

BAN BIÏN TÊÅP: Ngö Phi Phuång - Khöíng Minh Trñ -
Nguyïîn Mi Thanh
THÛ TÛÂ BAÂI VÚÃ XIN GÛÃI VÏÌ
Ban Biïn Têåp: NHÕP SÖËNG THI CÖNG - Phoâng Tiïëp Thõ
CÖNG TY CP CÖNG NGHIÏåP VÔNH TÛÚÂNG
Têìng M, Cao öëc IPC - 1489 Nguyïîn Vùn Linh
- Phûúâng Tên Phong - Quêån 7- TPHCM
hoùåc Email: nhipsongthicong@vinhtuong.com

Quyá àöåc giaã thên mïën! Nhùçm phuåc vuå quyá àöåc giaã töët hún
trong viïåc tùång baáo NSTC, moåi thùæc mùæc vïì viïåc giao baáo
hay bêët kyâ goáp yá naâo vïì viïåc nhêån baáo, xin quyá àöåc giaã vui
loâng liïn hïå:

 Duâ phöë phûúâng vêîn chûa nhiïìu dêëu hiïåu cho thêëy
Tïët àang àïën nhûng Tïët laåi àang àïën àöëi vúái ngaânh trêìn
vaâ vaách ngùn cuãa chuáng ta, vúái nhûäng xe haâng têëp nêåp
ngûúåc xuöi, vúái khöng khñ nhöån nhõp cuãa muâa doanh söë
cao nhêët trong nùm vaâ trïn nhûäng cöng trònh àang cöë
gùæng hoaân têët cho xong trûúác Tïët. Möåt nùm têët bêåt vúái
bao àiïìu lo toan seä qua ài, Tïët laâ khoaãng thúâi gian yïn
bònh àïí tòm vïì goác nhaâ quen thuöåc, àïí nêng cheán àêìy
vúi cuâng anh em, beâ baån mûâng ngaây sum hoåp… Loâng
chuáng ta àang naáo nûác mong chúâ nhûäng àiïìu töët àeåp cuãa
khoaãnh khùæc muâa sang.

 Haânh trònh àúâi ngûúâi daâi maâ cuäng thêåt ngùæn. Con
ngûúâi phaãi vêåt löån vúái tûâng miïëng ùn, manh aáo, bïånh têåt,
buöìn vui, thiïn tai, thaãm hoåa… Khi ta yïëu àuöëi vaâ muöën
buöng xuöi têët caã thò niïìm tin vaâ tònh yïu thûúng cuãa gia
àònh laâ thûá nñu giûä ta laåi. Xuên vïì. Tïët àïën. Ta haäy cuâng
lùæng nghe êm thanh cuãa cuöåc söëng àang tröîi dêåy: nhûäng
giai àiïåu nhaåc Tïët àang ngên vui khùæp moåi neão àûúâng,
àaâo - mai tûúi thùæm, bêng khuêng hûúng thúm nhang
khoái vaâo àïm giao thûâa vaâ caã nhûäng tiïëng cûúâi röån raâng
cuãa maái êëm gia àònh, voâng tay siïët chùåt cuãa nhûäng ngûúâi
baån thên yïu… Ta thêëy yïu hún cuöåc àúâi naây!

 Chuác caác àöåc giaã cuãa baáo Nhõp Söëng Thi Cöng
coá möåt muâa xuên yïu thûúng êëm aáp vaâ möåt nùm múái
nhiïìu thaânh cöng!

				 Thay mùåt Ban Biïn Têåp
	
				 Ngö Phi Phuång

MUÅC LUÅC2 MUÅC LUÅC 3

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Kyâ 9 / 01-02-2013

TRONG SÖË NAÂY

AÃnh bòa: (Tûâ traái qua) Bùng Têm - Thanh Tuá - Ngoåc Liïn
Nhên viïn khöëi kinh doanh Vônh Tûúâng

 LÚÂI TÛÂ BAN BIÏN TÊÅP

Tñnh àïën cuöëi 2012, caã nûúác coân töìn hún 16.000 cùn
höå chung cû, nhaâ thêëp têìng 5000 cùn, àêët nïìn 1,6
triïåu m2… Töíng giaá trõ töìn kho ûúác tñnh hún 40 ngaân
tyã àöìng.

4

26

8
Khuãng hoaãng khiïën nhiïìu doanh nghiïåp lao àao, nhûng khuãng hoaãng cuäng laâm nöíi bêåt nhûäng doanh
nghiïåp coá nùng lûåc maånh. Cêu chuyïån vïì sûå phaát triïín cuãa Vônh Tûúâng trong nùm 2012 laâ möåt vñ duå vïì
sûå tùng trûúãng do nùæm bùæt töët nhu cêìu cuãa khaách haâng.

Thõ trûúâng
04 Trêìn & vaách ngùn 2012: Caác doanh nghiïåp búi ngûúåc doâng

06 Con söë & sûå kiïån 2012

08 Bñ quyïët dêîn àêìu

09 Thõ trûúâng trêìn & vaách ngùn taåi Bùæc Trung Böå dûúái goác nhòn cuãa
 Trung têm Phên phöëi

Söí tay thi cöng
16 Chuyïån cöng trònh

17 Chuyïån khiïëu naåi

Tin nöåi böå
18 Ngùn chùån haâng nhaái Vônh Tûúâng

20 Nhêån diïån saãn phêím Vônh Tûúâng

Chuyïn àïì
24 Troån veån mêm nguä quaã ngaây Tïët

26 Du Xuên kyá

30 Mûúâi hai con giaáp trong nùm Quáy Tyå 2013

Vùn nghïå
33 Vônh Tûúâng bïìn chùæc

33 Ngêîu hûáng Hûng Yïn

Gûúng saáng quanh ta
34 Laâm trêìn thò phaãi coá xûúng!

35 Haânh àöång nhoã - niïìm vui lúán

Nghïì & ngûúâi
36 Phuå nûä cuãa nhûäng àam mï

Kyá sûå
38 Xuên vïì trïn khu lûu truá

Lai rai 24h - Tûá haãi giai huynh àïå
42 Lai rai 24h

43 Tûá haãi giai huynh àïå

Lùng kñnh thi cöng
10 Chia seã kinh nghiïåm vaâ kïë hoaåch vûúåt baäo nùm 2013

12 Voâng quanh cöng trònh

Chõ laâ Phaåm Thõ Thu Haånh, sinh nùm 1974, Giaám àöëc Cöng ty TNHH Thûúng maåi - Dõch vuå Toaân
Haånh, thuöåc Viïåt Trò – Phuá Thoå, möåt trong nhûäng Trung têm Phên phöëi lúán cuãa Cöng ty CP CN Vônh
Tûúâng taåi khu vûåc 6 tónh phña Bùæc: Vônh Phuác, Phuá Thoå, Tuyïn Quang, Laâo Cai, Yïn Baái, Thaái Nguyïn.

36

38
XUÂN
VỀ TRÊN

KHU LƯU TRÚ

DU XUÂN KÝ

NGƯỜI PHỤ NỮ
CỦA NHỮNG ĐAM MÊ

BÍ QUYẾT DẪN ĐẦU

Tñnh àïën cuöëi 2012, caã nûúác coân töìn hún 16.000 cùn höå chung cû, nhaâ thêëp têìng
5000 cùn, àêët nïìn 1,6 triïåu m2… Töíng giaá trõ töìn kho ûúác tñnh hún 40 ngaân tyã àöìng.

Thõ trûúâng bêët àöång saãn àoáng bùng khöng chó gêy khoá khùn cho caác doanh nghiïåp kinh
doanh bêët àöång saãn maâ coân aãnh hûúãng túái thanh khoaãn cuãa ngên haâng, gêy àònh trïå
saãn xuêët cho caác doanh nghiïåp saãn xuêët vêåt liïåu xêy dûång, xêy lùæp, kinh doanh haâng
trang trñ nöåi thêët... Trong àoá, ngaânh trêìn vaâ vaách ngùn cuäng khöng traánh khoãi nhûäng hïå
luåy. Song, trong khoá khùn àoá vêîn loáe lïn nhûäng tïn tuöíi àaáng nhúá.

TRẦN VÀ VÁCH NGĂN 2012:
CÁC DOANH NGHIỆP BƠI NGƯỢC DÒNG

Trêìn Àûác Huy
Töíng GÀ Cöng ty CP CN Vônh Tûúâng

Nöî lûåc ngûúåc doâng vïì àñch
Àaánh giaá chung nùm 2012, Böå Xêy

dûång thûâa nhêån caác doanh nghiïåp VLXD
hoaåt àöång cêìm chûâng, khöng phaát huy hïët
cöng suêët cuãa caác nhaâ maáy, saãn lûúång saãn
xuêët vaâ tiïu thuå àaåt thêëp, lûúång töìn kho lúán,
kinh doanh khöng hiïåu quaã. Lêìn àêìu tiïn,
nùm 2012 thõ trûúâng trêìn vaâ vaách ngùn Viïåt
Nam ûúác tùng trûúãng êm hún 5%, trong àoá

Anh Àùång Minh Phûúng (Giaám àöëc chi nhaánh miïìn Bùæc cöng ty Vônh Tûúâng, àûáng giûäa) nhêån giaãi thûúãng “Saãn phêím Vaâng - Dõch vuå Vaâng 2012”

khu vûåc miïìn Nam (KVMN) giaãm nheå vaâ
khu vûåc miïìn Bùæc (KVMB) giaãm hún 10%
so vúái 2011. Phêìn giaãm chuã yïëu cuãa thõ
trûúâng rúi vaâo maãng caác dûå aán chung cû vaâ
thûúng maåi do caác dûå aán ngûng triïín khai vò
thiïëu vöën, thiïëu àêìu ra, töìn kho lúán. Maãng
thõ trûúâng dên duång cuäng bõ aãnh hûúãng duâ
khöng nùång nïì nhû dûå aán.

Tuy nhiïn, àiïím saáng àaáng lûu yá
2012 laâ sûå chuyïín dõch trong viïåc choån
lûåa saãn phêím. Ngûúâi sûã duång cuöëi cuâng
ngaây caâng tham gia nhiïìu hún trong viïåc
quyïët àõnh saãn phêím. Riïng caác website
cuãa Vônh tûúâng möîi thaáng coá hún 50,000
lûúåt ngûúâi tòm hiïíu thöng tin vïì saãn phêím
vaâ caác àiïím baán haâng. Chñnh vò àiïìu naây,
trong nùm 2012, caác saãn phêím chêët lûúång
cao cuãa thûúng hiïåu Vônh Tûúâng àaä vûúåt
lïn maånh meä trong khi caác saãn phêím chêët
lûúång thêëp àang dêìn thu heåp. Chñnh àiïìu
naây àaä giuáp caác trung têm phên phöëi, àaåi
lyá, àöåi nhoám thi cöng cuãa Vônh Tûúâng…
vûúåt qua giai àoaån khoá khùn, vêîn giûä tùng
trûúãng duâ thõ trûúâng ài xuöëng.

Trong nùm 2012, ngoaâi viïåc thùng
gêìn 200 haång, tiïëp tuåc nùçm trong top 500
doanh nghiïåp tû nhên lúán nhêët taåi Viïåt
nam, saãn phêím Vônh Tûúâng àûúåc bêìu
choån giaãi thûúãng “Saãn phêím Vaâng – Dõch
vuå Vaâng” 2012. Ngoaâi ra, Vônh Tûúâng coân
vinh dûå àaåt giaãi vaâng Chêët lûúång quöëc gia
do thuã tûúáng trao tùång. Giaãi thûúãng naây
möåt lêìn nûäa khùèng àõnh cam kïët vûäng chùæc
cuãa Vônh Tûúâng vaâo chêët lûúång saãn phêím,
giaãi phaáp & dõch vuå cuãa mònh.

Àiïím khúãi sùæc trong nùm 2013

Dûå àoaán 2013 cho thêëy tònh hònh
vêîn tiïëp tuåc khoá khùn vaâ keáo daâi trong hai

nùm túái. Tuy nhiïn àaä coá nhûäng dêëu hiïåu
tñch cûåc tûâ phña caác cú quan nhaâ nûúác.

Chûa bao giúâ chñnh phuã, böå xêy

dûång vaâ caác cú quan ban ngaânh liïn quan,
quan têm àïën viïåc “phaá bùng” bêët àöång
saãn nhû hiïån nay. Thuã tûúáng àöìng yá 6
nhoám giaãi phaáp Böå Xêy dûång nïu ra vïì àïì
xuêët giaãm thuïë VAT cho ngûúâi mua nhaâ
lêìn àêìu àïí úã, giaãm thuïë thu nhêåp doanh
nghiïåp, giaãm tiïìn sûã duång àêët cho DN àêìu
tû xêy dûång nhaâ úã xaä höåi, kiïën nghõ ngên
haâng “núái” tñn duång, cho vay vúái ngûúâi mua
nhaâ… caác nöåi dung naây seä àûa vaâo Nghõ
quyïët cuãa Chñnh phuã àïí triïín khai ngay tûâ
àêìu 2013. Nïëu bêët àöång saãn àûúåc thaáo gúä
súám trong nùm 2013, thõ trûúâng xêy dûång
vaâ vêåt liïåu xêy dûång seä coá cú höåi phuåc höìi
tûâ giûäa 2013.

Vïì khuynh hûúáng tiïu duâng, cuâng
vúái viïåc tham gia vaâo viïåc choån lûåa saãn
phêím, ngûúâi sûã duång ngaây caâng quan têm
àïën giaãi phaáp phuâ húåp vúái nhu cêìu cuãa
tûâng cöng trònh, àõa phûúng. Àöëi vúái thõ
trûúâng miïìn Bùæc, duâ FDI (vöën àêìu tû trûåc
tiïëp tûâ nûúác ngoaâi) vaâo Viïåt Nam coá giaãm
nhûng giaãi ngên laåi tùng maånh vaâ nùm túái
seä àoán nhêån thïm nhiïìu dûå aán, àùåc biïåt laâ
caác dûå aán FDI Nhêåt Baãn. Caác nhaâ thêìu thi
cöng nhaâ xûúãng vaâ khu cöng nghiïåp vöën
àaä coá möåt nùm thaânh cöng vaâ 2013 vêîn seä

Buöíi kyá kïët thoãa
thuêån vïì “húåp taác
toaân diïån” giûäa
Vônh Tûúâng vaâ
BlueScope Steel
Viïåt Nam

tiïëp tuåc bêån röån.

Hûúáng ài cuãa Vônh Tûúâng 2013
	 Trong tònh hònh naây àöíi múái caãi tiïën
seä laâ àõnh hûúáng giuáp chuáng ta vûúåt qua
khoá khùn. Húåp taác vaâ chia seã giuáp chuáng
ta chung sûác vûúåt qua baäo töë. Múái àêy,
Vônh Tûúâng vûâa kyá kïët húåp taác chiïën lûúåc
vúái BlueScope Steel (haäng theáp maå söë 1
thïë giúái) àïí sûã duång hoaân toaân nguyïn
liïåu cuãa BlueScope Steel cho saãn phêím
cuãa mònh. Nhûäng àõnh hûúáng tñch cûåc
naây seä giuáp taåo àêìu ra maånh meä cho caác
nhaâ phên phöëi, àaåi lyá trong nhiïìu nùm túái.
Nhòn chung, coá thïí noái caác doanh nghiïåp
Viïåt Nam àùåc biïåt laâ caác doanh nghiïåp
trong ngaânh VLXD àang “búi ngûúåc doâng”
trong nùm 2012 vaâ seä tiïëp tuåc búi ngûúåc
doâng trong nùm túái. Tuy nhiïn trong “khoá
khùn” luön coá “cú höåi”. Àêy cuäng laâ àiïìu
maâ Vônh Tûúâng cuâng caác TTPP, àaåi lyá, àöëi
taác cuãa mònh àaä liïn tuåc chûáng minh nhiïìu
nùm qua bùçng viïåc tiïëp tuåc phaát triïín bïìn
vûäng ngay caã trong nhûäng giai àoaån khoá
khùn nhêët.

	 Nhên dõp àêìu nùm múái, xin kñnh
chuác caác anh chõ vaâ gia àònh möåt nùm múái
nhiïìu sûác khoãe, haånh phuác. Rêët mong caác
anh chõ cuâng àöìng haânh cuâng Vônh Tûúâng
vûúåt qua thûã thaách vaâ tiïëp tuåc thaânh cöng
trong nùm 2013.

 THÕ TRÛÚÂNG4 THÕ TRÛÚÂNG 5

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

500 Trung tâm Phân phối –
Đại lý trên toàn quốc

200 thông tin báo chí nhận
dạng sản phẩm và chất lượng

sản phẩm

160.000 lượt
khách hàng truy cập vào

website Vĩnh Tường

2.000 thợ thi công tham dự
chương trình 5VUI

25 triệu m2 tấm

45 triệu thanh khung
xương Vĩnh Tường các loại

được sử dụng

1368 tỷ
Vônh Tûúâng vêîn tiïëp tuåc tùng trûúãng trong nùm 2012 duâ àêy laâ möåt nùm
àêìy khoá khùn cho ngaânh xêy dûång – bêët àöång saãn noái chung vaâ ngaânh vêåt
liïåu xêy dûång noái riïng, àùåc biïåt laâ saãn phêím vêåt liïåu hoaân thiïån trêìn vaâ
vaách ngùn. Thaânh cöng naây laâ kïët quaã cuãa nhûäng chiïën lûúåc saãn phêím,
chiïën lûúåc baán haâng vaâ quaãng baá thûúng hiïåu cuâng vúái sûå nöî lûåc thûåc hiïån
kïë hoaåch bùçng têët caã têm huyïët cuãa toaân thïí Ban Giaám àöëc vaâ àöåi nguä
cöng nhên viïn cuãa Vônh Tûúâng. Cuäng xin gûãi lúâi caãm ún àïën têët caã khaách
haâng laâ quyá trung têm phên phöëi, caác àöëi taác, chuã àêìu tû, nhaâ thêìu, caác àöåi
nhoám thúå thi cöng àaä tin tûúãng sûã duång saãn phêím cuãa Vônh Tûúâng trong
suöët thúâi gian qua.

Múã röång maång lûúái àïí phuåc vuå töët hún cho khaách haâng, àûa saãn
phêím chñnh haäng cuãa Vônh Tûúâng àïën vúái khaách haâng möåt caách
nhanh nhêët. Maång lûúái Trung têm phên phöëi vaâ àaåi lyá cuãa Vônh
Tûúâng àaåt con söë 500 trïn toaân quöëc laâ minh chûáng cho viïåc
phaát triïín thûúng hiïåu lúán maånh cuãa Vônh Tûúâng. Cöng ty vêîn
hy voång con söë naây seä coá thïí lúán hún, àïí têët caã caác tónh/thaânh,
quêån/huyïån àïìu coá cûãa haâng àaåi lyá cuãa Vônh Tûúâng phuåc vuå nhu
cêìu xêy dûång. Trong nùm 2012, Vônh Tûúâng àaä laâm múái hún
300 biïín hiïåu cho caác cûãa haâng trïn khùæp nûúác giuáp khaách haâng
nhêån biïët cûãa haâng baán saãn phêím Vônh Tûúâng dïî daâng nhêët.

Trong nùm 2012, Vônh Tûúâng àaä àêíy maånh nhêån daång
saãn phêím khung nhû in phun caác thöng tin vïì tïn saãn
phêím, söë lö vaâ ngaây saãn xuêët lïn thanh àïí thuêån tiïån
cho viïåc nhêån daång vaâ baão haânh. Caác nhaâ maáy cuãa Vônh
Tûúâng àaä tùng cao nùng suêët vúái hún 45 triïåu thanh trêìn
vaâ vaách ngùn, cung cêëp cho toaân quöëc vaâ phuåc vuå thõ
trûúâng xuêët khêíu sang caác nûúác lên cêån. Con söë naây vûúåt
21% so vúái saãn lûúång nùm 2011.

Theo söë liïåu thöëng kï baán haâng nùm
2012, Vônh Tûúâng àaä cung cêëp trïn 25
triïåu meát vuöng têëm caác loaåi cho thõ
trûúâng xêy dûång ngaânh trêìn vaâ vaách
ngùn úã Viïåt Nam. Cuäng trong nùm
qua, Vônh Tûúâng cho ra mùæt 5 böå sûu
têåp hoa vùn têëm trang trñ in nöíi: Sùæc
Xuên, Höìn Viïåt, Treã Em, Biïín vaâ Haånh
Phuác vúái 15 mêîu hoa vùn phuâ húåp
vúái tûâng muâa. Àêy laâ saãn phêím têëm
hoa vùn in nöíi àöåc quyïìn cuãa Vônh
Tûúâng goáp phêìn trong töíng saãn lûúång
têëm, cuâng vúái caác loaåi têëm thaåch cao
tiïu chuêín, têëm hoa vùn PVC, têëm
DURAflex vaâ caác loaåi têëm chûác nùng
khaác maâ Vônh Tûúâng àang cung cêëp.

Nùm 2012, Vônh Tûúâng múã röång quy mö chûúng trònh 5VUI trïn
phaåm vi toaân quöëc vúái töíng cöång 6 voâng loaåi khu vûåc taåi caác vuâng
miïìn àaä thu huát hún 2.000 thúå thi cöng trêìn trang trñ vaâ vaách
ngùn tham gia. Sûå kiïån chung kïët toaân quöëc diïîn ra taåi Nha Trang
àaä tòm ra àûúåc chuã nhên cuãa baân tay Vaâng nùm 2012, nhoám thúå
cuãa cöng ty Vônh Tûúâng Lúåi – TP.HCM. Song song vúái chûúng
trònh 5VUI, laâ chûúng trònh àaâo taåo thi cöng lûu àöång taåi caác tónh
vúái sûå tham gia cuãa gêìn 100 trung têm phên phöëi vaâ 500 thúå thi
cöng tham gia huêën luyïån.

Vônh Tûúâng àaä tiïën haânh caãi taåo vaâ böí sung
hoaân thiïån caác nöåi dung vïì saãn phêím, tiïu
chuêín chêët lûúång, hûúáng dêîn thi cöng vaâ
giaãi phaáp toaân diïån trïn website www.
vinhtuong.com trong nùm 2012. Vúái giao
diïån múái, thên thiïån vúái hûúáng ngûúâi
duâng, website àaä laâ möåt kïnh tham khaão
lúán trong ngaânh trêìn trang trñ vaâ vaách
ngùn. Söë trang nöåi dung àûúåc xem trïn
1 triïåu trang trong nùm 2012 vaâ trung
bònh möîi khaách haâng truy cêåp vaâo website
4 phuát. Àêy laâ möåt con söë êën tûúång cuãa
trang web doanh nghiïåp.

Nùm 2012, àaä coá khoaãng 200 thöng tin baáo chñ
vïì chêët lûúång saãn phêím Vônh Tûúâng, tû vêën caác
giaãi phaáp cho trêìn vaâ vaách ngùn trïn caác phûúng
tiïån thöng tin baáo àaâi àïí giuáp ngûúâi tiïu duâng
hiïíu roä caác saãn phêím, chêët lûúång, vaâ giaãi phaáp
cuãa Vônh Tûúâng. Cuâng vúái gêìn 50 lêìn phaát soáng
caác phim tûå giúái thiïåu trïn caác àaâi truyïìn hònh caã
nûúác. Lûúång thöng tin xuêët hiïån daây àùåc trïn caác
phûúng tiïån truyïìn thöng àaåi chuáng, Vônh Tûúâng
àang dêìn trúã thaânh thûúng hiïåu thên thuöåc vúái
ngûúâi tiïu duâng, giuáp caác trung têm phên phöëi vaâ
caác nhoám thúå dïî daâng hún trong viïåc giúái thiïåu,
baán haâng vaâ sûã duång caác saãn phêím cuãa Vônh
Tûúâng cho caác cöng trònh.

Trên 200 dự án lớn Vĩnh
Tường trực tiếp tham gia

150.000 lượt truy cập
trang web www.trannhadep.com

Möåt nùm khöng coá nhiïìu tñn hiïåu khaã quan cho thõ trûúâng bêët
àöång saãn, tuy nhiïn khöng vò vêåy àöåi nguä baán haâng dûå aán vaâ xñ
nghiïåp thi cöng cuãa Vônh Tûúâng coá möåt nùm raãnh rang. Hoå àaä
laâm viïåc cêåt lûåc àïí àûa saãn phêím Vônh Tûúâng coá mùåt trïn 200
dûå aán lúán trïn khùæp caã nûúác. Möåt tñn hiïåu mûâng laâ mùåc dêìu
khoá khùn kinh tïë nhûng caác chuã àêìu tû – nhaâ thêìu coá uy tñn
vêîn tiïëp tuåc tin tûúãng sûã duång caác saãn phêím coá chêët lûúång cao
cuãa Vônh Tûúâng àïí àaåt hiïåu quaã bïìn àeåp cho cöng trònh. Con
söë naây hún gêëp àöi (2.2 lêìn) so vúái söë dûå aán Vônh Tûúâng tham
gia nùm 2011.

Chñnh thûác hoaåt àöång tûâ thaáng 6.2012, vúái 3.000 hònh aãnh vaâ
haâng trùm nöåi dung tû vêën giaãi phaáp, xu hûúáng thiïët kïë trêìn
vaâ vaách ngùn àûúåc Vônh Tûúâng sûu têåp vaâ biïn soaån, cuâng vúái
phêìn ûáng duång thiïët kïë vaâ dûå toaán khöëi lûúång thi cöng dïî sûã
duång, trang web www.trannhadep.com àaä àoán khoaãng 150.000
lûúåt khaách haâng truy cêåp trong 6 thaáng cuöëi nùm. Taåi trang
web www.trannhadep.com khaách haâng cuäng coá thïí dïî daâng tòm
àûúåc àõa àiïím baán haâng chñnh haäng cuãa Vônh Tûúâng vaâ àöåi nguä
thi cöng àaä qua àaâo taåo tay nghïì.

CON SỐ
 & SỰ KIỆN 2012

CON SÖË & SÛÅ KIÏåN6 CON SÖË & SÛÅ KIÏåN 7

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

550
Laâ töíng söë lao àöång cuãa Vônh Tûúâng úã caác nhaâ maáy, vùn phoâng,
cûãa haâng tûâ Bùæc vaâo Nam. Àêy laâ möåt con söë khöng thay àöíi so
vúái nùm 2011. Noá thïí hiïån sûå öín àõnh vïì nhên sûå cuãa Vônh Tûúâng
àïí tûâng bûúác phaát triïín lúán maånh hún nûäa, àaáp ûáng nhiïìu hún nhu
cêìu cho khaách haâng. Trong khi nùm 2012 coá àïën hún 100.000
doanh nghiïåp phaá saãn, giaãi thïí vaâ rêët nhiïìu lao àöång cuãa caác doanh
nghiïåp naây bõ sa thaãi vaâ khöng coá viïåc laâm. Àöåi nguä lao àöång treã,
nùng àöång, àêìy nhiïåt huyïët vaâ saáng taåo cuãa Vônh Tûúâng àang giuáp
àûa doanh nghiïåp tiïën àïën viïîn caãnh “Nhaâ saãn xuêët vaâ cung cêëp
giaãi phaáp toaân diïån cho trêìn vaâ vaách ngùn haâng àêìu Viïåt Nam vaâ
khu vûåc ASEAN”.

THÕ TRÛÚÂNG8 THÕ TRÛÚÂNG 9

Khuãng hoaãng khiïën nhiïìu doanh nghiïåp lao àao, nhûng khuãng hoaãng
cuäng laâm nöíi bêåt nhûäng doanh nghiïåp coá nùng lûåc maånh. Cêu chuyïån

vïì sûå phaát triïín cuãa Vônh Tûúâng trong nùm 2012 laâ möåt vñ duå vïì sûå tùng
trûúãng do nùæm bùæt töët nhu cêìu cuãa khaách haâng.

Giaá hay chêët lûúång?!
Tûâ nhiïìu nùm qua, Vônh Tûúâng luön àùåt muåc

tiïu chêët lûúång lïn haâng àêìu. Chêët lûúång cuãa saãn phêím
chñnh laâ niïìm tûå haâo cuãa doanh nghiïåp vaâ viïåc gòn giûä
chêët lûúång luön àûúåc caác cêëp laänh àaåo Vônh Tûúâng
quan têm. Tûâ viïåc kïët húåp vúái caác àöëi taác – àïìu laâ caác
têåp àoaân haâng àêìu thïë giúái nhû BlueScope Steel (UÁc)
– nhaâ cung cêëp theáp nguyïn liïåu cho caác saãn phêím
khung, Saint Gobain (Phaáp) – nhaâ saãn xuêët têëm thaåch
cao, AMF (Àûác) – nhaâ cung cêëp têëm súåi khoaáng…
têët caã àaä taåo nïn nhûäng àiïím cöët yïëu àaãm baão chêët
lûúång cho saãn phêím Vônh Tûúâng. Vò thïë, saãn phêím
Vônh Tûúâng àaä àûúåc sûã duång taåi haâng ngaân cao öëc nhû
KeangNam, Kumho, Vincom,... vaâ caã caác cöng trònh
quöëc tïë nhû toâa nhaâ 101 têìng taåi Àaâi Loan, khu giaãi trñ
Sentosa úã Singapore,… Trong vaâi nùm qua, khuãng
hoaãng khiïën viïåc haâng loaåt àún võ saãn xuêët trong nûúác
àïí gia tùng caånh tranh sùén saâng giaãm chêët lûúång. Hiïån
tûúång saãn phêím tröi nöíi, keám chêët lûúång “àöí böå” ra thõ
trûúâng trong thúâi gian qua hùèn khöng phaãi laâ laå. Àiïín
hònh laâ viïåc bùæt quaã tang cú súã Tên Vûúång, Haâ Nöåi saãn
xuêët nhaái khung Vônh Tûúâng àúåt cuöëi thaáng 12/2012
vûâa qua, khiïën cho ngûúâi sûã duång caâng trúã nïn khoá

BÍ QUYẾT DẪN ĐẦU
Nguyïîn Chi

Bao bò khung trêìn nöíi Vônh Tûúâng àûúåc
daán nhaän vaâ in Logo lïn àêìu höåp

Vônh Tûúâng aáp duång in phun vaâ dêåp nöíi
Logo lïn àêìu thanh saãn phêím

khùn trong viïåc nhêån daång saãn phêím chñnh haäng. Vúái quyïët têm baão àaãm
chêët lûúång, trong nùm 2012 Vônh Tûúâng àaä khöng ngûâng tùng cûúâng àêìu
tû caãi tiïën saãn phêím vaâ nhêån diïån cuäng nhû caác hoaåt àöång tû vêën àïën àöëi
tûúång khaách haâng, nhùçm haån chïë nhûäng trûúâng húåp àaáng tiïëc coá thïí xaãy ra.
Nhúâ vêåy, caác nöî lûåc cuãa Vônh Tûúâng àaä àûúåc àïìn àaáp bùçng mûác tùng trûúãng
doanh söë 2012 àaáng kinh ngaåc trïn khùæp caã nûúác.

Saãn phêím hay giaãi phaáp?!
Nhùçm giuáp khaách haâng hiïíu vaâ choån lûåa saãn phêím phuâ húåp, Vônh

Tûúâng têåp trung vaâo viïåc cung cêëp caác goái giaãi phaáp theo nhu cêìu ngûúâi
sûã duång. Khöng chó dûâng laåi úã viïåc cung cêëp tûâng saãn phêím, hïå saãn phêím
riïng maâ taåi caác kïnh thöng tin Vônh Tûúâng nhû website, àûúâng dêy noáng,…
àöåi nguä tû vêën Vônh Tûúâng giuáp khaách haâng hiïíu hún vïì caác saãn phêím trêìn
vaâ vaách, tûâ àoá coá nhûäng quyïët àõnh àuáng àùæn khi xêy, sûãa nhaâ. Trong nùm
2013, muåc tiïu cuãa Vônh Tûúâng laâ cung cêëp caác giaãi phaáp àún giaãn hún vaâ
giuáp khaách haâng tiïëp cêån caác giaãi phaáp bùçng nhiïìu phûúng tiïån.

Trong khi tònh hònh cuãa nïìn kinh tïë trong nùm sau vêîn chûa coá àiïím
khúãi sùæc, Vônh Tûúâng vêîn cam kïët tiïëp tuåc àöìng haânh cuâng khaách haâng nhùçm
àûa àïën nhûäng giaãi phaáp hiïåu quaã vaâ tiïët kiïåm àïí phuåc vuå thõ trûúâng. Àêy
cuäng laâ thúâi àiïím thñch húåp àïí Vônh Tûúâng têåp trung cuãng cöë nöåi lûåc vaâ caãi
tiïën dõch vuå nhùçm àaáp ûáng töët hún nhu cêìu cuãa khaách haâng theo àuáng cam
kïët bêëy lêu nay: khaách haâng phaát triïín – Vônh Tûúâng phaát triïín.

THỊ TRƯỜNG TRẦN VÀ VÁCH NGĂN
TẠI BẮC TRUNG BỘ DƯỚI GÓC NHÌN CỦA TTPP

Vùn Huêën

Àaâo taåo tay nghïì laâm nïìn taãng
Cuâng chõu aãnh hûúãng cuãa sûå suy

giaãm trïn thõ trûúâng bêët àöång saãn, caác
anh nhêån àõnh thõ trûúâng kinh doanh trêìn
vaâ vaách ngùn taåi khu vûåc Bùæc Trung Böå
cuäng gùåp rêët nhiïìu khoá khùn do caác dûå
aán giaãm nhiïìu, doâng vöën àêìu tû chêåm…
Nhûng bùçng nöî lûåc àiïìu haânh, giaãi phaáp
kinh doanh húåp lyá, caác anh àaä àaåt nhûäng
bûúác tiïën êën tûúång trong nùm 2012. Cuå
thïí, doanh söë tùng khoaãng 10% so vúái nùm
2011, múã röång hïå thöëng kinh doanh túái
thõ trûúâng nöng thön vaâ têåp trung vaâo thõ
trûúâng xêy dûång dên duång.

Anh Àûác Tên tin rùçng, hoaåt àöång
kinh doanh trong nùm 2013 seä rêët khoá khùn
nhûng tûâ nhûäng thaânh quaã àaä àaåt àûúåc
trong nùm 2012, anh rêët vûäng tin vaâ àaä coá
caác hoaåt àöång chuêín bõ ngay tûâ bêy giúâ àïí
àûúng àêìu vúái thaách thûác. Möåt trong nhûäng
haânh àöång cuå thïí maâ Doanh nghiïåp Tû
nhên Tên Quïë àang laâm àoá laâ höî trúå caác àöåi
nhoám thi cöng, giuáp hoå nêng cao tay nghïì,
töí chûác caác chûúng trònh giao lûu hoåc hoãi

Hoâa chung vaâo khöng khñ höëi haã hoaân thaânh nhûäng chó tiïu, kïë hoaåch kinh doanh,
cuöëi nùm cuäng laâ thúâi àiïím àïí nhòn laåi, àïí àaánh giaá nhûäng hoaåt àöång àaä laâm àûúåc

trong nùm qua. Trong thúâi àiïím têët bêåt naây, töi àaä coá may mùæn cuâng troâ chuyïån vúái
caác anh Nguyïîn Àûác Tên (Doanh nghiïåp Tû nhên Tên Quïë) vaâ anh Trõnh Hoaâng Tuâng
(Cöng ty TNHH Xêy dûång vaâ Thûúng maåi Toaân Löåc) - nhûäng ngûúâi kinh doanh trêìn vaâ
vaách ngùn taåi thõ trûúâng Bùæc Trung Böå àïí chia seã caác hoaåt àöång kinh doanh trong nùm
2012 úã hai TTPP ngêîu nhiïn trïn thõ trûúâng miïìn Bùæc.

vaâ chia seã kinh nghiïåm thi cöng. Anh cuäng
àaánh giaá caác hoaåt àöång àaâo taåo vaâ thi tay
nghïì trong chûúng trònh Ngaây höåi 5VUI maâ
Cöng ty Cöí phêìn Cöng nghiïåp Vônh Tûúâng
àang töí chûác haâng nùm rêët hiïåu quaã vaâ nïn
duy trò trong thúâi gian túái.

Tùng cûúâng truyïìn thöng
Cuâng chung trùn trúã vaâ têm huyïët

muöën giuáp àúä nhûäng ngûúâi thúå thi cöng

Anh Nguyïîn Àûác Tên - Doanh nghiïåp Tû nhên Tên Quïë

Anh Trõnh Hoaâng Tuâng - Cöng ty TNHH Xêy dûång vaâ Thûúng maåi Toaân Löåc

àïën vúái nghïì, anh Trõnh Hoaâng Tuâng, Cöng
ty TNHH Xêy dûång vaâ Thûúng maåi Toaân Löåc
àaánh giaá lûåc lûúång thúå thi cöng hiïån nay
trïn thõ trûúâng rêët àöng àaão nhûng tay nghïì
coân haån chïë, nhiïìu ngûúâi thúå chûa coá kinh
nghiïåm vaâ chûa tûâng àûúåc àaâo taåo, phêìn
lúán laâ tûå hoåc hoãi. Do vêåy, thúå thi cöng khöng
àuã nùng lûåc vaâ trònh àöå chuyïn mön khi
nhêån nhûäng cöng trònh lúán vaâ yïu cêìu cao.

Anh höì húãi khi noái vïì thõ trûúâng vaâ
nhêån àõnh thõ trûúâng trêìn vaách vaâ têëm thaåch
cao taåi Bùæc Trung Böå coân nhiïìu tiïìm nùng
phaát triïín, mûác àöå caånh tranh chûa gay gùæt
nhû nhiïìu khu vûåc khaác. Ngûúâi sûã duång
taåi khu vûåc laåi kyä tñnh hún, hoå cêìn nhiïìu
nguöìn thöng tin hún trûúác khi ra quyïët àõnh
duâng saãn phêím. Do vêy, doanh nghiïåp cêìn
àêíy maånh caác hoaåt àöång tiïëp thõ vaâ truyïìn
thöng túái khaách haâng tiïìm nùng.

Nhû àïí kïët thuác buöíi gùåp gúä vaâ ruát
kinh nghiïåm tûâ caác hoaåt àöång trong nùm
2012, chuêín bõ cho 2013, caác anh cuâng bêåt
mñ möåt söë hoaåt àöång seä triïín khai trong nùm
túái nhû chñnh saách höî trúå vaâ kinh doanh cêìn
caãi tiïën hún, caác chûúng trònh khuyïën maåi
vaâ thuác àêíy baán haâng húåp lyá vaâ thiïët thûåc.
Xem xeát caác giaãi phaáp höî trúå vêån chuyïín vaâ
phên vuâng thõ trûúâng, chöëng baán phaá giaá,
chöëng haâng giaã vaâ caånh tranh khöng laânh
maånh. Sûå húåp sûác cuãa nhaâ saãn xuêët vaâ TTPP
seä laâ sûác maånh töíng húåp aãnh hûúãng tñch cûåc
àïën caác àöëi tûúång khaách haâng.

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

LÙNG KÑNH THI CÖNG10 LÙNG KÑNH THI CÖNG 11

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Minh Trñ & Vùn Huêën

Nùm 2012, tiïëp tuåc chûáng kiïën sûå suy giaãm chung cuãa nïìn kinh tïë vaâ àùåc biïåt ngaânh
xêy dûång vaâ bêët àöång saãn cuäng chõu aãnh hûúãng rêët lúán tûâ cuöåc khuãng hoaãng kinh tïë

àaä keáo daâi àûúåc 4 nùm naây. Thõ trûúâng bêët àöång saãn àoáng bùng, khiïën caác cöng trònh
àang trong giai àoaån bùæt àêìu xêy dûång cuäng dûâng laåi, aãnh hûúãng lúán àïën chuã àêìu tû,
nhaâ thêìu vaâ caác cöng ty xêy dûång. Caác nhaâ thi cöng haång muåc trêìn vaâ vaách ngùn cuäng
gùåp phaãi nhûäng khoá khùn tûúng tûå. Nhên dõp cuöëi nùm, chuáng töi àaä coá dõp gùåp möåt söë
àún võ trung têm thi cöng àïí nghe caác anh chia seã vïì àõnh hûúáng chiïën lûúåc phaát triïín
thõ trûúâng trêìn vaâ vaách ngùn nùm 2013.

Theo anh Nguyïîn Ngoåc AÃnh, Giaám
àöëc cöng ty An Tiïën Myä TP.HCM cho biïët:
“Caác cöng trònh nùm 2012 coá ñt hún so vúái
caác nùm 2011, mûác àöå giaãm khoaãng 20%
so vúái nùm trûúác, do tònh hònh chung cuãa
khuãng hoaãng kinh tïë khiïën thõ trûúâng bêët
àöång saãn àoáng bùng, nïn caác cöng trònh
xêy dûång trong nùm nay cuäng giaãm suát.
Tuy nhiïn, theo töi nhêån àõnh vïì xu hûúáng
sûã duång vêåt liïåu nheå, thaåch cao vaâ caác têëm
calcium silicate cho haång muåc trêìn vaâ vaách
ngùn cuãa thõ trûúâng xêy dûång Viïåt Nam seä
tiïëp tuåc tùng maånh trong nhûäng nùm túái.
Cöng ty An Tiïën Myä nùm 2012 vêîn àaåt àûúåc
chó tiïu àùåt ra luác àêìu nùm. Lyá do àïí àaåt
àûúåc kïë hoaåch naây laâ uy tñn cuãa An Tiïën
Myä trong thõ trûúâng thi cöng vaâ viïåc chó
sûã duång 100% saãn phêím Vônh Tûúâng cho
caác cöng trònh maâ cöng ty An Tiïën Myä thûåc
hiïån. Àêy laâ nhûäng àiïím cöång maâ cöng ty
töi àaä lêëy àûúåc niïìm tin cuãa khaách haâng.”

Anh cuäng chi seã thïm vïì mûác àöå
caånh tranh cuãa thõ trûúâng hiïån nay: “Quaá
trònh caånh tranh cuãa thõ trûúâng ngaây caâng
gay gùæt, hiïån taåi trïn thõ trûúâng cuäng coá rêët
nhiïìu àún võ saãn xuêët saãn phêím vêåt liïåu
trêìn vaâ vaách ngùn. Vêën àïì caånh tranh vïì
giaá giûäa caác àún võ thi cöng cuäng laâ vêën àïì
àaáng baân. Àùåc biïåt úã caác cöng trònh nhoã, do
chi phñ thêëp, hoå cêìn nhûäng doâng saãn phêím
giaá húåp lyá vaâ vêîn àaãm baão chêët lûúång. Cuäng
may mùæn cho caác doanh nghiïåp nhû An
Tiïën Myä àaä tin duâng saãn phêím Vônh Tûúâng
khi Vônh Tûúâng hiïån àang coá nhiïìu doâng
saãn phêím tûâ phöí thöng àïën cao cêëp phuâ
húåp vúái caã cöng trònh nhoã lêîn caác cöng
trònh àoâi hoãi cao. Tuy vêåy, coá möåt söë àún võ
thi cöng laåi vò lúåi nhuêån, vò thùæng thêìu maâ
baáo giaá möåt àùçng nhûng khi laâm laåi tröån

Anh Nguyïîn Ngoåc AÃnh - Giaám àöëc Cöng ty An Tiïën Myä

Anh Nguyïîn Vinh Quang - Cöng ty TNHH TM vaâ DVTH VInh Quang

Anh Nguyïîn Nam Cûúâng - Cöng ty TM CNTP Kim Tên

haâng khaác vaâo àïí laâm. Nïëu nhû chuã àêìu tû,
quaãn lyá dûå aán khöng nùæm roä vïì caác nhêån
diïån saãn phêím thò seä hoå bõ thêët thoaát lúán
cho cöng trònh.”

Mong muöën Vônh Tûúâng phaát huy
àûúåc nhûäng àiïím maånh vïì caãi tiïën saãn
phêím àïí taåo thïm nhiïìu niïìm tin cho khaách
haâng. Àïí khi mònh thi cöng saãn phêím Vônh
Tûúâng, seä àaåt àûúåc sûå tin tûúãng tuyïåt àöëi
cuãa khaách haâng. Anh cuäng cho biïët, hiïån
taåi coá nhûäng nhoám àöåi thi cöng haång muåc
trêìn vaâ vaách thaåch cao múái chuyïín tûâ caác
haång muåc thi cöng khaác sang rêët cêìn nhûäng
chûúng trònh àaâo taåo thi cöng, àïí hoå coá thïí
trau döìi thïm vïì kyä nùng thi cöng, nùæm roä
vïì kyä thuêåt yïu cêìu cuãa nhaâ saãn xuêët àïí thi
cöng töët cho caác cöng trònh.

Dûå àoaán cho nùm 2013 cuäng seä

laâ möåt nùm rêët khoá khùn cho ngaânh xêy
dûång. Tuy nhiïn, laâ ngûúâi àiïìu haânh cöng
ty, anh cho biïët seä coá nhûäng kïë hoaåch àïí
phaát triïín bïìn vûäng theo caác thïë maånh cuãa
cöng ty nhû vêîn tiïëp tuåc sûã duång 100% vêåt
liïåu cuãa Vônh Tûúâng cho caác cöng trònh vò
àêy laâ möåt àiïím rêët àùåc thuâ cuãa An Tiïën
Myä. Ngoaâi ra, trong nùm 2013 anh cuäng seä
giúái thiïåu nhiïìu nhoám thúå cuãa anh tham gia
caác khoáa àaâo taåo cuãa Vônh Tûúâng àïí nêng
cao tay nghïì nhùçm caãi thiïån hún khaã nùng
thùæng thêìu taåi caác cöng trònh sùæp túái.

ÚÃ phña Bùæc, Phoáng viïn cuäng tiïëp
xuác vúái anh Nguyïîn Nam Cûúâng, Cöng
ty Kim Tên vaâ anh Nguyïîn Vinh Quang,
cöng ty Vinh Quang. Caã hai anh àïìu cho
rùçng tònh hònh thõ trûúâng BÀS trong nùm
2012 giaãm maånh aãnh hûúãng maånh àïën thõ
trûúâng trêìn vaách ngùn vaâ têëm caác loaåi.
Tuy nhiïn, lônh vûåc thi cöng hoaân thiïån

chûa bõ aãnh hûúãng nhiïìu do nhûäng cöng
trònh khúãi cöng trong nùm 2011 vêîn coân
nhiïìu. Mùåc khaác, trong tònh caãnh nhûäng
dûå aán vùn phoâng vaâ chung chû cao cêëp
gùåp nhiïìu khoá khùn, vêîn coá nhûäng àiïím
saáng trong lônh vûåc thi cöng nhaâ xûúãng vaâ
nhaâ dên duång. Ngoaâi ra cuäng coá nhûäng thõ
trûúâng múái nöíi tùng trûúãng maånh nhû Laâo
Cai, Nghïå An, Haâ Tônh.

Mûác àöå caånh tranh cao, thúå àöng
nhûng tay nghïì haån chïë.

Theo anh Quang thò thõ trûúâng khoá
coá tiïën triïín tñch cûåc trong 6 thaáng àêìu nùm
2013, do vêåy söë lûúång cöng trònh thi cöng
coá thïí coân giaãm, mûác àöå caånh tranh seä gay
gùæt hún, àùåc biïåt laâ caånh tranh vïì giaá. Anh
Cûúâng cho biïët thïm mûác àöå caånh tranh rêët
khöëc liïåt do söë lûúång caác àún võ thi cöng
nhiïìu nhûng söë cöng trònh dûå aán laåi giaãm.
Hiïån nay, caác àún võ thi cöng caånh tranh vïì
giaá thi cöng laâ chuã yïëu vaâ chûa coá nhiïìu sûå
khaác biïåt trong kinh nghiïåm vaâ tay nghïì.

Vïì trònh àöå caác nhoám thúå taåi miïìn
Bùæc, caác anh cuâng nhêån xeát rùçng tònh hònh
mùåt bùçng chung cuãa thúå thi cöng taåi Haâ Nöåi
coân nhiïìu bêët cêåp, söë lûúång thúå thi cöng
nhiïìu nhûng tay nghïì coân rêët haån chïë, söë
lûúång thúå coá tay nghïì cao vaâ kinh nghiïåm
khöng nhiïìu vò àaä chuyïín ra thaânh lêåp nhûäng
àún võ àöåc lêåp vaâ ñt khi trûåc tiïëp thi cöng. Àùåc
thuâ cuãa ngaânh laâ thúå thi cöng chûa àûúåc àaâo
taåo baâi baãn, phêìn lúán laâ tûå hoåc qua taâi liïåu vaâ
hoåc qua cöng viïåc thûåc tïë.

Tûâng laâ nhûäng ngûúâi trûåc tiïëp vaâ coá
nhiïìu kinh nghiïåm trong lônh vûåc thi cöng,
caác anh àaánh giaá àêy laâ möåt nghïì vaâ coá
tuöíi thoå daâi nhûng chûa coá trûúâng àaâo taåo
chñnh quy. Ngoaâi ra, àïí thaânh cöng trong
nghïì ngûúâi thúå thi cöng cêìn coá têm huyïët,
tinh thêìn hoåc hoãi àïí nêng cao tay nghïì, khi
àaä coá tay nghïì cao seä taåo ra nhûäng cöng
trònh chêët lûúång töët vaâ uy tñn trïn thõ trûúâng.
Ngûúâi thúå cuäng phaãi coá “chûä têm” àïí taåo
ra möåt thõ trûúâng caånh tranh cöng bùçng
vaâ laânh maånh, traánh trûúâng húåp àaánh traáo
haâng hay thi cöng khöng àuáng khuyïën caáo
cuãa àún võ saãn xuêët laâm mêët uy tñn vaâ aãnh
hûúãng chung àïën àöìng nghiïåp khaác.

Anh Quang coá mong muöën rùçng caác
àún võ saãn xuêët vaâ kinh doanh trong ngaânh,
àùåc biïåt laâ nhûäng àún võ lúán vaâ nhiïìu kinh
nghiïåm nhû Cöng ty CP Cöng nghiïåp Vônh
Tûúâng nïn thûúâng xuyïn töí chûác nhûäng
khoáa àaâo taåo chuyïn mön cho caác nhoám
thúå thi cöng. Thúâi gian vûâa qua Vônh Tûúâng
àaä triïín khai àaâo taåo theo hònh thûác Mobile
Training vaâ thi tay nghïì trong chûúng trònh
Ngaây höåi 5VUI, anh Quang àaánh giaá laâ möåt
hoaåt àöång rêët thaânh cöng vaâ nïn duy trò
trong nhiïìu nùm túái.

Dûå àoaán thõ trûúâng nùm 2013 vaâ nhûäng kïë
hoaåch “vûúåt baäo”
 Caác anh cho rùçng caác àún võ thi cöng
seä tiïëp tuåc gùåp nhiïìu khoá khùn vaâ thûã thaách
do thõ trûúâng Bêët àöång saãn chûa coá dêëu hiïåu

phuåc höìi, caác giaãi phaáp vô mö chûa phaát huy
hiïåu quaã, tñnh thanh khoaãn chêåm do loâng tin
cuãa caác nhaâ àêìu tû suy giaãm. Thõ trûúâng thi
cöng seä rêët khoá khùn vaâ mûác àöå caånh tranh
gay gùæt, do möåt söë cöng trònh phaát sinh múái
khöng nhiïìu, kinh tïë khoá khùn vaâ laäi suêët
vêîn coân úã mûác cao, trong khi nhiïìu cöng
trònh khúãi cöng trong nùm 2011 àaä hoaân
thiïån xong. Vò vêåy, kñch cúä thõ trûúâng chung
seä thu heåp àaáng kïí. Caác anh têm niïåm phaãi
coá loâng kiïn trò vaâ chñnh saách húåp lyá àïí vûúåt
qua thúâi kyâ khoá khùn.

 Vïì caác kïë hoaåch àïí vûúåt qua giai
àoaån khuãng hoaãng àang keáo daâi naây, Anh
Cûúâng cho biïët: “Cöng ty Kim Tên àaä vaâ
àang triïín khai caác hoaåt àöång höî trúå cêìn
thiïët vaâ hiïåu quaã túái caác nhoám thúå thi cöng
nhû höî trúå múã röång thõ trûúâng múái, höî trúå
taâi liïåu kyä thuêåt vaâ töí chûác caác chûúng trònh
giao lûu kyä thuêåt. Tùng mûác dû núå taâi chñnh
cuäng àaä àûúåc Kim Tên tñnh àïën trong tònh
caãnh thõ trûúâng khoá khùn vaâ thanh khoaãn
chêåm nhû hiïån nay.”

 Coân Cöng ty Vinh Quang thò têåp trung
vaâo tòm kiïëm nhûäng cöng trònh múái, àaãm
baão cöng ùn viïåc laâm cho 20 thúå thi cöng
maâ hiïån nay cöng ty àang traã lûúng haâng
thaáng. Trong möåt söë trûúâng húåp anh coân
àûáng ra kyá kïët vúái caác chuã àêìu tû lúán thay
thïë cho caác nhoám thúå àïí àaãm baão cöng
viïåc cho caác àöåi nhoám thi cöng maâ cöng ty
àang húåp taác.

Cöng trònh KEANGNAM - Toâa nhaâ cao nhêët
Viïåt Nam

Àêy laâ toâa nhaâ cao nhêët Viïåt Nam
àïën thúâi àiïím hiïån taåi, vúái chiïìu cao tñnh tûâ
mùåt àêët àïën àiïím cao nhêët cuãa toâa nhaâ àaåt
àïën 345m. Vúái töíng cöång 70 têìng vaâ 2 têìng
hêìm. Töíng diïån tñch saân cuãa toâa nhaâ gêìn
580.000m2. Cöng trònh KEANGNAM sûã duång
caác saãn phêím khung trêìn chòm Vônh Tûúâng
TRI-FLEX, khung trêìn chòm VÔNH TÛÚÂNG
SERRA, khung trêìn nöíi Vônh Tûúâng TopLINE,
khung vaách ngùn Vônh Tûúâng V-Wall vaâ Vônh
Tûúâng V-SHAFT cuâng caác loaåi têëm thaåch cao
tiïu chuêín, chöëng chaáy, chöëng êím GYPROC.

Bùæt àêìu nùm 2013, Baáo Nhõp Söëng
thi cöng seä coá thïm möåt chuyïn

muåc hoaân toaân múái, phuâ húåp vaâ gêìn guäi hún
vúái húi thúã taåi caác cöng trònh. Chuyïn muåc
“Voâng quanh cöng trònh”, seä gûãi àïën baån
àoåc hònh aãnh taåi caác anh em thúå thi cöng vaâ
möåt söë thöng tin cuãa caác cöng trònh naây.

Chuáng töi hy voång seä coá àûúåc thïm

sûå àoáng goáp cuãa caác baån bùçng hònh aãnh vaâ
nhûäng caãm xuác khi àang thi cöng úã caác cöng
trònh. Khöng phên biïåt àoá laâ caác dûå aán lúán
hay nhaâ dên duång. Möîi khoaãnh khùæc khi thi
cöng, hoaân thiïån cöng trònh vaâ niïìm vui khi
baân giao cöng trònh seä giuáp chuáng töi vaâ têët
caã baån àoåc hiïíu hún vïì nghïì cuãa caác baån.

Baáo Nhõp Söëng Thi Cöng seä lûu giûä
nhûäng kyã niïåm cuãa anh em.

Kyâ àêìu tiïn trong chuyïn muåc Voâng
quanh cöng trònh, chuáng ta cuâng gheá thùm 3
cöng trònh maâ Xñ Nghiïåp Thi Cöng cuãa Vônh
Tûúâng, phöëi húåp vúái caác àöåi thúå thi cöng
àang thûåc hiïån taåi Haâ Nöåi.

 VÒNG QUANH
CÔNG TRÌNH

Baâi:Minh Trñ
AÃnh: Phoâng xñ nghiïåp thi cöng

 Hiïån cöng ty Vônh Tûúâng àang thûåc
hiïån giai àoaån 2 taåi KEANGNAM vúái khöëi
lûúång töíng cöång 6 têìng taåi toâa nhaâ, göìm
caác têìng 5, têìng 62, têìng 65, têìng 66 vaâ
têìng 68. Töíng söë lûúång anh em cöng nhên
vaâ giaám saát cuãa Vônh Tûúâng àang laâm viïåc
taåi thúâi àiïím naây laâ hún 30 ngûúâi.

Dûå tñnh, àïën cuöëi thaáng 1 naây, Vônh

Tûúâng seä baân giao vaâ nghiïåm thu giai àoaån
hai vúái chuã àêìu tû. Trong hònh laâ hònh aãnh
anh em thi cöng àang vui mûâng dûúái möåt
khu vûåc trêìn sau khi hoaân thiïån.

Anh em thi cöng trong toâa nhaâ KEANGNAM

Hònh aãnh anh em thi cöng àang vui mûâng dûúái möåt khu
vûåc trêìn sau khi hoaân thiïån

Anh em chuåp aãnh trûúác saãnh toâa nhaâ
LANDMARK 72 – KEANGNAM trûúác khi bûúác
vaâo cöng viïåc

Cöng trònh KEANGNAM

LÙNG KÑNH THI CÖNG12 LÙNG KÑNH THI CÖNG 13

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

 Cöng trònh LOTTE CENTER – Haâ Nöåi

Chuyïn muåc Voâng quanh cöng trònh mong seä nhêån
àûúåc nhiïìu hònh aãnh gûãi vïì cuãa caác anh em thi cöng.
Hònh aãnh vaâ cêu nhêån xeát gûãi vïì xin àiïìn àêìy àuã thöng
tin caá nhên, thöng tin cöng trònh àang thi cöng vaâ saãn
phêím Vônh Tûúâng àang sûã duång cho cöng trònh. Hònh aãnh
àoáng goáp xin vui loâng gûãi vïì email: nhipsongthicong@
vinhtuong.com hoùåc gûãi qua àûúâng bûu àiïån:

Caác anh em xñ nghiïåp thi cöng cuãa Vônh Tûúâng taåi cöng trònh Lotte Center
- Haâ Nöåi. Cöng trònh àaä thûåc hiïån hoaân thiïån vaâ nghiïåm thu vaâo giûäa thaáng
1 nùm 2013

“Thúâi tiïët Haâ Nöåi muâa naây khaá laånh, anh em chuáng töi ai
cuäng phaãi mùåc aáo êëm khi àïën cöng trònh”. AÃnh chuåp taåi
cöng trònh khu nhaâ úã cao cêëp Viglacera

Theo saát baãn veä vaâ quan saát àöìng nghiïåp cuãa mònh thûåc hiïån.
ÚÃ möîi cöng trònh, chuáng töi phaãi luön theo àuáng baãn veä thiïët
kïë vaâ hûúáng dêîn kyä thuêåt, àïí cöng trònh luön àeåp vaâ bïìn chùæc.

Hònh chuåp khi àang thûåc hiïån bùæt thanh viïìn tûúâng

Hònh phöëi caãnh khu nhaâ úã cao cêëp Viglacera Tower

Lotter Center 65 têìng

Ban biïn têåp Baáo Nhõp Söëng Thi Cöng
Phoâng tiïëp thõ - Cöng ty CP CN Vônh Tûúâng.
Têìng M, Toâa nhaâ 1489 Nguyïîn Vùn Linh, Phûúâng
Tên Phong, Quêån 7, TP.HCM
Hònh aãnh vaâ baâi àûúåc àùng, seä àûúåc nhêån nhuêån buát
– nhuêån aãnh 200.000 cho möåt kyâ baáo bùçng theã caâo
àiïån thoaåi.

CHUYÏN MUÅC VOÂNG QUANH CÖNG TRÒNH

Dûå aán khu nhaâ úã cao cêëp Viglacera Tower
Khu nhaâ úã cao cêëp Viglacera Tower

nùçm trong “Dûå aán töí húåp Vùn phoâng
thûúng maåi, khaách saån vaâ nhaâ úã Viglacera”.
Viglacera Tower àûúåc àêìu tû xêy dûång vúái
tiïu chñ Toâa nhaâ xanh: tiïët kiïåm nùng lûúång,
thên thiïån möi trûúâng, cùn höå thöng minh
vaâ coá àöå an toaân cao. Vônh Tûúâng àang
thûåc hiïån thi cöng nhaâ mêîu cho cöng trònh
Viglacera Tower.

Dûå aán göìm 2 toâa nhaâ A vaâ B cao 40
têìng vúái gêìn 200.000m2 saân xêy dûång, töíng
mûác àêìu tû hún 200 triïåu USD. Tûâ têìng 1
– 3 laâ khu dõch vuå thûúng maåi vaâ tiïån ñch
chung, tûâ têìng 4 àïën têìng 39 bao göìm hún
1000 cùn höå coá diïån tñch tûâ 87 - 175m2, vaâ
23 penhouse coá diïån tñch tûâ 186-350m2 àùåt
taåi têìng 40 cuãa toâa nhaâ. Àùåc biïåt, 3 têìng
hêìm cuãa toâa nhaâ sûác chûáa khoaãng 1200
ö-tö, cung cêëp cho möîi cùn höå töëi àa 1 chöî
àïí xe riïng.

LÙNG KÑNH THI CÖNG14 LÙNG KÑNH THI CÖNG 15

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

CÂU CHUYỆN 1
Möåt lêìn noå, luác àang giaám saát möåt cöng trònh taåi
TP.HCM, töi vö tònh nghe àûúåc möåt àoaån àöëi thoaåi
khaá vui cuãa hai anh thúå.
- Ï, laâm xong ài caâ phï khöng?
- Thöi, töëi nay ài nhêåu ài, caâ phï caái gò!
- Cuäng àûúåc, àïí xñu kïu thïm mêëy àûáa kia luön. AÂ maâ
tao àöë maây biïët àiïím khaác biïåt giûäa quaán caâ phï vaâ
quaán nhêåu, traã lúâi àûúåc tao bao maây caâ phï saáng mai,
khöng àûúåc maây bao tao!
- ÚÂ… Haha, theo àuác kïët kinh nghiïåm lêu nùm cuãa
tao: Quaán caâ phï laâ núi khúãi àêìu cuãa tònh yïu vaâ quaán
nhêåu laâ núi kïët thuác cuãa tònh yïu àoá!

CÂU CHUYỆN 2
Coá möåt anh cöng nhên trong àöåi thi cöng cuãa töi, vûâa
cûúái àûúåc möåt cö vúå khaá àeåp vaâ höm nay ài laâm trúã
laåi nhûng laåi toã ra khaá laâ mïåt moãi.
- Ï, cûúái vúå sûúáng quaá maâ sao uïí oaãi vêåy?
- Chùæc ài tuêìn trùng mêåt bõ vúå “àò” chûá gò!
….
Anh ta traã lúâi: “Ï tuåi maây, sau khi cûúái vúå xong, tao
múái nghiïåm ra möåt chên lyá rùçng: Khi lêëy vúå xêëu ta
thûúâng hay… day dûát; nhûng maâ khi cûúái àûúåc vúå
àeåp thò ta thûúâng hay bõ… daây voâ!”

Àùång Hoaâi Phong
Giaám àöëc Xñ nghiïåp Thi cöng Cöng ty CPCN Vônh Tûúâng

Àêy laâ möåt trûúâng húåp rêët hiïëm hoi
vaâ àûúåc Phoâng Kyä thuêåt àaánh giaá rêët nghiïm
troång. Quyïët àõnh laâm roä sûå viïåc, chuáng töi
lïn àûúâng tiïën vïì vuâng söng nûúác Miïìn
Têy sau hún 5 tiïëng ngöìi xe tûâ TPHCM àïën
Thõ xaä Ngaä Baãy - Hêåu Giang. Túái núi, chuáng
töi liïn laåc vúái àún võ thi cöng vaâ àûúåc gùåp
ngûúâi phuå traách cuäng laâ ngûúâi àaåi diïån. Anh
khöng mêëy àûúåc vui vaâ chia seã cho chuáng
töi viïåc Chuã àêìu tû khöng chõu nghiïåm thu
vò cho rùçng hïå thöëng trêìn bõ voäng. Bùæt tay
vaâo viïåc kiïím tra hïët caác khu vûåc coá thi
cöng hïå thöëng khung trêìn nöíi FineLINE taåi
cöng trònh vaâ nhêån thêëy vêën àïì thûåc tïë àang
xaãy ra laâ têëm bõ cong vïnh. Tuy nhiïn àïí
khaách quan vaâ chñnh xaác, chuáng töi àïì nghõ
phña àún võ thi cöng choån ngêîu nhiïn võ trñ
cêìn kiïím tra, sau àoá têët caã lïn têåp trung
kiïím tra taåi võ trñ naây nhùçm xaác àõnh nguyïn
nhên àuáng nhêët gêy ra hiïån tûúång trïn.

Kï ët qua ã kiï ím tra giû äa thanh
VT - FineLINE1220 coá voäng 1mm, àöå voäng
naây nùçm trong dung sai cho pheáp cuãa Tiïu
chuêín cú súã Vônh Tûúâng. Àïí chùæc chùæn vúái

kïët quaã trïn, möåt lêìn nûäa chuáng töi àïí àún
võ thi cöng cêìm thûúác kiïím tra laåi vaâ kïët
quaã cuäng voäng 1mm nhû kïët luêån. Chuáng
töi cuäng àaä cung cêëp cho phña àún võ thi
cöng böå tiïu chuêín cú súã khung trêìn nöíi àïí
khùèng àõnh nhûäng thöng söë trïn laâ chñnh
xaác vaâ phuâ húåp vúái nhûäng gò maâ phña Cöng
ty Vônh Tûúâng ban haânh.

Tiïëp tuåc chuáng töi àaä tiïën haânh
kiïím tra cöng taác treo ty, cên chónh cao
àöå thò nhêån thêëy viïåc treo ty vaâ cên chónh
cao àöå chûa chñnh xaác. Chuáng töi àaä lêëy
caác têëm thaåch cao àang àûúåc lùæp àùåt trïn
trêìn xuöëng àïí kiïím tra khi àùåt têëm lïn mùåt
phùèng. Kïët quaã caác têëm àïìu bõ cong vïnh úã
4 goác, têëm thaåch cao naây coá àöå daây laâ 8mm
cuãa möåt nhaâ saãn xuêët khaác khöng phaãi laâ
têëm thaåch cao Gyproc do Vônh Tûúâng phên
phöëi. Chñnh nguyïn nhên naây nïn khi nhòn
hïå thöëng trêìn chuáng ta seä thêëy caác goác bõ
cong vïnh taåo nïn hiïån tûúång voäng trêìn.

Tònh traång: Chuáng töi sûã duång khung
trêìn nöíi FineLINE cho dûå aán taåi Ngaä

Baãy - Hêåu Giang, khi thi cöng xong
khung trêìn bõ voäng dêîn àïën viïåc chuáng
töi khöng àûúåc Chuã àêìu tû nghiïåm thu vaâ
nhêån baân giao cöng trònh. Chuáng töi cêìn
àûúåc giaãi thñch vïì hiïån tûúång trïn àïí xûã
lyá tònh huöëng xaãy ra (Àöåi trûúãng àöåi thi
cöng thuöåc tónh Hêåu Giang).

Xûã lyá:
Sau khi nhêån àûúåc khiïëu naåi Phoâng

Kyä thuêåt àaä goåi àiïån thoaåi trao àöíi vúái Giaám
saát cöng trònh taåi dûå aán naây. Chuáng töi àaä
hûúáng dêîn caác bûúác thi cöng trêìn cuäng nhû
kiïím tra caác thöng tin do Giaám saát cung
cêëp àïí coá thïí xaác àõnh àuáng nguyïn nhên
xaãy ra hiïån tûúång voäng. Àún võ thi cöng àaä
tiïën haânh kiïím tra vaâ laâm theo hûúáng dêîn
nhûng vêîn khùèng àõnh löîi laâ do saãn phêím
cuãa Vônh Tûúâng.

Chuyện KHIẾU NẠIChuyện CÔNG TRÌNH
Trêìn Hoaâng Haãi

Trûúãng böå phêån Kyä thuêåt Vônh Tûúâng

Anh Hoaâng Haãi àang tiïën haânh kiïím tra
caác yïu cêìu vïì kyä thuêåt

Võ trñ têëm bõ cong vïnh

Nhû vêåy kïët quaã cuöëi cuâng thò
nguyïn nhên gêy ra hiïån tûúång voäng trêìn laâ
do têëm thaåch cao bõ cong vïnh. Àêy khöng
phaãi laâ saãn phêím têëm thaåch cao Gyproc do
Vônh Tûúâng phên phöëi, nïn àún võ thi cöng
cêìn phaãi tiïën haânh liïn laåc vúái nhaâ cung cêëp
têëm thaåch cao àoá àïí khiïëu naåi. Àaåi diïån àún
võ thi cöng àaä xaác nhêån biïn baãn laâm viïåc
vúái chuáng töi vaâ caãm ún àaä hûúáng dêîn têån
tònh vaâ khöng ngaåi àûúâng xa àaä túái têån núi
àïí höî trúå cho hoå.

Àoaân chuáng töi quay vïì vúái möåt
niïìm vui vaâ tûå tin vïì saãn phêím cuãa Vônh
Tûúâng luön àaåt chêët lûúång cao nhêët, song
vêîn coân khöng ñt nhûäng hiïíu lêìm hoùåc do
àún võ thi cöng laâm chûa àuáng theo nhûäng
hûúáng dêîn cuãa nhaâ saãn xuêët àûa ra. Mong
rùçng ngûúâi sûã duång seä lûu têm nhiïìu hún
vaâo nhûäng hûúáng dêîn tûâ nhaâ saãn xuêët. Duâ
bêët kyâ trûúâng húåp naâo thò chuáng töi – Vônh
Tûúâng seä luön àöìng haânh cuâng baån.		
			 Thên mïën!

SÖÍ TAY THI CÖNG16 SÖÍ TAY THI CÖNG 17

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

NGĂN CHẶN
NẠN HÀNG NHÁI VĨNH TƯỜNG

Cuöëi thaáng 12 vûâa qua, taåi Haâ Nöåi, Cuåc Quaãn lyá thõ trûúâng àaä àònh chó hoaåt
àöång xûúãng saãn xuêët Tên Vûúång thuöåc Cöng ty TNHH Saãn xuêët Thûúng maåi

vaâ Dõch vuå Tên Vûúång, do saãn xuêët nhaái saãn phêím khung Vônh Tûúâng.

Sau quaá trònh àiïìu tra, lêëy mêîu saãn phêím Tên Vûúång àïí kiïím tra taåi viïån Súã Hûäu
trñ tuïå, kïët quaã laâ têët caã caác saãn phêím àïìu xêm phaåm baãn quyïìn logo Vônh Tûúâng. Taåi
cú quan xûã lyá vi phaåm, àún võ Tên Vûúång thûâa nhêån àaä saãn xuêët nhaái haâng Vônh Tûúâng
àûúåc hai nùm, chuã yïëu baán cho caác àöåi thi cöng vaâo caác cöng trònh nhaâ dên duång. Caác
saãn phêím nhaái àûúåc dêåp nöíi logo Vônh Tûúâng gêìn giöëng trïn thanh VTC-BASI3050
(thanh xûúng caá), thanh VTC-ALPHA4000 (thanh U4000), thanh VT V-Wall C (thanh
vaách). Àiïìu naây àaä laâm aãnh hûúãng nghiïm troång àïën lúåi ñch ngûúâi tiïu duâng, caác nhaâ
phên phöëi chên chñnh cuäng nhû thûúng hiïåu Vônh Tûúâng trong suöët thúâi gian qua.

Cöng ty TNHH Saãn xuêët Thûúng maåi vaâ Dõch vuå Tên Vûúång ra àúâi tûâ nùm 2006,
chuyïn saãn xuêët khung xûúng trêìn, khung xûúng vaách ngùn cung cêëp cho thõ trûúâng
miïìn Bùæc. Sûå viïåc naây àaä khiïën Vônh Tûúâng quyïët têm seä àêíy maånh viïåc tuyïn truyïìn
nhêån diïån saãn phêím chñnh haäng cuãa mònh trong tûúng lai vaâ kïët húåp vúái caác cú quan
chûác nùng àïí truy queát haâng giaã, haâng nhaái nhùçm baão vïå lúåi phaáp cuãa Vônh Tûúâng cuäng
nhû quyïìn lúåi cuãa ngûúâi sûã duång saãn phêím.

Mi Thanh

Mêîu saãn phêím nhaái logo Vônh Tûúâng bõ phaát hiïån taåi xûúãng saãn xuêët Tên Vûúång

Vônh Tûúâng kyá kïët thoãa thuêån “Húåp taác toaân diïån” cuâng BlueScope Steel Viïåt Nam
Ngaây 20.12.2012, Vônh Tûúâng vaâ BlueScope Steel àaä kyá thoãa thuêån vïì “húåp taác

toaân diïån” nhùçm àûa möëi quan hïå giûäa hai cöng ty lïn möåt têìm voác cao hún, tiïën túái
viïåc sûã duång 100% theáp BlueScope trïn têët caã caác saãn phêím cuãa Vônh Tûúâng. Tûâ thaáng
1/2013, caác saãn phêím khung cuãa Vônh Tûúâng seä coá thïm doâng chûä “Nguyïn liïåu cung
cêëp búãi BlueScope Steel Viïåt Nam” do chñnh haäng theáp BlueScope taâi trúå. Àêy laâ lêìn àêìu
tiïn caã hai nhaâ cung cêëp vaâ nhaâ saãn xuêët lúán nhêët trïn thõ trûúâng cuâng àöìng haânh xêy
dûång thûúng hiïåu saãn phêím nhùçm mang àïën ngûúâi tiïu duâng saãn phêím chêët lûúång nhû
möåt lúâi cam kïët àaãm baão tûâ búãi caã hai cöng ty.

Kïët thuác cuöåc thi Khoaãnh Khùæc Ngûúác
Nhòn 2012

Saáng 23/12/2012 lïî trao giaãi
cuöåc thi Khoaãnh Khùæc Ngûúác Nhòn 2012
do Cöng ty Cöí phêìn Cöng nghiïåp Vônh
Tûúâng phöëi húåp töí chûác vúái baáo Saâi Goân
Tiïëp Thõ àaä diïîn ra trong khöng khñ thên
tònh taåi toaâ soaån. Sau saáu tuêìn àua tranh
söi nöíi (5/11 – 15/12/2012), cuöåc thi àaä
nhêån àûúåc hún 100 baâi viïët cuãa baån àoåc
moåi miïìn töí quöëc, caã nhûäng Viïåt kiïìu
xa xûá vúái hún 150.000 lûúåt truy cêåp taåi
web http://www.trannhadep.com. Cuöåc
thi Khoaãnh Khùæc Ngûúác Nhòn thûåc sûå àaä
mang àïën nhûäng traãi nghiïåm múái, nhûäng
yá niïåm múái cho baån àoåc noái chung vaâ
nhûäng ngûúâi tham gia noái riïng vïì yá
nghôa trêìn nhaâ gùæn liïìn vúái khoaãnh khùæc
cuãa àúâi ngûúâi, nhûäng cêu chuyïån tön
vinh giaá trõ tònh thên, nhûäng baâi hoåc, kinh
nghiïåm àaáng quyá vïì haång muåc trêìn vaâ
vaách ngùn trong xêy dûång. Danh saách àaåt
giaãi cuöåc thi xem tai: www.trannhadep.
com/khoanhkhacnguocnhin

Vônh Tûúâng nhêån giaãi thûúãng “Saãn
phêím Vaâng - Dõch vuå Vaâng” 2012

Cöng ty CP CN Vônh Tûúâng àaä nhêån
giaãi thûúãng “Saãn phêím Vaâng – Dõch vuå
Vaâng Viïåt Nam nùm 2012” do Höåi súã hûäu
trñ tuïå trao tùång vïì caác goái saãn phêím, dõch
vuå trêìn vaâ vaách ngùn.

“Saãn phêím Vaâng - Dõch vuå Vaâng
Viïåt Nam” laâ danh hiïåu daânh cho caác saãn
phêím tiïu biïíu Viïåt Nam trong höåi nhêåp
vaâ caånh tranh quöëc tïë. Danh hiïåu àaä goáp
phêìn khùèng àõnh sûå tin tûúãng cuãa ngûúâi
tiïu duâng Viïåt Nam vúái caác doanh nghiïåp
cuäng nhû caác saãn phêím cuãa Viïåt Nam.
Thöng qua àoá, caác doanh nghiïåp Viïåt seä
coá thïm àöång lûåc àïí ngaây caâng cöë gùæng,
khöng ngûâng phaát triïín vaâ cung cêëp ra thõ
trûúâng trong nûúác & quöëc tïë nhûäng saãn
phêím vaâ dõch vuå coá chêët lûúång töët.

TIN NÖÅI BÖÅ18 TIN NÖÅI BÖÅ 19

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Vônh Tûúâng höî trúå sûãa nhaâ àoán Tïët cho cöng nhên viïn
 Nhùçm khuyïën khñch, taåo àöång lûåc thuác àêíy toaân tinh thêìn àoaân kïët, quan têm chia
seã giuáp àúä lêîn nhau giûäa caác thaânh viïn trong àaåi gia àònh Vônh Tûúâng, àùåc biïåt laâ caác
anh chõ Cöng - Nhên viïn coá hoaân caãnh coân khoá khùn, Cöng ty CP CN Vônh Tûúâng vûâa
thûåc hiïån chûúng trònh sûãa nhaâ àoán tïët cho caác caán böå Cöng - Nhên viïn theo 2 tiïu chñ:
mûác àöå hoaân thaânh cöng taác vaâ hoaân caãnh gia àònh.
 Töíng cöång, cöng ty Vônh Tûúâng miïìn Nam vaâ nhaâ maáy têëm DURAflex Hiïåp Phuá
àaä thûåc hiïån caãi taåo hún 15 cùn nhaâ àïí àem laåi möåt muâa Xuên thïm vui àïën vúái caác anh
chõ may mùæn àûúåc tham gia chûúng trònh nùm nay. Öng Nguyïîn Trûúâng Haãi – Phoá Töíng
Giaám Àöëc Cöng ty CPCN Vônh Tûúâng cho biïët: “Àêy laâ lêìn àêìu tiïn cöng ty thûåc hiïån
chûúng trònh caãi taåo nhaâ cho têåp thïí nhên viïn cöng ty, phêìn quaâ laâ möåt phêìn nhoã àïí
caãi thiïån cuöåc söëng cho caác caá nhên àang gùåp khoá khùn. Chûáng kiïën niïìm vui cuãa caác
anh chõ sau khi hoaân thiïån xong phêìn trêìn múái bùçng chñnh saãn phêím cöng ty mònh laâm
ra, chuáng töi cuäng rêët haånh phuác vaâ vui mûâng khi àaä laâm àûúåc möåt àiïìu maâ nhiïìu anh
chõ mong moãi nhiïìu nùm nhûng chûa coá cú höåi thûåc hiïån. Chuáng töi seä cöë gùæng àïí coá
nhûäng chûúng trònh höî trúå tûúng tûå trong thúâi gian túái àïí coá thïí mang àûúåc thïm nhiïìu
niïìm vui àïën cho têåp thïí anh chõ em àang coân nhiïìu khoá khùn trong cöng ty.”

Cöng ty CP CN Vônh Tûúâng coá bûúác
tiïën nhaãy voåt trong baãng xïëp haång
VNR500
 Theo cöng böë Baãng xïëp haång
VNR500 – Top 500 Doanh nghiïåp lúán
nhêët Viïåt Nam nùm 2012 cuãa VietNam
Report, nùm 2012 Cöng ty CP CN Vônh
Tûúâng coá möåt bûúác nhaãy voåt hún 200
bêåc trong baãng xïëp haång, tûâ haång 439
nùm 2011 lïn haång 242 nùm 2012. Àêy
laâ baáo caáo ghi nhêån khaách quan thûá
haång vaâ thaânh tñch kinh doanh cuãa caác
doanh nghiïåp Viïåt Nam. Baãng xïëp haång
VNR500 dûåa trïn doanh thu cuãa caác
doanh nghiïåp trong nùm 2012. Buöíi lïî
cöng böë chñnh thûác àaä diïîn ra vaâo ngaây
18 thaáng 01 nùm 2013 taåi Trung Têm
Höåi Nghõ Quöëc Gia, Thaânh phöë Haâ Nöåi
vúái sûå goáp mùåt cuãa laänh àaåo cêëp cao àaåi
diïån cho caác doanh nghiïåp lúán nhêët Viïåt
Nam, caác chuyïn gia kinh tïë uy tñn haâng
àêìu trong nûúác vaâ quöëc tïë. Àaåi diïån Vônh
Tûúâng tham gia vaâ nhêån giaãi laâ Öng Àùång
Minh Phûúng, Phoá Töíng Giaám àöëc Cöng
ty CP CN Vônh Tûúâng – Giaám àöëc àiïìu
haânh chi nhaánh miïìn Bùæc.

Anh Nguyïîn Trûúâng Haãi thùm vaâ trao nhaâ cho anh Voä
Thanh Lan. Anh Lan cho biïët sau khi thay trêìn nhûåa
bùçng têëm DURAflex, giuáp nhaâ anh àûúåc caách nhiïåt töët
hún, àúä noáng hún xûa rêët nhiïìu.

Trêìn múái
giuáp khöng gian
trong nhaâ saáng
vaâ thoaáng hún

TIN NÖÅI BÖÅ20 TIN NÖÅI BÖÅ 21

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

THÔNG BÁO NHẬN DIỆN SẢN PHẨM VĨNH TƯỜNG

TIN NÖÅI BÖÅ22 TIN NÖÅI BÖÅ 23

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Thöng baáo naây coá hiïåu lûåc tûâ ngaây 02/01/2013 trïn
toaân quöëc vaâ tûå àöång thay thïë caác thöng baáo trûúác.

Kñnh chuác Quyá Khaách Haâng möåt nùm múái kinh doanh
thuêån lúåi vaâ thaânh cöng.

Moåi thùæc mùæc vui loâng liïn hïå:
Phoâng tiïëp thõ Cöng ty CPCN Vônh Tûúâng
Àõa chó: Têìng M, Toâa nhaâ IPC, 1489 Nguyïîn Vùn Linh, Q.7, TP.HCM
ÀT: (08) 377 61 888
Hotline Böå phêån quaãn lyá saãn phêím: 090 2525 132

Troång Thy (sûu têìm) TRỌN VẸN
MÂM NGŨ QUẢ NGÀY TẾT

Sûå tñch mêm nguä quaã
Goåi laâ nguä quaã nhûng thêåt ra chùèng ai roä quy àõnh

laâ nhûäng loaåi quaã gò maâ tuây tûâng àõa phûúng vúái àùåc trûng
vïì khñ hêåu, saãn vêåt vaâ quan niïåm riïng maâ ngûúâi ta choån
ra caác loaåi quaã àïí “thiïët kïë” mêm nguä quaã. Tuy nhiïn,
duâ laâ loaåi quaã gò, mêm nguä quaã vêîn mang möåt yá nghôa
chung: dêng cuáng töí tiïn thïí hiïån loâng hiïëu thaão vaâ ûúác
mong nhûäng àiïìu töët laânh trong gia sûå. Möîi loaåi quaã àïìu
coá muâi võ, maâu sùæc riïng vaâ cuäng mang nhûäng yá nghôa
nhêët àõnh. (Vñ duå: Bûúãi, dûa hêëu: cùng troân, maát laânh, hûáa
heån sûå ngoåt ngaâo, may mùæn. Naãi chuöëi nhû baân tay ngûãa,
hûáng lêëy nùæng sûúng àoång thaânh quaã ngoåt vaâ che chúã,
baão boåc v.v...).

Nguä, con söë 5 laâ con söë chó trung têm. Theo quan
niïåm cöí àaåi phöí biïën trong khu vûåc chõu aãnh hûúãng vùn

Ngaây Tïët, cho duâ úã thaânh thõ hay thön quï, giaâu sang
hay ngheâo khoá, trïn baân thúâ töí tiïn hoùåc trïn baân

tiïëp khaách, hêìu nhû nhaâ naâo cuäng trûng möåt mêm nguä
quaã. Àöìng thúâi, mêm nguä quaã phaãi àûúåc thïí hiïån sao
cho vûâa àeåp mùæt vûâa haâm yá nhûäng àiïìu ûúác nguyïån cuãa
gia chuã.

hoáa Trung Quöëc, thûúâng cho rùçng caác quy luêåt phöí biïën
àïìu göåp vaâo con söë 5. Chuáng ta coá nguä phûúng (Àöng, Têy,
Nam, Bùæc vaâ Trung ûúng), nguä sùæc, nguä võ, nguä kim, nguä
quan, nguä luên,… Nhû vêåy, söë 5 laâ biïíu hiïån chung cuãa sûå
söëng vaâ úã àêy “nguä quaã” tûå noá biïíu trûng möåt têåp thaânh àûúåc
coi laâ àêìy àuã cuãa loaåi lïî vêåt dêng cuáng laâ quaã. Quaã (traái) - biïíu
tûúång cuãa sung tuác. Traái cêy noái chung laâ biïíu tûúång cuãa sûå sung
tuác, döìi daâo. Vò quaã thûúâng chûáa nhiïìu haåt àûúåc àöìng nhêët vúái quaã
trûáng vuä truå, biïíu tûúång cho moåi nguöìn göëc, moåi sûå khúãi nguyïn; biïíu
trûng quaã (vúái haåt bïn trong cuãa noá) biïíu thõ cho sûå phöìn thûåc, sinh söi
vaâ khao khaát sûå bêët tûã - hiïíu theo nghôa laâ sûå nöëi truyïìn doâng giöëng miïn
viïîn. Theo chiïìu hûúáng naây, quaã bao göìm caã yá nghôa biïíu trûng vûúåt lïn
trïn nhõp àiïåu sinh töìn cuãa vaån vêåt: sûå xen keä luên höìi cuãa sûå söëng vaâ caái
chïët; giûäa cuöåc söëng dûúái àêët (cuãa haåt giöëng) vaâ cuöåc söëng dûúng thïë…
Trong vùn hoaá, cuå thïí laâ trong vùn hoåc vaâ nghïå thuêåt taåo hònh, quaã vûâa laâ
biïíu trûng chung vûâa laâ biïíu trûng coá yá nghôa riïng - hoùåc theo sûå àöìng êm
cuãa noá hoùåc noá àûúåc xaác àõnh búãi caác tònh tiïët vùn hoåc truyïìn kyâ, thêìn tiïn…

Mêm nguä quaã “àeåp”
Tïët àïën, gia àònh naâo cuäng coá mêm nguä quaã àïí chûng trïn baân

thúâ, bïn caånh baánh chûng xanh, loå hoa vaâ nïën. Nùm loaåi quaã, möîi quaã
möåt daáng veã vaâ maâu sùæc riïng, húåp laåi thaânh bûác tranh söëng àöång, vui
mùæt. Vúái triïët lyá “cêìu vûâa àuã xaâi sung tuác”, ngûúâi miïìn Nam chuöång
nùm loaåi quaã: maäng cêìu, dûâa, àu àuã, xoaâi vaâ sung. Ngoaâi ra, thïm
“chên àïë” laâ 3 traái thúm (dûáa) thïí hiïån sûå vûäng vaâng. Trong khi
àoá, ngûúâi miïìn Bùæc laåi chûng chuöëi, bûúãi, àaâo, höìng vaâ quyát. Naãi
chuöëi thïí hiïån sûå che chúã cuãa àêët trúâi cho con ngûúâi, cuäng nhû
khöng thïí thiïëu quaã cam vúái maâu voã vaâng tûúi roái.
 Ngaây nay, do traái cêy phong phuá, nhiïìu loaåi, con chaáu muöën
thïí hiïån loâng hiïëu thaão àöëi vúái öng baâ, töí tiïn, àöìng thúâi
cuäng thïí hiïån tñnh trònh baây thêím myä, nïn mêm nguä quaã
ngaây caâng phong phuá hún. Ngûúâi ta khöng cêu nïå cûáng
nhùæc laâ 5 quaã nûäa maâ coá thïí baây àïën 8, 9 hay thêåm chñ 10
quaã, khöng keán choån söë chùén hay leã. Vaâ duâ coá baây nhiïìu
hún nhûng ngûúâi ta vêîn goåi laâ mêm nguä quaã. Nhûng vúái
caác yá nghôa trïn nïn khi baây mêm nguä quaã, ngûúâi ta coá
nhûäng quy ûúác dên gian. Vñ duå, mêm nguä quaã chó baây
quaã, khöng àùåt thïm hoa hoùåc thûåc phêím gò. Söë lûúång
trïn mêm nguä quaã chó tñnh loaåi, khöng tñnh quaã. Vñ duå,
chuöëi chó cêìn möåt naãi maâ khöng quan têm söë lûúång bao
nhiïu quaã.

Chûng baây mêm nguä quaã trong nhûäng ngaây
thiïng liïng àêìu nùm àêìu thaáng mang yá nghôa giûä gòn
baãn sùæc vùn hoáa cöåi nguöìn cuãa dên Viïåt ta, thïí hiïån àaåo
lyá uöëng nûúác nhúá nguöìn, thïí hiïån loâng thaânh kñnh àöëi vúái
caác bêåc töí tiïn. Àêy cuäng laâ yïëu töë thïí hiïån thaânh quaã laâm
viïåc cuãa möåt nùm.

24 CHUYÏN ÀÏÌ 25

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

CHUYÏN ÀÏÌ

Ài chuâa lïî Phêåt vaâo nhûäng ngaây àêìu nùm laâ neát àeåp vùn hoáa truyïìn thöëng cuãa ngûúâi Viïåt Nam.
Thùæp möåt neán nhang thaânh kñnh mong bònh an vaâ cuöåc söëng gùåp nhiïìu àiïìu may mùæn, taâi löåc

cho gia àònh, ngûúâi thên laâ neát àeåp cuãa vùn hoáa Viïåt. Tïët Nguyïn Àaán nùm nay, kyâ nghó lïî keáo daâi
nïn baáo NSTC kyâ naây chia seã vúái baån àoåc caác chûúng trònh du lõch trong nûúác ngùæn ngaây àïí coá thïí
vûâa ài haânh hûúng lïî chuâa – tham quan, hay nhûäng àõa danh àún thuêìn phuåc vuå cho nhu cêìu nghó
ngúi, du lõch vaâo nhûäng ngaây àêìu xuên.

Trûúác tiïn, baáo NSTCä giúái thiïåu möåt söë àõa àiïím àïí baån àoåc coá thïí kïët húåp du lõch tham
quan vaâ haânh hûúng lïî Chuâa.

 Miïìn Bùæc: non nûúác
hûäu tònh

Miïìn Bùæc coá rêët nhiïìu
Chuâa àïí baån coá thïí haânh
hûúng, khaám phaá vaâ chiïm
ngûúäng nhûäng caãnh chuâa àeåp
vúái caác kiïën truác àùåc sùæc, àa
daång cuâng vúái rêët nhiïìu kyã
luåc àûúåc xaác lêåp. Àõa àiïím
àêìu tiïn, khöng thïí khöng kïí
àïën Chuâa Hûúng (Chuâa Hûúng
Tñch) xaä Hûúng Sún, huyïån Myä
Àûác, Haâ Nöåi. Khi àïën Haâ Têy
caác baån coân coá thïí àïën tham

Chuâa Têy Phûúng

quan vaâ dêng hûúng àïìn Trònh - Nguä Nhaåc,
àïìn thúâ võ thêìn tûúáng Huâng Lang - möåt di
tñch lõch sûã vùn hoáa coá tûâ thúâi nhaâ nûúác Vùn
Lang. Sau àoá, vaâo viïëng chuâa Thiïn Truâ,
àöång Phêåt Tñch, chuâa Tiïn Sún, chuâa Giaãi
Oan. Khaách tiïëp tuåc haânh hûúng leo nuái
khoaãng 2km vaâo àöång Hûúng Tñch nöíi tiïëng
laâ Nam Thiïn Àïå Nhêët Àöång. Cuäng taåi Haâ
Têy, chuáng ta khöng thïí boã qua viïåc tham
quan Chuâa Têy Phûúng vúái hùçng trùm võ La
Haán àûúåc traåm tröí tinh vi.

Ngoaâi lïî höåi chuâa Hûúng rêët nöíi tiïëng,
taåi khu vûåc miïìn Bùæc coân 2 lïî höåi coá tiïëng
vang rêët lúán laâ lïî höåi Chuâa Baái Àñnh (Ninh
Bònh) vaâ Lïî Höåi Chuâa Yïn Tûã (Quaãng Ninh).

Chuâa Baái Àñnh úã Ninh Bònh laâ möåt

ngöi chuâa coá quy mö lúán nhêët Viïåt Nam vaâ
nöíi tiïëng laâ coá nhiïìu kyã luåc nhêët Viïåt Nam.
Caác kyã luåc àûúåc xaác lêåp nhû: Àaåi Höìng
Chung lúán nhêët Viïåt Nam, Pho tûúång Phêåt
Thñch Ca bùçng àöìng cao vaâ nùång nhêët Viïåt
Nam, Ngöi Chuâa coá böå tûúång Tam Thïë

Àûúâng vaâo chuâa Hûúng

Khu du lõch Traâng An

Haâng lang La Haán vúái 500 võ La
Haán taåc tûâ àaá - Chuâa Baái Àñnh

Lïî höåi chuâa Hûúng
Tûúång Quan Thïë Êm nghòn tay nhòn mùæt - Nùång 80 têën,
cao 9m57 caã bïå, tûúång cao 5m4 - Chuâa Baái Àñnh

Tûúång Phêåt Di Lùåc bùçng àöìng cao
10m nùång 80 têën - Chuâa Baái Àñnh

DU XUÂN KÝ
Minh Trñ - Myä Dung (sûu têìm)

CHUYÏN ÀÏÌ26 CHUYÏN ÀÏÌ 27

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Àõa àiïím thûá 3 laâ Nuái Yïn Tûã, trung

têm cuãa Phêåt Giaáo Viïåt Nam tûâ khi vua Trêìn
Nhên Töng tûâ boã ngai vaâng àïí tu haânh vaâ
thaânh lêåp möåt doâng Phêåt Giaáo àùåc trûng
cuãa Viïåt Nam laâ Thiïìn Töng Truác Lêm Yïn
Tûã. Taåi Nuái Yïn Tûã öng àaä cho xêy dûång
haâng trùm cöng trònh lúán nhoã àïí laâm núi
tu haânh vaâ truyïìn kinh, giaãng àaåo. Coá thïí
kïí ra nhû Chuâa Hoa Yïn vúái haâng cêy tuâng
cöí tûúng truyïìn àûúåc tröìng tûâ khi vua Trêìn
Nhên Töng lïn tu haânh. Chuâa Vên Tiïu úã
àöå cao trïn 700m, tiïëp theo laâ Chuâa Àöìng,
toåa laåc trïn àónh nuái Yïn Tûã cao 1.068m.
Àêy laâ ngöi chuâa àûúåc àuác hoaân toaân bùçng
àöìng nguyïn chêët tûâ nùm 2007. Àoåc àûúâng
coân möåt söë àiïím tham quan nhû Thaáp Töí
Huïå Quang, Chuâa Möåt Maái, Tûúång àaá Yïn
Kyâ Sinh vaâ thiïìn viïån Truác Lêm Yïn Tûã…

Nïn thú phong caãnh miïìn Nam
Taåi miïìn Nam, caác cöng ty du lõch

coá caác tour haânh hûúng 10 caãnh chuâa miïìn
Têy: Baån àoåc coá thïí tham khaão thïm àïí
hoaân thaânh têm nguyïån thùm viïëng “10
caãnh chuâa”cêìu bònh an, taâi löåc cho gia àònh,

Thaáp Huïå Quang laâ
núi àùåt möåt phêìn xaá
lyå cuãa Phêåt Hoaâng
Trêìn Nhên Töng

Chuâa Àöìng -
Nuái Yïn Tûã Chuâa Baâ Àen - Têy Ninh

Chuâa Tam Bûãu - An Giang

Khung caãnh Àaâ Laåt
Hoa Àaâ Laåt

Hoân Mun vaâ Khu du lõch cao cêëp Vinpearl

Chuâa Bûãu Lêm - Myä Tho

Tûúång Phêåt Chuâa Phêåt Cö Àún - TP.HCM

Chuâa Hoa Yïn - Nuái Yïn Tûã

ngûúâi thên. Trong chuyïën naây, chuáng ta vûâa
coá dõp tòm hiïíu danh lam thùæng caãnh, vûâa coá
dõp gùåp gúä thïm vúái nhûäng ngûúâi cuâng loâng
thaânh kñnh Phêåt vaâ ngùæm khung caãnh thanh
tõnh, lùæng nghe tiïëng chuöng chuâa ngên
vang cho têm höìn thû thaái, tòm caãm giaác
bònh yïn àïí bùæt àêìu möåt nùm múái: Chuâa
Phêåt Cö Àún, Chuâa Thanh Têm, Chuâa Tam
Bûãu, Chuâa cöí Bûãu Lêm, Chuâa Vônh Traâng,

Chuâa Phaáp Baão, Chuâa Sùæc Tûá Linh Thûáu…

Ngoaâi nhûäng chuyïën ài thùm chuâa,
chuáng ta cuäng coá thïí choån nhûäng chuyïën
ài nghó dûúäng taåi thaânh phöë sûúng Muâ Àaâ
Laåt hoùåc phöë biïín Nha Trang àïí thay àöíi
khöng khñ, thûúãng thûác rêët nhiïìu àùåc saãn
àùåc trûng àïí lêëy laåi nùng lûúång sau möåt
nùm laâm viïåc vêët vaã.

Thaânh phöë sûúng muâ Àaâ Laåt: Àûúåc
mïånh danh laâ Thaânh phöë ngaân thöng, Thaânh
phöë hoa, Thaânh phöë muâ sûúng hay Thaânh
phöë Muâa xuên,… Cho duâ vúái tïn goåi naâo,
Àaâ Laåt vêîn luön coá sûác quyïën ruä àùåc biïåt àöëi
vúái du khaách khùæp núi búãi khöng khñ trong
laânh, khung caãnh nïn thú vaâ nhûäng truyïìn
thuyïët tònh yïu laäng maån. Àïën vúái Àaâ Laåt -
thaânh phöë cao nguyïn úã àöå cao 1.500m so
vúái mûåc nûúác biïín, chùæc hùèn du khaách seä
bõ mï hoùåc búãi nhûäng caãnh sùæc thiïn nhiïn
thú möång chó riïng coá úã núi naây!

Du khaách seä tham quan nhiïìu danh
lam, thùæng caãnh cuãa thaânh phöë sûúng muâ,
Vûúân hoa thaânh phöë núi qui tuå haâng ngaân
loaåi hoa vaâ laâ núi töí chûá Festivel Hoa. Thiïìn
Viïån Truác Lêm: ngùæm caãnh rûâng thöng, höì
Tuyïìn Lêm, Nuái Phûúång Hoaâng tûâ trïn cao.
Chinh phuåc Àónh Langbiang.

Àùåc saãn: rûúåu vang (dêu, nho,..), caác
loaåi traâ, caác loaåi mûát (dêu, höìng, rau caãi sêëy…)

Thaânh phöë biïín Nha Trang: Thaânh
phöë traãi daâi vúái búâ biïín caát vaâng thoai
thoaãi, soáng trùæng rò rêìm vö têån hoâa cuâng
àiïåu nhaåc vi vu, ïm àïìm cuãa nhûäng rùång
thuây dûúng xanh ngaát. Àoá chñnh laâ thaânh
phöë Nha Trang.

Du khaách seä àûúåc tham quan Quêìn
thïí caác àaão taåi Võnh Nha Trang (möåt trong
29 võnh àeåp nhêët vïì giúái): Àaão Hoân Tre,
Hoân Tùçm, Hoân Mun, Hoân Soãi, Hoân Möåt...
Tham gia lùån ngùæm san hö. Ngoaâi ra, möåt
àõa àiïím khöng thïí boã qua àoá laâ Khu Du
Lõch cao cêëp Vinpearl Land ...

Àùåc saãn: Caác loaåi haãi saãn tûúi söëng:

töm huâm, mûåc, cêìu gai, caác loaåi soâ… Buán
sûáa, buán caá Nha Trang.

CHUYÏN ÀÏÌ28 CHUYÏN ÀÏÌ 29

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

bùçng àöìng lúán nhêët Viïåt Nam, Ngöi chuâa
coá giïëng lúán nhêët Viïåt Nam, Ngöi chuâa coá
nhiïìu tûúång La Haán bùçng àaá nhêët Viïåt Nam.

 Ngoaâi viïåc haânh hûúng Chuâa Baái
Àñnh, taåi Ninh Bònh coá möåt söë àõa àiïím maâ
du khaách khöng thïí boã qua nhû: Khu Du
Lõch Traâng An, viïëng thùm Àïìn Vua Àinh
Tiïn Hoaâng úã quêìn thïí di tñch cöë àö Hoa Lû,
hay thùæng caãnh Tam Cöëc – Bñch Àöång. Taåi
Ninh Bònh chuáng ta cuäng coá thïí mua àûúåc
rêët nhiïìu vêåt phêím tûâ àaá myä nghïå, göëm myä
nghïå, àöì duâng thïu ren... taåi caác laâng nghïì.

12 Con Giáp trong năm QUÝ TỴ 2013
Nùm Nhêm Thòn sùæp qua, Xuên Quyá Tyå àang túái. Möåt nùm múái 2013 vúái bao

nhiïu àiïìu bêët ngúâ, may mùæn àïën vúái vêån mïånh cho chuáng ta. Vaâi àiïìu sú
neát vïì 12 con giaáp trong nùm rùæn àïí baån àoåc tham khaão, dûå àoaán giaãi trñ trong
nhûäng ngaây nghó Tïët.

Chuyïín àöång, thay àöíi chñnh laâ hai tûâ khoáa quan troång cuãa
ngûúâi tuöíi Tyá.
Nùm 2013 naây, tuöíi Tyá traãi qua nhiïìu biïën àöång trong cuöåc

söëng, nhûäng àûúåc, mêët xen keä. Tuy nhiïn, ngûúâi tuöíi Tyá laâ nhûäng con ngûúâi nùng nöí, say mï
cöng viïåc vaâ nhiïåt tònh, baån hoaåt àöång khöng ngûâng nghó, ñt bõ chi phöëi búãi nhûäng aãnh hûúãng
bïn ngoaâi.
- 2013 mang laåi may mùæn cho caác caá nhên tuöíi Tyá trong caác möëi quan hïå. Hoaåt àöång xaä höåi
àûúåc múã röång, vai troâ trong têåp thïí àûúåc cuãng cöë, tuy nhiïn àiïìu töëi quan troång laâ khiïm töën
vaâ deåp boã tñnh ngoan cöë, bûúáng bónh. Chñnh nhûäng tñnh caách àûúåc cho laâ àiïím àùåc trûng cuãa
Chuöåt coá thïí laâm hoãng möëi quan hïå nïëu baån khöng chïë ngûå noá.
Chuyïín àöång, thay àöíi chñnh laâ hai tûâ khoáa quan troång cuãa nùm naây. Thaáng 5 vaâ thaáng 8 laâ hai
thúâi àiïím xaãy ra nhiïìu sûå kiïån troång àaåi trong cuöåc söëng cuãa baån, khi baån àûa ra caác quyïët
àõnh giaá trõ liïn quan túái sûå nghiïåp hoùåc chuyïån caá nhên.
Nhêån daång tuöíi Tyá:
- 	Nùm sinh: 1912, 1924, 1936, 1948, 1960, 1972, 1984, 1996, 2008
- Maâu mang laåi may mùæn: Xanh da trúâi, vaâng, xanh laá cêy
- 	Con söë may mùæn: 2, 3

Tuöíi Tyá Nùm nhiïìu
may mùæn,
thuêån lúåi
- Khöng gùåp nhiïìu vûúáng mùæc, trúã ngaåi,
cöång vúái tñnh caách cêìn cuâ, nhêîn naåi vaâ àaáng
tin cêåy, Trêu coá thïí àaåt túái nhûäng thaânh
cöng giaá trõ trong nùm Quyá Tyå. Hûúáng túái löëi
söëng àún giaãn, Trêu ñt khi laâm phûác taåp hoáa
vêën àïì vaâ luön giûä cho mònh caái àêìu thanh
thaãn. Àêy àûúåc coi laâ thïë maånh, nhûng àöi
khi laåi trúã thaânh àiïím yïëu búãi hoå ngaåi thay
àöíi, àöi khi toã ra cöë chêëp duâ hiïíu rùçng mònh
sai soát. Möåt khña caånh khaác cêìn chuá yá, àoá
laâ loâng trung thaânh – àûác tñnh nöíi bêåt cuãa
Trêu, viïåc àùåt niïìm tin sai chöî coá thïí seä
khiïën baån phaãi thêët voång.
- Àêy cuäng laâ nùm àïí Sûãu vaác balo lïn
àûúâng traãi nghiïåm, nhûäng haânh trònh du
lõch thuá võ khöng chó mang laåi cho baån kiïën
thûác maâ coân caã may mùæn trong tònh baån,
tònh yïu.
- 2013 cuäng cho baån cú höåi baây toã nhûäng yá
tûúãng, quan àiïím cuãa mònh möåt caách tûå tin,
maånh meä trûúác têåp thïí. Vêån duång trñ tûúãng
tûúång, sûå saáng taåo laâ caách àïí biïën mú ûúác
thaânh hiïån thûåc. ÚÃ thúâi àiïím giûäa nùm, baån
coá thïí gùåp möåt vaâi khoá khùn trong viïåc öín
àõnh sûå nghiïåp, nhûng qua nhûäng thúâi khùæc
naây, têët caã seä laåi öín thoãa. May mùæn luön
àöìng haânh, nhûng àûâng àïí sûå noáng naãy
nhêët thúâi khiïën baån laâm mêët ài cú höåi.
Nhêån daång tuöíi Sûãu:
- Nùm sinh: 1913, 1925, 1937, 1949, 1961,
1973, 1985, 1997, 2009
- Maâu mang laåi may mùæn: Xanh da trúâi,
vaâng, xanh laá cêy
- Con söë may mùæn: 1, 4

Tuöíi Sûãu

2013 nhiïìu thaách thûác nhûng cuäng rêët thuá võ.
- Nùm 2013 thûåc sûå laâ nùm nhiïìu thaách thûác nhûng cuäng rêët thuá võ vúái nhûäng
caá nhên tuöíi Dêìn. Luön hûúáng túái àõa võ vaâ haâi loâng khi àûúåc troång voång, baån
khöng ngaåi khi àûúåc giao nhûäng võ trñ troång traách, thêåm chñ thïí hiïån rêët töët úã
cûúng võ naây. Duâ vêåy, theo quan niïåm cuãa ngûúâi Trung Quöëc, tuöíi Tyå vaâ Dêìn
rêët xung khùæc, vaâ vò thïë, àöëi vúái nùm Quyá Tyå, baån buöåc phaãi àïì phoâng nhûäng
hiïím nguy bêët ngúâ rònh rêåp, nhûäng keã thuâ giêëu mùåt coá thïí khiïën sûå nghiïåp cuãa
baån gùåp trúã ngaåi. Nöî lûåc duy trò möëi quan hïå vúái àöìng nghiïåp, traánh àiïìu tiïëng
xêëu laâ nhûäng viïåc laâm cêìn thiïët.
- Nhòn chung, 2013 diïîn ra töët àeåp hay trùæc trúã hoaân toaân phuå thuöåc vaâo caách
baån thïí hiïån sûác maånh, haån chïë àiïím yïëu. Sûå böëc àöìng coá thïí khiïën baån àûa
ra nhûäng quyïët àõnh thiïëu saáng suöët, thêåm chñ laâ phaãi traã möåt caái giaá khöng
nhoã. Trûúác khi haânh àöång, àûâng quïn cho mònh thúâi gian àïí cên nhùæc thiïåt,
hún. Àêy laâ möåt nùm bêån röån vúái viïåc cöng nhiïìu hún tû, caác hoaåt àöång xaä höåi
cuöën baån ài vúái möåt guöìng quay maånh meä. Tuy nhiïn, thaáng 6, têët caã seä trúã laåi
vúái nhõp àöå öín àõnh. Trong nhûäng thaáng muâa heâ, baån coá cú höåi gùåp gúä, giao
lûu vúái nhûäng ngûúâi baån múái àêìy thuá võ.
Nhêån daång tuöíi Dêìn:
- Nùm sinh: 1914, 1926, 1938, 1950, 1962, 1974, 1986,
1998, 2010
- 	Maâu may mùæn: Xaám, Trùæng, Cam
- Söë may mùæn: 3, 4

Tuöíi Dêìn

Tuöíi ThònXuên Anh (sûu têìm)

Tuöíi Ngoå

2013 laâ möåt nùm töët àeåp vaâ nhiïìu
may mùæn.
- Nïëu nùm 2012 khöng mang laåi nhiïìu
may mùæn, phuác löåc cho caác caá nhên
tuöíi Thòn thò 2013 naây, tònh hònh seä
khúãi sùæc. Nhúâ quyá nhên phuâ trúå cöång
vúái sûå giuáp àúä cuãa baån beâ, Röìng coá
àûúåc nhûäng thuêån lúåi trong cöng viïåc
vaâ traánh àûúåc nhûäng hiïím hoåa rònh
rêåp. Ngoaâi ra, nhûäng cú höåi cöng taác
nûúác ngoaâi coá thïí giuáp baån thïí hiïån roä
nùng lûåc cuãa mònh trong têåp thïí. Duâ
vêåy, baån cuäng cêìn thêån troång trong lúâi
ùn tiïëng noái, àûâng àïí vûúáng vaâo nhûäng
tin àöìn thêët thiïåt. Nhûäng thaânh tûåu
baån àaåt àûúåc trong nùm coá thïí khiïën
ai àoá ghen tõ, nhûng nïn cû xûã vúái hoå
bùçng thaái àöå ön hoâa, cúãi múã nhùçm
traánh nhûäng hiïíu nhêìm khöng àaáng
coá. Trong nùm, sûå têåp trung cao àöå
trong cöng viïåc cuäng giuáp baån hoaân
thaânh muåc tiïu sûå nghiïåp. Nïëu coá thïí,
àùåt möåt bûác tûúång Phêåt trong nhaâ seä
giuáp mang laåi an hoâa cho cuöåc söëng.
Möåt vaâi thúâi àiïím trong nùm, sûå höî trúå
thêìm lùång cuãa ai àoá giuáp baån thu vïì
nhûäng thaânh cöng nho nhoã.
Nhêån daång caá nhên tuöíi Thòn:
- Nùm sinh: 1916, 1928, 1940, 1952,
1964, 1976, 1988, 2000, 2012
- 	Maâu may mùæn: vaâng, baåc, trùæng xaám
- Con söë may mùæn: 1, 6, 7

Möåt vaâi khoá khùn coá thïí tòm àïën vúái caác caá nhên tuöíi Tyå trong 2013 naây.
- So vúái 2012, nùm 2013 khöng nhiïìu nhûäng chuyïín biïën, rêët ñt nhûäng thay àöíi lúán
goä cûãa cuöåc söëng cuãa baån, àùåc biïåt nïëu baån toã ra thuå àöång. Chó coá sûå tñch cûåc, nöî
lûåc múái khiïën tònh hònh àûúåc caãi thiïån vaâ khöng möåt ai ngoaåi trûâ baån taác àöång àûúåc
túái àiïìu naây. Thoaát ra khoãi lúáp da nhaám cuãa mònh vaâ nùæm bùæt nhûäng cú höåi duâ laâ
nhoã nhêët, baån seä coá nhûäng bûúác tiïën múái.
- Möåt àiïím yïëu cuãa caá nhên tuöíi Tyå laâ sûå thêån troång quaá mûác, baån luön höì nghi
xung quanh. Nïëu muöën coá möåt nùm thuêån lúåi hún trong sûå nghiïåp hoùåc gêìn guäi
hún vúái möåt ai àoá, baån cêìn phaãi hoåc caách múã loâng. Àûúng nhiïn, àiïìu naây khöng
coá nghôa laâ baån phaân naân têët caã nhûäng muöån phiïìn vúái moåi ngûúâi, àùåc biïåt laâ cêëp
trïn, chó àún giaãn laâ àûâng biïën mònh thaânh “ngûúâi taâng hònh” trong têåp thïí. Haäy àïí
nhûäng tñnh caách àeåp àeä cuãa mònh àûúåc thïí hiïån roä neát.
2013 laâ nùm töët, xêëu xen keä vúái caác caá nhên tuöíi Tyå. Àêy cuäng laâ möåt nùm maâ sûå
toan tñnh caá nhên mang laåi nhûäng hiïåu quaã ngûúåc laåi mong muöën.
Nhêån daång caá nhên tuöíi Tyå:
- Maâu may mùæn: àoã, àen, vaâng
- Söë may mùæn: 2, 8, 9
- 	Nùm sinh: 1917, 1929, 1941, 1953, 1965, 1977,
1989, 2001, 2013 Tuöíi Tyå

Chòa khoáa haånh phuác trong 2013 naây laâ hoåc caách biïët dûâng laåi àuáng thúâi àiïím vaâ ngûúåc
laåi, biïët khi naâo nïn “phi nûúác àaåi” àïí vïì àñch.
- Khaã nùng thñch nghi cao laâ thuêån lúåi lúán nhêët cuãa tuöíi Ngoå núi cöng súã, trong khi nhûäng
ngûúâi khaác coá thïí caãm thêëy böëi röëi trûúác nhûäng biïën àöång duâ laâ nhoã. Vò vêåy, vúái möi trûúâng
cöng viïåc thay àöíi liïn tuåc, baån seä laâ möåt nhên viïn xuêët sùæc. Tuy nhiïn, àiïím tiïu cûåc cuãa
Ngûåa laâ baån choáng chaán vaâ thûúâng coá yá àõnh chuyïín viïåc trûúác caã khi cên nhùæc nhûäng thiïåt,
hún. Haäy nhúá rùçng vúái nùm nay, duy trò sûå öín àõnh àem laåi kïët quaã töët hún rêët nhiïìu.Trong
nùm, baån coá thïí seä phaãi àöëi mùåt vúái möåt vaâi àöëi thuã àaáng gúâm (núi cöng súã, hoùåc trong
chuyïån tònh caãm) hoùåc nhûäng thûã thaách àïën bêët ngúâ, thêåm chñ khöng kõp trúã tay. Thúâi àiïím
àoá, chñnh sûå thêån troång múái giuáp baån giaânh chiïën thùæng. Baån cuäng cêìn chuá yá hún àïën lúâi
ùn, tiïëng noái vaâ haânh xûã vúái àöìng nghiïåp, baån beâ.
Nhêån daång caá nhên tuöíi Ngoå:
- Nùm sinh: 1918, 1930, 1942, 1954, 1966, 1978, 1990, 2002, 2014
- 	Maâu may mùæn: àoã, tña
- Söë may mùæn: 3, 4, 9

Tuöíi Meåo - Nùm 2013 phaãi khöng ngûâng nöî lûåc.
- Àêy laâ nùm maâ tuöíi Maäo haâo hûáng àûúåc chuyïín àöång vaâ bùæt tay vúái nhûäng caái múái. Chòa khoáa cho nùm
naây laâ tòm ra àaáp aán cho cêu hoãi: Taåi sao baån muöën àiïìu naây, àiïìu kia, chûá khöng àún thuêìn laâ liïåt kï

nhûäng gò baån mong moãi. Trïn thûåc tïë, khaã nùng cên bùçng giûäa caác khña caånh tònh caãm, cöng viïåc, sûå nghiïåp... giuáp àaãm baão
cho baån coá möåt nùm dïî chõu.
- Ngoaâi ra, sûå thiïëu têåp trung vaâo caác chi tiïët nhoã nhùåt coá thïí khiïën cho baån boã qua cú höåi cuäng nhû thiïëu chuá yá túái nhûäng rùæc
röëi tiïìm taâng. YÃ laåi úã sûå khön ngoan cuãa mònh, àöi khi baån tûå tin quaá mûác vaâ àùåt ra nhûäng caái möëc quaá têìm vúái. Chñnh àiïìu naây
gêy ra cho baån sûå huåt hêîng khi moåi viïåc khöng àûúåc nhû yá.
- Meâo luön nhòn Rùæn bùçng con mùæt hiïëu kyâ, vò thïë, Quyá Tyå hûáa heån seä laâ nùm àïí caác caá nhên tuöíi Maäo bêån röån khaám phaá vaâ àûa
ra caác yá tûúãng saáng taåo. Tuy vêåy, viïåc Rùæn tòm caách lêín tröën khi coá sûå xuêët hiïån cuãa Meâo cuäng laâ dêëu hiïåu cho möåt nùm khöng
mêëy àuã àêìy trong chuyïån tònh caãm.
Nhêån diïån tuöíi Maäo:
- Nùm sinh: 1915, 1927, 1939, 1951, 1963, 1975, 1987, 1999, 2011
- 	Maâu may mùæn: Àoã, höìng, tñm
- Söë may mùæn: 3, 9

Tuöíi Muâi
Khoaãng thúâi gian àêìu nùm coá khaá nhiïìu biïën àöång, tuy nhiïn thúâi àiïím giûäa vaâ cuöëi nùm seä mang
túái nhûäng chuyïín biïën tñch cûåc.

- 2013 laâ nùm maâ baån coá nhiïìu vêën àïì cêìn phaãi quan têm giaãi quyïët, àùåc biïåt trong sûå nghiïåp, taâi chñnh. Möåt vaâi thay àöíi àaáng kïí (coá thïí
liïn quan túái võ trñ laâm viïåc hiïån nay) àoâi hoãi baån sûå àiïìm tônh vaâ vûäng vaâng. Àïí phoâng xa cho nhûäng ngaây khoá khùn, àûâng quïn chi tiïu tiïët
kiïåm, traánh cho vay mûúån. Möåt vaâi dêëu hiïåu cho thêëy baån coá thïí bõ löî nïëu kinh doanh khöng thêån troång. Trûúác moåi tònh huöëng xêëu, haäy giûä
tinh thêìn laåc quan rùçng nhûäng àiïìu khoá khùn nhêët röìi cuäng qua ài. Àiïìu quan troång, baån coá àûúåc nhûäng baâi hoåc quyá giaá vïì cuöåc söëng, tònh
baån, tònh yïu vaâ tòm thêëy àaáp aán cho cêu traã lúâi: Ai múái laâ ngûúâi mònh coá thïí tin tûúãng.
- Thúâi àiïím giûäa cho àïën cuöëi nùm, tònh hònh seä trúã nïn khaã quan hún, àùåc biïåt liïn quan túái thu nhêåp. Tùng töëc vaâ nöî lûåc cöëng hiïën cho
cöng viïåc, baån seä gùåt haái nhiïìu thaânh quaã giaá trõ. Nhûäng vêën àïì rùæc röëi tûúãng chûâng khöng thïí thaáo gúä àûúåc trong nhûäng ngaây àêìu nùm seä
tûå khùæc àûúåc xûã lyá.
- Ngoaâi ra, àêy cuäng laâ nùm maâ Dï nïn söëng kñn tiïëng, têåp trung vaâo cöng viïåc cuãa mònh vaâ traánh sûå thay àöíi. Baån cuäng khöng nïn ài du lõch
(nhêët laâ nhûäng chuyïën du lõch daâi ngaây), haån chïë dûå tang ma, thay àöíi nhaâ cûãa, phoâng öëc… Trong moåi vêën àïì, haäy thêìm lùång haânh àöång
thay vò thïí hiïån mònh vaâ gêy sûå chuá yá khöng cêìn thiïët, coá thïí mang laåi nhûäng taác haåi cho baån.
Nhêån daång caác caá nhên tuöíi Muâi:
- Nùm sinh: 1919, 1931, 1943, 1955, 1967, 1979, 1991, 2003, 2015
- Maâu may mùæn: Xanh, àoã, tña
- 	Söë may mùæn: 2, 7

CHUYÏN ÀÏÌ30 CHUYÏN ÀÏÌ 31

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Tuöíi Thên

Tuöíi Húåi

Möåt nùm may mùæn vïì taâi löåc, sûå nghiïåp cuãa caác caá
nhên tuöíi Thên.
- Nïëu baån khöng phaãi keã cêìu toaân, baån coá thïí haâi loâng

vúái nhûäng gò mònh àaåt àûúåc trong 2013 naây, búãi nhûäng may mùæn goä cûãa giuáp baån nhòn nhêån
cuöåc söëng vúái möåt sùæc maâu tûúi múái, laåc quan hún. Àêy laâ nùm maâ sûå nghiïåp cuãa baån coá nhiïìu
chuyïín biïën töët, taâi chñnh cuäng àûúåc caãi thiïån àaáng kïí. Nhúâ sûå nhanh nheån, chùm chó, baån
àûúåc àaánh giaá cao vaâ àûúåc sùæp xïëp vaâo nhûäng võ trñ xûáng àaáng. Baãn tñnh thöng minh giuáp baån
mau choáng hoåc hoãi vaâ nùæm bùæt caác cú höåi múái. Àöìng thúâi, chñnh sûå quan têm, giuáp àúä cuãa
moåi ngûúâi cuäng giuáp baån coá àûúåc hònh aãnh töët àeåp trong têåp thïí. Lùæng nghe sûå maách baão cuãa
baãn nùng vaâ tin tûúãng vaâo nhûäng diïîn tiïën cuãa cuöåc söëng, baån seä coá nhûäng bûúác tiïën giaá trõ.
Nhêån diïån caác caá nhên tuöíi Thên:
- 	Nùm sinh: 1920, 1932, 1944, 1956, 1968, 1980, 1992, 2004, 2016
- Maâu may mùæn: trùæng, xanh, vaâng
- Söë may mùæn: 1, 7, 8

2013, möåt nùm töët laânh vúái caác caá nhên
tuöíi Dêåu.
- Nùm 2013 àaánh dêëu nhûäng chuyïín biïën
àêìy tñch cûåc trong sûå nghiïåp cuãa caác caá
nhên tuöíi Dêåu. Sûå nöî lûåc, quyïët têm giuáp
hoå bûúác qua nhûäng thûã thaách vaâ giaânh lêëy
thaânh quaã giaá trõ trïn con àûúâng cöng danh,
sûå nghiïåp. Bïn caånh àoá, hoå nhêån àûúåc sûå
höî trúå tûâ gia àònh, baån beâ thên thiïët vaâ sûå
uãng höå cuãa caác vò sao may mùæn. Trong
nùm, baån seä àûúåc giao nhûäng troång traách
xûáng àaáng, duâ àöìng nghôa vúái noá, baån
khöng traánh khoãi vaâi aáp lûåc vaâ viïåc àêìu tû
thúâi gian.
- 2013 lûu dêëu nhiïìu khoaãnh khùæc haånh
phuác, nhûäng traãi nghiïåm àeåp àeä vúái caác caá
nhên tuöíi Dêåu. Duâ vêåy, lúâi khuyïn cho baån
laâ khöng tin tûúãng muâ quaáng vaâo nhûäng
ngûúâi múái quen biïët. Khoaãng thúâi gian cuöëi
nùm, cuöåc söëng cuãa baån seä caâng trúã nïn
töët àeåp, àûúâng cöng danh, sûå nghiïåp hanh
thöng, gia àònh haånh phuác.
Nhêån daång caá nhên tuöíi Dêåu:
- Nùm sinh: 1921, 1933, 1945, 1957,
1969, 1981, 1993, 2005, 2017
- Maâu may mùæn: vaâng, nêu
- Con söë may mùæn: 5, 7, 8

2013 coá thïm nhiïìu taâi löåc.
- 2013 laâ nùm àïí baån gùåt haái nhûäng thaânh quaã giaá trõ
tûâ nhûäng haåt mêìm mònh àaä gieo tröìng thúâi àiïím trûúác,
àùåc biïåt laâ nhûäng may mùæn liïn quan àïën taâi chñnh, nhêët laâ khi baån coá thïí thïí hiïån nùng lûåc
cuãa mònh. 2013 cuäng laâ nùm cuãa sûå thay àöíi, vúái nhûäng thûã thaách loâng kiïn nhêîn, sûå quyïët
têm àang chúâ phña trûúác. Möåt vaâi thúâi àiïím trong nùm, duâ nöî lûåc khöng mang laåi gò ngoaâi thêët
voång, baån cêìn súám lêëy laåi sûå bònh tônh, quyïët têm àïí hûúáng túái nhûäng muåc tiïu múái. Seä coá möåt
vaâi thúâi àiïím baån nùæm àûúåc cú höåi vaâng àïí biïën mú ûúác thaânh sûå thêåt.
- Thaáng 7 vaâ thaáng 10 laâ nhûäng thúâi àiïím may mùæn vïì taâi chñnh, baån coá thïí àûúåc tùng lûúng
hoùåc kiïëm àûúåc nhûäng khoaãn lúåi nhuêån bêët ngúâ. Trong nùm, khöng nhiïìu nhûäng aáp lûåc trong
cöng viïåc coá thïí khiïën baån mïåt moãi, ngoaâi möåt söë cuöåc caånh tranh giaânh võ trñ, nhûäng mêu
thuêîn nhoã núi cöng súã... Nïn thêån troång trong haânh xûã, lúâi ùn tiïëng noái, ngay caã nhûäng lúâi chia
seã trïn trang caá nhên. Nhòn chung, nùm 2013 baån haäy nùæm lêëy cú höåi vaâ nhúâ cêåy vaâo sûå trúå
giuáp cuãa moåi ngûúâi, baån seä thaânh cöng. Giûä möåt tinh thêìn chuã àöång trong cöng viïåc, giûä vûäng
võ trñ laâ caách àïí baån vûúåt qua moåi trúã ngaåi.
Nhêån diïån caác caá nhên tuöíi Tuêët:
- 	Nùm sinh: 1922, 1934, 1946, 1958, 1970, 1982, 1994, 2006, 2018
- Maâu may mùæn: xanh laá cêy, àoã, tñm
- Con söë may mùæn: 3, 4, 8

Tuöíi Dêåu

Nùm 2013 duâ khoá khùn vïì taâi chñnh nhûng vêîn mang àïën möåt vaâi sûå
kiïån quan troång trong àúâi söëng tònh caãm cuãa caác caá nhên tuöíi Húåi.
- Nùm Quyá Tyå cuäng mang àïën cho baån khöng ñt nhûäng thûã thaách
trong sûå nghiïåp. Àêy laâ nùm maâ baån khöng nhêån àûúåc nhiïìu sûå giuáp àúä nhû mong muöën,
keâm theo àoá laâ möåt söë chûúáng ngaåi vêåt khiïën baån khoá loâng àaåt àûúåc muåc tiïu ban àêìu. Àïí
traánh rùæc röëi, nïn àùåc biïåt thêån troång trong lúâi ùn tiïëng noái, têåp trung nhiïìu hún vaâo cöng
viïåc vaâ giûä cho mònh löëi söëng kñn tiïëng. Traánh àêìu tû tiïìn vaâo nhûäng hoaåt àöång maåo hiïím.
Nùm 2013, cöng viïåc coá thïí chiïëm troån thúâi gian cuãa tuöíi Húåi, nhûng àúâi söëng tònh caãm laâ
phûúng diïån maâ baån quan têm nhêët trong nùm. Nïëu hön nhên laâ muåc tiïu cuãa baån, haäy àùåt
möåt chiïëc nhêîn mùåt àaá dûúái göëi àïí böí trúå may mùæn cho àûúâng tònh duyïn. Thaáng Tû, thaáng
10 vaâ 12 coá thïí laâ nhûäng thúâi àiïím may mùæn hún cho tuöíi naây. 2013 laâ nùm maâ caác caá nhên
tuöíi Húåi coá thïm caác cú höåi hoåc haânh, traãi nghiïåm.
Nhêån diïån caác caá nhên tuöíi Húåi:
- 	Nùm sinh: 1923, 1935, 1947, 1959, 1971, 1983, 1995, 2007, 2019
- 	Söë may mùæn: 2, 5, 8
- 	Maâu may mùæn: vaâng, xaám, nêu

Tuöíi Tuêët

Vônh Tûúâng tïn goåi bay xa

Bay ài caác tónh traãi daâi nûúác ta

Vônh Tûúâng nhaâ maáy lúán ghï!

Cêëp cho chi nhaánh khoãi lo thiïëu haâng

Vônh Tûúâng khung múái àeåp bïìn

Khung trêìn, khung vaách xaâi laâ khoãi chï.

Vônh Tûúâng àaä coá khung xûúng

Nay coân Gyproc, DURA tuyïåt vúâi.

Vônh Tûúâng àöåi thúå thi cöng

Tay nghïì vûäng chùæc laâm laâ yïn têm.

Vônh Tûúâng thiïët kïë trêìn xinh

Dûåa vaâo nöåi thêët àeåp xinh ngöi nhaâ.

Vônh Tûúâng tiïëp thõ laâ mï

Nhên viïn phuåc vuå khoãi chï chöî naâo

Vônh Tûúâng tïn goåi thên thûúng

Giuáp cho doanh nghiïåp khùæp núi kiïëm tiïìn.

Vônh Tûúâng giaâu maånh ai úi

Möîi nùm têåp huêën àïën hai, ba lêìn

Vônh Tûúâng quaá tuyïåt quaá hay

Giuáp cho àöåi thúå tay nghïì vûäng hún.

Vônh Tûúâng söë möåt nûúác ta

Coân ra nûúác baån caånh tranh thõ trûúâng

Vônh Tûúâng hay thêåt laâ hay

Ai maâ khöng biïët caái tïn Vônh Tûúâng!

VĨNH TƯỜNG
 BỀN CHẮC

Quyá IV Goáp lûãa nhiïåt têm,
San bùçng thûã thaách gieo vêìn laâm thú.

Vaâ àêy kïët quaã bêët ngúâ,
Trung têm, àaåi lyá thaânh thú laâ thûúâng.

Vônh Tûúâng coá mùåt böën phûúng,
Trung têm, àaåi lyá Vônh Tûúâng vûún xa.

Quên Trang, Ngoåc Duäng, Phuá Haâ,
Hûúng Sún, Lï Hiïëu, Trûúâng Giang, Àûác Cûúâng,

Huâng Dung, Hûng Vûúång, Àaåi Dûúng,
HT, Minh Àûác, Caát Tûúâng, Kim Tên,

Thõnh Vên, Minh Tuêën, Tiïën Thaânh,
Thaânh Danh, Àûác Thaái, Bònh Minh, Kïët Àoaân,

Vaån Xuên, Hûng Lúåi, Vinh Quang,
Duäng Quaãng, Huyïìn Quaãng, Caãnh Nam, Àaåi Àöìng,

Thêím Têm, Tiïën Maånh, Nam Minh Hoaâng,
Cûá Hûúng, Thûúãng Hêåu, Haånh Toaân, Ngoåc Thú

Toaân Löåc, Tên Quïë, Duy Khoa,
Àûác Trang, Àaåi Phaát, Hûäu Toaân, Haãi Àùng

Quyânh Hoaâng Phûúng, Hoaâng Nhêåt Höìng,
Haãi Vên, Gia Nguyïîn, Thùng Long, Thanh Hùçng,

Tuêën Sún, Minh Thuyá, Huy Hoaâng,
Saáng Hûúng, Uyá Thuyã, Àûác Nam, Àûác Hiïìn,

Tuâng Anh, Sao Viïåt, Hoaâng Minh,
Àûác Dên, Thanh Vûäng, Ngoåc Ên, Hoaâng Haâ,

Tûåu chung thaânh möåt baâi ca,
Vônh Tûúâng giai àiïåu mûúåt maâ khoá quïn.

Ngẫu hứng
 HƯNG YÊN

Bñch Ngoåc – VTI Phoâng KDTT Miïìn Bùæc

Huyânh Minh Mêîn
Thúå thi cöng tónh Àöìng Thaáp

CHUYÏN ÀÏÌ32 VÙN NGHÏå 33

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

“Luác àêìu khoá khùn dûä lùæm!”
Thúâi khoaãng nùm 1997, trêìn, vaách

thaåch cao coân rêët múái meã àöëi vúái thõ
trûúâng Àaâ Nùéng, khoá khùn lúán nhêët cuãa
anh khöng phaãi laâ thiïëu kinh nghiïåm maâ
laâ khöng coá khaách haâng.“Ngûúâi dên hoå
nghi ngúâ dûä lùæm. Àaâ Nùéng thúâi tiïët mûa
baäo nhiïìu, maâ vêåt liïåu naây coân múái meã
quaá, hoå chûa biïët noá ra laâm sao, súå laâ chõu
nûúác keám quaá, röìi gioân, dïî sêåp… Toám laåi
laâ nhiïìu thûá lùæm! Búãi vêåy, thúâi kyâ àêìu, mùåc
duâ biïët laâm trêìn, laâm vaách nhûng hêìu nhû
khöng coá khaách haâng” – anh Nhên chia seã
chên thaânh. Khöng naãn chñ, anh suy nghô
sang hûúáng khaách haâng laâ nhûäng ngûúâi tûâ
Saâi Goân ra Àaâ Nùéng sinh söëng búãi vò “caái
nghïì trêìn, vaách thaåch cao naây laâ tûâ Saâi
Goân maâ ra, ngûúâi Saâi Goân chùæc chùæn seä
biïët vaâ sûã duång. Chó cêìn mònh laâm töët, möåt
àöìn mûúâi, mûúâi àöìn trùm, röìi mònh seä coá
nhiïìu khaách haâng hún!” – anh khùèng àõnh,
vaâ anh àaä àuáng! Ngoaâi ra, àïí cuãng cöë
thïm niïìm tin cho khaách haâng cuãa mònh,
anh vûâa thi cöng, vûâa “giaãng giaãi” cho
khaách: khung phaãi bùæt nhû thïë naây, thanh
naây trûúác, thanh naây sau,… Coân vïì phêìn
têëm, mònh lêëy möåt que nhoån, choåc thuãng
möåt löî trïn têëm àïí nûúác nïëu coá nhiïîu

“Làm TRẦN thì phải có XƯƠNG!”

Khúãi nghiïåp bùçng nghïì thúå möåc úã quï hûúng miïìn
Trung nùæng gioá, röìi nhû möåt caái duyïn, cú höåi àïën

vúái anh khi möåt ngûúâi àöìng nghiïåp – möåt ngûúâi baån
mang nghïì thaåch cao tûâ Saâi Goân ra Àaâ Nùéng. Theo
baån hoåc nghïì, kïí tûâ caái thuúã anh tûå maây moâ àoáng caái
vaách, caái trêìn àïën nay cuäng àaä laâ 15 nùm: “Phaãi thêåt
sûå yïu nghïì thò mònh múái laâm àûúåc túái ngêìn êëy nùm
chûá, khöng thò anh boã nghïì lêu röìi” – anh Nguyïîn
Ngoåc Nhên, àöåi trûúãng àöåi thi cöng Trung têm Phên
phöëi Thõnh Phong, Àaâ Nùéng chia seã.

xuöëng bïì mùåt têëm cuäng theo löî maâ chaãy
xuöëng dûúái, khöng àoång laåi trïn têëm... Cûá
nhû vêåy, dêìn dêìn “danh tiïëng” àöåi thúå cuãa
anh cuäng àûúåc nhiïìu ngûúâi biïët àïën vaâ tin
tûúãng giao cho anh thi cöng nhiïìu cöng
trònh lúán, trong àoá coá nhaâ maáy Coca-Cola
Àaâ Nùéng.

“Laâm trêìn laâ phaãi coá xûúng!”
Sau khúãi àêìu khoá khùn cho àïën

khi coá möåt chöî àûáng nhêët àõnh trong lônh
vûåc trêìn vaách thaåch cao taåi thõ trûúâng Àaâ
Nùéng, trúã thaânh àöåi trûúãng àöåi thúå thi
cöng coá tiïëng cuäng nhû chñnh mònh àaâo
taåo àûúåc hún trùm thúå thi cöng laânh nghïì,
anh àaä traãi qua rêët nhiïìu nhûäng niïìm vui,
nöîi buöìn àöëi vúái nghïì, vúái ngûúâi. Anh
chia seã vúái gioång noái khaá buöìn: “Laâm trêìn
thò phaãi coá xûúng, thïë nhûng mêëy nùm
gêìn àêy, möåt söë ngûúâi laâm trêìn maâ khöng
coá xûúng!”. Thêëy töi coá veã chûa hiïíu lùæm
vïì cêu noái cuãa anh, anh giaãi thñch: “Coá
nghôa laâ hoå laâm gian laâm döëi, tröån haâng
thò khöng noái, hoå coân cöë yá lêëy cêy V laâm
cêy U àïí giaãm chi phñ!”. Anh kïí coá lêìn
möåt anh thúå àïën cûãa haâng mua khung,
qua trao àöíi anh biïët àûúåc ngûúâi thúå naây
laâm 40m2 trêìn. Tuy nhiïn anh thúå naây

mua àïën 40 cêy V maâ chó coá 10 cêy U, laâ
dên trong nghïì, anh hiïíu ngay vêën àïì vaâ
hoãi laåi: “Anh mua nhû vêåy thò laâm sao laâm
àûúåc 40m2 trêìn?”, anh cuäng khuyïn: “laâm
sao thò laâm, phaãi àïí laåi uy tñn, loâng tin cho
nghïì, cho ngûúâi…”. Cuäng nhû coá lêìn möåt
khaách haâng úã Quaãng Trõ chó yïu cêìu anh
liïn kïët thanh chñnh vaâ thanh phuå bùçng vñt
thöi, khöng cêìn khoáa liïn kïët, anh cuäng
giaãi thñch cùån keä caái lúåi, caái haåi àïí chuã nhaâ
hiïíu vaâ tin tûúãng.

Vñ duå maâ anh Nhên vûâa nïu cuäng
khöng phaãi laâ hiïëm trong thõ trûúâng caånh
tranh nhû hiïån nay. Vò thïë, muöën coá möåt
chöî àûáng nhêët àõnh, muöën thaânh cöng,
àiïìu tiïn quyïët nhêët àoá chñnh laâ phaãi taåo
uy tñn cho mònh: “Mònh laâm trêìn, vaách cho
nhaâ cuãa möåt ngûúâi, phaãi laâm sao cho thêåt
töët, àïí mònh coân coá thïí laâm trêìn, vaách
cho nhaâ cuãa con hoå, thêåm chñ laâ cuãa chaáu
hoå nïëu coá thïí”. Hún nûäa, chó uy tñn thöi
laâ vêîn chûa àuã, mònh coân phaãi coá “têm”:
“Mònh laâm thaåch cao, söëng vúái nghïì
thaåch cao, yïu nghïì thaåch cao, têm huyïët
vúái noá, thïë naâo cöng trònh cuäng vïì liïn
tuåc, laâm hoaâi khöng hïët”, anh noái trong
tiïëng cûúâi rêët vang.

Trêìn Huy

Hành động NHỎ
 - niềm vui LỚN

Ngoaâi chûác danh Àöåi trûúãng
àöåi thi cöng cuãa Trung têm Phên phöëi
Thõnh Phong, anh Nhên coân laâ chuã
Cöng ty TNHH möåt thaânh viïn Nhên
Thõnh Hûng, chuyïn vïì kinh doanh
vaâ thi cöng vêåt liïåu thaåch cao taåi Àaâ
Nùéng. Trong àoá Thõnh vaâ Hûng chñnh
laâ tïn cuãa hai ngûúâi con cuãa anh.

“BÊÅT MÑ” THÏM TÛÂ ANH NHÊN

Chùæc baån cuäng nhû töi, khöng ñt lêìn caãm thêëy mïåt moãi, chaán naãn trong cöng viïåc.
Àöëi vúái nhûäng ngûúâi laâm taåi võ trñ kinh doanh nhû töi thò mïåt moãi vò cöng viïåc

quaá nhiïìu, vò khaách haâng khoá tñnh, vò doanh söë chûa àaåt,… nhûäng àiïìu àoá thûúâng
xuyïn taåo cho töi aáp lûåc. Nhûng khi tônh têm laåi töi nhêån ra têm lyá chaán naãn hay
hoaâi nghi do chûa nhêån thûác àuáng, thaânh tñch chûa töët laâ do töi chûa cöë gùæng. Nïëu
baån thûåc sûå yïu nghïì, thûåc sûå têån têm vúái cöng viïåc thò duâ vêët vaã, àöëi diïån vúái khoá
khùn baån vêîn vui, vêîn haånh phuác. Höm nay, töi muöën chia seã cuâng baån vïì möåt
ngûúâi chõ, möåt têëm gûúng vúái haânh àöång nhoã nhûng àaä àïí laåi êën tûúång sêu sùæc.

Vaâo möåt buöíi chiïìu Thûá saáu, töi coá lõch phaãi qua thùm möåt Trung têm Phên phöëi
(TTPP) cuãa Cöng ty Cöí phêìn Cöng nghiïåp Vônh Tûúâng, töi àaä gùåp chõ úã àoá. Trûúác mùæt
töi laâ möåt daáng ngûúâi quen, maâu aáo vaâng thên thiïët, tay chõ àang thoùn thoùæt chuyïín
tûâng mêîu saãn phêím vaâ thöng tin êën phêím baán haâng trïn kïå trûng baây, traán chõ lêëm
têëm möì höi nhûng nuå cûúâi thêåt raång rúä. Chõ laâ Àaåi diïån thûúng maåi cuãa Vônh Tûúâng taåi
khu vûåc miïìn Bùæc àang ài thùm TTPP naây.

Gùåp töi chõ hoãi ngay:
- UÃa, em coá viïåc gò qua àêy thïë? Coá goåi àiïån trûúác cho chõ Nguyïåt khöng? Chõ

Nguyïåt (Giaám àöëc TTPP) vûâa ra ngoaâi röìi.
- Chïët thêåt, em chuã quan quaá, em laåi khöng goåi trûúác. Chõ àang laâm gò thïë?
Töi cûúâi nhû àïí che lêëp sûå thiïëu soát, trong luác chúâ chõ Nguyïåt, töi hoãi chõ àang

laâm gò vêåy.
- Chõ àang sùæp xïëp laåi mêîu saãn phêím, löån xöån quaá, khoá lêëy xem lùæm em!
Cêu traã lúâi cuãa chõ nhû nhùæc nhúã töi, àuáng laâ mêîu saãn phêím cuãa Vônh Tûúâng

vaâ mêîu saãn phêím cuãa rêët nhiïìu àún võ khaác àûúåc chûáa chung trong möåt tuã mêîu nhoã.
Sau khi chõ phên chia laåi töi thêëy tuã mêîu goån gaâng hún, möîi loaåi mêîu trong möåt goác
trûng baây riïng, dïî daâng cho khaách haâng xem xeát vaâ choån lûåa saãn phêím. Àaä bao lêìn
qua àêy nhûng töi chûa quan têm sùæp xïëp laåi tuã mêîu nhû chõ, töi liïìn haâo hûáng tham
gia cuâng chõ.

Böîng möåt gioång noái vang lïn sau lûng nhû khuyïn chõ em töi, gioång cuãa anh
böëc xïëp cûãa haâng:

- Öi, em úi, xïëp laâm gò, khaách lêëy mêîu vaâi höm laâ löån xöån ngay, chùèng àûúåc lêu
àêu, mêët cöng àêëy!

Nhûng chõ quaã quyïët ngay nhû àïí trêën an töi:
- Anh cûá àïí em xïëp laåi, mêëy höm nûäa löån xöån em laåi qua xïëp tiïëp.
Chõ nhoeãn miïång cûúâi, töi thêëy tûâ khi àïën àêy nuå cûúâi cuãa chõ vêîn chûa hïì tùæt.

Möåt niïìm xuác àöång dêng lïn trong töi. Töi thêëy tûå haâo, caãm nhêån roä sûå chên thaânh
vaâ têån têm cuãa chõ àang lan toãa khùæp núi. Töi nghiïåm ra rùçng doanh söë khöng chó àïën
tûâ nhûäng chûúng trònh khuyïën maåi, khöng chó àïën tûâ nhûäng cuöåc àiïån thoaåi “Alö, chõ
aâ” hay “Alö, anh úi, höm nay chõ lêëy haâng chûa?” maâ doanh söë coân àïën tûâ nhûäng viïåc
laâm nhoã maâ hûäu ñch nhû chõ àang thûåc hiïån, àïën tûâ sûå thêëu hiïíu vaâ chung tay höî trúå
khaách haâng. Bêët giaác, töi noái vúái chñnh mònh maâ nhû àang noái vúái chõ:

Chõ úi, em caãm ún chõ!

P/S: Cêu chuyïån ghi laåi tûâ möåt TTPP, tïn nhên vêåt trong chuyïån àaä àûúåc thay àöíi.

Anna Thuãy

Cuöëi buöíi troâ chuyïån, anh coá lúâi
nhùæn nhuã àïën caác baån beâ thúå thi cöng múái
vaâo nghïì gêìn xa: “Möåt khi àaä laâm nghïì
thaåch cao thò phaãi chõu khoá hoåc, tòm toâi
àïí hiïíu nghïì hún, phaãi hiïíu nghïì thò múái
yïu nghïì àûúåc!”. Anh kïí coá lêìn anh nhêån
thi cöng möåt cöng trònh nhaâ úã, höm nhêån
baãn veä anh thêëy rêët thñch vaâ cûá maãi miïët
laâm, cho àïën khi anh chuã nhaâ cêët tiïëng:
“Anh úi, thöi àïí mai laâm tiïëp nheá, bêy giúâ
cho nhaâ töi ài nguã vúái”, luác àoá anh múái
chúåt nhêån ra laâ àaä löë giúâ laâm rêët nhiïìu vaâ
moåi ngûúâi cuäng vïì hïët tûâ luác naâo röìi, anh
chó biïët cûúâi thöi… Thïë àêëy, töi tûå hoãi coá
mêëy ai yïu nghïì, say mï vúái nghïì àûúåc
nhû thïë?

Nhên àêy, thay mùåt cöng ty CPCN
Vônh Tûúâng, töi xin chuác anh Nhên cuäng
nhû nhûäng ngûúâi thúå thi cöng têm huyïët
vúái nghïì nhû anh möåt nùm múái traân àêìy
haånh phuác bïn gia àònh, beâ baån cuäng
nhû cöng viïåc ngaây caâng phaát triïín thõnh
vûúång cuâng Vônh Tûúâng.

GÛÚNG SAÁNG QUANH TA34 GÛÚNG SAÁNG QUANH TA 35

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Anh Nhên (thûá ba tûâ traái sang) cuâng àöìng àöåi tham gia
chûúng trònh 5VUI 2012

Anh Nhên cuâng vúái gia àònh

Bñ quyïët vïì àñch ngoaån muåc
Àiïåp khuác khuãng hoaãng kinh tïë

àang diïîn ra mêëy nùm nay coá leä chùèng
coân ai xa laå, àùc biïåt trong nùm 2012 vûâa
qua tònh hònh dûúâng nhû coân khoá khùn
hún. Àiïìu naây àaä vaâ àang khiïën khöng ñt
doanh nghiïåp àau àêìu vúái baâi toaán chaåy
àua doanh söë. Thïë nhûng, vúái Cöng ty
TNHH Thûúng maåi - Dõch vuå Toaân Haånh
thò cêu chuyïån laåi hoaân toaân khaác. “Chõ
khöng ngúâ em aå. Tònh hònh nùm nay vêåy
maâ Toaân Haånh àaä vûúåt chó tiïu doanh söë
cam kïët vúái Vônh Tûúâng hún 1,3 tó àoá”,
chõ haâo hûáng kïí ngay sau khi coá kïët quaã
doanh söë cuöëi nùm cuãa cöng ty mònh. Qua
tiïëng cûúâi gioân giaä vang lïn tûâ àêìu dêy
àiïån thoaåi kia töi nhû caãm àûúåc phêìn naâo
niïìm vui cuãa chõ. Chõ tiïëp: “Gêìn àïën ngaây
kiïím toaán röìi maâ boån chõ coân thiïëu hún
300 triïåu nûäa, luác àoá lo lùæm. Vêåy maâ, àiïìu
bêët ngúâ àaä xaãy ra, àïën nhûäng ngaây gêìn
cuöëi thò sûác mua tùng maånh giuáp mang vïì
lûúång doanh thu maâ chõ khöng ngúâ túái”.

Cho àïën nùm nay, TTPP Toaân Haånh
àaä ba nùm liïn tiïëp àaåt höåi viïn vaâng cuãa
Vônh Tûúâng. Thaânh quaã naây àaåt àûúåc laâ
caã möåt quaá trònh nöî lûåc vaâ phêën àêëu hïët
mònh cuãa caác thaânh viïn thuöåc TTPP Toaân

NGƯỜI PHỤ NỮ CỦA NHỮNG ĐAM MÊ
Mi Thanh

Sau höìi chuöng vang lïn tûâ àêìu dêy àiïån thoaåi
bïn kia, töi nghe tiïëng bùæt maáy cuãa ngûúâi phuå

nûä vúái gioång noái nhoã nheå, thanh thoaát vaâ coá veã dïî
gêìn. Chõ laâ Phaåm Thõ Thu Haånh, Giaám àöëc Cöng ty
TNHH Thûúng maåi - Dõch vuå Toaân Haånh, Viïåt Trò –
Phuá Thoå, möåt trong nhûäng trung têm phên phöëi lúán
cuãa Cöng ty CP CN Vônh Tûúâng taåi khu vûåc 6 tónh
phña Bùæc: Vônh Phuác, Phuá Thoå, Tuyïn Quang, Laâo
Cai, Yïn Baái, Thaái Nguyïn. Bêån röån cöng viïåc vaâo
nhûäng ngaây cuöëi nùm vaâ chùm lo gia àònh nhoã,
cuöåc àiïån thoaåi phoãng vêën cuãa töi bõ hoaän túái lêìn
thûá 3 múái thûåc hiïån àûúåc. Töi nghe cêu chuyïån cuãa
ngûúâi phuå nûä êëy bùæt àêìu luác 22 giúâ 45 phuát…

Haånh, chõ nhêën maånh. Àïí coá àûúåc sûå laâm
viïåc hïët mònh tûâ caác anh em cöng nhên
viïn, chõ Haånh khöng ngêìn ngaåi chia seã
bñ quyïët: “Haäy àöëi xûã vúái ngûúâi khaác nhû
caách maâ mònh mong nhêån àûúåc”. Chùm lo
tûâ bûäa ùn, sinh hoaåt àïën chia seã buöìn vui
trong cöng viïåc vaâ cuöåc söëng vúái anh em
taåo nïn súåi dêy thên tònh giuáp chõ gêìn guäi
vaâ àûúåc loâng yïu mïën cuãa hïët thaãy moåi
ngûúâi. Coá nhûäng höm khöng ngaåi thên gaái,
chõ vêîn ra cöng trònh cuâng caác anh em, troâ
chuyïån, hoãi thùm, àöång viïn moåi ngûúâi.
Phaãi chùng vúái nhûäng tònh caãm chên thaânh
àoá maâ àöåi nguä thúå thi cöng cuãa chõ caâng
gùæn boá. Duâ trûåc thuöåc khu vûåc miïìn nuái,
tiïìm nùng vïì nghïì coá thïí khöng saánh bùçng
vúái caác vuâng khaác nhûng hiïån nay cú súã
Toaân Haånh phaát triïín vúái quy mö hún 20
thaânh viïn vaâ 5 àöåi thúå khoaán khaác (gêìn 50
ngûúâi) sùén saâng tham gia caác cöng trònh
khi Toaân Haånh cêìn. Vúái khaách haâng, àïí xêy
dûång vaâ múã röång danh saách naây, vúái chõ,
bñ quyïët àêìu tiïn vaâ tiïn quyïët àoá chñnh laâ
“chûä tñn”. Chûä tñn àûúåc thïí hiïån qua nhûäng
cam kïët vúái khaách haâng vïì: chêët lûúång saãn
phêím, kyä thuêåt thi cöng vaâ dõch vuå àaáp
ûáng. Chõ chia seã trong höì húãi: “Nhòn caác
chuã àêìu tû khi nhêån cöng trònh vúái nuå cûúâi
tûúi vaâ lúâi hûáa heån húåp taác lêìn sau chõ vui

lùæm. Mònh khöng chó hoaân thaânh cöng viïåc
cuãa mònh maâ coân mang àïën niïìm vui cho
ngûúâi khaác. Nhòn cöng trònh múái vúái nhûäng
khoaãnh khùæc ngûúác nhòn maái trêìn àeåp vaâ
vûäng vaâng caâng laâm chõ coá àöång lûåc vaâ yïu
thñch nghïì trêìn thaåch cao naây hún”. Chó
qua chiïëc àiïån thoaåi thöi maâ töi thêëy trong
sêu thùèm ngûúâi phuå nûä êëy ngoån lûãa nghïì
àang chaáy hûâng hûåc lùæm, khñ thïë lùæm. Töi
cûúâi vaâ lùæng nghe tiïëp chuyïån cuãa chõ…

Ài möåt ngaây àaâng – hoåc ngaân
saâng khön

Caâng vïì khuya, cuöåc troâ chuyïån cuãa
hai chõ em caâng trúã nïn söi nöíi. Laâ meå cuãa
ba con nhoã vaâ laâ vúå hiïìn cuãa öng xaä, ban
ngaây chõ têët bêåt vúái cöng viïåc, àïm àïën
laåi chùm lo gia àònh, thïë nïn àïën àïm thû
thaã chõ múái coá thúâi gian nghe àiïån thoaåi
cuãa töi. Chõ nhúá laåi nhûäng ngaây àêìu khi bùæt
àêìu beán duyïn vúái hai chûä “thaåch cao”.
Àoá laâ nhûäng nùm 2000 - 2001, khi chõ coân
hoåc têåp vaâ laâm viïåc taåi Haâ Nöåi, nhûäng buöíi
chiïìu lang thang phöë phûúâng, nhòn thêëy
nhûäng con tûúång tö maâu bùçng thaåch cao
chõ àaä bõ thu huát. Nhûäng àûúâng neát àûúåc
taåc trïn nhûäng khöëi thaåch cao àoá nñu àöi
chên chõ luác naâo khöng hay. Caái gùåp gúä
tònh cúâ vúái möåt hoåa sô chuyïn laâm tûúång

Chõ Thu Haånh Giaám àöëc Cöng ty TNHH TM - DV Toaân Haånh

thaåch cao, àûúåc quyá mïën, àûúåc chó baão àaä
mang àïën cuöåc àúâi chõ möåt bûúác ngoùåt
múái khöng ngúâ. Chõ chñnh thûác bùæt tay vaâo
tòm hiïíu nghïì naây vúái caái yá nghô ban àêìu
“coá veã thuá võ”, theo àuáng “chêët” tuöíi treã.
Àêìu quên hoåc nghïì laâm hoa vùn thaåch cao
taåi möåt cú súã thuöåc Gia Lêm, Haâ Nöåi, chõ
àûúåc hoåc hoãi kyä vaâ cuå thïí hún “phaãi laâm
tó mó, kheáo tay, nheå nhaâng, chûá nïëu khöng
luác ra khuön thaåch cao vúä mêët möåt hoa
vùn thò tiïëc lùæm”. Cho àïën nùm 2002, khi
tay nghïì vûäng vaâng chõ quyïët têm múã cú
súã chïë taác vaâ hoa vùn phuâ àiïu thaåch cao.
Chõ noái “luác êëy, úã àêy, hêìu nhû chûa ai
biïët àïën trêìn thaåch cao caã. Ngûúâi ta vêîn
laâm trêìn bï töng röìi sûã duång hoa vùn
thaåch cao àïí trang trñ cho trêìn. Maäi àïën
nùm 2004, khi chõ bùæt àêìu biïët àïën Vônh
Tûúâng, biïët vïì xu hûúáng laâm trêìn sau naây
múái maånh daån phaát triïín quy mö sang lônh
vûåc múái: Thi cöng trêìn thaåch cao”. Quaã
thûåc, trêìn thaåch cao múái phaát triïín trong
àöå gêìn chuåc nùm trúã laåi àêy, vúái khu vûåc
miïìn nuái 6 tónh phña Bùæc maâ TTPP Toaân
Haånh àang hoaåt àöång thò viïåc trúã thaânh
TTPP Vônh Tûúâng qua nhûäng cam kïët vïì
doanh söë haâng nùm laâ thaách thûác vö cuâng
lúán. Nùm 2007 àûúåc xem laâ cöåt möëc tiïëp
theo khi chõ chñnh thûác thaânh lêåp Cöng ty

TNHH Thûúng maåi - Dõch vuå Toaân Haånh,
trúã thaânh TTPP àêìu tiïn vaâ lúán nhêët cuãa
Vônh Tûúâng taåi khu vûåc naây. “Caâng khoá
khùn thò chõ caâng thñch chinh phuåc. Chõ
thñch nhûäng àiïìu múái, àiïìu laå àïí tòm toâi.
Coá laâm, coá ài múái biïët sûác mònh àïën àêu
maâ!”, chõ thùèng thùæn. Chñnh caá tñnh àoá àaä
thöi thuác chõ laâm nhûäng viïåc ngúä chó laâ thïë
maånh cuãa àaân öng.

Gia àònh laâ hêåu phûúng vûäng chùæc
Nhòn laåi nhûäng thaânh cöng maâ Toaân

Haånh àaåt àûúåc àïën ngaây höm nay khöng
thïí khöng kïí àïën nhûäng thaânh viïn àaä aãnh
hûúãng àïën ngûúâi phuå nûä êëy. Chõ baão, “thuúã
àêìu cûåc lùæm em úi. Gia àònh chõ chùèng ai
uãng höå caã vò nghïì naây vöën vêët vaã maâ laåi
khöng phuâ húåp vúái phuå nûä. Khaách haâng thúâi
àoá laåi ñt nûäa, coá nhûäng nùm chaåy doanh söë
àïën súå, mêët ùn mêët nguã, nhûäng tûúãng boã
cuöåc röìi. Ai deâ…”, chõ ngêåp ngûâng, röìi
laåi tiïëp “caái duyïn àïën vúái nghïì, röìi cuöåc
gùåp gúä vúái àaåi diïån Vônh Tûúâng, sûå quan
têm, àöång viïn àuáng luác tûâ nhaâ saãn xuêët
àaä khñch lïå loâng tin cuãa chõ. Cuâng vúái viïåc
chöìng bùæt àêìu hiïíu vaâ thöng caãm. Anh êëy
nghó laâm àïí sùæn tay vaâo cuâng quaãn lyá cöng
ty àïí chia seã cöng viïåc vúái chõ, têët caã taåo
nïn möåt sûác maånh tinh thêìn vö cuâng lúán

àïí chõ truå laåi vúái nghïì. Túái ngaây höm nay,
cú súã phaát triïín, cú ngúi öín àõnh, àûúåc biïët,
gùåp gúä vaâ quen thïm nhiïìu ngûúâi àïí hoåc
hoãi thò niïìm tin vaâo nghïì cuãa chõ caâng vûäng
vaâng”. Bïn caånh cuöåc söëng thûúâng nhêåt
cuãa ngûúâi phuå nûä cho cöng viïåc, cho gia
àònh, chõ cuäng daânh möåt phêìn thúâi gian
chùm soác baãn thên mònh: àoåc saách, mua
sùæm, laâm àeåp v.v... Vúái chõ “ngûúâi phuå nûä
naâo cuäng coá nhûäng neát àeåp”. Riïng vúái töi,
“caái àeåp cuãa chõ laâ sûå chên thaânh, cúãi múã
vaâ thùèng thùæn” vúái nuå cûúâi nhiïåt tònh úã àêìu
dêy bïn kia…

Suöët buöíi noái chuyïån, nghe nhûäng
tiïëng cûúâi cuãa chõ, nhûäng chia seã cuãa
ngûúâi phuå nûä nhiïìu traãi nghiïåm, töi caâng
thêëm hún cêu noái: “Haånh phuác khöng phaãi
úã àñch àïën maâ laâ con àûúâng chuáng ta àang
ài”, ài bùçng caã àam mï vaâ nhiïåt huyïët. Chõ
baão, muåc tiïu nùm túái cuãa Cöng ty TNHH
Thûúng maåi - Dõch vuå Toaân Haånh laâ vêîn
duy trò höåi viïn vaâng cuãa Vônh Tûúâng vaâ
khöng ngûâng múã röång thõ trûúâng. Nghe
tiïëng chõ, töi cûá ngúä nuå cûúâi cuãa muâa xuên
àang vïì. Chuác chõ vaâ caác anh em möåt nùm
múái nhû yá, thaânh cöng!

 0 giúâ 15 phuát ngaây 29/12/2012

Chõ Haånh hoåp cuâng vúái caác anh em TTPP Toaân Haånh

Chõ Haånh êu yïëm bïn con trai uát

NGHÏÌ & NGÛÚÂI36 NGHÏÌ & NGÛÚÂI 37

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Nhên dõp cuöëi nùm, chuáng töi coá cú höåi gheá thùm anh em cöng nhên Vônh Tûúâng
hiïån àang lûu truá taåi khu lûu truá Long Hêåu (huyïån Cêìn Giuöåc, tónh Long An). Àêy

laâ möåt khu lûu truá khang trang àûúåc xêy dûång trïn phêìn dêët röång 6,1 ha göìm 4 daäy
nhaâ. Àïí chùm lo cho àúâi söëng cuãa caán böå cöng nhên viïn, àùåc biïåt laâ àöåi nguä cöng
nhên, Cöng ty Vônh Tûúâng àaä höî trúå möåt phêìn phuå cêëp cho nhûäng anh chõ cöng nhên
coá nhu cêìu thuï nhaâ taåi khu lûu truá. Tûâ àêy, nhiïìu cêu chuyïån àöìng àöåi, àöìng chñ
àûúåc san seã khi àöå Xuên vïì.

 Anh Buâi Vùn Cûúâng, quï Cêìn Thú, àöìng haânh
cuâng Vônh Tûúâng hún 10 nùm, vaâ cuäng laâ möåt trong
nhûäng thaânh viïn àêìu tiïn cuãa Vônh Tûúâng úã taåi khu
lûu truá naây.

Theo chuyïën xe vïì gheá thùm khu lûu truá Long Hêåu trong nhûäng ngaây cuöëi nùm
2012, chuáng töi àûúåc sûå àoán tiïëp, chó dêîn nhiïåt tònh cuãa anh Buâi Vùn Cûúâng (33 tuöíi, cöng
nhên töí thanh 2, nhaâ maáy Hiïåp Phûúác, Cty CP CN Vônh Tûúâng) trong chuyïën tham quan
nho nhoã naây. Khuön mùåt coân ûúát möì höi vò múái sau giúâ tan ca, vêîn trong böå àöìng phuåc
quen thuöåc anh Cûúâng dêîn chuáng töi àïën söë nhaâ D307 – möåt gia àònh thaânh viïn khaác cuãa
Vônh Tûúâng: anh Àùång Lêm Phöl (quï göëc Tiïìn Giang) 35 tuöíi, cöng nhên töí têëm. Gùæn boá
vúái Vônh Tûúâng chùång àûúâng 10 nùm vaâ gêìn hai nùm söëng taåi khu lûu truá naây, anh àïìu àoán
Tïët úã àêët Saâi Goân. Anh chia seã, duâ ài laâm xa quï nhûng úã khu lûu truá, ngoaâi meå coân coá caác
àöìng nghiïåp saát caánh nïn bao nöîi buöìn xa xûá cuäng àûúåc nguöi ngoai.

 Àûúåc thoãa thñch haát hoâ bïn daân karaoke laâ giêy phuát thû giaãn haâo hûáng nhêët cuãa anh Phöl cuâng caác anh
em àöìng nghiïåp. Daân Karaoke laâ cöng sûác vaâ laâ moán taâi saãn maâ anh quyá giaá nhêët. Anh rêët say mï khi chónh
daân maáy vaâ àûúåc laâm “ca syä”, anh chia seã “Karaoke cuäng thûá maâ anh mï nhêët”. Cuöëi nùm anh hy voång nùm
nay laänh thûúãng seä mua àûúåc möåt chiïëc LCD lúán hún.

Gia àònh anh Phöl chó coá 2 meå con
nûúng tûåa vaâo nhau sinh söëng trïn àêët
Saâi Goân naây, gêìn 2 nùm söëng taåi khu lûu
truá naây, cuäng laâ 2 lêìn àoán Tïët taåi àêy. Anh
noái: “Tûâ ngaây vïì àêy söëng, khöng gian
thoaáng àaäng, saåch seä, tiïån nghi àêìy àuã
nïn hai meå con xem àêy nhû laâ ngöi nhaâ
cuãa mònh. Tïët àïën cuäng chùm lo nhaâ cûãa
vaâ laâm caác lïî cuáng giao thûâa, gia tiïn. Àïën
muâng 2, muâng 3 meå con töi múái vïì quï
thùm hoå haâng”.

Toaân caãnh khu lûu truá

Baâi: Mi Thanh – Minh Trñ
AÃnh: Minh TrñXUÂN VỀ TRÊN KHU LƯU TRÚ

Meå chñnh laâ ngûúâi hêåu phûúng vûäng chùæc giuáp anh Phöl chùm lo, phêën àêëu cho cöng viïåc

 ÚÃ caái tuöíi 35, dûúâng nhû ngûúâi àaân
öng naâo cuäng öín àõnh cuöåc söëng gia àònh,
thïë nhûng, vúái anh Phöl àoá vêîn laâ möåt
mong ûúác nhoã trong nhûäng ngaây xuên
sùæp túái. Búãi vúái anh, cuöåc söëng cuãa ngûúâi
cöng nhên coân cêìn nhiïìu nöî lûåc, “hiïån töi
àaä thûåc hiïån àûúåc mong ûúác cuãa meå laâ coá
möåt núi söëng töët, khöng phaãi chõu caãnh
nhaâ tranh döåt naát trong nhûäng ngaây mûa
nùæng nhû dûúái quï. Coân àïí àaãm baão cuöåc
söëng gia àònh nhoã cuãa mònh, töi cêìn phaãi
cöë gùæng nhiïìu lùæm”, anh Phöl böåc baåch.
Duâ bao lêìn àoán Tïët xa nhaâ nhûng meå con
anh Àùång Lêm Phöl vêîn caãm thêëy bònh yïn
khi möîi àöå xuên sang. Búãi vò àöëi vúái hoå,
khöng gian söëng êëm aáp àaä laâ àöång lûåc rêët
nhiïìu àïí nghô vïì tûúng lai.

Sau chuyïën thùm gia àònh anh Àùång Lêm Phöl, theo “hûúáng dêîn viïn” Buâi Vùn
Cûúâng, chuáng töi coá mùåt taåi cùn höå gia àònh anh Mai Vùn Tiïìn, quï göëc An Giang (40 tuöíi)
hiïån àang laâ phuå xïë, böå phêån vêån chuyïín, nhaâ maáy Hiïåp Phûúác, Cty CP CN Vônh Tûúâng.
Àuáng vúái khöng khñ muâa xuên, cùn phoâng gia àònh anh Mai Vùn Tiïìn raång rúä maâu sùæc. Vúái
gia àònh anh chõ, muâa xuên àeåp nhêët, tûúi thùæm nhêët àoá laâ nhûäng bùçng khen cuãa cö con
gaái àang hoåc lúáp 2: “Ài laâm cûåc mêëy thò cûåc, nhûng nhòn con gaái hoåc haânh chùm chó, kïët
quaã töët laâ vúå chöìng töi bao nhiïu mïåt nhoåc cuäng tan biïën hïët. Hoåc kyâ 1 nùm nay beá tiïëp
tuåc àaåt hoåc hoåc sinh gioãi nûäa cö aå. Beá hoåc töët mön ngoaåi ngûä lùæm!”. Nhòn khuön mùåt raång
rúä cuãa anh, töi àuã biïët muâa xuên nùm nay àïën vúái gia àònh nhoã naây nhû thïë naâo.

 Goác hoåc têåp cuãa cö con gaái coá leä laâ núi
tûå haâo nhêët cuãa vúå chöìng anh Mai Vùn
Tiïìn.

 Anh Tiïìn say mï khoe thaânh tñch cuãa cö con gaái, vaâ caã
thaânh tñch caá nhên xuêët sùæc maâ anh àaåt àûúåc taåi cöng ty.

Möåt goác rêët dïî thûúng trong cùn höå nhoã,
hònh cûúái cuãa vúå chöìng anh Tiïìn, caác “taác
phêím” tö tûúång cuãa cö con gaái, vaâ 2 chuá heo
àêët tiïët kiïåm cuãa beá. Trïn tûúâng àûúåc àñnh
hoa mai vaâng àïí àoán khöng khñ muâa xuên
àang vïì. Goác nhaâ rêët goån gaâng vaâ thïí hiïån
sûå haånh phuác cuãa gia àònh anh.

KYÁ SÛÅ38 KYÁ SÛÅ 39

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

 Gùæn boá vúái Vônh Tûúâng hún 10 nùm
cho túái nay, vúå laâm thúå may taåi nhaâ: “Nhúâ
úã taåi khu cùn höå nhû thïë naây, giaá caã cuäng
vûâa phaãi vúái chuáng töi vò coá möåt phêìn àûúåc
höî trúå tûâ Vônh Tûúâng nïn cöng viïåc cuãa
hai vúå chöìng cuäng öín àõnh. Khöng gian
thoaãi maái nïn vúå töi úã nhaâ may vaá thïm
phuå vaâo taâi chñnh gia àònh. ÚÃ àêy cuäng gêìn
trûúâng hoåc nïn con caái ài hoåc töi khaá yïn
têm. Mong sao, sang nùm múái chi phñ núi
úã khöng thay àöíi nhiïìu, àïí chuáng töi têåp
trung hún cho con caái”, anh cûúâi tûúi.

Vúå chöìng anh Mai Vùn Tiïìn tònh caãm bïn khöng gian àeåp nhêët cuãa cùn phoâng

 Khöng chó höî trúå möåt phêìn chi phñ cho caác gia
àònh anh em cöng nhên, maâ taåi àêy, Vônh Tûúâng coân
taâi trúå 100% chi phñ nhaâ úã cho hai cùn höå daânh cho
caác anh em cöng nhên àöåc thên. Àêy laâ möåt trong
nhûäng sûå quan têm chu àaáo tûâ phña cöng ty nhùçm
mang àïën sûå phêën khúãi, vui söëng, vui laâm cho anh
em. Chia seã vúái chuáng töi, caác anh cho biïët “Rêët vui
mûâng khi vûâa coá cöng ùn viïåc laâm öín àõnh laåi àûúåc
phña cöng ty Vônh Tûúâng höî trúå núi úã töët thïë naây thò
khöng coân gò phaãi lo lùæng thïm nûäa.”

Chia tay chuáng töi, caác anh em raång rúä nuå cûúâi.

 Duâ möîi ngûúâi möåt quï, tûâ Bùæc chñ Nam, nhûng khi söëng cuâng
möåt nhaâ, laâm cuâng möåt núi, thò bao nhiïu khoaãng caách cuäng
khöng coân nûäa, súåi dêy tònh thên caâng trúã nïn gùæn boá.

 Caác anh em Vônh Tûúâng úã cuâng block D cuãa möåt khu lûu truá
khang trang vaâ maát meã. Hoå rêët thên thiïån vaâ nhiïåt tònh. Thêåt tiïëc
laâ do nhaâ maáy laâm theo ca, nïn chuáng töi chûa coá cú höåi àïí gùåp
gúä toaân böå anh em Vônh Tûúâng úã khu lûu truá. Hy voång muâa Xuên
túái, chuáng töi laåi àûúåc gùåp nhiïìu nuå cûúâi raång rúä hún.

KYÁ SÛÅ40

Nùçm trïn àõa baân thuöåc xaä Long Hêåu, huyïån Cêìn Giuöåc, tónh

Long An, vúái quy mö:
- Block 5 têìng: 4 block
- Block nhaâ 15 têìng: 5 block
- Diïån tñch àiïín hònh möîi cùn: 40m²
- Diïån tñch àêët giao thöng: 6.285m²
- Diïån tñch cêy xanh vaâ caác cöng trònh cöng cöång: 3,3ha
- Cung cêëp chöî úã cho khoaãng 7.200 ngûúâi

Taåi àêy, sinh hoaåt cuãa ngûúâi úã àûúåc àaãm baão àêìy àuã: sên
chúi treã em, khu thïí thao, phoâng khaám sûác khoãe, gêìn trûúâng hoåc
v.v... Vúái nhûäng ûu àiïím àoá, Cöng ty CP CN Vônh Tûúâng vaâ möåt söë
àún võ khaác tham gia kyá húåp àöìng haâng nùm vúái Töíng Cöng ty cöí
phêìn Long Hêåu àïí àaåt mûác ûu àaäi töët nhêët cho anh em cöng nhên
cuãa mònh. Vaâo möîi dõp Tïët àïën, khu lûu truá töí chûác caác hoaåt àöång
vui chúi, giao lûu vùn nghïå, thi àua “khu nhaâ vùn hoáa” àïí àöång
viïn, khñch lïå tinh thêìn caác anh em, gia àònh úã laåi àoán Tïët. “Töi
thñch nhêët laâ tiïët muåc thi haát karaoke. Àuáng vúái súã thñch cuãa mònh
maâ àûúåc àiïím cao thò coân àûúåc thûúãng”, anh Phöl cûúâi tûúi chia seã
sau nhûäng dõp Tïët úã laåi khu lûu truá naây.

VAÂI NEÁT VÏÌ KHU LÛU TRUÁ KCN LONG HÊÅU

Khu vui chúi treã em

Khu sên chúi thïí thao

Khu khaám sûác khoãe

 Àûúâng nöåi böå trong
khu lûu truá àûúåc trang
trñ giaáng sinh vaâ nùm
múái 2013

KYÁ SÛÅ 41

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

“NƯỚC TUI CÓ MÀ ĐẦY”
Trïn 1 chuyïën maáy bay. Phi cöng thöng baáo
phaãi boã têët caã caác vêåt khöng cêìn thiïët vò maáy
bay quaá taãi.

Trûúác tiïn 1 ngûúâi Myä thaã 1 vali xuöëng, anh ngûúâi
Nhêåt hoãi laâ caái gò. Anh Myä traã lúâi: “Ðöla àoá, nûúác
tui coá maâ àêìy”.

Tiïëp theo anh Sy-ri thaã möåt caái bao xuöëng. Anh
Myä hoãi caái gò. Anh Nhêåt traã lúâi: “kim cûúng àoá
nûúác tui coá maâ àêìy”.

Anh ngûúâi Viïåt Nam thêëy thïë sùén chên àaåp luön
hai anh Myä vaâ Nhêåt xuöëng. Anh ngûúâi I-rùæc hoãi
taåi sao, Viïåt Nam baão: “Mêëy thùçng àoá nûúác tui
coá maâ àêìy…”

NGỦ MƠ
2 anh em àang nguã, böîng thùçng em giêåt mònh khoác hu
hu... thùçng anh mêët giêëc ngöìi dêåy:
- Khoác caái gò maâ khoác!!!
Thùçng em suåt suâi:
- Em nguã mú em dêåm truáng àinh, coá sao khöng anh???
Thùçng anh:
- Tao àaä baão maây röìi maâ maây khöng nghe!!! Thöi xuöëng
mang deáp vaâo röìi ài nguã tiïëp...

TRÊN LỚP HỌC...
Bêy giúâ cö seä àûa ra möåt cêu hoãi. Ai
maâ traã lúâi àûúåc thò cö seä cho baån àoá 10
àiïím vaâ àûúåc vïì súám trûúác 1h àöìng höì.
Vûâa dûát lúâi, Tuá cêìm cùåp neám veâo qua
cûãa söí....
Cö giaáo: Ai!!!? Em naâo??? Em naâo vûâa
neám cùåp qua cûãa söí???
Tuá àûáng phùæt dêåy: Em aå ! Em traã lúâi
àuáng röìi nheá, em chaâo cö em vïìïìïì ...!!!

VỢ ÔNG HAY VỢ TÔI?
Hai öng haâng xoám vöën khöng ûa nhau ngöìi têm sûå. Öng thûá nhêët
hoãi:
- Sinh nhêåt öng laâ höm naâo thïë nhó?
- Àïí laâm gò thïë?
- Thò àïí töi mua tùång cho öng caái reâm cûãa söí, vò chiïìu naâo töi
cuäng thêëy hai vúå chöìng öng khöng mùåc quêìn aáo rûúåt àuöíi nhau
khùæp nhaâ.
- Vêåy sinh nhêåt öng ngaây naâo?
- Chi vêåy?
- Thò höm àoá töi seä mua
tùång öng caái öëng nhoâm
àïí öng nhòn cho roä
xem àoá laâ vúå öng
hay vúå töi.

NHẦM QUẦN
Hai ngûúâi baån thên úã chung phoâng troå raãnh
röîi ngöìi noái chuyïån vúái nhau: “Höm qua tao
vûâa ruã beá kia ài chúi maâ trong tuái khöng coá
àöìng naâo. Nhûng tao vêîn quyïët àõnh cûá ruã”.
Ngûúâi baån kia hûáng chñ, vöî àuâi caái àeát baão:
- Coá chñ khñ!
- Khi ài, tao múái phaát hiïån ra trong tuái
coá rêët nhiïìu tiïìn, thïë laâ hai àûáa tao xaâi
hïët söë tiïìn àoá.
- Trúâi khöng phuå loâng ngûúâi töët maâ.
- Uh, nhûng khi vïì tao múái phaát hiïån ra...
tao lúä mùåc löån... quêìn cuãa maây.

Kïët quaã ö chûä baáo NSTC kyâ 8: GIAIPHAPTOANDIEN
Thuöåc vïì chuã nhên söë àiïån thoaåi:
1/ 0164 6911 512 - Söë dûå àoaán: 152
2/ 0934 434 043 - Söë dûå àoaán: 343
3/ 0934 419 487 - Söë dûå àoaán: 389
Giaãi thûúãng trõ giaá 100 ngaân àöìng seä àûúåc gûãi qua theã caâo túái ngûúâi nhêån.

KÏËT QUAÃ GIAÃI Ö CHÛÄ NSTC KYÂ 8

 Xuên Hiïëu (sûu têìm)

TỨ HẢI GIAI HUYNH ĐỆ

Mûâng Xuên múái, caác anh em thúå thi cöng khùæp àêët nûúác höì húãi chia seã niïìm vui
taåi goác nhaâ chung “Tûá Haãi Giai Huynh Àïå”. Coá nhûäng chuyïån buöìn, chuyïån vui,

nhûäng baâi hoåc vaâ caã nhûäng lúâi chuác thên tònh moåi ngûúâi chia seã cho nhau.

- Thuöåc: Cöng ty TNHH Xêy dûång
Thaânh Danh, Nam Àõnh
- Ngaây sinh: 10/10/1967
- Quï quaán: Xaä An Nöåi, Bònh Luåc,
Haâ Nam
- Àiïån thoaåi: 0986. 492. 407
- Chaâo caác anh em thúå thi cöng
trïn caã nûúác. Mònh rêët muöën giao
lûu vaâ kïët nöëi vúái nhiïìu caác àún võ
trong ngaânh thaåch cao àïí tòm toâi vaâ
hoåc hoãi thïm kinh nghiïåm trong thi
cöng. Nùm múái, Tïët àïën hùèn moåi
ngûúâi chuêín bõ vïì quï àoaân tuå gia
àònh röìi nhó? Chuác caác anh em möåt
nùm múái töët laânh, nhû yá.

NGUYỄN VĂN BA

- Ngaây sinh: 01/11/1987
- Quï quaán: Tên Thaânh - Kim Anh -
Kim Thaânh - Haãi Dûúng
- Àiïån thoaåi : 0988 481 074
- Nhên dõp Xuên Quyá Tyå chuác quyá
Ban biïn têåp Baáo, quyá Cöng ty vaâ
toaân thïí anh em thi cöng trïn caã
nûúác nùm múái döìi daâo sûác khoãe vaâ
nhiïìu niïìm vui. Qua chuyïn muåc
naây, töi cuäng mong àûúåc giao lûu
vaâ kïët nöëi vúái nhiïìu àún võ trong
ngaânh àïí tòm toâi vaâ hoåc hoãi thïm
kinh nghiïåm, phaát triïín sûå nghiïåp
trong nùm sau.

PHẠM ĐỨC SA

- Ngaây sinh: 30/01/1972
- Quï quaán: 194 Lyá Nam Àïë - P Tên
Quang - TP Tuyïn Quang
- Àiïån thoaåi: 0977. 807. 644
- Nghïì cuãa chuáng ta ài vöën dô “nay
àêy mai àoá”, cú höåi àïí gùåp gúä
ngûúâi thên, baån beâ rêët ñt nïn töi hi
voång qua àêy mònh coá thïm nhiïìu
chiïën hûäu. Xuên múái àang qua, haäy
àïí moåi chuyïån buöìn, xui qua hïët vaâ
chuác caác anh em nhiïìu sûác khoãe,
may mùæn trong nùm Quyá Tyå nha.

NGUYỄN TIẾN CHUNG

- Ngaây sinh: 08/03/1985
- Quï quaán: Xoám 5 - Nhên Trung -
Phuã Lyá - Haâ Nam
- Àiïån thoaåi: 0164. 7801. 858
- Tïët àang àïën gêìn röìi seä coá ngûúâi
àoaân viïn àûúåc vúái gia àònh, nhûng
chùæc cuäng coá ngûúâi àoán Tïët núi xa
nhaâ. Chuác caác anh em luön tòm thêëy
niïìm vui trong cöng viïåc cuãa mònh
àïí phêën àêëu. Nïëu coá cú höåi, haäy
liïn laåc vúái töi qua àõa chó liïn hïå
trïn àïí giao lûu nheá.

LẠI VĂN HÒA

- Thuöåc: Cöng ty Cöí phêìn Dõch vuå
Thûúng maåi & Phaát triïín Xêy dûång
Minh Àûác, Thanh Hoáa
- Ngaây sinh: 20/9/1978
- Quï quaán: 592 Nguyïîn Traäi -
Phûúâng Phuá Sún – TP.Thanh Hoaá
- Àiïån thoaåi: 0984. 034. 414
- Chaâo caác anh em trïn chuyïn muåc
“Tûá haãi giai huynh àïå” baáo Nhõp
Söëng Thi Cöng. Vúái nhûäng nùm
kinh nghiïåm trong nghïì töi hy voång
qua nhõp cêìu naây, anh em thi cöng
trïn caã nûúác coá thïí kïët nöëi vúái nhau
àïí hoåc hoãi, cuäng nhû tòm àûúåc sûå
höî trúå trong cöng taác. Chuác caác
anh em nùm múái moåi sûå suön seã vaâ
thaânh cöng.

LÊ TRỌNG PHƯƠNG

Haäy cuâng gûãi nhûäng giúái thiïåu, lúâi chia seã, kïët nöëi cuãa baån vïì Ban biïn têåp baáo
Nhõp Söëng Thi Cöng àïí cuâng giao lûu taåi chuyïn muåc Tûá Haãi Giaãi Huynh Àïå theo
àõa chó:
- Email: nhipsongthicong@vinhtuong.com
- Àõa chó gûãi thû: Ban biïn têåp Nhõp Söëng Thi Cöng, Phoâng Tiïëp thõ, Cöng ty CP
CN Vônh Tûúâng, Toâa nhaâ IPC, têìng M, 1489 Nguyïîn Vùn Linh, P.Tên Phong, Q7,
TP.HCM.

TÛÁ HAÃI GIAI HUYNH ÀÏå42 LAI RAI 24H 43

	 NHÕP SÖËNG THI CÖNG KYÂ 9 	 NHÕP SÖËNG THI CÖNG KYÂ 9

Vùn Huêën - Anh Thùæng

