

NGUY CƠ VÀ NHỮNG GIẢI PHÁP PHÒNG CHỐNG DỊCH TẢ LỢN CHÂU PHI TẠI HÀ NỘI

Theo thông tin của Tổ chức Thú y thế giới, từ cuối năm 2017 đến nay, đã có 17 quốc gia và vùng lãnh thổ báo cáo có bệnh Dịch tả lợn Châu Phi, với tổng số lợn buộc phải tiêu hủy lên đến trên 500 ngàn con. Cũng theo Tổ chức Thú y thế giới và Tổ chức Nông lương Liên hợp Quốc, từ đầu tháng 8/2018 đến nay tại Trung Quốc đã phát hiện 14 ổ dịch xuất hiện tại 6 tỉnh (gồm An Huy, Hắc Long Giang, Hà Nam, Liêu Ninh, Giang Tô và Chiết Giang với tổng số hơn 38 ngàn con lợn các loại mắc bệnh buộc phải tiêu hủy).

Theo thông báo của Cục Thú y, hiện nay chưa phát hiện dịch tả lợn Châu Phi xâm nhiễm vào Việt Nam. Tuy nhiên, nguy cơ bệnh dịch này từ nước ngoài xâm nhiễm vào nước ta thông qua các hoạt động vận chuyển, buôn bán, tiêu thụ lợn, sản phẩm của lợn nhập lậu, nghi nhập lậu, không rõ nguồn gốc, nhất là tại các tỉnh biên giới phía Bắc và các tỉnh, thành phố khác có chăn nuôi lợn với số lượng lớn là rất cao. Bên cạnh đó, các hoạt động thương mại, du lịch của người dân các nước đã và đang có dịch bệnh, đặc biệt cư dân biên giới vận chuyển và tiêu thụ các sản phẩm thịt lợn, kể cả các sản phẩm thịt lợn đã qua chế biến chín cũng có thể đưa vi rút bệnh Dịch tả lợn Châu Phi xâm nhiễm vào Việt Nam.

Với Hà Nội nguy cơ xâm nhiễm Dịch tả lợn Châu phi là quá cao do có tổng đàn lợn đứng top đầu cả nước với khoảng 2,04 triệu con (lợn nái 211.877 con, lợn đực giống 2.674 con, lợn thịt 1.419.666 con); Trên địa bàn Thành phố hiện có 283 công ty, xí nghiệp, HTX, Trung tâm, doanh nghiệp có chăn nuôi lợn (như Công ty CP, Dabaco, Việt Hưng, JaFa, HTX chăn nuôi huyện Đan Phượng, Công ty cổ phần Giống vật nuôi Hà Nội, HTX Hòa Mỹ...) với tổng đàn nuôi khoảng 450 ngàn con (chiếm 22% tổng đàn lợn toàn Thành phố). Trên địa bàn Hà Nội những năm qua đã hình thành các xã chăn nuôi trọng điểm trong đó có 13 xã chăn nuôi lợn với nhiều trang trại quy mô lớn ngoài khu dân cư nên việc xuất nhập, vận chuyển lợn ra vào các xã trọng điểm này quá lớn trong đó có việc xuất nhập từ các tỉnh về.

Hà Nội tiếp giáp với 8 tỉnh, thành phố, có nhiều trục đường, cửa ngõ ra vào Thành phố, vì vậy công tác quản lý dịch bệnh động vật kiểm dịch, kiểm soát giết mổ động vật, kiểm tra vệ sinh thú y, an toàn thực phẩm đối với sản phẩm có nguồn gốc từ động vật gặp nhiều khó khăn và rất phức tạp. Có 988 điểm, cơ sở giết mổ trong đó có 259 cơ sở, điểm giết mổ lợn. Riêng cơ sở giết mổ lợn Vạn Phúc (huyện Thanh Trì) hàng ngày giết mổ từ 1700-2000 con, những ngày giáp Tết Nguyên Đán lên tới 2800 - 3000 con/ngày. Số lợn trên khoảng gần 70% nhập từ các tỉnh, thành phố khác về. Phương thức chăn nuôi hiện nay trên địa bàn thành phố tỷ lệ chăn nuôi nhỏ lẻ còn cao (trên 60%) do đó khó kiểm soát về dịch bệnh; Bên cạnh đó thời tiết khí hậu và diễn biến dịch bệnh động vật phức tạp nhất là dịp cuối năm lưu lượng gia súc, gia cầm ra, vào thành phố rất lớn. Đây cũng chính là những nguy cơ bùng phát dịch bệnh gia súc, gia cầm nói chung và xâm nhiễm dịch bệnh Dịch tả lợn Châu phi trên địa bàn Hà Nội.

Với nguy cơ xâm nhiễm dịch bệnh Dịch tả Châu phi là quá cao như vậy, thời gian qua Hà Nội đã và đang tập trung triển khai thực hiện đồng bộ các giải pháp đó là:

Ngay sau khi Thủ tướng Chính phủ và Bộ Nông nghiệp & PTNT có Công điện về việc tập trung triển khai các biện pháp ngăn chặn bệnh Dịch tả lợn Châu Phi xâm nhiễm vào Việt Nam; Thành phố đã có các văn bản chỉ đạo các cấp, các ngành, UBND quận, huyện, thị xã. UBND Thành phố đã có Kế hoạch số 187/KH-UBND ngày 28/9/2018 về hành động ngăn chặn và ứng phó khẩn cấp đối với khả năng bệnh Dịch tả lợn Châu Phi xâm nhiễm vào địa bàn thành phố. Trong đó đưa ra hai tình huống cụ thể đó là tập trung các giải pháp khi chưa có dịch xảy ra và những biện pháp cụ thể để sẵn sàng ứng phó trong trường hợp có dịch xảy ra. Sở Nông nghiệp và PTNT cũng đã có ngay văn bản đôn đốc, hướng dẫn và chỉ đạo các đơn vị trực thuộc (Chi cục Thú y, Trung tâm Phát triển chăn nuôi, Trung tâm Khuyến nông, Thanh tra Sở,...) triển khai ngay các giải pháp cụ thể đến các quận, huyện, thị xã. Trong

đó chú trọng đến việc tuyên truyền, hướng dẫn các giải pháp kỹ thuật về tổng tẩy uế môi trường, vệ sinh tiêu độc nhất là ở những nơi có nguy cơ lây nhiễm cao, giám sát dịch bệnh, quản lý chặt chẽ việc xuất nhập lợn vào địa bàn thành phố.

Thành lập ngay 02 đoàn Kiểm tra đi kiểm tra tất cả các quận, huyện, thị xã việc triển khai Kế hoạch của thành phố, qua kiểm tra thấy các quận huyện đều đã ban hành Kế hoạch và công văn chỉ đạo đến các xã, phường, thị trấn. Nhiều huyện đã làm tốt việc triển khai các giải pháp (như Thanh Trì, Phú Xuyên, Đan Phượng, Chương Mỹ ...), điều đáng ghi nhận là trong chỉ đạo các quận huyện đã huy động cả hệ thống chính trị vào cuộc để phát huy toàn dân cùng tham gia phòng chống bệnh Dịch tả lợn Châu phi. Các tổ chức đoàn thể (như Hội Nông dân, Phụ nữ, Đoàn Thanh niên ...) đã rất tích cực tham gia vào công tác tuyên truyền, vệ sinh tiêu độc làm sạch môi trường, vận động các chủ hộ kinh doanh, buôn bán, chăn nuôi thực hiện tốt các giải pháp phòng chống dịch bệnh do địa phương triển khai thực hiện. Các địa phương cũng đã quan tâm đến việc đầu tư kinh phí cho công tác phòng chống dịch bệnh nhất là về mở các lớp tập huấn, phun hóa chất, rắc vôi bột cho các nơi nguy cơ lây nhiễm cao, bãi rác, chợ, nơi buôn bán động vật, sản phẩm động vật.

Tăng cường công tác Kiểm dịch động vật, sản phẩm động vật trên địa bàn Thành phố. Hiện trên địa bàn Thành phố duy trì hoạt động của 04 Trạm, chốt kiểm dịch động vật đầu mối giao thông (trạm Ba La, Ngọc Hồi, Dốc Lã, Chốt Trung Giã - Sóc Sơn) nhằm kiểm soát vận chuyển lợn và sản phẩm lợn ra, vào Thành phố; 04 chốt kiểm dịch động vật liên ngành (tại Thường Tín, Minh Hiền, Vạn Phúc, Bắc Thăng Long) thực hiện kiểm soát giết mổ, kiểm tra vệ sinh thú y động vật, sản phẩm động vật trước và sau khi giết mổ. Riêng các chốt tại cơ sở giết mổ Vạn Phúc (huyện Thanh Trì) đảm bảo trực 24/24h nhằm giám sát chặt chẽ số lợn được nhập từ các tỉnh thành về cơ sở giết mổ. Trong quá trình kiểm tra cán bộ chuyên môn đã kiên quyết xử lý các trường hợp vi phạm theo quy định của pháp luật.

Tổ chức giám sát chặt chẽ dịch bệnh trên đàn lợn, chỉ đạo mạng lưới Thú y cơ sở hàng ngày theo dõi đàn lợn nhằm phát hiện sớm và xử lý kịp thời; Tổ chức thực

hiện lấy mẫu giám sát vi rút Dịch tả lợn Châu Phi tại các cơ sở giết mổ và hộ chăn nuôi lợn theo hướng dẫn của Cục Thú y. Tổ chức thông tin tuyên truyền đến người chăn nuôi về bệnh Dịch tả lợn Châu Phi, tính chất nguy hiểm của bệnh; Hướng dẫn các biện pháp chăn nuôi an toàn sinh học; mua lợn giống rõ nguồn gốc, xuất phát từ vùng, cơ sở an toàn dịch bệnh; Tiêm phòng đầy đủ các loại vắc xin cho đàn lợn; Hàng ngày vệ sinh, phun thuốc sát trùng chuồng trại, dụng cụ chăn nuôi để phòng bệnh; Khi phát hiện lợn nghi mắc bệnh, báo cáo kịp thời với chính quyền địa phương và thú y cơ sở để xử lý; không bán chạy, giết mổ, vận chuyển lợn đi nơi khác làm lây lan dịch bệnh. Tăng cường tập huấn chuyên môn kỹ thuật tại các cơ sở, đến nay đã tổ chức tập huấn nâng cao nhận thức về phòng chống dịch bệnh Dịch tả lợn Châu Phi cho trên 2000 người là cán bộ thú y cơ sở, hộ chăn nuôi, chủ hộ kinh doanh buôn bán động vật, sản phẩm động vật, cơ sở giết mổ. Đã thực hiện xong 5 đợt vệ sinh tiêu độc, khử trùng đại trà toàn Thành phố, trong đó có 01 đợt phun thuốc diệt ruồi, muỗi, côn trùng, 01 đợt thực hiện "Tháng vệ sinh tiêu độc khử trùng đợt 2/2018" theo phát động của Bộ Nông nghiệp và PTNT với tổng diện tích đã tiêu độc 278.201.000m². Tổ chức tốt công tác tiêm phòng các loại vắc xin cho đàn lợn, đặc biệt đối với bệnh Dịch tả lợn (cổ điển); đang thực hiện tiêm phòng vắc xin đại trà đợt 2/2018 trên địa bàn toàn Thành phố. Riêng với ngành Thú y trong thời gian qua đã chỉ đạo quyết liệt đến hệ thống thú y cơ sở trong việc tham mưu, đề xuất chính quyền các cấp. Nâng cao năng lực chuyên môn, chuẩn bị đầy đủ các điều kiện về vật tư, hóa chất, dụng cụ, trang thiết bị chuyên ngành để thực thi nhiệm vụ về phòng chống dịch bệnh và sẵn sàng ứng phó khi dịch bệnh xảy ra.

Mặc dù nguy cơ xâm nhiễm bệnh Dịch tả lợn Châu Phi vào Việt Nam nói chung, vào Hà Nội nói riêng là quá cao song với các giải pháp trên được triển khai đồng bộ, hiệu quả, đặc biệt có sự đồng thuận của người dân, người chăn nuôi luôn cảnh giác không chủ quan lơ là thì chắc chắn sẽ hạn chế, ngăn chặn được bệnh Dịch tả lợn Châu phi xâm nhiễm vào địa bàn Thành phố./.

Nguyễn Ngọc Sơn

SỞ NÔNG NGHIỆP & PTNT HÀ NỘI GIÀM 11 ĐẦU MỐI SAU SẮP XẾP TỔ CHỨC BỘ MÁY

Vừa qua, đồng chí Ngô Thị Thanh Hằng, Ủy viên Trung ương Đảng, Phó Bí thư Thường trực Thành ủy, Trưởng đoàn kiểm tra số 1 của Ban Thường vụ Thành ủy Hà Nội đã chủ trì buổi làm việc với Sở Nông nghiệp & PTNT Hà Nội, kiểm tra công tác lãnh đạo, chỉ đạo, tổ chức thực hiện ba nghị quyết quan trọng.

Đó là hai nghị quyết được thông qua tại Hội nghị Trung ương 6 (khoá XII): Nghị quyết số 18-NQ/TU "Một số vấn đề về tiếp tục đổi mới, sắp xếp tổ chức bộ máy của hệ thống chính trị tinh gọn, hoạt động hiệu lực, hiệu quả" và Nghị quyết số 19-NQ/TU về "Tiếp tục đổi mới hệ thống tổ chức và quản lý, nâng cao chất lượng và hiệu quả hoạt động của các đơn vị sự nghiệp công lập"; và Nghị quyết số 15-NQ/TU ngày 4-7-2017 của Ban Thường vụ Thành ủy Hà Nội về "Xây dựng tổ chức cơ sở Đảng trong sạch, vững mạnh, củng cố cơ sở Đảng yếu kém; giải quyết các vấn đề phức tạp về an ninh chính trị, trật

Kiểm tra phòng dịch tả lợn châu Phi tại huyện Thanh Trì và Phú Xuyên

Đoàn kiểm tra liên ngành của thành phố vừa có buổi kiểm tra việc ngăn ngừa, phòng bệnh dịch tả lợn châu Phi tại huyện Thanh Trì và Phú Xuyên.

Đoàn đã đi kiểm tra thực tế tại các hộ chăn nuôi, kiểm tra việc giết mổ, nhập lợn tại lò mổ Vạn Phúc. Qua kiểm tra cho thấy, thông qua tuyên truyền, người chăn nuôi, các hộ kinh doanh giết mổ đã thực hiện nghiêm túc việc tiêu độc khử trùng môi trường, phòng dịch bệnh tại cơ sở.

Theo ông Nguyễn Ngọc Sơn - Chi cục trưởng Chi cục Thú y mỗi ngày các đơn vị chức năng của thành phố duy trì tổ chức kiểm dịch được khoảng 4.000 con lợn nhập về tiêu thụ tại nội đô. 998 cơ sở, điểm giết mổ đang được thành phố kiểm soát chặt chẽ, đảm bảo các quy định về

tự an toàn xã hội trên địa bàn xã, phường, thị trấn thuộc thành phố Hà Nội".

Cùng tham gia đoàn kiểm tra có các đồng chí Ủy viên Ban Thường vụ Thành ủy, Phó Trưởng đoàn kiểm tra: Trưởng ban Nội chính Thành ủy Nguyễn Quang Huy, Phó Chủ tịch Thường trực UBND thành phố Nguyễn Văn Sửu.

Thay mặt Sở Nông nghiệp & PTNT báo cáo Đoàn kiểm tra, Phó Giám đốc Nguyễn Xuân Đại cho biết, trước khi sắp xếp (năm 2016), các phòng chuyên môn, đơn vị trực thuộc, đơn vị sự nghiệp công lập thuộc Sở có 33 đầu mối gồm 8 phòng chuyên môn; 8 chi cục và 17 đơn vị sự nghiệp. Sau sắp xếp, Sở còn 22 đầu mối (5 phòng; 8 chi cục và 9 đơn vị sự nghiệp), giảm 11 đầu mối. Thời gian tới, Sở dự kiến tiếp tục sắp xếp giảm thêm 1 đơn vị sự nghiệp, còn 8 đơn vị.

Thực hiện Nghị quyết 15-NQ/TU của Ban Thường vụ Thành ủy, Đảng ủy Sở đã vận dụng và tổ chức triển khai các nội dung phù hợp với đặc điểm tình hình cơ quan; thực hiện nghiêm quy chế dân chủ ở cơ sở; kiểm tra, giám sát thường xuyên, gắn với việc thực hiện Nghị quyết Trung ương 4 (khóa XII), đẩy mạnh học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh. Các cấp ủy Đảng trực thuộc Đảng bộ Sở Nông nghiệp & PTNT chú trọng tăng cường sự lãnh đạo đối với việc thực hiện nhiệm vụ chính trị của ngành./.

TX (Theo Báo HNM)

an toàn thực phẩm. Qua việc kiểm tra cũng để đôn đốc, hướng dẫn giúp chính quyền địa phương và người dân nâng cao ý thức chấp hành thực hiện việc ngăn ngừa dịch xâm nhiễm vào Thủ đô đồng thời phát hiện sớm ổ dịch để xử lý sớm, không để dịch lây lan ra diện rộng.

Trong thời gian tới, thành phố sẽ tiếp tục giám sát chặt tình hình dịch bệnh tới tận thôn, xóm; phát động tổng vệ sinh môi trường, tiêu độc khử trùng. Cùng với đó, tăng cường công tác thanh kiểm tra, giám sát hoạt động nhập lợn không rõ nguồn gốc vào tiêu thụ trên địa bàn thành phố./.

Huy Hoàng

HỘI THI BÒ XÃ MINH CHÂU, HUYỆN BA VÌ LẦN THỨ 2 NĂM 2018

Nhằm mục đích tuyên truyền, quảng bá, thúc đẩy việc tiêu thụ sản phẩm chăn nuôi và các giống bò thịt, bò sinh sản trên địa bàn Hà Nội, đồng thời, đồng viên, khuyến khích người dân chú trọng chăn nuôi các giống bò chất lượng, Sở Nông nghiệp & PTNT Hà Nội đã phối hợp với UBND huyện Ba Vì tổ chức Hội thi bò xã Minh Châu lần thứ 2 năm 2018.

Minh Châu là một trong những xã chăn nuôi bò trọng điểm của Hà Nội. Hiện tại, xã có tổng đàn bò là 4.154 con (trong đó bò cái sinh sản có 2.466 con, bò sữa là 666 con), quy mô bình quân 4,4 con/hộ. Trong những năm qua, để nâng cao năng suất, chất lượng đàn bò, giúp các hộ chăn nuôi nâng cao thu nhập, xã Minh Châu đã phối hợp với Trung tâm Phát triển chăn nuôi Hà Nội triển khai các chương trình dự án đưa các giống mới, giống tiến bộ kỹ thuật chất lượng cao vào sản xuất như: bò lai BBB(3B), Brahman, Laisind... đặc biệt, từ năm 2017, với chương trình phối hợp xây dựng chuỗi sản xuất – tiêu thụ giống

bò thịt chất lượng cao Wagyu (Nhật Bản) tại Minh Châu đã có trên 300 con bê lai Wagyu sinh ra và được doanh nghiệp trực tiếp thu mua theo đơn giá, cân nặng đã cho hiệu quả kinh tế cao hơn 1 số giống bò khác.

Hội thi bò xã Minh Châu là cơ hội cho người chăn nuôi gặp gỡ, giao lưu, học hỏi kinh nghiệm trong chăn nuôi. Đồng thời, đồng viên khuyến khích người chăn nuôi ứng dụng những tiến bộ khoa học kỹ thuật tiên tiến vào sản xuất, đưa những giống bò thịt năng suất, chất lượng cao vào trong chăn nuôi. Thông qua hội thi lần này, nhằm tuyên truyền, phát triển chăn nuôi bò thịt, quảng bá, thúc đẩy việc tiêu thụ sản phẩm chăn nuôi trên địa bàn xã Minh Châu nói riêng và huyện Ba Vì nói chung.

Vòng thi chung khảo sẽ diễn ra từ ngày 9 – 10/11, cơ cấu giải thưởng gồm 4 giải nhất, 3 giải nhì, 3 giải ba và 50 giải khuyến khích cho 3 nhóm thi: cặp bò mẹ con, bò hậu bị và bê lai từ 6 đến 12 tháng tuổi./.

Lưu Phương

TẬP HUẤN ỨNG DỤNG CÔNG NGHỆ BIOFLOC TRONG NUÔI THÂM CANH CÁ RÔ PHI THƯƠNG PHẨM

Ứng dụng công nghệ hiện đại vào chăn nuôi nói chung và nuôi trồng thủy sản nói riêng là mong muốn của người chăn nuôi để mang lại hiệu quả kinh tế cao trên cùng một đơn vị diện tích. Với mục đích, giới thiệu những tiến bộ khoa học kỹ thuật mới để người dân áp dụng có hiệu quả vào thực tế sản xuất, vừa qua, Trung tâm khuyến nông Hà Nội đã triển khai tổ chức lớp tập huấn "Ứng dụng công nghệ Biofloc trong nuôi thâm canh cá rô phi thương phẩm" cho 30 học viên là cán bộ khuyến nông và khuyến nông viên cơ sở trên địa bàn huyện Thường Tín.

Công nghệ Biofloc có nguyên lý sử dụng vi sinh vật dị dưỡng để chuyển hóa Nitơ từ thức ăn thừa, chất thải

của động vật thủy sản thành Protein trong sinh khối của vi sinh vật và quay lại làm thức ăn cho cá, từ đó giảm hệ số thức ăn, giảm khí độc NO₂, NO₃, giảm ô nhiễm môi trường mà không cần thay nước, đồng thời năng suất được nâng cao. Nhận thấy những ưu điểm thiết thực mà công nghệ này mang lại khi áp dụng vào thực tế. Thông qua lớp tập huấn, giảng viên Nguyễn Hồng Sơn - Trường phòng Khuyến nông chăn nuôi thủy sản - Trung tâm Khuyến nông Hà Nội đã chia sẻ những ưu, nhược điểm và những hiệu quả khi áp dụng công nghệ này, đồng thời hướng dẫn cho học viên những phương pháp thu và bảo quản mẫu sinh khối Biofloc, kỹ thuật ứng dụng công nghệ này trong nuôi trồng thủy sản, giải pháp duy trì tính ổn định, cũng như quản lý môi trường và sức khỏe cá nuôi... Tại đây học viên được hướng dẫn cách nhận biết và thực hành đo, kiểm tra chất lượng nước. Đồng thời học viên đã được đi tham quan mô hình ứng dụng công nghệ Biofloc trong nuôi trồng thủy sản tại xã Hợp Tiến, huyện Mỹ Đức, từ đây có thêm những kinh nghiệm thực tế để giới thiệu, chia sẻ và áp dụng vào điều kiện nuôi trồng thủy sản tại địa phương./.

Ngọc Bích

KHOA HỌC KỸ THUẬT

KINH NGHIỆM BẢO QUẢN QUẢ BƯỚI DIỄN

Bưởi Diễn là trái cây đặc sản của Hà Nội, được thu hoạch vào dịp trước Tết nguyên đán khoảng hơn 1 tháng. Tuy nhiên, nếu để tự nhiên thì khi đến Tết quả sẽ héo và màu sậm xuống, mặc dù ăn ngon nhưng về cảm quan không còn mẫu mã đẹp.

Hiện nay, bà con thường sử dụng các phương pháp bảo quản như: bảo quản trong cát khô, bảo quản bằng bột vôi đặc vào cuống quả, bảo quản bằng để trong túi nilon ... nhưng hiệu quả không cao; nên nhiều khi bà con chọn giải pháp để treo quả trên cây đến gần Tết mới thu bán, cách làm này rất có hại cho cây và chất lượng quả kém dần.

Sau đây, xin giới thiệu với bà con kinh nghiệm bảo quản quả bưởi Diễn hiệu quả, bao gồm 4 bước sau:

Bước 1: Nên thu hoạch bưởi Diễn từ trung tuần tháng 11 đến 15/12 dương lịch. Lúc này, thời tiết thường khô hanh và bưởi Diễn đã đảm bảo đủ độ chín thu hái. Bà con không nên thu hoạch muộn quá, nếu thu hoạch muộn, cây phân hóa mầm hoa (khoảng cuối tháng 12 đầu tháng 1) sẽ ảnh hưởng nghiêm trọng tới chất lượng quả, đồng thời còn gây giảm sản lượng quả năm sau.

Thu hoạch vào lúc trời mát mẻ, tránh nắng gắt làm các tế bào tinh dầu căng, dễ vỡ (khoảng 8 – 10 giờ sáng hoặc 3

– 5 giờ chiều); không nên thu hoạch sau cơn mưa hoặc sáng sớm và chiều tối có nhiều sương buổi để bị hỏng.

Bước 2: Thu hoạch nhẹ nhàng, tránh làm trầy xước vỏ, dập nát quả bưởi. Nếu quả đã bị dập thì chỉ cần để một thời gian ngắn sẽ bị thối và có thể lan sang các quả khác đặt xung quanh. Trước khi thu hoạch, bà con nên trải bạt xuống nền vườn, sau đó xếp bưởi đã thu hoạch lên bạt; không nên xếp trực tiếp xuống nền vườn làm quả dễ trầy xước và vi sinh vật có hại ở đất dễ bám vào quả.

Khi vận chuyển vào phòng bảo quản, bà con nên xếp bưởi vào sọt có lót giấy hoặc vải để tránh các va đập cơ học từ thành sọt vào quả.

Yêu cầu: Phòng bảo quản bưởi phải mát, tránh nắng và gió lùa.

Bước 3: Loại quả hư hỏng, côn trùng cắn, trầy xước... Sau đó, sử dụng vôi bột pha với nước sạch nồng độ 1%, rồi dùng khăn mềm nhúng nước vôi và lau bề mặt quả. Mục đích lau là làm sạch vi sinh vật và bụi đất, đồng thời nước vôi sẽ tạo ra một lớp màng bảo vệ quả. Đặc biệt, bưởi Diễn sau khi được lau nước vôi khoảng nửa tháng sẽ lên mã rất đẹp.

Bước 4: Xếp bưởi đã được lau nước vôi ra mặt nền đã trải bạt sạch. Nền trải bạt này có tác dụng là để khi trời nồm bưởi không bị thấm nước từ dưới nền lên quả dẫn đến quả bị thối ở dưới và lây sang những quả khác. Sau đó, bà con phủ một lớp vải ni lên trên che kín các quả bưởi. Tác dụng của việc phủ vải là để quả chỉ có thể thoát hơi nước từ từ, không cho gió và ánh sáng trực tiếp vào. Vải còn có tác dụng thấm nước vào những hôm nồm và giữ cho những ngày khô hanh giúp bưởi tươi lâu hơn.

Trong quá trình bảo quản, định kỳ 15 ngày tiến hành kiểm tra loại quả hư hỏng tránh lây lan sang các quả khác.

Bưởi Diễn bảo quản theo cách này có thể để được 4 - 5 tháng; vỏ quả tươi, chất lượng tốt (tỉ lệ hao hụt không đáng kể)/.

Lưu Thị Bích Hương

CÁC BIỆN PHÁP PHÒNG TRỪ SÂU BỆNH HẠI TRONG SẢN XUẤT SU HÀO AN TOÀN

Các đối tượng sâu, bệnh hại chính trên cây su hào bao gồm: sâu xám, sâu khoang, sâu xanh bướm trắng, sâu tơ, bọ nhày sọc cong, rệp, bệnh sương mai, bệnh thối gốc.

1) Biện pháp canh tác, thủ công: Ngâm nước ngập luống khoảng 10 ngày để hạn chế bọ nhày, sâu bệnh trong đất. Sử dụng nấm đối kháng Trichoderma ủ

với phân hữu cơ hoai mục.

Vệ sinh đồng ruộng, dọn sạch cỏ dại, tàn dư cây trồng kết hợp sử dụng các chế phẩm sinh học EMINA, BIOEM, EM,... để ủ.

Ngắt bỏ lá bị bệnh hại, ngắt ổ trứng, bắt giết sâu non (sâu xám bắt vào buổi tối).

Tạo môi trường thuận lợi cho thiên địch phát triển, dẫn dụ, xua đuổi côn trùng gây hại như: hoa cúc, hướng dương, soi nhái, sen cạn, ba lá, linh lăng, húng, bạc hà, hành, tỏi, xả, gừng,...trồng xen vào các luống rau hoặc đầu luống rau.

Bẫy chua ngọt trừ trưởng thành họ ngài đêm (sâu khoang, sâu xám,...):

Cách làm bẫy: hỗn hợp 4 phần mật (đường) + 4 phần dấm + 1 phần rượu + 1 phần nước + thuốc trừ sâu khuấy kỹ. Chứa vào xô nhựa, can nhựa đầy kín, sau 3 - 4 ngày bốc mùi chua ngọt thì đem ra sử dụng. Vật liệu đựng bẫy: làm bằng hộp nhựa, chai nhựa (đường kính, chiều cao, thể tích phù hợp thực tế) trên thành hộp đục các lỗ tròn có đường kính 2 - 3 cm.

Sử dụng: 0,1 - 0,15 lít/hộp, 3 - 5 bẫy/sào hoặc có thể sử dụng bùi nhùi bằng rơm nhúng bả sau đó cắm trên ruộng.

Bẫy pheromone trừ trưởng thành sâu tơ:

Cách làm bẫy: làm bằng bát nhựa chứa nước xà phòng có đường kính 18 - 22cm, dùng dây thép tạo thành quang treo bẫy. Môi pheromone được treo trên miệng bát nhựa, vị trí cách mặt nước xà phòng 3-4cm; cần bổ sung nước xà phòng thường xuyên.

Sử dụng bẫy dính màu vàng để thu hút trưởng thành có cánh như bọ nhày, rệp.

Cách làm và sử dụng bẫy: dùng một mặt phẳng màu vàng có kích thước 50x30cm, quét chất bám dính (dầu dính côn trùng hoặc nhựa thông,...) lên hai mặt. Treo bẫy vào cọc sau đó cắm trên ruộng rau với khoảng cách 10 mét 1 bẫy và cách mặt luống từ 15 - 20cm. Thời gian thay bẫy hoặc quét thêm chất bám dính tùy thuộc vào điều kiện thời tiết, mật độ sâu đã dính vào bẫy, trung bình 3 - 5 ngày quét thêm chất bám dính, 20 ngày thay bẫy mới.

2) Biện pháp sử dụng thuốc BVTV:

Thường xuyên kiểm tra đồng ruộng, phát hiện sớm bệnh, điều tra phát dục sâu hại, dự tính thời gian trưởng thành, sâu non rộ. Dự báo mức độ bệnh hại để hướng dẫn phòng trừ đúng thời điểm. Sử dụng thuốc ít độc, thời gian cách ly ngắn (sinh học, thảo mộc) khi mật độ sâu, tỷ lệ bệnh cao.

Xử lý các loại thuốc khi mật độ: sâu tơ giai đoạn cây con: > 20 con/m², giai đoạn cây lớn: >30 con/m²; sâu khoang: > 5 con/m²; sâu xanh bướm trắng: > 6 con/m²; bọ nhày: >20 con/m²; rệp > 30% số cây; khi tỷ lệ bệnh: bệnh sương mai, bệnh thối gốc: > 10% số cây.

Lựa chọn, xử lý bằng các loại thuốc sinh học, thảo

mộc, thuốc có thời gian cách ly ngắn như trong các loại thuốc sau:

Sâu khoang sử dụng thuốc: *Chlorantraniliprole* (Dupont Prevathon 5SC...); *Spinetoram* (Radiant 60SC...); *Indoxacarb* (Dupont Ammate 150SC...); *Lufenuron* (Match 050EC...); *Emamectin benzoate* (Susupes 1.9EC, Dylan 2EC...); *Emamectin benzoate + Matriline* (Rholam super 100WG, Mectinstar 1EC...).

Sâu tơ sử dụng thuốc: *Bacillus thuringiensis var. kurstaki* (Delfin WG, Aizabin WP,...); *Abamectin* (Silsau 3.6EC, Reasgant 1.8EC, Kuraba WP,...); *Emamectin benzoate* (Susupes 1.9EC, Dylan 2EC...); *Indoxacarb* (DuPont Ammate 150SC...); *Lufenuron* (Match 050 EC...).

Sâu xanh bướm trắng sử dụng thuốc: *Bacillus thuringiensis var.kurstaki* (Delfin WG; Aizabin WP,...); *Abamectin* (Silsau 1.8EC, Reasgant 1.8EC, Kuraba WP,...); *Emamectin benzoate* (Susupes 1.9EC, Dylan 2EC...).

Bọ nhày sử dụng thuốc: *Chlorantraniliprole* (Dupont Prevathon 5SC...); *Dinotefuran* (Oshin 20WP, Chat 20WP...); *Nitenpyram* (Elsin 10EC...); *Spinosad* (Success 25SC, Wish 25SC...).

Rệp sử dụng thuốc: *Matrine* (Agri one 1SL, Marigold 0.36SL, Sokupi 0.36SL, 0.5SL...); *Thiamethoxam* (Actara 25WG, Fortaras 25WG...), *Abamectin* (Silsau 3.6EC, Reasgant 1.8EC,...); *Emamectin benzoate* (Susupes 1.9EC, Dylan 2EC...); *Dinotefuran* (Oshin 20WP, Chat 20WP...).

Bệnh sương mai sử dụng thuốc: *Chlorothalonil* (Daconil 75WP, Chionil 750WP, Arygreen 75 WP...); *Fosetyl-aluminium* (Aliette 800 WG, Juliet 80 WP...); *Cymoxanil + Mancozeb* (Carozate 72WP, Xanized 72WP...), *Bacillus subtilis* (Bionite WP...).

Bệnh thối gốc sử dụng thuốc: *Streptomycin sulfate* (Stepguard 100SP, Poner 40SP, Liberty 50WP, 100WP...); *Kasugamycin* (Kamsu 2SL, Kasugacin 2 SL, Kasumin 2SL, Fortamin 3SL, 6SL...); *Validamycin* (Valivithaco 5SC, Validacin 5SL, Vida 3SC...); *Bacillus subtilis* (Bionite WP, Biobac 50WP...); *Chaetomium sp + Tricoderma sp* (Mocabi SL...); *Metalaxyl* (Alfamil 35WP, Mataxyl 500WP ...).

Sử dụng thuốc bảo vệ thực vật theo nguyên tắc "4 đúng". Vỏ bao bì thuốc bảo vệ thực vật sau khi sử dụng phải được thu gom vào đúng nơi qui định./.

Sở Nông nghiệp & PTNT Hà Nội

NHÀ NÔNG & DOANH NGHIỆP CẦN BIẾT

DỰ BÁO THỜI TIẾT 10 NGÀY THÀNH PHỐ HÀ NỘI

(Từ ngày 11 đến ngày 20 tháng 11 năm 2018)

1. Xu thế thời tiết 10 ngày:

Những ngày đầu chịu ảnh hưởng của lười áp cao lạnh lục địa tăng cường sau ổn định và suy yếu nên khu vực có mưa, mưa rào, đêm và sáng trời lạnh. Khoảng ngày 17, 18 ảnh hưởng của áp cao lạnh tăng cường trở lại nên khu vực có mưa, mưa rào và có nơi có dông, trời lạnh.

2. Dự báo chi tiết các yếu tố khí tượng:

Từ ngày 11 - 13 và khoảng ngày 17, 18: Nhiều mây, có mưa, mưa rào rải rác. Gió Bắc đến Đông bắc cấp 2 - 3. Trời lạnh.

Từ ngày 14 - 16 và ngày 20: Mây thay đổi đến ít mây, có mưa vài nơi, ngày nắng. Gió Đông bắc đến Đông cấp 2. Đêm và sáng sớm trời lạnh.

Nhiệt độ trung bình:	21.5 - 22.5oC.
Nhiệt độ cao nhất:	28 - 30oC.
Nhiệt độ thấp nhất:	15 - 17oC.
Lượng mưa phổ biến:	10 - 30mm.
Độ ẩm trung bình:	70 - 75%.
Tổng số giờ nắng:	40 - 60 giờ.

Theo Đài KTTV KVĐB Bắc Bộ

NGHỊ ĐỊNH SỬA ĐỔI VỀ CÁC CHÍNH SÁCH TÍN DỤNG PHỤC VỤ PHÁT TRIỂN NÔNG NGHIỆP

Thủ tướng Chính phủ đã chính thức cho ban hành nghị định 116/2018/NĐ-CP mới về sửa đổi, bổ sung một số điều của nghị định số 55/2015/NĐ-CP ngày 09 tháng 06 năm 2015 của Chính phủ về chính sách tín dụng phục vụ phát triển nông nghiệp, nông thôn.

Theo đó, Nghị định đã cho sửa đổi, bổ sung nhiều điều khoản trong Nghị định số 55/2015/NĐ-CP về chính sách tín dụng phục vụ phát triển nông nghiệp, nông thôn, hỗ trợ người dân trong sản xuất nông nghiệp. Trong đó, điều khoản sửa đổi đang được quan tâm là, việc tăng mức cho vay đối với cá nhân, hộ gia đình có hoạt động sản xuất kinh doanh trong lĩnh vực nông nghiệp.

Cụ thể, tại điều 9, sửa đổi mức vay ngân hàng từ 100 triệu đồng đối với cá nhân, hộ gia đình cư trú tại địa bàn nông thôn không cần có tài sản đảm bảo sang mức cho vay tối đa là 200 triệu đồng.

Đối với cá nhân, hộ gia đình cư trú ngoài khu vực nông thôn có hoạt động sản xuất kinh doanh về nông nghiệp được vay ngân hàng không cần có tài sản đảm

bảo tối đa được vay 100 triệu đồng so với trước đây là 50 triệu đồng.

Bên cạnh đó, Nghị định cũng đã bổ sung thêm một số quy định mới, nhằm khuyến khích sản xuất nông nghiệp ứng dụng công nghệ cao. Theo đó, doanh nghiệp chưa được cấp giấy chứng nhận doanh nghiệp nông nghiệp ứng dụng công nghệ cao nhưng có dự án, phương án sản xuất kinh doanh ứng dụng công nghệ cao trong nông nghiệp có thể được ngân hàng xem xét cho vay không tài sản đảm bảo, tối đa 70% giá trị của dự án, phương án.

Ngoài ra, Nghị định đã sửa đổi về cơ cấu thời gian trả nợ, khoan nợ, và cho vay nợ mới. Trong đó, có những điều khoản cụ thể về hồ sơ, trình tự, thủ tục để nghị khoan nợ. Đồng thời Nghị định cũng đã cho bổ sung vào khoản 4 điều 14 về quản lý dòng tiền và cho vay liên kết trong sản xuất nông nghiệp. Nghị định chính thức có hiệu lực thi hành từ 25/10/2018./.

TX (TH)

THỰC HIỆN ĐỒNG BỘ CÁC GIẢI PHÁP PHÒNG VÀ NGĂN CHẶN NGUY CƠ XÂM NHIỄM BỆNH DỊCH TẢ LỢN CHÂU PHI VÀO VIỆT NAM

Bộ Nông nghiệp & PTNT đã ký ban hành Chỉ thị số 8523/CT-BNN-TY về việc tổ chức Thực hiện đồng bộ các giải pháp phòng và ngăn chặn nguy cơ xâm nhiễm dịch tả lợn Châu Phi vào Việt Nam.

Nguy cơ bệnh dịch tả lợn Châu Phi xâm nhiễm vào Việt Nam thông qua các hoạt động vận chuyển, buôn bán, tiêu thụ lợn, sản phẩm của lợn nhập lậu, nghi nhập

lậu, không rõ nguồn gốc, nhất là tại các tỉnh biên giới phía Bắc là rất cao; các hoạt động thương mại, du lịch của nhân dân các nước đã và đang có dịch bệnh, đặc biệt cư dân biên giới vận chuyển và tiêu thụ các sản phẩm thịt lợn, kể cả các sản phẩm thịt lợn đã qua chế biến chín cũng có thể đưa virus dịch tả lợn Châu Phi xâm nhiễm vào Việt Nam.

Để phòng và ngăn chặn xâm nhiễm bệnh dịch tả lợn Châu Phi vào Việt Nam, Bộ Nông nghiệp & PTNT đề nghị các Bộ, ngành và UBND các tỉnh, TP trực thuộc TƯ tổ chức thực hiện nghiêm các nội dung Công điện số 1194/CD-TTg của Thủ tướng Chính phủ; Công điện khẩn số 6741/CD-BNN-TY của Bộ trưởng Bộ Nông nghiệp & PTNT, trong đó chú trọng thực hiện đồng bộ các giải pháp sau:

Chỉ đạo các lực lượng chức năng tăng cường việc kiểm tra, giám sát chặt chẽ tại các cửa khẩu, đường mòn, lối mở khu vực biên giới; phát hiện, xử lý nghiêm các trường hợp vi phạm vận chuyển, buôn bán, tiêu thụ lợn, sản phẩm của lợn nhập lậu, nghi nhập lậu, không rõ nguồn gốc; lấy mẫu gửi đến phòng thí nghiệm thuộc Cục Thú y để xét nghiệm và tổ chức tiêu hủy.

Tăng cường thông tin, tuyên truyền, nhất là đối với những người thường xuyên qua lại khu vực biên giới giữa hai nước, khách du lịch và người chăn nuôi nhằm rõ diễn biến tình hình bệnh dịch để chung sức, đồng lòng thực hiện đồng bộ các giải pháp kiểm soát nguy cơ bệnh dịch xâm nhiễm vào Việt Nam.

Tổ chức giám sát chặt chẽ, lấy mẫu đối với lợn có dấu hiệu bệnh, nghi bị bệnh tại các điểm, cơ sở giết mổ hoặc trong quá trình vận chuyển; các sản phẩm thịt lợn đông lạnh, thịt lợn tươi, giăm bông, xúc xích... gửi đến phòng thí nghiệm thuộc Cục Thú y để xét nghiệm bệnh dịch.

Hướng dẫn người chăn nuôi vệ sinh chuồng trại, khử trùng bằng vôi bột hoặc hóa chất, vệ sinh tiêu độc khử trùng người, phương tiện ra vào khu vực chăn nuôi theo đúng quy trình kỹ thuật chăn nuôi, vệ sinh phòng dịch.

UBND các tỉnh, TP có cửa khẩu biên giới, nội địa thành lập các đoàn kiểm tra thường xuyên về công tác phòng, chống dịch bệnh động vật, nhất là các cửa khẩu, đường mòn, lối mở khu vực biên giới; UBND các tỉnh, TP khẩn trương phê duyệt, chỉ đạo diễn tập, thực hành Kế hoạch hành động ứng phó với bệnh dịch tả lợn Châu Phi; bố trí kinh phí để tổ chức các hoạt động phòng, ngăn chặn bệnh dịch tả lợn Châu Phi xâm nhiễm vào Việt Nam./.

TT (TH)

PHÊ DUYỆT KẾ HOẠCH CHUYỂN ĐỔI CƠ CẤU CÂY TRỒNG TRÊN ĐẤT LÚA ĐẾN NĂM 2020

UBND Thành phố Hà Nội vừa ban hành Quyết định số 5931/QĐ-UBND về phê duyệt Kế hoạch chuyển đổi cơ cấu cây trồng trên đất lúa đến năm 2020 thành phố Hà Nội.

Theo đó, việc lựa chọn loại cây trồng để phục vụ chuyển đổi phải phù hợp nhu cầu thị trường, khai thác được lợi thế về đất đai, vị trí địa lý, tập quán và kỹ thuật canh tác của nông dân, sản xuất ra những phẩm có khả năng tiêu thụ ổn định; Chuyển đổi gắn liền ứng dụng các tiến bộ khoa học công nghệ mới, hiệu quả, ổn định, bền vững; Nghiêm cấm làm nhà ở, kể cả làm nhà ở tạm, công trình không phục vụ sản xuất nông nghiệp trên khu đất chuyển đổi.

Nguyên tắc chuyển đổi phải phù hợp các quy hoạch đã được cấp có thẩm quyền phê duyệt và kế hoạch chuyển đổi cơ cấu cây trồng trên đất trồng lúa của địa phương được duyệt. Nghiêm cấm chuyển đổi ngoài kế hoạch được cấp thẩm quyền phê duyệt; Đảm bảo phục hồi lại mặt bằng khi chuyển trở lại trồng lúa; không hủy hoại, gây ô nhiễm, thoái hóa đất; khai thác hiệu quả cơ

sở hạ tầng sẵn có, phù hợp định hướng phát triển cơ sở hạ tầng trong tương lai của địa phương; không hủy hoại, làm hư hỏng các công trình giao thông, công trình thủy lợi phục vụ trồng lúa.

Việc chuyển đổi phải thực hiện đúng quy trình, trình tự, thủ tục, đảm bảo công khai, dân chủ, minh bạch đến các hộ dân để hình thành các vùng sản xuất theo hướng hàng hóa tập trung quy mô lớn; nghiêm cấm chuyển đổi tràn lan, tự do. Khuyến khích các hộ tự dồn thửa, đổi ruộng cho nhau hoặc liên kết nhiều hộ thành diện tích lớn, thuận lợi cho thực hiện cơ giới hóa trong sản xuất, mang lại hiệu quả kinh tế sau chuyển đổi; Khi cấp có thẩm quyền yêu cầu chuyển về trồng lúa, các hộ phải chấp hành, di chuyển cây trồng và không được đền bù.

Tổng diện tích chuyển đổi cây trồng trên đất lúa đến năm 2020 trên địa bàn Thành phố 1.844ha, trong đó: Năm 2018 chuyển đổi 1.018ha; Năm 2019 chuyển đổi 389ha; Năm 2020 chuyển đổi 437ha.

Tùy điều kiện đất đai, vị trí địa lý, trình độ thâm canh của nông dân tại các địa phương, UBND các quận, huyện, thị xã chỉ đạo các phòng, ban chuyên môn liên quan phối hợp UBND các xã, phường, thị trấn kiểm tra, rà soát, xác định loại cây trồng phù hợp từng vùng để xây dựng, tổ chức thực hiện kế hoạch chuyển đổi đúng quy định.

Sở Nông nghiệp & PTNT chủ trì, phối hợp với các sở, ngành, đơn vị liên quan và UBND các quận, huyện, thị xã kiểm tra, đôn đốc thực hiện Kế hoạch, báo cáo UBND Thành phố đúng quy định; Hướng dẫn các địa phương

chuyển đổi cây trồng đúng quy định; Tổng hợp kết quả triển khai, thực hiện của các địa phương, báo cáo UBND Thành phố trước ngày 20/12 hằng năm.

UBND quận, huyện, thị xã tổ chức thực hiện Kế hoạch chuyển đổi cây trồng theo đúng Kế hoạch được duyệt, đảm bảo đúng quy trình, trình tự thủ tục quy định, công khai, dân chủ; kiên quyết xử lý các sai phạm đúng quy định pháp luật.../.

NT (Theo Cổng GTĐT Hà Nội)

HÀ NỘI: TRIỂN KHAI THỰC HIỆN CÔNG TÁC QUY HOẠCH VÀ QUẢN LÝ QUY HOẠCH TRONG LĨNH VỰC GIẾT MỔ GIA SÚC, GIA CẦM TẬP TRUNG TRÊN ĐỊA BÀN THÀNH PHỐ ĐẾN NĂM 2020

UBND thành phố Hà Nội ban hành Kế hoạch số 203/KH-UBND, triển khai thực hiện công tác quy hoạch và quản lý quy hoạch trong lĩnh vực giết mổ gia súc, gia cầm tập trung trên địa bàn thành phố đến năm 2020.

Theo đó, thành phố Hà Nội sẽ hình thành thêm 4 khu giết mổ gia súc, gia cầm công nghiệp theo quy hoạch gắn với chế biến, theo chuỗi liên kết giá trị, áp dụng công nghệ tiên tiến, hiện đại, thân thiện môi trường.

Trong đó, hình thành 1 khu giết mổ gia súc, gia cầm bán công nghiệp tập trung trên huyện hoặc thị xã trở lên theo quy hoạch gắn với các chợ bán sản phẩm thịt gia súc, gia cầm hiện có tại từng địa phương. Phấn đấu đến năm 2020, sản phẩm gia súc, gia cầm sau giết mổ của các cơ sở giết mổ công nghiệp, bán công nghiệp, thủ công đảm bảo vệ sinh thú y, an toàn thực phẩm, vệ sinh môi trường được kiểm soát trên địa bàn thành phố đạt khoảng 80%.

Phấn đấu giảm khoảng 50% số cơ sở, điểm giết mổ nhỏ lẻ trong khu dân cư đến năm 2020. Mở rộng hệ thống siêu thị, cửa hàng tiện ích kinh doanh thịt an toàn, có truy xuất nguồn gốc và chỉ dẫn địa lý, tăng tỷ lệ tiêu thụ thịt mát, thịt cấp đông. Hoàn thiện chính sách hỗ trợ, khuyến khích đầu tư xây dựng các cơ sở giết mổ gia súc, gia cầm tập trung trên địa bàn thành phố.

Để hoàn thành mục tiêu trên, thành phố triển khai đồng bộ nhiều nhiệm vụ, giải pháp. Đáng chú ý, sẽ rà soát, đánh giá, điều chỉnh, bổ sung các điểm quy hoạch giết mổ công nghiệp tập trung theo chuỗi giá trị khép

kín, áp dụng công nghệ tiên tiến đồng bộ trên thế giới; quy hoạch các điểm giết mổ tập trung gắn với các chợ bán sản phẩm thịt gia súc, gia cầm hiện có tại từng địa phương nhằm đảm bảo thực hiện hiệu quả các mục tiêu phát triển của thành phố và phù hợp với tình hình thực tiễn của địa phương.

Cùng với đó, sẽ rà soát, điều chỉnh, bổ sung về cơ chế, chính sách khuyến khích phát triển sản xuất nông nghiệp, nông thôn trên địa bàn thành phố. Tổ chức triển khai thực hiện hỗ trợ các cơ sở giết mổ gia súc, gia cầm tập trung đáp ứng các tiêu chí hỗ trợ theo quy định hiện hành.

Tích cực tìm kiếm, thu hút, giới thiệu và tạo điều kiện cho các nhà đầu tư vào đầu tư xây dựng các cơ sở giết mổ gia súc, gia cầm tập trung theo quy hoạch; hướng dẫn nhà đầu tư về quy trình, thủ tục, hồ sơ và thẩm định dự án đầu tư, lựa chọn dây chuyền công nghệ giết mổ tiên tiến, hiện đại, thân thiện môi trường, phù hợp với tình hình thực tế của thành phố và khả năng đầu tư của doanh nghiệp.

Về phía địa phương, cần ưu tiên bố trí quỹ đất cho việc triển khai xây dựng các cơ sở giết mổ gia súc, gia cầm tập trung trên địa bàn theo quy hoạch. Tập trung tháo gỡ, giải quyết những khó khăn, vướng mắc của các nhà đầu tư trong quá trình đầu tư xây dựng các dự án giết mổ gia súc, gia cầm đảm bảo tiến độ, theo thẩm quyền quản lý của các cơ quan chuyên môn./.

TT (TH)

XỬ LÝ ĐỨT ĐIỂM CÁC VỤ VIỆC VI PHẠM NGHIÊM TRỌNG ẢNH HƯỞNG ĐẾN AN TOÀN ĐÊ ĐIỀU, THOÁT LỬ

UBND Thành phố Hà Nội ban hành Văn bản chỉ đạo phòng ngừa, xử lý vi phạm pháp luật về đê điều trên địa bàn Thành phố.

Theo đó, UBND Thành phố yêu cầu Chủ tịch UBND các quận, huyện, thị xã, Giám đốc các Sở: Nông nghiệp & PTNT, Giao thông vận tải, Tài nguyên và Môi trường; Giám đốc Công an Thành phố và Thủ trưởng các cơ quan, đơn vị liên quan với trách nhiệm là người đứng đầu nghiêm túc thực hiện "Quy chế phối hợp trong công tác phòng ngừa, xử lý vi phạm pháp luật về đê điều trên địa bàn thành phố Hà Nội", xử lý dứt điểm các vụ việc vi phạm nghiêm trọng ảnh hưởng đến an toàn đê điều, thoát lũ, an toàn giao thông, gây bức xúc trong dư luận như: Tập kết, trung chuyển vật liệu xây dựng, khai thác cát không phép, trái phép ở bãi sông, lòng sông; tình trạng xe quá tải trọng cho phép lưu thông trên đê; xây

dựng công trình kiên cố trong phạm vi bảo vệ đê; đổ phế thải, xây dựng công trình trái phép ở lòng sông, bãi sông.

Đề nghị các quận, huyện, thị ủy chỉ đạo các cấp ủy Đảng phối hợp chặt chẽ với các cơ quan chức năng kiểm tra, giám sát việc thực hiện các quy định của pháp luật về đê điều, việc triển khai ngăn chặn, xử lý các vi phạm pháp luật, bảo đảm an toàn đê điều trên địa bàn; định kỳ có tổng kết, đánh giá; chỉ đạo kiểm điểm trách nhiệm người đứng đầu trong công tác lãnh đạo, chỉ đạo không kịp thời ngăn chặn, để xảy ra nhiều vụ việc vi phạm pháp luật về đê điều, nhưng không được xử lý dứt điểm.

UBND Thành phố giao Sở Nông nghiệp & PTNT thường xuyên kiểm tra, đôn đốc thực hiện chỉ đạo trên, tổng hợp báo cáo UBND Thành phố./.

NT (Theo Cổng GTĐT Hà Nội)

PHẦN ĐẤU 100% CÁC DOANH NGHIỆP THAM GIA CHUỖI SẢN XUẤT CUNG ỨNG NÔNG SẢN, THỰC PHẨM AN TOÀN

UBND thành phố Hà Nội vừa ban hành Kế hoạch số 206/KH-UBND về hành động thực hiện Chương trình sản xuất và tiêu dùng bền vững thành phố Hà Nội giai đoạn đến năm 2020.

Theo đó, phần đầu tỷ lệ đóng góp của các ngành công nghiệp xanh, công nghiệp môi trường, tái chế chất thải trong tổng sản phẩm quốc nội (GDP) đạt từ 42% đến 45%; Khoảng 50% các doanh nghiệp trong lĩnh vực phân phối có nhận thức, được hướng dẫn, áp dụng các giải pháp về sản xuất sạch hơn, tiết kiệm năng lượng.

Giảm tỷ lệ sử dụng bao bì khó phân hủy tại các chợ dân sinh và các siêu thị, trung tâm thương mại đạt từ 50% đến 65%; Tỷ lệ các doanh nghiệp trong Khu công nghiệp, Cụm công nghiệp áp dụng đổi mới công nghệ theo hướng công nghệ sạch, thân thiện với môi trường đạt từ 60% đến 70%.

Góp phần đạt chỉ tiêu quốc gia, phần đầu tỷ lệ chất thải được tái chế, tái sử dụng, thu hồi năng lượng hoặc sản xuất phân hữu cơ đối với chất thải được thu gom đối với: Chất thải rắn sinh hoạt đô thị đạt 85%, chất thải rắn công nghiệp đạt 75%, chất thải rắn xây dựng đạt 50%.

Phần đầu 100% các doanh nghiệp tham gia chuỗi sản xuất cung ứng nông sản, thực phẩm an toàn trên địa bàn Thành phố ứng dụng hệ thống thông tin điện tử sử dụng mã QR truy xuất nguồn gốc, minh bạch thông tin đến người tiêu dùng.

Tuyên truyền nâng cao nhận thức về sản xuất, tiêu dùng bền vững các sản phẩm thay thế nhựa và túi nilon trên địa bàn Thành phố Hà Nội; Tập huấn chuyên đề nâng cao nhận thức, năng lực của doanh nghiệp về hoạt động sản xuất và tiêu dùng bền vững; Phổ biến triển khai mô hình kinh doanh xanh, kết nối lĩnh vực phân phối - dịch vụ bền vững.

Đánh giá tiềm năng thị trường và khả năng cung ứng, phân phối các sản phẩm thân thiện với môi trường của các doanh nghiệp sản xuất, kinh doanh trên địa bàn Thành phố; Đánh giá cơ hội cạnh tranh, tham gia vào mạng lưới sản xuất và tiêu dùng bền vững toàn cầu đối với ngành công nghiệp hỗ trợ có sản phẩm tham gia xuất khẩu trên địa bàn Thành phố.

Sở Công Thương chủ trì, phối hợp các Sở, ngành; UBND các quận, huyện thị xã và các đơn vị, tổ chức liên quan xây dựng, triển khai thực hiện hiệu quả Kế hoạch hành động thực hiện Chương trình sản xuất và tiêu dùng bền vững thành phố Hà Nội giai đoạn đến 2020; Hàng năm, xây dựng Kế hoạch tổ chức triển khai thực hiện; Dự toán kinh phí thực hiện theo quy định.

Các sở, ban, ngành Thành phố; UBND các quận, huyện, thị xã có trách nhiệm huy động các nguồn vốn kết hợp với ngân sách hỗ trợ để đảm bảo thực hiện Kế hoạch.../.

TX (Theo Cổng GTĐT Hà Nội)

ĐỊA CHỈ XANH

ĐẶC SẢN HÀ THÀNH: CỐM MỄ TRÌ

Với truyền thống lâu đời của làng nghề, cốm Mễ Trì ngày nay vẫn còn giữ được nguyên vẹn bí quyết làm cốm mà không nơi nào có được. Cốm Mễ Trì đã có thương hiệu quốc gia và là một trong những món ẩm thực nổi tiếng của Hà Nội.

Ở Thủ đô Hà Nội có hai làng nghề làm cốm nổi tiếng là làng Vòng ở quận Cầu Giấy và làng Mễ Trì ở quận Nam Từ Liêm. Ở làng Mễ Trì cả hai thôn Mễ Trì thượng và Mễ Trì hạ đều còn nhiều hộ gia đình sản xuất cốm. Nguyên liệu làm cốm là hạt lúa nếp. Có nhiều loại lúa nếp có thể làm cốm như lúa lương phượng, lúa nếp thơm, nếp tan, nếp quýt, nếp hoa, nhưng lúa nếp cái hoa vàng cho ra thành phẩm thơm ngon đặc biệt.

Bà Nguyễn Thị Bưởi, chủ cơ sở sản xuất Nguyễn Khắc Tuấn ở làng Mễ Trì, cho biết: "Nguyên liệu làm cốm phải là lúa non mới vào sữa thì mới ăn mới ngon, thơm. Lúa phải là loại nếp cái hoa vàng. Nếp cái hoa vàng trồng ở trong làng hoặc phải đi mua ở các địa phương là tỉnh Bắc Ninh, Bắc Giang. Nét riêng biệt cốm Mễ Trì ở cốm hay để mộc, nguyên chất, không làm màu, màu sắc giữ nguyên của gạo."

Đến nay, sau bao thăng trầm, nghề làm cốm ở đây đã có nhiều đổi thay. Nếu như trước đây, người dân chỉ làm cốm vào mùa Thu (tức vụ Mùa) thì nay, dân làng làm

cốm quanh năm. Thay vì làm cốm hoàn toàn thủ công, thì nay các hộ trong làng đã áp dụng máy móc, cơ giới hóa vào các khâu làm cốm, giúp tiết kiệm thời gian, giảm công sức, chi phí sản xuất, nhưng vẫn không làm mất đi hương vị đặc trưng của cốm Mễ Trì là mỏng, dẻo, thơm.

Chị Nguyễn Thị Bích, chủ cơ sở sản xuất cốm Liên Du trong làng Mễ Trì, cho biết: "Trong làng nhiều cơ sở sản xuất lớn. Nhà tôi xuất khẩu cả cốm tươi và cốm khô ra nước ngoài, sang thị trường Nhật Bản, Anh, Pháp, Mỹ. Cốm Mễ Trì, hương vị quê hương, được bà con Việt kiều ưa thích".

Người dân làng Mễ Trì rất tự hào khi từng được Tổng thống Mỹ tới thăm. Trong chuyến thăm chính thức Việt Nam tháng 5/2016, Tổng thống Mỹ Barack Obama trước khi rời Hà Nội vào Thành phố Hồ Chí Minh đã ghé thăm làng Mễ Trì trò chuyện thân mật với dân làng và mua cốm.

Cốm đã trở thành biểu trưng cho tinh hoa ẩm thực Thăng Long - Hà Nội. Hương vị cốm đã có trong thơ văn Việt Nam, gợi lên sự giản dị, mộc mạc của làng quê Việt Nam. Cốm Mễ Trì là đặc sản không riêng gì của làng Mễ Trì mà còn là đặc sản của đất Hà Thành, nước tiếng gần xa./.

TT (Theo VOV)

CHUYÊN GIA GIẢI ĐÁP

TS. NGÔ VĨNH VIỄN - NGUYÊN VIỆN TRƯỞNG VIỆN BẢO VỆ THỰC VẬT

Câu hỏi: Bưởi diễn thời kỳ này tại sao lại có hiện tượng rụng quả mà quả lại không bị sâu, không bị nhám. Xin hỏi chuyên gia biện pháp phòng trừ hiện tượng trên?

Trả lời:

Hiện tượng quả bưởi bị rụng mà không thấy bị sâu hại, không bị nhám quả có 2 nguyên nhân chính gây ra.

Thứ nhất: Vườn bưởi bị úng nước do mưa nhiều, vườn không thoát nước gây hiện tượng thối rễ tơ, rễ cọc và chày gom trên than cành. Vườn bưởi bị như vậy cần áp dụng các biện pháp:

- Chủ động bón bổ sung phân hữu cơ kết hợp với từ 0,5 – 1 kg vôi bột cho một gốc bưởi sau khi thu hoạch quả của vụ trước.

- Chủ động thiết kế hệ thống thoát nước và thoát nước khi trời mưa, không để nước mưa đọng xung quanh gốc bưởi.

- Cắt bỏ bớt những cành không mang quả để giảm thoát hơi nước qua lá và đảm bảo cân bằng nước cho cây.

- Khi trời hết mưa có thể sử dụng các loại phân bón lá và thuốc kích thích ra rễ để cây sớm phục hồi. Một số chế phẩm dùng có hiệu quả bao gồm: Atonik 1.8SL, N3M, Toba.net, B5, Nova king...liều dùng và phương pháp tiến hành như hướng dẫn trên bao bì.

Thứ hai: Bắt đầu từ cuối tháng 7 dương lịch đến khi bưởi có thể thu hoạch bị rụng là do một loại nấm gây hại ở cuống quả, tạo tầng rời và quả bị rụng mà không có dấu vết bị bệnh trên quả. Để khắc phục hiện tượng này cần tiến hành các biện pháp sau:

- Xây dựng hệ thống thoát nước trong vườn bưởi, không để nước mưa đọng xung quanh gốc bưởi.

- Bón vôi trước khi bưởi ra hoa, mỗi gốc từ 0,5 – 1 kg trên một gốc, tăng cường bón phân kali vừa giảm rụng quả vừa làm tăng độ ngọt của quả bưởi.

- Một số loại thuốc trừ bệnh có hiệu quả hạn chế nấm cuống gây rụng quả bao gồm: Anvil 5SC, Antracol 70WP, Nustar 40 EC...phun thuốc như hướng dẫn trên bao bì./.

Qua tìm hiểu thực tế, vùng chăn nuôi tập trung trên địa bàn huyện Ứng Hòa chưa nhiều, sản phẩm đầu ra chưa lớn, chưa chú trọng đến việc sản xuất theo chuỗi để giảm chi phí, giá thành, nâng cao giá trị sản phẩm và lợi nhuận. Để giúp các hộ nông dân khắc phục được những tồn tại trên và giảm bớt phần nào khó khăn về tài chính trong việc đầu tư mở rộng chăn nuôi, UBND huyện Ứng Hòa đã ban hành Quyết định 513/QĐ-UBND ngày 02 tháng 8 năm 2016 quy định cơ chế hỗ trợ, khuyến khích phát triển nông nghiệp trên địa bàn huyện Ứng Hòa giai đoạn 2016 - 2020.

Thực hiện Quyết định 513, hiện nay, ngành chăn nuôi của huyện Ứng Hòa đang từng bước có những chuyển biến rõ rệt. Người dân đã thay đổi nhận thức chuyển từ chăn nuôi nhỏ lẻ, kém hiệu quả sang chăn nuôi với quy mô lớn, theo định hướng của UBND Huyện. Một trong những mô hình chăn nuôi hiệu quả là mô hình chăn nuôi bò BBB (3B), chuyển đổi vùng đất trồng lúa kém hiệu quả sang trồng cỏ nuôi bò. Đây là hướng đi rất quan trọng và cần thiết giúp cho các hộ chăn nuôi chọn được giống bò phù hợp với mục đích chăn nuôi của mình. Theo Quyết định 513, các hộ chăn nuôi có thụ tinh bò 3B, khi có bê 3B sinh ra được hỗ trợ 1 triệu đồng/bê và hỗ trợ 100 nghìn đồng/dẫn tinh viên; đối với các mô hình chuyên nuôi bò thịt 3B có từ 20 con bò 3B trở lên, tuổi bê bắt đầu nuôi tối thiểu 5 tháng tuổi, thời gian nuôi từ tối thiểu 15 tháng, sẽ được hỗ trợ mua giống một lần 7 triệu đồng/bê.

Bò 3B là giống bò siêu thịt đang là hướng đi mới mang lại hiệu quả kinh tế cao. Đây là giống bò thịt được lai tạo bởi giống bò 3B của nước Bỉ với con nái nền lai Sind. Nó có ưu thế hơn so với bò vàng (bò nuôi phổ biến tại địa phương) vì nó phàm ăn, tận dụng được cỏ trên đồng ruộng và phụ phẩm trong trồng trọt như: thân cây chuối, cây ngô, rơm rạ sau thu hoạch phơi khô cho bò ăn dần, hơn nữa giống bò 3B lại thích nghi tốt với điều kiện tự nhiên ít khi bị bệnh, nuôi nhanh lớn. Thông thường nuôi một năm thì giống bò vàng nuôi tại các hộ nhỏ lẻ chỉ được 3 tạ nhưng bò 3B thì được khoảng 4 đến 5 tạ/con, chất lượng thịt lại mềm, ngon nên rất thích hợp để đầu tư phát triển theo hướng lấy thịt.

Hiện nay, trên toàn huyện Ứng Hòa đã có nhiều trang trại nuôi bò 3B được hình thành với quy mô lớn và đã tạo

được công ăn việc làm ổn định cho nhiều lao động tại địa phương. Tiêu biểu như trang trại của ông Trần Văn Năm (xã Viên Nội) với diện tích trên 400m²/chuồng, ông ngăn thành 4 ô chuồng to và một số ô chuồng nhỏ, ông Năm đầu tư vào nuôi bò 3B từ đầu năm 2017. Đến nay, trang trại ông có khoảng hơn 200 con bò 3B trọng lượng mỗi con từ 300 – 500 kg, 100 con bò mẹ (bò vàng) sinh sản và 10 con trâu.

Ông Năm cho biết: Để phục vụ cho hơn 300 con bò, ông đã phải duy trì thường xuyên 10 lao động (thuê 8 lao động cộng với 2 vợ chồng) để chăm sóc cho đàn bò và trồng cỏ nuôi bò, chi phí thuê nhân công lao động khoảng 40-50 triệu đồng/tháng. Tổng diện tích đất trồng cỏ là 10 ha, thức ăn chủ yếu cho bò là cỏ, ngô nghiền, và một phần nhỏ là cám công nghiệp. Hiện tại, đàn bò nhà ông khỏe mạnh, nhanh lớn, phàm ăn, dễ chăm sóc nên ông sẽ mở rộng đàn trong những năm tới.

Cùng quan điểm đầu tư nuôi bò 3B, chị Nguyễn Thị Dung (xã Minh Đức) cho biết: Trang trại nhà chị nuôi 40 con bò 3B và 10 con bò vàng sinh sản. Chị đã thuê lại 3 ha đất ruộng để trồng cỏ nuôi bò và thuê 5 nhân công chuyên chăm sóc bò và trồng cỏ. Bình quân mỗi tháng chị phải chi trả 20 triệu đồng tiền thuê nhân công lao động. Qua thời gian chăm sóc, chị đánh giá giống bò 3B có tính phàm ăn, nhanh lớn, ít khi bị bệnh nên chăm sóc cũng dễ dàng hơn.

Ngoài 2 hộ đã nêu, trên địa bàn huyện Ứng Hòa có rất nhiều hộ đang nuôi bò 3B với quy mô 20 con trở lên. Đây là tín hiệu đáng mừng cho ngành chăn nuôi của huyện mở ra cơ hội phát triển đàn bò, phát triển kinh tế hộ, cải thiện đời sống vật chất cho người chăn nuôi. Để hạn chế thấp nhất thiệt hại cho người chăn nuôi do sự biến động của giá cả và dịch bệnh, người chăn nuôi liên kết để hỗ trợ nhau từ khâu cung ứng vật tư đầu vào, kỹ thuật chăn nuôi, tiêu thụ sản phẩm, phòng trừ dịch bệnh. Từ đó người chăn nuôi mới có được sự an toàn trong đầu tư công nghệ mới, con giống mới để nâng cao chất lượng sản phẩm, nâng cao sức cạnh tranh của ngành chăn nuôi./.

Vũ Thị Hạnh

Đối với mặt hàng lương thực: Trên thị trường, giá bán lẻ các mặt hàng lúa, gạo tiếp tục duy trì ổn định, gạo Xi dẻo giá phổ biến ở mức 12.500 - 13.000 đ/kg, gạo Bắc thơm có giá từ 14.000 - 15.000 đ/kg, gạo Tám thái giá 16.000 - 18.000 đ/kg, gạo Nếp cái hoa vàng dao động ở mức 24.000 - 26.000 đ/kg. Các mặt hàng đậu, đỗ giá bán duy trì ở các mức như sau: Đậu xanh có vỏ phổ biến từ 40.000 - 45.000 đ/kg, đậu xanh tách vỏ có giá 45.000 - 50.000 đ/kg, đậu đen dao động từ 40.000 - 45.000 đ/kg, lạc nhân giá 45.000 - 50.000 đ/kg.

Đối với mặt hàng thực phẩm: Theo báo cáo của Cục Chế biến và Phát triển thị trường nông sản (Bộ Nông nghiệp & PTNT), sau dịp tăng giá mạnh vào những tháng trước, trong tháng 10/2018, nhờ sự chi đạo điều hành quyết liệt của Bộ Nông nghiệp & PTNT cùng với sự hưởng ứng của các doanh nghiệp lớn trong ngành chăn nuôi lợn như C.P, Dabaco, Masan,... giá lợn hơi trên địa bàn cả nước đã có xu hướng giảm, song vẫn ở mức có lãi cho người chăn nuôi. Tại Hà Nội, giá lợn hơi ở nhiều địa phương giảm từ 4.000 - 7.000 đ/kg xuống còn khoảng 46.000 - 48.000 đ/kg. Dự báo thị trường sản phẩm thịt lợn trong thời gian tới vẫn sẽ diễn biến có lợi đối với người chăn nuôi do nhu cầu tiêu dùng dịp Lễ Tết cuối năm tăng. Giá bán lẻ các mặt hàng thịt lợn, thịt bò tại các chợ trên địa bàn Hà Nội hiện nay như sau: Thịt lợn nạc thăn:

90.000 đ/kg; Thịt lợn mỡ sấn: 80.000 - 85.000 đ/kg; Thịt bò: 240.000 - 250.000 đ/kg. Đối với mặt hàng gia cầm, giá phổ biến ở các mức như sau: Gà ta hơi: 100.000 - 120.000 đ/kg; Vịt hơi: 40.000 - 45.000 đ/kg; Ngan hơi: 50.000 đ/kg. Bên cạnh đó, giá một số mặt hàng thủy hải sản vẫn giữ ở mức ổn định như sau: Cá trắm: 60.000 - 65.000 đ/kg; Cá quả: 110.000 - 130.000 đ/kg; Cua đồng: 150.000 - 170.000 đ/kg; Ngao: 15.000 - 20.000 đ/kg.

Đối với các mặt hàng rau, củ, quả: Trên thị trường hiện nay rất phong phú và đa dạng với nhiều chủng loại rau, củ, quả khác nhau nên giá bán các mặt hàng duy trì ổn định, cụ thể: Rau ngót: 4.000 - 5.000 đ/mớ; Rau cải ngọt: 8.000 - 10.000 đ/kg; Dưa chuột: 10.000 - 12.000 đ/kg; Su hào: 6.000 - 7.000 đ/củ; Cà chua: 20.000 - 25.000 đ/kg. Đối với một số mặt hàng trái cây có giá như sau: Dưa hấu giá 14.000 - 16.000 đ/kg, quýt Sài Gòn có giá 35.000 - 40.000 đ/kg, Thanh long có giá từ 25.000 - 30.000 đ/kg, cam Cao Phong 40.000 - 50.000 đ/kg, hồng ngâm giá từ 25.000 - 30.000 đ/kg,...

Về vật tư nông nghiệp: Thời điểm hiện tại giá bán lẻ các mặt hàng phân bón như sau: Đạm urê ngoại có giá từ 8.500 - 9.500 đ/kg, NPK Văn Điển 5.10.3 giá bán 4.200 - 4.700 đ/kg, Kali giá 9.000 - 10.000 đ/kg, lân Văn Điển giá từ 3.800 - 4.000 đ/kg./.

TX (TH)

*** Thị trường thế giới**

NGA "MỞ CỬA" TRỞ LẠI CHO THỊT BÒ VÀ THỊT LỢN TỪ BRAZIL

Theo phóng viên TTXVN tại Nam Mỹ, Tổng thống Brazil Michel Temer cho biết chính phủ Nga vừa quyết định nhập khẩu trở lại thịt bò và thịt lợn của Brazil sau lệnh cấm áp dụng từ tháng 12 năm ngoái.

Kể từ cuối tháng 12 năm ngoái, nhà chức trách Nga đã tạm ngừng nhập khẩu thịt bò và thịt lợn của Brazil do phát hiện có chất tăng trọng, tạo nạc ractopamine trong một số lô hàng thịt xuất khẩu sang nước này.

Năm 2017, Nga trở thành thị trường xuất khẩu thịt bò lớn thứ 5 của nền kinh tế lớn nhất Mỹ Latinh này, sau Khu Hành chính đặc biệt Hong Kong (Trung Quốc), Trung Quốc, Iran và Ai Cập.

Trong hai năm qua, 20 doanh nghiệp của Brazil, trong đó gồm tập đoàn xuất khẩu thịt gia cầm và thịt bò số một thế giới là JBS hoặc BRF, đã bị điều tra vì tình nghi có dính líu tới vụ bê bối hồi lộ các nhân viên kiểm dịch để họ cấp giấy phép cung cấp thịt "bẩn" ra thị trường, làm giấy chứng nhận thịt đủ tiêu chuẩn xuất khẩu hoặc bỏ qua khâu giám sát hoạt động của các nhà máy đông lạnh.

Vụ bê bối khiến nhiều nhà nhập khẩu lớn như Trung Quốc và Liên minh châu Âu (EU) ngừng mua thịt của Brazil. Cho đến nay, các thị trường trên đã mở cửa trở lại cho quốc gia Nam Mỹ này./.

TX (Theo TTXVN)

GIÁ CẢ THỊ TRƯỜNG

GIÁ CÁC MẶT HÀNG NÔNG SẢN - VẬT TƯ NÔNG NGHIỆP TẠI CÁC CHỢ ĐẦU MỖI THÀNH PHỐ HÀ NỘI

Ngày 07 tháng 11 năm 2018

(ĐVT: đ/kg)

TT	Mặt hàng và quy cách	Loại	Chợ Yên Mê Linh	Chợ Hà Đông	Chợ Nghệ Sơn Tây	Chợ Vân Đình Ứng Hoà	Chợ Phùng Đan Phượng	Chợ Vôi Thường Tín	Chợ Cầu Diễn Từ Liêm	Chợ Ngọc Lâm Long Biên	Chợ Tô Đông Anh	Chợ Tả Thanh Oai Thanh Trì
1	Lúa Khang Dân	loại 1	7.000	7.500		7.300	8.000	6.500	7.500		7.000	7.000
2	Gạo Khang Dân	loại 1	12.000	12.500	10.000	12.500	12.000	10.500	12.000	12.000	11.000	12.000
3	Gạo bắc thơm	loại 1	14.000	16.000	14.000	15.000	15.000	14.000	15.500	16.000	15.000	15.000
4	Gạo Xi 23	loại 1	12.000	12.500	12.000	12.500	13.000		13.000	12.500	13.000	12.000
5	Gạo Điện Biên	loại 1	15.500	16.000	16.500	15.500			16.000	18.000	17.000	16.500
6	Gạo Hải Hậu	loại 1	18.000	17.000	16.000	15.500			16.000	15.500	18.000	16.000
7	Gạo tám Thái	loại 1	20.000	16.000	18.000	16.000		15.000	18.000	18.000	20.000	18.000
8	Gạo nếp cái hoa vàng	loại 1	25.000		26.000	25.000	25.000	26.000	25.000	26.000	32.000	26.000
9	Gạo nếp cẩm	loại 1		28.000	28.000	30.000			28.000	30.000	32.000	30.000
10	Đậu tương	loại 1	22.000	30.000	20.000	21.000	20.000	20.000	25.000		22.000	22.000
11	Đậu xanh có vỏ	loại 1			50.000	40.000	35.000	38.000	45.000		42.000	40.000
12	Lạc nhân	loại 1	50.000	40.000	50.000	50.000	40.000	50.000	55.000	50.000	40.000	50.000
13	Đậu đen	loại 1	50.000	50.000	50.000	45.000	50.000	40.000	55.000	50.000	45.000	45.000

GIÁ CÁC MẶT HÀNG THỰC PHẨM TẠI CÁC CHỢ ĐẦU MỖI THÀNH PHỐ HÀ NỘI

Ngày 07 tháng 11 năm 2018

(ĐVT: đ/kg)

TT	Mặt hàng và quy cách	Loại	Chợ Yên Mê Linh	Chợ Hà Đông	Chợ Nghệ Sơn Tây	Chợ Vân Đình Ứng Hoà	Chợ Phùng Đan Phượng	Chợ Vôi Thường Tín	Chợ Cầu Diễn Nam Từ Liêm	Chợ Ngọc Lâm Long Biên	Chợ Tô Đông Anh	Chợ Tả Thanh Oai Thanh Trì
1	Thịt lợn mông sẵn	loại 1	75.000	85.000	85.000	80.000	80.000		90.000	85.000	80.000	90.000
2	Thịt lợn nạc thăn	loại 1	90.000	90.000	95.000	90.000	100.000	90.000	100.000	90.000	85.000	100.000
3	Thịt lợn ba chỉ	loại 1	90.000	95.000	100.000	90.000	100.000	90.000	100.000	85.000	85.000	100.000
4	Thịt bò thăn	loại 1	270.000	250.000	250.000	250.000	250.000	230.000	260.000	260.000		250.000
5	Thịt bò mông	loại 1	250.000	230.000	240.000	240.000	250.000		250.000	250.000	220.000	230.000
6	Gà ta hơi	loại 1	100.000	125.000	110.000	100.000	110.000	100.000	120.000	120.000	110.000	120.000
7	Gà ta nguyên con làm sẵn	loại 1	120.000	120.000	125.000	130.000	150.000	150.000		150.000	130.000	140.000
8	Gà công nghiệp hơi	loại 1	30.000	45.000	36.000	38.000	39.000	36.000	48.000			45.000
9	Gà CN nguyên con làm sẵn	loại 1		65.000		60.000		55.000	70.000	70.000	70.000	65.000
10	Vịt hơi	loại 1	50.000	45.000	36.000	45.000	46.000	39.000		58.000		50.000
11	Vịt nguyên con làm sẵn	loại 1	65.000	55.000	60.000	63.000	70.000	60.000		70.000	75.000	70.000
12	Ngan hơi	loại 1	53.000	60.000	52.000	55.000	50.000	50.000		60.000		65.000
13	Ngan nguyên con làm sẵn	loại 1	70.000	70.000	68.000	70.000	85.000	75.000	100.000	80.000	85.000	80.000
14	Cá chép > 1kg	loại 1	65.000	60.000	65.000	60.000	72.000	60.000	70.000	60.000		60.000
15	Cá trắm > 2kg	loại 1	70.000	60.000	60.000	60.000	70.000	60.000	75.000			65.000
16	Cá quả	loại 1	90.000	130.000		130.000	120.000	110.000	110.000	100.000	110.000	100.000
17	Ngao	loại 1	20.000	15.000	20.000	15.000	18.000	15.000	20.000	17.000	20.000	20.000
18	Tôm sú	loại 1		470.000	380.000		500.000		450.000			400.000
19	Cua đồng	loại 1	160.000	160.000	150.000		150.000	140.000	120.000		130.000	150.000

GIÁ CÁC MẶT HÀNG HOA, RAU, CỦ QUẢ TẠI CÁC CHỢ ĐẦU MŨI THÀNH PHỐ HÀ NỘI

Ngày 07 tháng 11 năm 2018

(ĐVT: đ/kg)

TT	Mặt hàng và quy cách	Loại	Chợ Yên Mê Linh	Chợ Hà Đông	Chợ Nghệ Sơn Tây	Chợ Vân Đình Ứng Hoà	Chợ Phùng Đan Phượng	Chợ Vôi Thường Tín	Chợ Cầu Diễn Nam Từ Liêm	Chợ Ngọc Lâm Long Biên	Chợ Tô Đông Anh	Chợ Tạ Thanh Oai Thanh Trì
1	Cam sành	loại 1	30.000	45.000	45.000	35.000	30.000	30.000	35.000	40.000	35.000	40.000
2	Dưa hấu Miền Nam	loại 1	16.000	18.000	16.000	18.000	15.000	15.000	20.000	17.000	18.000	17.000
3	Đu đủ	loại 1	15.000	20.000	15.000	15.000	18.000	15.000	25.000	20.000	18.000	15.000
4	Xoài cát chu	Loại 1	40.000	45.000	45.000	40.000	40.000	40.000	50.000	50.000	35.000	40.000
5	Thanh long	loại 1	20.000	30.000	25.000	30.000		28.000	30.000	25.000		25.000
6	Nho Ninh Thuận	loại 1	75.000	80.000	80.000	75.000	75.000	80.000	90.000	80.000	80.000	
7	Cam Cao phong	loại 1	40.000	50.000	40.000	45.000	40.000	45.000	55.000	40.000	45.000	
8	Chôm chôm	loại 1		40.000	30.000	35.000	35.000	40.000	30.000	30.000	40.000	35.000
9	Hồng Xiêm	loại 1	40.000	40.000	40.000	40.000	45.000	50.000	40.000		40.000	
10	Bưởi năm roi	loại 1		35.000	25.000	25.000	25.000	30.000		35.000	35.000	30.000
11	Cà chua	loại 1	20.000	20.000		20.000	20.000	20.000	25.000	20.000	18.000	25.000
12	Bí đao	loại 1	12.000			10.000	10.000	12.000	15.000	15.000	15.000	15.000
13	Khoai tây	loại 1	13.000	13.000	12.000	13.000	12.000	12.000	12.000	15.000	15.000	15.000
14	Rau cải ngọt	loại 1	15.000	15.000	15.000	15.000	15.000	18.000	15.000	15.000	15.000	15.000
15	Rau ngót	loại 1	5.000	5.000	5.000	4.000	5.000	4.000	5.000		4.000	5.000
16	Súp lơ xanh	loại 1	6.000	7.000	6.500	6.000	6.000	6.500	6.000	7.000	6.000	6.000
17	Dưa chuột	loại 1	12.000	10.000	13.000	9.000	12.000	12.000	10.000	12.000	15.000	14.000
18	Rau mùng tơi (mở)	loại 1	4.000	6.000	4.000	4.000		3.000	6.000		5.000	5.000
19	Rau muống (mở)	loại 1	3.000	5.000	4.000	3.000	3.000	4.000	5.000	5.000	5.000	5.000
20	Hoa hồng đỏ (bông)	loại 1	3.000	5.000	5.000	5.000	5.000	3.000	5.000	5.000	4.000	5.000
21	Hoa ly hồng (cành)	loại 1	25.000	30.000	25.000	30.000	25.000	22.000	35.000	30.000	30.000	25.000
22	Hoa cúc vàng (bông)	loại 1	3.000	6.000	5.000	5.000	4.000	4.000	4.000	7.000	5.000	6.000

GIÁ CÁC MẶT HÀNG NÔNG SẢN, THỰC PHẨM TẠI MỘT SỐ TỈNH MIỀN BẮC

Ngày 07 tháng 11 năm 2018

(ĐVT: đ/kg)

STT	Mặt hàng và quy cách	Loại	Sơn La	Vĩnh Phúc	Hải Phòng
1	Thóc tẻ (KD, Q5)	loại 1	7.000	6.000	7.000
2	Gạo Xi 23	loại 1	11.000	12.000	12.000
3	Đậu tương	loại 1	24.500	25.000	24.000
4	Đậu xanh tách vỏ	loại 1	48.000	48.000	45.000
5	Lạc nhân	loại 1	43.000	48.000	50.000
6	Miến dong	loại 1	75.000	70.000	70.000
7	Thịt lợn hơi	loại 1	51.000	49.000	47.000
8	Thịt mông sẵn	loại 1	88.000	82.000	90.000
9	Gà Tam hoàng hơi	loại 1	70.000	70.000	73.000
10	Gà ta hơi	loại 1	110.000	105.000	105.000
11	Gà Ai cập hơi	loại 1	80.000	80.000	80.000
12	Vịt hơi	loại 1	48.000	46.000	43.000
13	Thịt bò thăn	loại 1	250.000	250.000	250.000
14	Trứng gà ta (quả)	loại 1	3.500	3.500	4.000
15	Trứng chim cút (10 quả)	loại 1	7.500	7.000	7.000
16	Tôm sú	loại 1	450.000	450.000	480.000
17	Cá quả	loại 1	100.000	100.000	110.000

GIÁ CÁC MẶT HÀNG RAU, CỦ, QUẢ TẠI MỘT SỐ TỈNH MIỀN BẮC

Ngày 07 tháng 11 năm 2018

(ĐVT: đ/kg)

STT	Mặt hàng và quy cách	Loại	Sơn La	Vĩnh Phúc	Hải Phòng
1	Dưa hấu Miền Nam	loại 1	18.000	15.000	18.000
2	Cam sành	loại 1	40.000	45.000	45.000
3	Xoài cát chu	loại 1	40.000	40.000	40.000
4	Táo TQ	loại 1	35.000	32.000	30.000
5	Chanh leo	loại 1	40.000	35.000	37.000
6	Cà rốt	loại 1	13.000	16.000	15.000
7	Hành tây	loại 1	16.000	15.000	17.000
8	Khoai tây	loại 1	15.000	15.000	17.000
9	Cà chua	loại 1	22.000	18.000	18.000
10	Rau mùng tơi (mỡ)	loại 1	4.000	4.000	4.000
11	Chanh (quả tươi)	loại 1	25.000	20.000	20.000
12	Tỏi ta khô	loại 1	50.000	50.000	50.000
13	Dưa chuột	loại 1	13.000	13.000	16.000
14	Rau cải mớ (mỡ)	loại 1	4.000	4.000	4.000
15	Hành củ ta khô	loại 1	65.000	65.000	70.000
16	Bắp cải	loại 1	17.000	15.000	17.000

DỰ BÁO

NHU CẦU MUA, BÁN CỦA CÁC HỘ, CƠ SỞ SẢN XUẤT, KINH DOANH TRÊN ĐỊA BÀN THÀNH PHỐ HÀ NỘI

TT	Đơn vị, người đại diện	Địa chỉ	Ngành nghề sản xuất, kinh doanh
1	Hộ sản xuất rau hữu cơ ứng dụng công nghệ cao Cuối Quý Đại diện: Đặng Thị Cuối	Thôn Đoài Khê, xã Đan Phượng, huyện Đan Phượng, Hà Nội ĐT: 0986.758.153	Với diện tích khoảng 4,6 ha trồng nhiều loại rau như su hào ăn lá, cải mớ trắng, măng tây xanh, khoai tây, bắp cải, su hào... ứng dụng hệ thống tưới tiết kiệm, cho sản lượng ước tính 3 tạ rau/ngày, trung bình mỗi tháng cho thu nhập trên 100 triệu đồng. Cơ sở đã được cấp giấy chứng nhận đủ điều kiện sản xuất an toàn và sản phẩm có tem truy xuất nguồn gốc.
2	HTX Nông nghiệp Sen Chiểu Đại diện: Nguyễn Ngọc Bạ	Xã Sen Chiểu, huyện Phúc Thọ, Hà Nội ĐT: 035.810.3242	Chuyên sản xuất rau muống Sen Chiểu. Sản phẩm rau muống Sen Chiểu có ngọn vươn dài, lá nhỏ, ăn ngọt và bùi.
3	HTX Nông lâm nghiệp Bắc Sơn Đại diện: Đào Thị Quý	Xã Bắc Sơn, huyện Sóc Sơn, Hà Nội ĐT:0989.351.171	Chuyên cung cấp sản phẩm chè Bắc Sơn. Với lợi thế địa hình vùng đồi gò, cộng với khí hậu mát mẻ của vùng cao, Bắc Sơn là nơi vô cùng thích hợp cho canh tác cây chè. Người dân nơi đây đã áp dụng mô hình sản xuất theo hướng VietGAP để cây chè cho năng suất, chất lượng, giá trị kinh tế cao.
4	HTX nông nghiệp Thanh Đa Đại diện: Hoàng Văn Tùng	Xã Thanh Đa, huyện Phúc Thọ, Hà Nội ĐT:0976.970.770	HTX sản xuất cung ứng rau an toàn theo chuỗi, đang được Sở Nông nghiệp & PTNT Hà Nội hỗ trợ xây dựng nhãn hiệu.

**NHU CẦU MUA, BÁN CỦA CÁC HỘ, CƠ SỞ SẢN XUẤT,
KINH DOANH TRÊN ĐỊA BÀN THÀNH PHỐ HÀ NỘI**

TT	Đơn vị, người đại diện	Địa chỉ	Ngành nghề sản xuất, kinh doanh
1	Công ty TNHH Một thành viên Sức Sống Xanh Đại diện: Lê Lan Anh	Số 42, ngõ 120, đường Trường Chinh, phường Phương Mai, quận Đống Đa, Hà Nội ĐT: 024.2246.2345	Chuyên nhập khẩu, bán buôn, bán lẻ các loại trái cây nhập khẩu. Công ty đã được cấp chứng nhận cơ sở đủ điều kiện an toàn thực phẩm đối với lĩnh vực kinh doanh trái cây.
2	Công ty TNHH Xuất nhập khẩu Lâm Thành Đại diện: Đặng Ngọc Tùng	Số 110 đường Yên Phụ, phường Nguyễn Trung Trực, quận Ba Đình, Hà Nội ĐT: 024.3927.2867	Công ty chuyên nhập khẩu, bán buôn, bán lẻ các loại trái cây nhập khẩu.
3	Công ty TNHH Xuất nhập khẩu thương mại An Ninh Đại diện: Nguyễn Hồng Thái	Số 20, ngõ 145, đường Nguyễn Văn Cừ, phường Ngọc Lâm, quận Long Biên, Hà Nội ĐT: 024.3761.7462	Công ty có hệ thống cửa hàng kinh doanh trái cây đã được cấp chứng nhận cơ sở đủ điều kiện an toàn thực phẩm.
4	Công ty cổ phần Phát triển sản phẩm Việt Đại diện: Nguyễn Văn Thành	Phòng 402, tòa nhà Thiên Bảo, số 49A Lê Văn Hưu, phường Ngô Thì Nhậm, quận Hai Bà Trưng, Hà Nội ĐT: 024.3984.4292	Chuyên bán buôn, bán lẻ các loại trái cây. Công ty đã được cấp chứng nhận cơ sở đủ điều kiện kinh doanh trái cây.

**NHU CẦU MUA, BÁN CỦA CÁC HỘ, CƠ SỞ SẢN XUẤT,
KINH DOANH TRÊN ĐỊA BÀN THÀNH PHỐ HÀ NỘI**

TT	Đơn vị, người đại diện	Địa chỉ	Ngành nghề sản xuất, kinh doanh
1	Cửa hàng kinh doanh gạo Đại diện: Nguyễn Văn Dũng	Số 54, ngõ 36, phường Ngọc Lâm, quận Long Biên, Hà Nội ĐT: 0906.282.980	Chuyên bán buôn, bán lẻ các loại gạo với số lượng lớn. Thị trường tiêu thụ khắp Hà Nội và các vùng lân cận.
2	Cửa hàng kinh doanh gạo Đại diện: Nguyễn Thị Mùi	Xã Cộng Hòa, huyện Quốc Oai, Hà Nội ĐT:034.981.7321	Chuyên bán buôn, bán lẻ các loại gạo với số lượng lớn. Thị trường tiêu thụ khắp Hà Nội và các vùng lân cận.
3	Cửa hàng kinh doanh gạo Đại diện: Nguyễn Thế Hùng	Thôn Văn Giang, thị trấn Đại Nghĩa, huyện Mỹ Đức, Hà Nội ĐT: 0964.905.072	Chuyên bán buôn, bán lẻ các loại gạo, lúa với số lượng lớn. Thị trường tiêu thụ khắp Hà Nội và các vùng lân cận.
4	Cửa hàng kinh doanh lương thực Đại diện: Chung Sinh	Thị trấn Phú Xuyên, huyện Phú Xuyên, Hà Nội ĐT:0961.050.988	Chuyên bán buôn, bán lẻ các loại gạo như: Bắc thơm, nàng xuân, tám Thái, gạo Điện Biên... với số lượng lớn. Thị trường tiêu thụ khắp Hà Nội và các vùng lân cận.

NHU CẦU MUA, BÁN CỦA CÁC TRANG TRẠI TRÊN ĐỊA BÀN THÀNH PHỐ HÀ NỘI

TT	Đơn vị, người đại diện	Địa chỉ	Ngành nghề sản xuất, kinh doanh
1	Trang trại chăn nuôi lợn Đại diện: Lê Văn Hoàn	Thôn La Thạch, xã Phương Đình, huyện Đan Phượng, Hà Nội ĐT: 0387.189.503	Chuyên cung cấp lợn thịt, lợn giống phục vụ khu vực Đan Phượng và các khu vực lân cận.
2	Trang trại chăn nuôi lợn Đại diện: Đoàn Văn Thế	Xã Trung Châu, huyện Đan Phượng, Hà Nội ĐT: 0948.392.975	Chuyên cung cấp lợn thịt, lợn giống phục vụ khu vực Đan Phượng và các khu vực lân cận
3	Trang trại chăn nuôi lợn Đại diện: Nguyễn Quang Yên	Xã Liên Hồng, huyện Đan Phượng, Hà Nội ĐT: 0975.596.846	Chuyên cung cấp lợn thịt, lợn giống phục vụ khu vực Đan Phượng và các khu vực lân cận.
4	Trang trại chăn nuôi lợn Đại diện: Nguyễn Văn Học	Xã Song Phượng, huyện Đan Phượng, Hà Nội ĐT: 0347.863.323	Chuyên cung cấp lợn thịt phục vụ khu vực Đan Phượng và các khu vực lân cận.

NHU CẦU MUA, BÁN CỦA CÁC LÀNG NGHỀ TRÊN ĐỊA BÀN THÀNH PHỐ HÀ NỘI

TT	Đơn vị, người đại diện	Địa chỉ	Ngành nghề sản xuất, kinh doanh
1	Cửa hàng Gốm xứ Hà Ngân Đại diện: Nguyễn Thị Hà	Chợ Bát Tràng, xã Bát Tràng, huyện Gia Lâm, Hà Nội ĐT: 0976.545.586	Chuyên bán buôn, bán lẻ các sản phẩm gốm sứ với số lượng lớn theo đơn đặt hàng (đảm bảo chất lượng). Thị trường tiêu thụ rộng khắp Hà Nội và các tỉnh, thành trong cả nước.
2	Cửa hàng Gốm xứ Vân Thư Đại diện: Vũ Mạnh Thư	Thôn 5 Giang Cao, xã Bát Tràng, huyện Gia Lâm, Hà Nội ĐT: 0985.327.437	Chuyên bán buôn, bán lẻ các sản phẩm gốm sứ với số lượng lớn theo đơn đặt hàng (đảm bảo chất lượng). Thị trường tiêu thụ rộng khắp Hà Nội và các tỉnh, thành trong cả nước.
3	Cơ sở sản xuất tăm hương Đại diện: Nguyễn Thị Yến	Thôn Phú Lương Thượng, xã Quảng Phú Cầu, huyện Ứng Hòa, Hà Nội ĐT: 0397.704.320	Chuyên cung cấp các sản phẩm tăm hương với số lượng lớn theo đơn đặt hàng (đảm bảo chất lượng). Thị trường tiêu thụ rộng khắp Hà Nội và các tỉnh, thành trong cả nước.
4	Cơ sở sản xuất Bình Bằng Đại diện: Nguyễn Văn Bình	Xã Văn Nhân, huyện Phú Xuyên, Hà Nội ĐT: 0912.020.485	Kinh doanh các sản phẩm đồ gỗ khác nhau như cửa, cầu thang... đảm bảo chất lượng. Thị trường tiêu thụ rộng khắp Hà Nội và các tỉnh, thành trong cả nước.

NHU CẦU MUA, BÁN CỦA CÁC HỘ, CƠ SỞ SẢN XUẤT, KINH DOANH TẠI MỘT SỐ TỈNH PHÍA BẮC

TT	Đơn vị, người đại diện	Địa chỉ	Ngành nghề sản xuất, kinh doanh
1	Nhà vườn Hiện Tươi Đại diện: Đỗ Văn Hiện	Xóm 4, xã Xuân Quan, huyện Văn Giang, tỉnh Hưng Yên ĐT:0915.046.075	Chuyên cung cấp cây công trình, hoa thảm, hoa nền các loại... đảm bảo chất lượng. Thị trường tiêu thụ rộng khắp tỉnh Hưng Yên và các tỉnh, thành trong cả nước.
2	Nhà vườn Vũ Chính Đại diện: Nguyễn Thị Chính	Xóm 3, xã Xuân Quan, huyện Văn Giang, tỉnh Hưng Yên ĐT:0986.689.673	Chuyên cung cấp các loại hoa, cây cảnh, hoa chậu, hoa thảm. Thị trường tiêu thụ rộng khắp tỉnh Hưng Yên và các tỉnh, thành trong cả nước.
3	Nhà vườn Tiệp Nhung Đại Diện: Vũ Văn Tiệp	Xóm 4, xã Xuân Quan, huyện Văn Giang, tỉnh Hưng Yên ĐT:0978.816.938	Chuyên cung cấp các loại hoa, cây cảnh, hoa chậu, cây bóng mát. Thị trường tiêu thụ rộng khắp tỉnh Hưng Yên và các tỉnh, thành trong cả nước.
4	Nhà vườn Linh Thắm Đại Diện: Nguyễn Văn Linh	Xóm 5, xã Xuân Quan, huyện Văn Giang, tỉnh Hưng Yên ĐT:0972.467.357	Chuyên cung cấp các loại hoa chậu, cây công trình. Thị trường tiêu thụ rộng khắp tỉnh Hưng Yên và các tỉnh, thành trong cả nước.