nhì cuộc thi viết về nhận thức và làm theo tấm gương đạo đức Hồ Chí Minh trong “Thực hành tiết kiệm, chống tham ô lãng phí” – Giấy Khen của BCH Đảng bộ Công ty Điện lực TP HCM năm 2008
- Giải Khuyến khích cuộc thi viết về nhận thức và làm theo tấm gương đạo đức Hồ Chí Minh trong “Thực hành tiết kiệm, chống tham ô lãng phí” – Giấy khen của BCH Đảng bộ khối cơ sở Bộ Công Nghiệp năm 2008.
- Giải Nhất cuộc thi “Tìm hiểu Công đoàn Việt Nam- 80 năm một chặng đường lịch sử” – Bằng khen của Ban Chấp hành Công đoàn Điện lực TP HCM năm 2009.
- Giải Nhì cuộc thi “Tìm hiểu Công đoàn Việt Nam - 80 năm một chặng đường lịch sử” – Bằng khen của Ban Chấp hành Công đoàn Lao động Việt Nam năm 2009.
- Bằng khen của Ban chấp hành Liên đoàn Lao động TP Hồ Chí Minh vì đã có thành tích xuất sắc trong phong trào thi đua “Lao động giỏi, lao động sáng tạo”, hoạt động Công Đoàn, là gương tiêu biểu trong CNVC-LĐ đơn vị, ngành năm 2009.

Anh Nguyễn Ngọc Tiến - Công nhân Phân xưởng sửa chữa Cơ khí - Thủy lực (Công ty Thủy điện Ialy):

“THỬ THÁCH LÀ CƠ HỘI ĐỂ TÔI TRƯỞNG THÀNH”

Khắc Bộ

Ở Công ty Thủy điện Ialy, anh Nguyễn Ngọc Tiến (công nhân Phân xưởng sửa chữa Cơ khí - Thủy lực) được mọi người yêu mến bởi tính cần cù và lối sống giản dị. Trong Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh do Đảng ủy Công ty Thủy điện Ialy phát động, anh là cá nhân điển hình về thực hành tiết kiệm, nâng cao ý thức trách nhiệm trước công việc. Với hiệu quả chuyên môn cao, Ngọc Tiến đã góp phần cùng tập thể Phân xưởng hoàn thành tốt nhiệm vụ sửa chữa, đưa các tổ máy vào vận hành sớm hơn kế hoạch; tiết kiệm vật tư, vật liệu.

Sinh ra và lớn lên trên quê hương quan họ, từ nhỏ, Nguyễn Ngọc Tiến đã có niềm say mê tìm hiểu máy móc cùng ước mơ được làm việc với những cỗ máy hiện đại. Tốt nghiệp trung học phổ thông, anh theo học ngành Sửa chữa cơ khí tại Trường Công nhân kỹ thuật Từ Sơn - Bắc Ninh và sau đó về đầu quân cho Lilama (Công ty Lắp máy 10, Tổng công ty lắp máy VN - Bộ Xây dựng). Sau nhiều năm “lăn lộn” trên khắp các công trình xây lắp cả nước, lòng yêu nghề, cùng quyết tâm vượt khó đã giúp người thợ lắp máy trẻ liên tục trưởng thành. Ngày 14/8/1992, anh đã vinh dự được đứng vào hàng ngũ của Đảng.

Tháng 5/2001, anh được vào làm việc tại Phân xưởng sửa chữa Cơ khí - Thủy lực của Công ty Thủy điện Ialy. Nguyễn Ngọc Tiến tâm sự:

“Ngày đó, được chính thức làm việc với những thiết bị hiện đại, tôi mừng ghê lắm! Nhưng thú thực, tôi không hình dung được, mình sẽ phải đối mặt với nhiều thử thách đến thế... Nhưng cũng thật may mắn, bởi tại chính tại nơi này, tôi đã có nhiều cơ hội để trưởng thành hơn”.

Phần lớn các thiết bị lực, thiết bị cơ khí được lắp đặt tại Nhà máy Thủy điện Ialy đều do Nga và Ucraina sản xuất trong thời kỳ có nhiều biến động lớn về chính trị - xã hội, nên chất lượng và độ tin cậy thấp. Khi tổ máy số 1 Thủy điện Ialy đưa vào vận hành, đã xảy ra một số sự cố kỹ thuật: Độ đảo trục tổ máy số 2 tăng vượt giá trị thiết kế; xâm thực cánh bánh xe công tác tuabin các tổ máy... Những sự cố phức tạp nếu không được xử lý kịp thời sẽ gây thiệt hại lớn về kinh tế cho đất nước. Chính lúc này, những người thợ của Thủy điện Ialy trong đó có Nguyễn Ngọc Tiến đã được tham gia sửa chữa và lần lượt khắc phục thành công từng sự cố, đưa tổ máy sớm vào vận hành, làm lợi cho Nhà nước nhiều tỷ đồng, cũng như từng bước làm chủ hệ thống thiết bị công nghệ phức tạp.

Nhận thức sâu sắc nội dung tư tưởng tấm gương đạo đức của Bác Hồ về thực hành tiết kiệm, chống tham ô, lãng phí; nâng cao ý thức trách nhiệm, hết lòng, hết sức phụng sự Tổ quốc, phục vụ nhân dân, Nguyễn Ngọc Tiến đã hưởng ứng làm theo bằng những công việc cụ thể. Đó là tiết kiệm vật tư, vật liệu, làm thêm

giờ, tăng ca để sửa chữa thiết bị đạt chất lượng cao trong thời gian ngắn nhất. Với suy nghĩ “tích tiểu thành đại - việc đã làm được phải làm tốt hơn lên”, anh đã gương mẫu thực hiện và vận động mọi người cùng làm những công việc mà thoát nghe tưởng như rất vụn vặt: Tiết kiệm từng con ốc vít, giẻ lau, que hàn, vòng giăng nhỏ... Kết quả thật đáng khích lệ: Từ năm 2007 đến nay, chi phí công tác sửa chữa thiết bị của Công ty về vật tư, nhiên liệu đã tiết giảm được 5%; các tổ máy sau sửa chữa đều đạt yêu cầu kỹ thuật, tiến độ vượt so với kế hoạch. Kết quả đó có sự đóng góp không nhỏ của những người thợ sửa chữa như Nguyễn Ngọc Tiến.

Với mong muốn được chia sẻ cho lớp thợ mới vào nghề, trong đó có nhiều học viên thực tập sửa chữa đến từ các nhà máy thủy điện trên cả nước những “vốn liếng” tích lũy sau nhiều năm công tác, Nguyễn Ngọc Tiến đã

nhật tình truyền đạt lại những kiến thức, kinh nghiệm của bản thân cùng niềm say mê và ý thức trách nhiệm trước công việc. Đây sẽ là vốn hành trang đầy ý nghĩa, giúp những người thợ trẻ ngày một tiến xa hơn trên bước đường nghề nghiệp.

Là hạt nhân tích cực tham gia sôi nổi các phong trào của Công ty, tay vọt cầu lông Nguyễn Ngọc Tiến cũng là đối thủ “nặng ký”, với không ít lần đạt giải cao tại Hội thao nội bộ hàng năm do Công đoàn Công ty tổ chức. Tại Khu tập thể Biển Hồ của Công ty ở TP Pleiku, gia đình anh liên tục được địa phương công nhận là Gia đình văn hóa khu dân cư. Sống hiếu thuận với mẹ già, yên ấm, hạnh phúc cùng vợ hiền và 2 đứa con ngoan, học giỏi, 45 tuổi đời, 25 tuổi nghề và 17 tuổi Đảng, Nguyễn Ngọc Tiến là điển hình của Người thợ điện Việt Nam thời kỳ đổi mới tại Công ty Thủy điện Ialy. ■

Nguyên Chủ tịch Quốc hội Nguyễn Văn An đến thăm Trung tâm Điều độ Hệ thống điện quốc gia Ảnh: Vũ Lam

Phòng điều khiển Ao Ảnh: CTV

Đảng bộ Trung tâm Điều độ Hệ thống điện Quốc gia

Noi gương Bác bằng việc làm cụ thể

Trọng Lâm

Ở Trung tâm Điều độ Hệ thống điện Quốc gia, Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh được toàn thể cán bộ, đảng viên, công nhân viên nhận thức, hưởng ứng bằng tinh thần chủ động, tự giác và tình cảm sâu sắc đối với vị lãnh tụ kính yêu của dân tộc. Tư tưởng sâu sắc và tấm gương đạo đức cao đẹp của Người thực sự là kim chỉ nam, là động lực để toàn đơn vị vượt qua mọi khó khăn, thách thức, đảm đương xuất sắc vai trò “nhạc trưởng” trong hệ thống điện Quốc gia.

THÂM SÂU ĐẠO ĐỨC CỦA NGƯỜI

Hưởng ứng Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh, Đảng ủy Trung tâm đã chỉ đạo các cấp ủy đảng và các tổ chức đoàn thể trong toàn đơn vị triển khai kế hoạch thực hiện theo các bước cụ thể, đảm bảo phù hợp với đặc thù hoạt động chỉ huy, vận hành hệ thống điện Quốc gia. Nhằm giáo dục, nâng cao nhận thức về tư tưởng và tấm gương đạo đức của Chủ tịch Hồ Chí Minh, thời gian qua, Trung tâm đã tổ chức cho cán bộ, đảng viên, CNV tham gia học tập các chuyên đề: Tư tưởng và tấm gương đạo đức Hồ Chí Minh về thực hành tiết kiệm, chống tham ô lãng phí, quan liêu; về “nâng cao tinh thần trách nhiệm, hết lòng hết sức phụng sự Tổ quốc, phục vụ nhân dân” gắn với kiểm điểm 40 năm thực hiện Di chúc của Bác Hồ; về nâng cao đạo đức cách mạng, quét sạch chủ nghĩa cá nhân. Mặt khác, các đảng viên và tổ chức đảng trong Đảng bộ còn tiến hành xin ý kiến góp ý của quần chúng, đồng thời, xây dựng, ban hành tiêu chí đạo đức gắn với đặc thù hoạt động của đơn vị.

Năm 2008, Trung tâm đã cử cá nhân xuất sắc tham gia Hội thi kể chuyện tấm gương đạo đức Hồ Chí Minh do Đảng ủy Tập đoàn Điện lực

Việt Nam tổ chức, góp phần tích cực cho sự thành công tốt đẹp của Hội thi. Hiện tại, Trung tâm đang phát động toàn thể đảng viên và đoàn viên công đoàn tham gia cuộc thi sáng tác văn xuôi hoặc thơ với chủ đề: Kể và cảm nhận về tấm gương đạo đức Bác Hồ qua các câu chuyện về Người; viết về gương người tốt, việc tốt trong Trung tâm hoặc trong ngành Điện; cá nhân viết nên suy nghĩ thể hiện tình cảm đối với Chủ tịch Hồ Chí Minh.

Qua các đợt học tập, cán bộ, đảng viên, CNV đơn vị đã nhận thức sâu sắc hơn nội dung tư tưởng, tấm gương đạo đức Hồ Chí Minh cũng như vai trò, ý nghĩa to lớn của Cuộc vận động. Những tư tưởng và tấm gương đạo đức cách mạng của Người như “Cần, kiệm, liêm, chính, chí công vô tư”; tinh thần yêu thương nhân loại, “thương người như thể thương thân”... là những bài học sâu sắc thấm đượm trong tâm thức mỗi cán bộ, đảng viên, công nhân viên trong đơn vị.

NOI GƯƠNG BÁC BẰNG VIỆC LÀM CỤ THỂ, THIẾT THỰC

Những năm gần đây, nhu cầu sử dụng điện tăng trưởng ở mức cao 14 - 15%, có năm đến 17%, nguồn và lưới điện phát triển đáp ứng

Đảng viên, CBCNV Công ty Thủy điện Hòa Bình

Làm theo lời Bác dạy

Thạch Lam

Năm 1962, khi Bác Hồ về thăm tỉnh Hòa Bình, đứng cạnh dòng sông Đà hùng dữ, Bác có nói chuyện với các cán bộ trong đoàn công tác: “Phải biến thủy tặc thành thủy lợi”. Mong muốn chinh phục dòng sông nhằm phục vụ lợi ích lâu dài cho toàn dân của Bác giờ đây đã trở thành hiện thực và vẫn đang từng ngày được các thế hệ đảng viên, CBCNV Công ty Thủy điện Hòa Bình giữ gìn, vun đắp.

Tượng đài Bác Hồ trên đỉnh núi Ông Tượng

TỪ NHẬN THỨC ĐẾN LÀM THEO

30 năm đã trôi qua kể từ ngày công trình Nhà máy Thủy điện Hòa Bình chính thức khởi công (6/11/1979), và hơn 20 năm kể từ khi tổ máy số 1 đi vào vận hành (30/12/1988), hàng trăm kỹ sư, chuyên gia trong và ngoài nước, hàng vạn cán bộ, công nhân viên đã cống hiến tất cả sức lực, trí tuệ, thậm chí cả sinh mạng của

minh để làm ra dòng điện, phục vụ tích cực cho công cuộc công nghiệp hóa hiện đại hóa đất nước. Cũng chính những hy sinh lớn lao đó đã hun đúc lên tinh thần, ý chí và lòng quyết tâm của các thế hệ CBCNV Công ty Thủy điện Hòa Bình ngày hôm nay. Sống, học tập và làm theo lời dạy của Bác, nhất là lời dạy về tinh thần lao động, không ngại khó, ngại khổ để vươn lên hoàn thành mọi nhiệm vụ được giao,

phụ tải chỉ ở mức vừa đủ, hầu như không có dự phòng. Các điều kiện phụ tải, thủy văn rất khó dự đoán chính xác. Các đơn vị thành viên không nằm cùng trên một địa bàn (đóng tại TP Hồ Chí Minh, TP Đà Nẵng)... Đó là những yếu tố bất lợi thách thức tinh thần, trí lực những con người chỉ huy hệ thống điện sao cho an toàn, liên tục và kinh tế. Trong bối cảnh đó, Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh được phát động tới Trung tâm và nhanh chóng thấm vào ý chí, hành động của mỗi tập thể, cá nhân, trở thành động lực mạnh mẽ cho toàn đơn vị phát huy tinh thần lao động sáng tạo, vượt lên mọi thách thức.

Sau gần 3 năm triển khai thực hiện, thông qua những việc làm cụ thể, Cuộc vận động đã và đang được phổ biến, thấm vào từng sinh hoạt chính trị sâu rộng, trực tiếp mang lại nhiều kết quả thiết thực và toàn diện. Kết quả nổi bật là đơn vị luôn hoàn thành xuất sắc nhiệm vụ chỉ huy, vận hành hệ thống điện, góp phần giúp Tập đoàn hoàn thành nhiệm vụ chính trị được Đảng, Nhà nước giao. Năm 2008, Trung tâm đã nỗ lực đảm bảo các phương thức vận hành an toàn, kinh tế, góp phần giúp EVN cơ bản cung ứng đủ nhu cầu điện năng cho nền kinh tế quốc dân với tốc độ tăng trưởng phụ tải cao hơn 11,12% so với năm 2007. Tổng điện sản xuất và mua ngoài năm 2008 đạt 76,2 tỷ kWh. Trong năm 2009, Trung tâm cơ bản đảm bảo phụ tải hệ thống điện quốc gia tăng trưởng ở mức 13% so với năm 2008, đạt 41,74 tỷ kWh trong 6 tháng mùa khô và 86,65 tỷ kWh cho cả năm 2009. Công suất phụ tải lớn nhất đạt 14.320 MW, tăng trưởng 13,81% so với năm 2008. Đảm bảo vận hành an toàn hệ thống

SCADA, thiết bị thông tin, máy tính, hệ thống điện tự dùng, đảm bảo phục vụ tốt công tác chỉ huy điều độ hệ thống điện. Đặc biệt, Trung tâm không để xảy ra sự cố chủ quan và bất cứ tai nạn lao động nào.

Bên cạnh đó, công tác xây dựng đảng, thực hành tiết kiệm, đấu tranh chống tiêu cực, quan liêu, tham nhũng thường xuyên được chú trọng, nâng cao hiệu quả hoạt động. Đội ngũ cán bộ, đảng viên trong Đảng bộ luôn nêu cao vai trò tiên phong, gương mẫu trong mọi công tác, giản dị trong lối sống, giữ gìn tư cách đạo đức, tôn trọng kỉ luật Đảng, kỷ luật chính quyền, đoàn thể. Nhờ đó, toàn Đảng bộ là một khối vững mạnh, trong sạch, đoàn kết, luôn được cấp trên tin tưởng, đánh giá cao.

Những ngày cuối năm 2009, đội ngũ cán bộ, đảng viên, quần chúng trong toàn Trung tâm đang tiếp tục đẩy mạnh thực hiện Cuộc vận động “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh” với khí thế thi đua hoàn thành thắng lợi nhiệm vụ chính trị được giao và kỷ niệm 55 năm ngày Truyền thống ngành Điện. Tin tưởng rằng, bằng tấm lòng kính yêu và biết ơn công lao vô hạn của Bác Hồ; bằng tinh thần nghiêm túc và trách nhiệm cao, toàn Đảng bộ Trung tâm sẽ thực hiện đầy đủ, sáng tạo, đạt hiệu quả cao hơn nữa cuộc vận động lớn của Đảng ta. Từ đó, những tư tưởng đạo đức cách mạng và nhân văn cao đẹp, sâu sắc, thấm đượm lòng người của Bác Hồ mãi mãi là động lực, là mục tiêu, là ánh sáng soi đường chỉ lối cho CBCNV Trung tâm ngày càng trưởng thành, góp phần xây dựng ngành Điện nước nhà ngày càng vững mạnh. ■

Trung tâm đang chỉ huy vận hành:

- 25 nhà máy điện thuộc EVN
- 16 nhà máy điện ngoài EVN
- Tổng công suất đặt 15.300 MW;
- Hơn 3.654 km đường dây 500 kV,
- 5.650 km đường dây 220 kV
- 11.053 km đường dây 110 kV; 687 TBA với tổng dung lượng lắp đặt hơn 39.649 MVA.

Đảng bộ cơ sở Ao gồm: 4 tổ chức đảng và 108 đảng viên gồm:

- Chi bộ Cơ quan Trung tâm (33 đảng viên),
- Chi bộ Trung tâm Điều độ Hệ thống điện miền Bắc (20 đảng viên)
- Chi bộ Trung tâm Điều độ Hệ thống điện miền Trung (40 đảng viên)
- Chi bộ Trung tâm Điều độ Hệ thống điện miền Nam (15 đảng viên)

Toàn cảnh Nhà máy Thủy điện Hòa Bình

tác kiểm tra, giám sát chấp hành kỷ luật trong đảng bộ ngày một đi vào chiều sâu và toàn diện hơn trước. Nhờ làm tốt công tác phát huy dân chủ ở cơ sở, trí tuệ của cá nhân và tập thể được đề cao, nội bộ trong Đảng bộ, chi bộ và đơn vị nhờ vậy luôn được đoàn kết, nhất trí cao. Từ năm 2006 đến nay, Đảng bộ Công ty đã kết nạp được 39 đảng viên mới.

ĐỂ CUỘC VẬN ĐỘNG ĐI VÀO CHIỀU SÂU

Để Cuộc vận động ngày càng đi vào chiều sâu, thiết thực và có ý nghĩa hơn, Đảng bộ Công ty đã đề ra các nhiệm vụ trong thời gian tới với các mục tiêu cụ thể. Đó là: Tăng cường công tác tuyên truyền, giáo dục, nâng cao nhận thức tư tưởng đạo đức lối sống bản lĩnh chính trị, phẩm chất cách mạng và năng lực công tác cho cán bộ, đảng viên công nhân viên trong toàn Công ty. Việc học tập tư tưởng đạo đức Hồ Chí Minh cũng sẽ không ngừng được đổi mới. Trong đó, chú trọng thường xuyên bồi dưỡng về tư tưởng, đạo đức của CBCNV Công ty; việc học tập phải được hiện thực hóa thành các hành động thiết thực cụ thể; học tập theo đạo đức Hồ Chí Minh là tự tu dưỡng bản thân nhằm luôn hoàn thành tốt các công việc được giao, giữ thái độ đúng mức trong quan hệ với đồng nghiệp, gia đình và xã hội, thực hiện đúng các quy định của pháp luật, yêu thương và không ngừng chia sẻ với lợi ích của cộng đồng...

Nhằm nâng cao vai trò lãnh đạo của Đảng, Đảng bộ Công ty sẽ thực hiện duy trì nghiêm chế độ sinh hoạt của Đảng, thường xuyên

Lãnh đạo Công ty kiểm tra công tác sửa chữa, bảo dưỡng thiết bị

kiện toàn tổ chức. Đồng thời, không ngừng củng cố các tổ chức đoàn thể trên cơ sở thực hiện đầy đủ chức năng và quyền hạn của mỗi tổ chức, vận động CNVC thực hiện và thay mặt CNVC thực hiện quyền dân chủ. Đảng bộ và lãnh đạo Công ty quyết tâm không ngừng chăm lo cho đời sống, bảo vệ quyền dân chủ và lợi ích hợp pháp của người lao động, giáo dục người lao động thực hiện đầy đủ nghĩa vụ của mình, chấp hành nghiêm các quy định của Nhà nước và các quy chế nội quy của Công ty đã ban hành.

Chắc chắn Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh sẽ tiếp tục khơi dậy những sáng tạo, rồi đây sẽ xuất hiện thêm ngày nhiều những gương người tốt, việc tốt, góp phần vào những thành công ngày càng rực rỡ hơn của Công ty Thủy điện Hòa Bình. ■

- Thực hiện chỉ đạo của Đảng ủy Tập đoàn Điện lực Việt Nam, Đảng ủy Công ty đã tổ chức Hội thi kể chuyện về tấm gương đạo đức Hồ Chí Minh (KCVĐĐHCM) trong Đảng bộ và đạt kết quả tốt.
- Tham dự hội thi chung khảo KCVĐĐHCM do Đảng ủy EVN tổ chức, Đảng bộ Công ty TĐ Hòa Bình đã được Giấy khen của Hội thi và 01 thí sinh đạt giải khuyến khích.
- 01 thí sinh của Công ty đã đạt giải khuyến khích Hội thi KCVĐĐHCM cấp thành phố do Thành ủy TP Hòa Bình tổ chức.

Hiếm có công trình thủy điện tại Việt Nam nào lại gắn bó và gắn gũi với hình ảnh Chủ tịch Hồ Chí Minh như công trình Thủy điện Hòa Bình. Bởi uy nghi trên đỉnh núi Ông Tượng, bên bờ phải của dòng sông Đà và nằm trong quần thể của thắng cảnh Thủy điện Hòa Bình, tượng đài Chủ tịch Hồ Chí Minh gắn gũi, thân thương cùng những vần thơ bất hủ: “Không có việc gì khó, chỉ sợ lòng không bền, đào núi và lấp biển, quyết chí ắt làm nên” như nhắc nhở mỗi đảng viên, CBCNV Công ty Thủy điện Hòa Bình cần cố gắng không ngừng vì dòng điện của Tổ quốc.

từ lâu đã là phương châm hành động của tập thể CBCNV Công ty.

Năm 2007, thực hiện chỉ thị 06 - CT/TW ngày 7/11/2006 của Bộ Chính trị, các văn bản chỉ đạo của cấp trên, đặc biệt là của Đảng ủy Tập đoàn Điện lực Việt Nam về Cuộc vận động Học tập và làm theo tấm gương Đạo đức Hồ Chí Minh, Đảng ủy Công ty Thủy điện Hòa Bình đã xây dựng kế hoạch và triển khai thực hiện mạnh mẽ Cuộc vận động trong toàn đảng bộ và quần chúng. Để Cuộc vận động đạt hiệu quả cao, đảng bộ Công ty đã quán triệt các chuyên đề về tấm gương đạo đức Hồ Chí Minh cho 100% cán bộ, đảng viên và công nhân viên trong đơn vị.

Thể hiện tinh thần nghiêm túc, mong muốn không ngừng được học tập, tu dưỡng và noi theo tác phong, đạo đức Hồ Chí Minh, sau đợt học tập, các Đảng viên trong Công ty đều viết thu hoạch, lấy phiếu xác nhận của cấp ủy. Từ đó đề ra mục tiêu chương trình hành động để thực hiện Cuộc vận động. Đối với quần chúng, cuối buổi học tập đều được cấp ủy đảng phát phiếu đóng góp ý kiến về tổ chức đảng, cán bộ, đảng viên...

Qua 3 năm học tập, quán triệt và thực hiện Cuộc vận động, cán bộ, đảng viên, nhân viên trong Công ty đã nhận thức ngày càng sâu sắc hơn nội dung tư tưởng và tấm gương đạo đức

cách mạng trong sáng, ý chí quyết tâm phấn đấu rèn luyện không ngừng, tình yêu thương con người, dân tộc của Chủ tịch Hồ Chí Minh. Nhìn chung cán bộ, đảng viên, công nhân viên chức, các tổ chức đoàn thể trong Đảng bộ phấn khởi, tích cực hưởng ứng thực hiện Cuộc vận động. Ý thức giữ gìn, rèn luyện, tu dưỡng đạo đức cá nhân, tự giác trong học tập và làm theo tấm gương đạo đức của Bác được củng cố, người lao động nêu cao tinh thần trách nhiệm, thái độ nghiêm túc, sáng tạo trong công tác. Từ đó, chất lượng và năng suất lao động toàn Công ty được nâng cao rõ rệt. Trong 3 năm 2006-2008, toàn Công ty có 105 sáng kiến cải tiến kỹ thuật, hợp lý hóa sản xuất có giá trị được áp dụng trong thực tiễn quản lý sản xuất. Liên tục từ năm 2006 - 2009, Công ty luôn đạt và vượt các chỉ tiêu kinh tế - kỹ thuật Tập đoàn giao. Cụ thể sản lượng điện năm 2007 đạt 9,1 tỷ kWh, đạt 118,65 kế hoạch giao. Năm 2008, sản lượng đạt 10,1 tỷ kWh đạt 132,6% kế hoạch giao và 11 tháng đầu năm 2009, Công ty đã sản xuất được trên 8 tỷ kWh.

Công tác xây dựng đảng của Đảng bộ Công ty qua 3 năm thực hiện cuộc vận động cũng đạt được nhiều kết quả quan trọng. Trong đó, công tác giáo dục chính trị tư tưởng cho cán bộ, đảng viên, công nhân viên được tăng cường và có kế hoạch cụ thể. Công tác tổ chức, cán bộ đi vào nề nếp và ngày càng chặt chẽ hơn. Công

Công ty Thủy điện Ialy:

HIỆU QUẢ gắn với tiết kiệm và chống lãng phí

Long Đức

Với Công ty Thủy điện Ialy, việc học tập và làm theo các đức tính “Cần - Kiệm - Liêm - Chính” của Người được xác định và bắt đầu với “Tiết kiệm từ những điều nhỏ nhất”...

Đảng bộ Công ty đã tổ chức cho 100% CBCNV học tập 2 chuyên đề: “Thực hành tiết kiệm, chống tham ô, lãng phí, quan liêu” và “Đẩy mạnh học tập và làm theo tấm gương đạo đức Hồ Chí Minh trong giai đoạn hiện nay”; tổ chức 2 Hội thi kể chuyện tấm gương đạo đức Hồ Chí Minh; tham gia và đoạt giải Nhì tại Hội thi kể chuyện tấm gương đạo đức Hồ Chí Minh toàn Tập đoàn, giải Ba tại Hội thi khởi nghiệp Trung ương...

Sau những hoạt động mang tính định hướng về nhận thức, Đảng ủy, Ban Giám đốc đã triển khai thực hiện từ “học tập” sang “làm theo” với từng nhiệm vụ cụ thể. Từ lời dạy “Cần - Kiệm - Liêm - Chính” của Người, Công ty xác định mục tiêu thực hiện là: “Hiệu quả gắn với tiết kiệm và chống lãng phí”. Sử dụng mặt còn lại của tờ giấy để in, tận dụng lại từng chiếc gim gài

giấy... là những điều thường gặp ở văn phòng Công ty. Sắp xếp dụng cụ, đồ nghề gọn gàng khỏi mất thời gian tìm kiếm hay tận dụng từng tờ giấy nhám trong sửa chữa... là điều thường thấy ở các phân xưởng sản xuất. Những điều tưởng rất nhỏ và đơn giản ấy được nghiêm túc thực hiện ở một Công ty có sản lượng điện sản xuất chiếm tỷ lệ đáng kể trong toàn hệ thống điện quốc gia. Đó cũng là những bước khởi động để tiến tới cuộc “cải cách” lớn về ý thức và tinh thần trách nhiệm.

TIẾT KIỆM HỢP LÝ CHI PHÍ QUẢN LÝ VÀ SẢN XUẤT

Khởi đầu cho chương trình tiết kiệm chính là việc rà soát, định mức lại nhiên liệu toàn bộ phương tiện vận chuyển của Công ty, đồng thời với việc bố trí, sắp xếp kế hoạch hợp lý: Ngay từ đầu tuần làm việc, CBCNV có nhu cầu đi thực tế công trường hoặc làm việc chung một địa điểm sẽ lập kế hoạch công việc. Từ đó, bộ phận chức năng sẽ bố trí xe để những người có chung mục đích, lộ trình sẽ đi cùng một chuyến. Tuy vẫn còn những chỗ chưa hợp lý, cần tiếp tục cải tiến, hoàn thiện, nhưng con số 6.557 lít xăng, dầu tiết kiệm được từ năm 2007 đến tháng 6/2009 đã phản ánh được kết quả hết sức tích cực từ một vấn đề tưởng như hết sức nhỏ nhặt.

Chi phí văn phòng phẩm, điện thoại cũng được tiến hành song song. Ngoài khoán chi phí hợp lý thì việc khuyến khích trao đổi thông tin, tài liệu qua internet, mạng nội bộ (mạng LAN); sử dụng mạng di động có giá rẻ (EVNTelecom); áp dụng phần mềm công văn - công việc để xử lý trực tiếp trên mạng; in hoặc photo cả 2 mặt giấy cũng

mang lại hiệu quả. Ngoài 90 triệu đồng tiết kiệm qua các năm 2007, 2008 và 8 tháng năm 2009, thì ý nghĩa hơn, việc làm này đã góp phần hạn chế việc sử dụng nguồn nguyên liệu sản xuất văn phòng phẩm đang có nguy cơ cạn kiệt, tham gia tích cực vào công tác bảo vệ môi trường.

TIẾT KIỆM TRONG SỬA CHỮA

Chi phí sửa chữa lớn, sửa chữa thường xuyên các nhà máy chiếm một tỷ trọng đáng kể, nếu không muốn nói là lớn nhất trong toàn bộ chi phí của Công ty. Do vậy, giảm được chi phí sửa chữa, nhưng vẫn đảm bảo chất lượng là mục tiêu quan trọng được lãnh đạo Công ty quyết tâm thực hiện. Bài toán bố trí nhân công hợp lý được triển khai với yêu cầu: Kế hoạch lao động được lập chi tiết đến từng hạng mục công việc. Tiếp đến là tiến hành kiểm tra, hiệu chỉnh lại thiết bị, phụ tùng còn đảm bảo để phục hồi tính năng và đưa vào thay thế thay vì mua mới. Kiểm soát giá cả vật tư, thiết bị đầu vào dưới hình thức tìm kiếm nhà cung cấp có năng lực và giá thấp thông qua đấu thầu rộng rãi cũng được tiến hành thường xuyên. Ngoài ra, cắt giảm những khối lượng sửa chữa lớn không cần thiết, cân nhắc kỹ trước khi thay thế thiết bị; thanh lý và bán đấu giá những vật tư, thiết bị thu hồi... đã giúp chi phí sửa chữa lớn, sửa chữa thường xuyên của Công ty giảm đáng kể so với kế hoạch. Nổi bật là việc xử lý sự cố cháy cầu nối thanh dẫn Stator thủy điện Sê San 3 vào tháng 11/2004 bằng giải pháp tự nghiên cứu thiết kế, gia công 192 thanh nối mềm

Hiệu quả của Cuộc vận động tại Thủy điện Ialy:

- Ý thức trách nhiệm được nâng cao, “nói đi đôi với làm”.
- Công việc được công khai, minh bạch, phổ biến đến tận người lao động.
- Nội bộ đoàn kết, nhất trí cao, không có đơn thư khiếu kiện nội bộ.
- Nề nếp sinh hoạt và làm việc ngày càng ổn định và mang tính chuyên nghiệp.
- Thái độ làm việc của người lao động nghiêm túc.
- Năng suất lao động được nâng lên rõ rệt...

(chi phí hết 65 triệu đồng thay vì phải mua ngoài với 19.200 USD), không những tiết kiệm được 200 triệu đồng, mà việc đưa tổ máy vào vận hành sớm cũng mang lại hiệu quả kinh tế cao.

HỌC HỎI KINH NGHIỆM CHỐNG LÃNG PHÍ

Kinh nghiệm chống lãng phí từ các quốc gia như Nhật Bản (Công cụ cải tiến năng suất Kaizen/5S), từ các tập đoàn kinh tế lớn như Toyota (hệ thống sản xuất tinh gọn)... được Công ty Thủy điện Ialy hết sức quan tâm. Cách học hỏi mà Công ty thực hiện chính là áp dụng các mô hình quản lý, công cụ cải tiến năng suất để tiêu chuẩn hóa công việc, giảm thiểu các lãng phí, hạn chế tổn thất trong quá trình hoạt động. Qua gần 10 năm thành lập và phát triển, lượng hồ sơ, tài liệu của Công ty là khá lớn, trong đó có những văn bản quan trọng gắn liền với hoạt động của doanh nghiệp như: Hồ sơ tài chính, các quy trình vận

Ở Thủy điện Ialy, người thủ kho nhanh chóng xác định chính xác một thiết bị trong số hàng ngàn chủng loại; người công nhân không phải tốn thời gian tìm kiếm đồ nghề, vật tư trong một đồng hồ lộn; nhân viên văn phòng không phải xới tung cả tập hồ sơ để tìm văn bản; lái xe không phải loay hoay tìm số nhật trình, công nhân vệ sinh không phải vất vả tìm kiếm chổi, cây lau sàn... **Tất cả đã được 5S (Sàng lọc - Sắp xếp - Sạch sẽ - Săn sóc - Sẵn sàng) hỗ trợ đắc lực.**

hành, xử lý, hướng dẫn sửa chữa... Do vậy, để quản lý khoa học, trích xuất nhanh chóng, nhận biết chính xác thì hệ thống quản lý chất lượng ISO 9001:2000 đã được xây dựng, áp dụng hiệu quả từ năm 2006 và Công cụ cải tiến năng suất Kaizen/5S được áp dụng vào năm 2007.

Không quá 1 phút đã có thể tìm được một tài liệu đã có từ vài năm trước! Các tài liệu, hồ sơ, vật dụng như: Bút, giấy, bấm, kéo, hồ dán... đến vật tư, thiết bị, dụng cụ, đồ nghề đều được sắp xếp hợp lý. Bố trí phương tiện, thiết bị, chỗ ngồi... được tính toán kỹ lưỡng về ánh sáng, không gian để mỗi nhân viên có thể tác nghiệp trong điều kiện nhanh, hợp lý, thuận tiện nhất. Giá trị kinh tế của những điều này khó tính được bằng tiền. Hiệu quả mang lại trước tiên chính là đã tiết kiệm được nhiều thời gian cho những hoạt động không cần thiết như trước. Xa hơn, một phong cách làm việc “Chuyên nghiệp và Năng động” từng bước được hình thành.

PHÁT HUY TỐI ĐA NGUỒN LỰC

Từ ngày tổ máy số 1 Nhà máy Thủy điện Ialy phát điện (ngày 12/5/2000) đến nay, Công ty đã trải qua gần 1 thập kỷ nỗ lực phát triển không ngừng. Quy mô hoạt động ngày càng lớn, với việc quản lý vận hành cả 3 nhà máy là Ialy, Sê san 3 và Pleikrông (có tổng công suất lên đến 1.080 MW, sản lượng điện bình quân 5,310 tỷ kWh/năm); địa bàn quản lý trải dài từ Kon Tum đến Gia Lai. Tuy nhiệm vụ, khối lượng công việc nhiều hơn, nhưng cơ cấu tổ chức và nguồn nhân lực vẫn ổn định.

Để làm được điều này, không gì khác hơn là phải tìm ra đáp án cho bài toán “tăng năng suất lao động”. Lời giải được lãnh đạo Công ty đưa ra bắt đầu từ việc sắp xếp, bố trí lại lao động theo hướng tinh gọn, hiệu quả với yêu cầu “một

người phải làm được nhiều việc; một việc ít nhất phải có 2 người biết”. Áp dụng thuê ngoài một số công việc mang tính thời vụ như: Chăm sóc vườn hoa cây cảnh; CBCNV được huy động tự thực hiện các công việc trước đây phải thuê mướn như: Duy tu bảo dưỡng đường vận hành, sửa chữa nhỏ các hư hỏng về hạ tầng cơ sở; sửa chữa, bảo dưỡng, kiểm tra định kỳ các xe ôtô... Ngoài ra, điểm nổi bật đáng kể chính là việc tiếp cận thị trường, quảng bá năng lực để tìm kiếm việc làm mới bằng các hợp đồng tư vấn giám sát lắp đặt thiết bị Thủy điện Sê San 4, Sê San 4A, Pleikrông; đào tạo kỹ năng vận hành sửa chữa cho các nhà máy thủy điện A Vương, Sông Tranh (Quảng Nam), Sê San 3A, Sê San 4, Đăk Srông..., đến thí nghiệm cao thế máy phát nhà máy nhiệt điện Hải Phòng, Tuyên Quang, sông Ba Hạ và các thủy điện miền Trung - Tây Nguyên. Hiệu quả mang lại, ngoài tận dụng nguồn lực để tăng năng suất lao động, là góp phần tích cực nâng cao chất lượng cuộc sống của CBCNV.

ĐỌC THẬT KỸ, HIỂU THẬT SÂU ĐỂ LÀM THẬT ĐÚNG

Bác đã đi xa hơn 40 năm, nhưng những lời dạy về đạo đức làm người vẫn còn nguyên giá trị, cả về lý luận và thực tiễn. Cùng với nhân dân cả nước, CBCNV Công ty Thủy điện Ialy luôn ghi nhớ tấm gương và những lời dạy của Người. Trong suốt những tháng năm vận hành các nhà máy thủy điện trên dòng Sê San vừa qua, đức tính “Cần - Kiệm - Liêm - Chính” luôn được đề cao và thấm nhuần đến từng đơn vị, từng con người của Ialy. Trong 3 năm 2007, 2008 và 2009, gắn với Cuộc vận động, Công ty đã tiết kiệm chi phí sản xuất, kinh doanh vượt kế hoạch, với giá trị tiết kiệm 37,809 tỷ đồng và phân phát sản lượng vượt kế hoạch đã làm lợi cho Tập đoàn 770,525 tỷ đồng.

Dẫu vậy, Công ty vẫn xác định Cuộc vận động này không chỉ trong một thời gian ngắn, mà hiệu quả và giá trị sẽ là mãi mãi, bởi vậy sẽ còn nhiều việc phải làm như: Hình thành thói quen tiết kiệm trong toàn Công ty, sử dụng hiệu quả vật liệu phụ trong sửa chữa để tiết kiệm, hạn chế rác thải, bảo vệ môi trường cho đến sử dụng hợp lý thời gian, nguồn lực.... Tin rằng, khi đã “đọc thật kỹ, hiểu thật sâu” thì CBCNV Công ty Thủy điện Ialy sẽ làm thật đúng lời dạy của Người. ■

Chi bộ Văn Phòng - Thi đua thuộc Đảng bộ Công ty Điện lực 3 là chi bộ trong sạch, vững mạnh tiêu biểu trong 5 năm (2004-2008) Ảnh: Dương Anh Minh

ĐẢNG BỘ CÔNG TY ĐIỆN LỰC 3

CHÚ TRỌNG RÈN LUYỆN ĐẠO ĐỨC LỐI SỐNG

Trần Đình Thanh

Bí thư Đảng ủy, Giám đốc Công ty Điện lực 3

Đảng bộ Công ty Điện lực 3 là Đảng bộ cơ sở trực thuộc Đảng bộ Khối doanh nghiệp thành phố Đà Nẵng, được hình thành trên cơ sở các tổ chức đảng của cơ quan Công ty, 05 đơn vị trực thuộc, 06 công ty cổ phần có vốn góp của Công ty đóng trên địa bàn thành phố Đà Nẵng.

Công đoàn Công ty Điện lực 3 trong quá trình triển khai thực hiện nhiệm vụ chính trị và công tác xây dựng Đảng của Đảng bộ.

Ngay sau khi nhận được văn bản hướng dẫn của Đảng ủy Khối Doanh nghiệp thành phố Đà Nẵng về việc triển khai Cuộc vận động “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh”, Đảng bộ đã tổ chức Hội nghị quán triệt đến tất cả đảng viên và cán bộ chủ chốt trong toàn Đảng bộ về nội dung Cuộc vận động và tổ chức học tập hai chuyên đề “Nâng cao đạo đức cách mạng, quét sạch chủ nghĩa cá nhân” và toàn văn Di chúc của Bác Hồ. Tiếp đó, Đảng bộ đã tổ chức phổ biến đến toàn thể CNVC-LĐ chưa phải là đảng viên các tài liệu nói về tấm gương đạo đức của Chủ tịch Hồ Chí Minh và các yêu cầu của Cuộc vận động và đề nghị

Trong lãnh đạo thực hiện nhiệm vụ công tác chuyên môn, Đảng bộ luôn nhận được sự chỉ đạo trực tiếp, sâu sát của Tập đoàn Điện lực Việt Nam, sự giúp đỡ, hỗ trợ của các địa phương thuộc khu vực miền Trung, Tây Nguyên. Trong công tác xây dựng Đảng, Đảng bộ đã nhận được sự chỉ đạo kịp thời, sâu sát của Đảng ủy Khối Doanh nghiệp thành phố Đà Nẵng, sự phối hợp chặt chẽ, hiệu quả giữa Đảng ủy với Ban Giám đốc, Ban Chấp hành

Trong các hội thi, các thí sinh đến từ Đảng bộ Công ty Điện lực 3 luôn giành được những thành tích tốt

quần chúng tham gia góp ý đối với cán bộ, đảng viên trong Đảng bộ về phẩm chất đạo đức và lối sống.

Sau khi được học tập về tấm gương đạo đức Hồ Chí Minh và được quán triệt hai chuyên đề nêu trên, Đảng ủy đã yêu cầu tất cả đảng viên tự viết bản tự nhận xét cá nhân để gửi cho các chi bộ. Đồng thời, Đảng ủy đã tổng hợp ý kiến góp ý của quần chúng đối với cán bộ đảng viên trong Đảng bộ, chuyển về các chi bộ, yêu cầu thông báo lại cho đảng viên để bổ sung vào bản tự nhận xét cá nhân, xây dựng kế hoạch tu dưỡng, rèn luyện đạo đức, lối sống cụ thể của từng đảng viên để trình bày trước chi bộ. Các chi bộ đã tổ chức góp ý để từng đảng viên bổ sung, hiệu chỉnh, tập hợp các bản tự nhận xét thu hoạch của đảng viên báo cáo Đảng ủy và thông báo lại cho quần chúng kết quả tiếp thu ý kiến đóng góp của quần chúng đối với đảng viên trong chi bộ và Đảng bộ.

Trên cơ sở triển khai của các chi bộ, đảng bộ bộ phận trực thuộc, Ban chỉ đạo Cuộc vận động của Đảng ủy Công ty Điện lực 3 đã xây dựng chương trình hành động về việc thực hiện đạo đức, lối sống theo tấm gương đạo đức của Chủ tịch Hồ Chí Minh, xây dựng các biện pháp để tăng cường công tác kiểm tra, giám sát đối với đảng viên về đạo đức, lối sống, đề ra những giải pháp cụ thể nhằm khắc phục những tồn tại, xây dựng kế hoạch tu dưỡng rèn luyện đạo

đức lối sống của cán bộ đảng viên trong toàn Đảng bộ.

Đảng bộ đã thành lập Ban chỉ đạo tổ chức Hội thi “Kể chuyện về tấm gương đạo đức Hồ Chí Minh”, chỉ đạo đảng bộ bộ phận và các chi bộ trực thuộc triển khai đến từng đảng viên. Hội thi đã được tất cả các chi bộ hưởng ứng tích cực thông qua việc thành lập các đội tham dự Hội thi do Đảng bộ tổ chức và những đội đoạt giải tiếp tục tham dự các hội thi cấp thành phố, khu vực. Kết quả: Đội Làng Sen không chỉ đạt giải Nhất cuộc thi tại Đảng bộ, mà sau đó còn đạt giải Nhất toàn đoàn Hội thi do Đảng ủy Khối Doanh nghiệp thành phố Đà Nẵng tổ chức, giải báo cáo viên xuất sắc Nhất Hội thi. Đồng chí Nguyễn Bình Nam - báo cáo viên của Đảng bộ cũng liên tục đoạt giải Nhì Hội thi do Thành ủy Đà Nẵng tổ chức và giải Ba Hội thi khu vực III tại Nha Trang.

Năm 2008, Cuộc vận động được Đảng bộ tiếp tục triển khai thông qua việc tổ chức cho cán bộ, đảng viên học tập các Nghị quyết Hội nghị lần thứ 6 BCH Trung ương Đảng khóa X và học tập chuyên đề “Tư tưởng và tấm gương đạo đức Hồ Chí Minh về thực hành tiết kiệm, chống tham ô, lãng phí, quan liêu”. Năm 2009, Cuộc vận động tiếp tục thực hiện thông qua việc tổ chức Hội nghị quán triệt các Nghị quyết và các văn bản kết luận tại Hội nghị lần thứ 9 BCH Trung ương Đảng khóa X và triển khai

học tập chuyên đề “Tư tưởng và tấm gương đạo đức Hồ Chí Minh về nâng cao ý thức trách nhiệm, hết lòng, hết sức phụng sự Tổ quốc, phục vụ nhân dân”, tổ chức các hoạt động gắn với kỷ niệm 40 năm thực hiện Di chúc của Người, tổ chức cho từng đảng viên đảng ký bổ sung những việc làm cụ thể của từng người trong cuộc vận động làm theo tấm gương đạo đức của Bác Hồ...

Sau khi được học tập các chuyên đề của Cuộc vận động “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh”, cán bộ đảng viên trong toàn Đảng bộ đã không ngừng nâng cao nhận thức chính trị, xây dựng ý thức tự rèn luyện, tự soi rọi lại bản thân mình để hạn chế những thiếu sót, khuyết điểm, nâng cao tinh thần trách nhiệm, nỗ lực phấn đấu để làm theo những phẩm chất đạo đức cao quý của Bác Hồ. Qua đó, giúp Đảng bộ xây dựng được chương trình hành động cụ thể và có các giải pháp nâng cao hiệu quả hoạt động, ngăn ngừa và đấu tranh với các biểu hiện suy thoái về đạo đức và lối sống của cán bộ, đảng viên trong Đảng bộ, xây dựng Đảng bộ ngày càng trong sạch, vững mạnh.

Bên cạnh đó, Đảng bộ Công ty còn thực hiện tốt công tác quân sự quốc phòng toàn dân, giữ vững an ninh, chính trị nội bộ. Năm 2007 được Bộ Công an tặng cờ đơn vị thi đua xuất sắc nhất của thành phố Đà Nẵng trong phong trào toàn dân bảo vệ an ninh Tổ quốc. Xây dựng tổ chức Công đoàn, Đoàn Thanh niên Cộng sản Hồ Chí Minh, Hội Cựu chiến binh vững mạnh. Đảng bộ còn tham gia làm tốt công tác xã hội, công tác đền ơn đáp nghĩa, đang phụng dưỡng 07 Mẹ Việt Nam anh hùng, đóng góp quỹ tương trợ xã hội hơn hai năm qua với số tiền gần hai tỷ đồng.

Liên tục trong những năm qua, cán bộ, đảng

Việc triển khai học tập Nghị quyết của Đảng luôn được Đảng bộ Công ty Điện lực 3 nghiêm túc thực hiện

Đảng bộ Công ty Điện lực 3 có 428 đảng viên gồm 393 đảng viên chính thức và 35 đảng viên dự bị.

Từ năm 2007 đến nay, Đảng bộ đã lãnh đạo đơn vị nỗ lực phấn đấu hoàn thành tốt các chỉ tiêu kế hoạch do EVN giao, đáp ứng đủ điện cho phát triển kinh tế xã hội trong khu vực:

- Sản lượng điện thương phẩm: 4.083 triệu kWh (năm 2007); 4.735 triệu kWh (2008); 5.280 triệu kWh (ước năm 2009).
- Tỷ lệ điện dùng truyền tải & phân phối: 7,76% (năm 2007), 7,52% (2008); 7,5% (năm 2009)
- Lợi nhuận là 86,49 tỷ đồng (2007), 80,63 tỷ đồng (2008), 121 tỷ đồng (ước 2009).

viên trong toàn Đảng bộ đã chấp hành tốt các chủ trương, đường lối, nghị quyết của Đảng, pháp luật của Nhà nước, chất lượng sinh hoạt chi bộ và của Đảng bộ ngày càng được nâng lên. Cán bộ, đảng viên trong Đảng bộ đã thể hiện tốt vai trò tiên phong gương mẫu trong quá trình công tác cũng như về đạo đức lối sống, qua đó đã củng cố niềm tin của quần chúng đối với sự lãnh đạo của tổ chức Đảng. Hơn hai năm qua, Đảng bộ đã kết nạp được 80 đảng viên mới. Công tác kiểm tra, giám sát trong Đảng ngày càng được hoàn thiện, số chi bộ đạt trong sạch vững mạnh đạt tỷ lệ cao: Năm 2007 là 89,3%, năm 2008: 89,3%; số đảng viên đủ tư cách hoàn thành tốt nhiệm vụ năm sau cao hơn năm trước: năm 2007 là 67%, năm 2008 là 88%. Đảng bộ nhiều năm liền đạt danh hiệu Đảng bộ Trong sạch Vững mạnh tiêu biểu của Khối Doanh nghiệp và của Thành ủy Đà Nẵng. ■

Công nhân quản lý vận hành của Công ty đảm bảo sự an toàn liên tục của hệ thống điện trên địa bàn

Công ty cổ phần Điện lực Khánh Hòa

Tạo khí thế mới từ Cuộc vận động

Đức Long

Từ Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh, CBCNV Công ty cổ phần Điện lực Khánh Hòa đã có nhiều hoạt động hưởng ứng thiết thực, tạo khí thế mới trong sản xuất kinh doanh, góp phần hoàn thành xuất sắc mọi nhiệm vụ được giao phó.

4 năm qua, từ một đơn vị Điện lực tỉnh trực thuộc Công ty Điện lực 3 trở thành Công ty cổ phần kinh doanh điện, là công ty đại chúng và niêm yết trên sàn chứng khoán HOSE (mã CK: KHP), Công ty cổ phần Điện lực Khánh Hòa đã nỗ lực vươn lên, tạo lập vị trí một doanh nghiệp hoạt động hiệu quả để phát triển bền vững, vừa đáp ứng các nhiệm vụ chính trị đối với ngành và địa phương, vừa làm hài lòng

hơn 4.000 cổ đông và đảm bảo thu nhập cho hơn 1.200 CBCNV (kể cả lực lượng dịch vụ quản lý điện nông thôn).

Để có được những thành công như ngày hôm nay, theo đánh giá của Đảng bộ Công ty, bên cạnh việc chú trọng nâng cao trình độ quản lý, chất lượng nhân lực, thì công tác giáo dục tư tưởng, rèn luyện đạo đức, tác phong và kỷ luật lao động, xây dựng văn hóa doanh nghiệp, thực hiện đoàn kết, nhất trí luôn được lãnh đạo Công ty quan tâm. Đặc biệt, với Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh, CBCNV Công ty cổ phần Điện lực Khánh Hòa đã có nhiều hoạt động hưởng ứng thiết thực, tạo khí thế mới trong sản xuất kinh doanh.

Căn cứ kế hoạch số 23 - KH/TU ngày 11/01/2007 của Ban Thường vụ Tỉnh ủy Khánh Hòa về kế hoạch thực hiện Chỉ thị số 06 - CT/TW về tổ chức triển khai cuộc vận động “Học tập và làm theo tấm gương đạo đức Hồ Chí Minh” và Hướng dẫn số 14 - HD/BCĐ ngày 15/3/2007 của Ban chỉ đạo Cuộc vận động - Đảng ủy Khối doanh nghiệp về việc Hướng dẫn và triển khai cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh, Đảng bộ Công ty cổ phần Điện lực Khánh Hòa đã xây dựng chương trình hành động cụ thể theo 5 bước: Thành lập Ban chỉ đạo, xây dựng kế hoạch và tổ chức triển khai Cuộc vận động đến các Chi bộ Đảng; Đảng bộ tổ chức cho cán bộ, đảng viên nghe giới thiệu về tư tưởng và Tấm gương đạo đức Hồ Chí Minh; Tổ chức lấy ý kiến góp ý của quần chúng, viết thu hoạch, xây dựng chương trình hành động; Tổ chức thảo luận sinh hoạt tự phê bình và phê bình, tiếp thu ý kiến của quần chúng và thông qua chương trình hành động; Tổ chức sơ kết rút kinh nghiệm, tiếp tục triển khai các bước tiếp theo của cuộc vận động.

Sau khi triển khai 5 bước, là đợt nghiên cứu quán triệt các nghị quyết của Ban chấp hành TW 6 (Khóa X) gắn với học tập chuyên đề “Tư tưởng, Tấm gương đạo đức Hồ Chí Minh về thực hành tiết kiệm, chống tham ô, lãng phí, quan liêu” và chuyên đề “Nâng cao ý thức trách nhiệm, hết lòng, hết sức phụng sự Tổ quốc, phụng sự nhân dân”. Qua kết quả thu hoạch và tự liên hệ của mỗi cán bộ, đảng viên cũng như tham gia góp ý của tổ chức quần chúng trong đơn vị, mỗi cán bộ, đảng viên đều nhận thức và ý thức được trách nhiệm của mình về sự phát triển của đất nước trong giai đoạn hiện nay, nhất là yêu cầu thực hành tiết kiệm, chống tham ô, lãng phí, quan liêu, ra sức phấn đấu rèn luyện giữ vững phẩm chất, đạo đức nhằm ổn định tư tưởng thực hiện tốt nhiệm vụ được phân công.

Với vị trí một doanh nghiệp cổ phần, luôn phải chịu sức ép rất lớn trong việc phải đảm bảo tăng trưởng lợi nhuận, doanh thu, Lãnh đạo và CBCNV Công ty đã hướng trọng tâm việc học tập theo tư tưởng đạo đức Hồ Chí Minh vào việc “không ngừng nâng cao ý thức trách nhiệm, hoàn thành công việc với hiệu quả cao nhất”. Trong những năm qua, CBCNV Công ty cổ phần Điện lực Khánh Hòa luôn chấp nhận

đương đầu với những khó khăn thử thách để đạt được từng mục tiêu cụ thể, tạo thế và lực phát triển bền vững. Cùng với tinh thần năng động sáng tạo, Công ty cổ phần Điện lực Khánh Hòa đã đạt được nhiều thành tích đáng khích lệ trong sản xuất kinh doanh: Vốn điều lệ đến nay là 208 tỷ đồng và cuối năm 2009 sẽ là 416 tỷ đồng (tăng hơn 2,5 lần so với thời điểm Công ty bắt đầu chuyển sang mô hình công ty cổ phần vào năm 2005); cổ tức các năm qua tăng dần và ổn định ở mức 12% đến 14,5%/năm; thu nhập CBCNV tăng mỗi năm từ 15% đến 20% (riêng năm 2009 phấn đấu tăng 10% so với năm 2008).

Trong lĩnh vực sản xuất, kinh doanh điện, bằng các giải pháp cải tạo nâng cấp nguồn lưới, áp dụng tiến bộ kỹ thuật vào công tác quản lý vận hành, nâng cao tinh thần trách nhiệm của CBCNV... Công ty đã luôn đảm bảo cấp điện an toàn liên tục và đảm bảo chất lượng điện năng cho các phụ tải trên địa bàn, phục vụ đắc lực cho nhu cầu phát triển kinh tế - xã hội, đảm bảo an ninh quốc phòng của địa phương. Đặc biệt, vào giai đoạn mùa khô các năm 2007, 2008, bằng các giải pháp vận động tiết kiệm điện, tiết giảm phân phối điện hợp lý... Công ty đã đảm bảo được điện cho sản xuất, đồng thời đảm bảo được cơ bản nhu cầu điện sinh hoạt cho nhân dân, được UBND tỉnh, các ban ngành địa phương và khách hàng đánh giá cao.

Bên cạnh đó, Công ty đã thực hiện có hiệu quả nhiều giải pháp quản lý vận hành, quản lý kỹ thuật, quản lý hệ thống đo đếm, thay thế công tơ định kỳ, ghi chỉ số, kiểm tra định kỳ, đầu tư xây dựng, sửa chữa lớn, sửa chữa thường xuyên... Vì vậy, trong các năm qua, tổn thất điện năng liên tục giảm, góp phần đáng kể làm tăng lợi nhuận.

Trong quá trình sản xuất kinh doanh, Công ty luôn xem trọng việc đào tạo, nâng cao trình độ nghiệp vụ và giáo dục nhận thức của mỗi CBCNV trong quan hệ, giao tiếp khách hàng; áp dụng công nghệ thông tin trong quản lý khách hàng; tổ chức các điểm thu tiền điện một số khu vực phù hợp để thuận tiện trong việc thanh toán tiền của khách hàng. Công ty đã bố trí lực lượng trực sửa chữa điện kịp thời khi có yêu cầu của khách hàng; tư vấn, hỗ trợ khách hàng trong việc sử dụng điện an toàn,

Cấp điện ra khu du lịch Trí Nguyên

tiết kiệm; thường xuyên cải tiến nắm bắt, cập nhật thông tin về khách hàng, từ đó áp giá điện nhanh chóng và chính xác, tránh nhầm lẫn, gây phiền hà... đã làm giảm đáng kể các thắc mắc của khách hàng sử dụng điện. Ngoài ra, Công ty đã triển khai lắp đặt công tơ nhiều giá, thực hiện hợp lý cắt điện công tác trên lưới và cắt điện do yêu cầu tiết giảm của điều độ Ao khi thiếu nguồn... góp phần tăng giá bán điện bình quân, từ đó tăng lợi nhuận.

Để nâng cao năng lực quản lý, chất lượng công tác, phát huy tính chủ động sáng tạo, Công ty đã quy định thực hiện phân công, phân cấp rõ ràng; xây dựng và quy định rõ chức năng, nhiệm vụ của mỗi cấp quản lý, đảm bảo thực hiện công khai, dân chủ, làm rõ trách nhiệm, nhất là vị trí của người đứng đầu đơn vị; xây dựng và áp dụng khoán chi phí, khoán quỹ lương cho các Điện lực và Xí nghiệp. Ngoài ra, Công ty cũng chú trọng rà soát tiết kiệm tất cả các khâu từ công tác thiết kế - dự toán, đấu thầu mua sắm vật tư, tận dụng vật tư thu hồi, tổ chức hợp lý để rút ngắn thời gian thi công, tiết kiệm vật tư nhân công, rà soát loại

bỏ các hạng mục chưa thực sự cần thiết... Đặc biệt, để tăng cường hiệu quả quản lý, Công ty đã hoàn thành việc xây dựng và được cấp giấy chứng nhận hệ thống quản lý chất lượng theo tiêu chuẩn ISO 9001: 2000 vào tháng 12/2008.

Với mô hình công ty cổ phần, áp lực của các cổ đông về lợi nhuận là rất lớn. Tuy nhiên, Công ty vẫn luôn đáp ứng được các yêu cầu về xã hội, đặc biệt là thực hiện chủ trương, chính sách của Đảng và Nhà nước về điện nông thôn. Sau khi cổ phần hóa, Công ty đã tập trung cải tạo, sửa chữa lưới điện khu vực nông thôn: Hàng năm, Công ty đầu tư khoảng 30 tỷ đồng để cải tạo, phát triển mới lưới điện nông thôn, sửa chữa lưới điện cũ, tiến hành xóa bán điện qua các công tơ công, bán điện trực tiếp đến các hộ dân tiêu dùng theo giá của Chính phủ. Sau 3 năm đầu tư cải tạo (từ năm 2005 - 2007), đến nay lưới điện nông thôn đã cơ bản đảm bảo các tiêu chuẩn kỹ thuật vận hành an toàn, tổn thất điện năng các trạm biến áp nông thôn từ mức trung bình 25% đã giảm xuống còn trung bình từ 10 - 12%. Tổng sản lượng điện năng khu vực nông thôn tính đến năm 2008 là hơn 86 triệu kWh, mức độ tăng trưởng bình quân khu vực nông thôn Khánh Hòa là 6%/năm, đạt tỷ lệ số hộ dân nông thôn có điện lên tới 98,48%, đưa tổng số khách hàng dùng điện của Công ty tăng từ 98.000 năm 2004 lên 227.220 khách hàng vào năm 2008. Hiện nay, Công ty đang triển khai chương trình phủ điện vùng lõm trên địa bàn nông thôn với tổng mức đầu tư trên 40 tỷ đồng và dự kiến giai đoạn 2010 - 2015 sẽ đầu tư 100 tỷ đồng để cải tạo toàn bộ lưới điện nông thôn.

Đoàn kết, nhất trí một lòng là một trong những nội dung quan trọng học tập theo lời dạy của Bác được CBCNV Công ty thấm nhuần và chuyển hoá thành hiện thực. Những nỗ lực đó của tập thể CBCNV Công ty nhiều năm qua đã được Đảng và Nhà nước liên tục được ghi nhận, với các danh hiệu, giải thưởng cao quý: Huân chương Độc lập hạng Hai; Doanh nghiệp hội nhập và phát triển năm 2008; Thương hiệu Chứng khoán có uy tín Công ty cổ phần hàng đầu Việt Nam 2008; Doanh nghiệp vì cộng đồng năm 2009; Cúp Vàng Doanh nghiệp tiêu biểu Việt Nam 2009; Giải thưởng thương hiệu chứng khoán uy tín 2009; Giải thưởng Cúp Vàng doanh nghiệp xuất sắc toàn quốc năm 2009. ■

DANH SÁCH CÁC CÁ NHÂN TIÊU BIỂU
TRONG CUỘC VẬN ĐỘNG HỌC TẬP VÀ LÀM THEO TẤM GƯƠNG ĐẠO ĐỨC HỒ CHÍ MINH
ĐƯỢC TẶNG GIẤY KHEN ĐẢNG ỦY TẬP ĐOÀN

STT	Cá nhân đảng viên, quản chúng tiêu biểu	Chức danh	Đơn vị
1	Đ/c Nguyễn Mậu Chung	Phó Bí thư Trường trực Đảng uỷ, Ủy viên HĐQT EVN	Tập đoàn Điện lực Việt Nam
2	Đ/c Dương Quang Thành	Ủy viên Ban Thường vụ, Chủ nhiệm UBKT Đảng uỷ, Phó Tổng giám đốc EVN	Tập đoàn Điện lực Việt Nam
3	Đ/c Phạm Thế Dung	Bí thư Chi bộ, Phó Quản đốc Phân xưởng máy	Công ty Thủy điện Hoà Bình
4	Đ/c Nguyễn Ngọc Tiến	Công nhân sửa chữa cơ khí	Công ty Thủy điện Ialy
5	Đ/c Nguyễn Hữu Giới	Đảng uỷ viên, Quản đốc Phân xưởng Điện - Tự động	Công ty Thủy điện Trị An
6	Đ/c Tạ Thu Nga	Phó phòng Tài chính - Kế toán	Ban Quản lý dự án Nhà máy Thủy điện Sơn La
7	Đ/c Nguyễn Thanh Mai	Phó trưởng phòng Tổng hợp	Trung tâm Điều độ Hệ thống điện Quốc gia
8	Đ/c Hà Hải Đăng	Chi uỷ Chi bộ Truyền tải điện Kon Tum - Gia Lai	Công ty Truyền tải điện 2
9	Đ/c Phan Văn Cần	Phó Bí thư Đảng uỷ, Giám đốc	Công ty Truyền tải điện 1
10	Đ/c Vũ Anh Hoa	Phó Bí thư Chi bộ Ban Kế hoạch	Tập đoàn Tập đoàn Điện lực Việt Nam
11	Đ/c Nguyễn Hữu Huân	Phó Bí thư Chi bộ, Tổng giám đốc	Công ty cổ phần EVN Quốc tế
12	Đ/c Nguyễn Đăng Thắng	Bí thư Chi bộ Điện lực Chương Mỹ	Công ty Điện lực TP. Hà Nội
13	Đ/c Lưu Bách Chiến	Phó Bí thư Chi bộ Điện lực Ba Vì	Công ty Điện lực TP. Hà Nội
14	Đ/c Lê Văn Minh	Bí thư Đoàn Thanh niên	Công ty Điện lực TP. Hồ Chí Minh
15	Đ/c Đỗ Thị Xuân Chi	Bí thư Chi bộ 4, Phó Trưởng phòng HTQT	Công ty Điện lực TP. HCM
16	Bà Chung Thị Ngọc Hương	Nhân viên Phòng Hành chính Tổng hợp - Trung tâm Thí nghiệm điện	Công ty Điện lực TP. HCM

17	Đ/c Nguyễn Duy Thụy	Bí thư Đảng uỷ, Giám đốc Điện lực Bắc Ninh	Công ty Điện lực 1
18	Đ/c Nguyễn Trọng Quỳnh	Phó Bí thư Chi bộ, Phó Trưởng phòng Kinh doanh	Điện lực Quảng Ninh - Công ty Điện lực 1
19	Đ/c Hồ Quốc Việt	Trưởng phòng Quản lý xây dựng	Công ty Điện lực 2
20	Đ/c Ngô Hữu Lợi	Trưởng phòng Kinh doanh - Chi nhánh điện Mộc Hóa	Công ty Điện lực 2
21	Đ/c Nguyễn Bình Nam		Chi bộ Tổ chức - Thanh tra - Công đoàn, thuộc Đảng bộ Công ty Điện lực 3
22	Đ/c Bùi Châu Quốc Bảo		Chi bộ Trung tâm Thí nghiệm điện, thuộc Đảng bộ Công ty Điện lực 3
23	Đ/c Nguyễn Ngọc Thành	Phó Bí thư Đảng uỷ, Giám đốc	Công ty TNHH MTV Điện lực Đồng Nai
24	Đ/c Lê Kế Bá	Bí thư Đảng uỷ, Giám đốc	Công ty Nhiệt điện Uông Bí
25	Đ/c Châu Thanh Càn	Đảng uỷ viên, Chủ tịch kiêm Giám đốc	Công ty Nhiệt điện Thủ Đức
26	Đ/c Lê Huy Thiệp	Bí thư Đảng uỷ, Giám đốc	Công ty TNHH MTV Điện lực Hải Phòng
27	Đ/c Phạm Hữu Lượng	Bí Thư Đảng uỷ, Hiệu trưởng	Trường Cao đẳng nghề
28	Ông Ngô Nguyễn Quang Minh	Tổ trưởng Vi tính - Viễn thông, Bí thư Chi đoàn sửa chữa điện	Công ty Nhiệt điện Cần Thơ
29	Đ/c Đào Quang Trường	Bí thư Chi bộ, Giám đốc Điện lực thành phố Hải Dương	Công ty TNHH MTV Điện lực Hải Dương
30	Đ/c Võ Tăng Lý	Bí thư Chi bộ, Giám đốc	Công ty Thủy điện Đại Ninh
31	Đ/c Phạm Dương Minh	Bí thư Đảng uỷ, Giám đốc	Công ty Thông tin Viễn thông Điện lực
32	Đ/c Bùi Quang Hùng	Bí thư Đảng uỷ Đảng uỷ, Chủ tịch HĐQT	Công ty CP Điện lực Khánh Hoà
33	Đ/c Nguyễn Thị Nhung		Chi bộ Phòng TCKT - Ban QLDA Thủy điện 2
34	Đ/c Đinh Thị Thanh Bình		Chi bộ Cơ quan Công đoàn Điện lực Việt Nam, trực thuộc Đảng bộ Tập đoàn Điện lực Việt Nam

DANH SÁCH CÁC TẬP THỂ TIÊU BIỂU
TRONG CUỘC VẬN ĐỘNG HỌC TẬP VÀ LÀM THEO TẤM GƯƠNG ĐẠO ĐỨC HỒ CHÍ MINH
ĐƯỢC TẶNG GIẤY KHEN ĐẢNG ỦY TẬP ĐOÀN

TT	Đảng bộ, Chi bộ
1	Đảng bộ Công ty Thủy điện Ialy
2	Đảng bộ Công ty Thủy điện Hoà Bình
3	Đảng bộ Trung tâm Điều độ Hệ thống điện Quốc gia
4	Đảng bộ Công ty Điện lực 3
5	Đảng bộ Công ty CP Điện lực Khánh Hoà
6	Đảng bộ Công ty Thủy điện Trị An
7	Chi bộ 2 Phòng Kỹ thuật thuộc Đảng bộ Ban QLDA Nhà máy Thủy điện Sơn La
8	Chi bộ Truyền tải điện Hải Phòng trực thuộc Đảng ủy Công ty Truyền tải điện 1, thuộc Đảng bộ Tổng công ty Truyền tải điện Quốc gia
9	Đảng bộ Công ty Truyền tải điện 2, thuộc Đảng bộ Tổng công ty Truyền tải điện Quốc gia
10	Chi bộ Ban Kế hoạch trực thuộc Đảng bộ Tập đoàn Điện lực Việt Nam
11	Chi bộ Điện lực Thanh Trì - Công ty Điện lực TP. Hà Nội
12	Đảng bộ Điện lực Hoàn Kiếm - Công ty Điện lực TP. Hà Nội
13	Đảng bộ bộ phận Điện lực Củ Chi trực - Công ty Điện lực TP. HCM
14	Đảng bộ Điện lực Thái Bình, Công ty Điện lực 1
15	Đảng bộ Điện lực Lào Cai, Công ty Điện lực 1
16	Chi bộ Trung tâm thí nghiệm điện trực thuộc ĐB Công ty Điện lực 2
17	Đảng bộ Điện lực Vĩnh Long, Công ty Điện lực 2
18	Đảng bộ Công ty TNHH MTV Điện lực Đồng Nai
19	Đảng bộ bộ phận Xí nghiệp Điện cao thế miền Trung, trực thuộc Đảng bộ Công ty Điện lực 3
20	Chi bộ Phân xưởng Điện - Kiểm nhiệt thuộc Đảng bộ Công ty Nhiệt điện Uông Bí
21	Đảng bộ Công ty Điện lực Hải Phòng
22	Đảng bộ Công ty CP Nhiệt điện Quảng Ninh
23	Đảng bộ Viện Năng lượng
24	Đảng bộ Trường Cao đẳng nghề điện
25	Đảng bộ Công ty CP Nhiệt điện Ninh Bình
26	Chi bộ Quản lý đầu tư, Đảng bộ Công ty Nhiệt điện Cần Thơ
27	Đảng bộ Công ty TNHH MTV Điện lực Hải Dương
28	Đảng bộ Công ty Thủy điện Đại Ninh
29	Đảng bộ Công ty Thông tin Viễn thông Điện lực
30	Đảng bộ Trường Đại học Điện lực
31	Chi bộ Phòng Vật tư, Đảng bộ Ban QLDA Thủy điện 2
32	Văn phòng Đảng ủy Tập đoàn

mục lục

PHẦN MỞ ĐẦU

- Di chúc của Chủ tịch Hồ Chí Minh 2
- Tấm gương đạo đức Hồ Chí Minh - Ánh sáng tư tưởng của Điện lực Việt Nam 4

PHẦN 1: BÁC HỒ VỚI NGÀNH ĐIỆN

- Lịch sử ngày truyền thống Điện lực Việt Nam – Ngày này 55 năm trước 7
- Những kí ức còn mãi với thời gian 9
- Một số lời dạy của Bác Hồ về đạo đức, lối sống 14
- Nội dung học tập và làm theo tư tưởng tấm gương đạo đức Hồ Chí Minh trong giai đoạn hiện nay 16

PHẦN 2: 55 NĂM LÀM THEO LỜI BÁC

- Điện lực Việt Nam - 55 năm làm theo lời Bác 21
- Chúng con luôn hướng về Người 28

Bác soi sáng đường chúng con

- Tạo sự chuyển biến tư tưởng sâu sắc 31
- Câu chuyện “bức thư huyết lệ” 33
- “Bài học lớn từ những chuyện nhỏ” 35
- Câu chuyện “Thời gian quý báu” 37
- Câu chuyện “Lời Bác dặn trước lúc đi xa” 39

Theo bước chân Người

- “Học Bác là học cách giữ phẩm chất” 44
- “Sức mạnh của tư tưởng” 48
- Người “thuyền trưởng” bản lĩnh 51
- Giữ “lửa” để thấp sáng tương lai 53
- Rèn ý chí, luyện quyết tâm 56
- Lời nói đi đôi với việc làm 59
- Phải sống đẹp mỗi ngày 62
- Với một niềm tin sắt son 64
- Người quản chúng say mê tìm hiểu về Đảng và Bác 67
- “Thử thách là cơ hội để tôi trưởng thành” 70
- Noi gương Bác bằng những việc làm cụ thể 72
- Làm theo lời Bác dạy 75
- Hiệu quả gắn với tiết kiệm và chống lãng phí 78
- Chú trọng rèn luyện đạo đức, lối sống 81
- Tạo khí thế mới từ Cuộc vận động 84
- Danh sách các cá nhân và tập thể tiêu biểu trong Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh được tặng Giấy khen Đảng ủy Tập đoàn 88

NHÀ XUẤT BẢN THANH NIÊN

62 Bà Triệu - Hà Nội - ĐT: (84.04). 62631714. Fax: 04.39436024
Website: nxbthanhnien.com.vn. E-mail: nxbthanhnien@vnn.vn
Chi nhánh: 270 Nguyễn Đình Chiểu - Quận III - TP Hồ Chí Minh
ĐT: (08) 39305243

ĐIỆN LỰC VIỆT NAM LÀM THEO LỜI BÁC

HỘI ĐỒNG BIÊN TẬP

Chủ tịch Hội đồng:

Đào Văn Hưng Bí thư Đảng ủy, Chủ tịch HĐQT Tập đoàn Điện lực Việt Nam.
Trưởng ban chỉ đạo Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh

Phó chủ tịch Hội đồng:

Phạm Lê Thanh Phó bí thư Đảng ủy, Tổng giám đốc EVN

Thành viên Hội đồng:

Nguyễn Mậu Chung Phó Bí thư Thường trực Đảng ủy, Ủy viên HĐQT EVN
Nguyễn Bình Niệm Ủy viên HĐQT EVN, Phó trưởng ban chỉ đạo Cuộc vận động Học tập và làm theo tấm gương đạo đức Hồ Chí Minh
Nguyễn Hữu Tuấn Chánh văn phòng Đảng ủy EVN
Hồ Mạnh Tuấn Trưởng ban Quan hệ cộng đồng EVN
Đinh Thị Bảo Ngọc Giám đốc Trung tâm Thông tin Điện lực, Phó Tổng biên tập Tạp chí Điện lực

BAN BIÊN SOẠN:

Trưởng Ban biên soạn:

Đinh Thị Bảo Ngọc

Thành viên:

Nghiêm Anh Tú
Nguyễn Ngọc Cảnh
Nguyễn Văn Lương

Tổ chức và thực hiện nội dung:

Trung tâm Thông tin Điện lực (thuộc EVN)

Chịu trách nhiệm xuất bản

Mai Thời Chính - Giám đốc Nhà xuất bản Thanh niên

Chịu trách nhiệm bản thảo: Thiều Hoa

Biên tập: Nguyễn Tiến Thăng

Sửa bản in thử: Nguyễn Vũ

In 4000 cuốn, khổ 28,5 x 20,5, tại Xí nghiệp In Số 1, NXB Bản Đồ
Giấy phép xuất bản số: 390-2009/CXB/06-18/TN
In xong và nộp lưu chiểu tháng 12 năm 2009

