

Thû tûâ ban Biïn têåp,

	 Baån àoåc thên mïën, khi baån àoåc àïën nhûäng doâng chûä naây tûác laâ baån biïët,
chuáng ta àaä vaâ àang bûúác qua möåt giao muâa khaác trong nùm: muâa àoaân viïn vaâ thùæt chùåt tònh thên.

	 Ngûúâi ta hay noái rùçng “cuöåc àúâi laâ nhûäng chuyïën ài”, quaã laâ khöng sai! Mêëy ai khöng
möåt lêìn xa nhaâ, xa quï. Àùåc biïåt trong lônh vûåc xêy dûång, “xï dõch” gêìn nhû laâ leä àûúng nhiïn,
riïët röìi ngûúâi ta noái àoá laâ chuyïån thûúâng tònh. Luác vui cheán chõ cheán anh, thò cho laâ nam tûã
haán phaãi vêîy vuâng chöën giang höì, nhûng cuäng coá luác chaånh loâng khi thêëy ngoaâi àûúâng rûåc rúä
nhûäng hoa, nhûäng àeân, nhûäng baánh, … laåi thêëy loâng bêng khuêng vò khöng thïí vïì àoaân tuå vúái
gia àònh. Lïî Vu Lan, Tïët Trung Thu, laâ nhûäng dõp quan troång trong nùm àïí thùæt chùåt tònh thên,
thöi thò ta vui vêìy gùæn kïët vúái cöng ty, anh em baån beâ cuäng laâ caái thuá.
	 “Haånh phuác khöng phaãi laâ àñch àïën, maâ chñnh laâ con àûúâng chuáng ta ài” vaâ “haånh phuác
hiïån hònh tûâ trong nhûäng hy sinh, gian khöí” (trñch Muâa Laåc, Nguyïîn Khaãi). Àùçng sau nhûäng
chuyïën xa nhaâ laâ nhûäng cöng trònh haâng ngaây moåc lïn, laâ niïìm vui vaâ sûå haänh diïån vò àaä àoáng
goáp cho gia àònh, cho xaä höåi. Nghïì cuãa chuáng ta thêåt àaáng tûå haâo!
	 Trong söë baáo Nhõp söëng Thi cöng kyâ 7, chuáng töi mong muöën nhûäng baâi viïët cuãa chuã
àïì kò naây seä giuáp caác baån tòm thêëy nhûäng phuát giêy êëm loâng vïì nghïì, vïì ngûúâi. Qua àêy, chuáng
ta haäy cuâng àöång viïn nhau nöî lûåc nhiïìu hún, quyïët têm nhiïìu hún àïí maånh meä bûúác vaâo thúâi
kò “Muâa xêy dûång” lïn ngöi cuãa nùm 2012.
Chuác caác baån möåt muâa sûác khoãe – àoaân viïn vaâ nhiïìu tñn hiïåu vui trong cöng viïåc!						 Thay mùåt Ban Biïn Têåp

							 Ngö Phi Phuång

Thû tûâ Ban Biïn Têåp

Goác nhòn
“Khaách haâng haâi loâng laâ chiïën lûúåc töët nhêët trong têët caã caác
chiïën lûúåc”

Lùng kñnh thi cöng
Laâm nïn àiïìu kyâ diïåu tûâ chûä “Tñn”

Nghïì & ngûúâi
Phuâng Hiïåu - doanh nhên mï thú, ham laâm giaâu

Gûúng saáng quanh ta
Nhêåt kyá nghïì trêìn vaâ vaách thaåch cao

Kyá sûå
Kyá sûå Chêu Êu: Haânh trònh trïn àêët Bayern, Cöång hoâa liïn
bang Àûác

Chuyïn àïì
ÊËm aáp muâa Tïët àoaân viïn

03

04

Goác nhòn
Àoán chaâo muâa xêy dûång 2012: Laåc quan & thêån troång
Cún “aác möång” mang tïn AMIÙNG trong vêåt liïåu xêy dûång
Gypfine T & Gyp-Filler: Giaãi phaáp hoaân thiïån bïì mùåt têëm thaåch cao
(Khöng nûát co ngoát – Àöå phuã cao)

06

10

22

26

28

Lai rai 24h - Vùn nghïå
Lai rai 24h
Vônh Tûúâng bay xa
Tûá haãi giai huynh àïå

33

12 Söí tay thi cöng
Thi cöng hïå thöëng trêìn nöíi

14

20

Tin nöåi böå
Anh Nguyïîn Lï Vùn Phûúng Haãi: Hai tay ba böën nghïì
Phaát àöång cuöåc thi viïët vïì gûúng saáng lao àöång “Àöìng
àöåi quanh ta”
Ra mùæt böå sûu têåp hoa vùn múái - Chuã àïì: Biïín & Treã em
“Laâm hïët sûác - chúi hïët mònh” cuâng ngaây höåi Cöng nhên
viïn Hiïåp Phuá
Àong àêìy caãm xuác “Ngaây vò cöång àöìng”

BAN BIÏN TÊÅP: Ngö Phi Phuång - Khöíng Minh Trñ -
Nguyïîn Mi Thanh
Thû tûâ baâi vúã xin gûãi vïì àõa chó:
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

Bòa: Anh Lï Vùn Thõnh - Àöåi trûúãng Vônh
Tûúâng Lúåi, àöåi àaåt giaãi Baân Tay Vaâng chung
kïët Thúå Caã Vônh Tûúâng 2012

Anh Nguyïîn Lï Vùn Phûúng Haãi

MUÅC LUÅC

NHÕP SÖËNG THI CÖNG2 NHÕP SÖËNG THI CÖNG 3

THÛ TÛÂ BAN BIÏN TÊÅP

Vônh Tûúâng vúái “Chêët lûúång
bïìn vûäng”
	 Ra àúâi hún 20 nùm,
thûúng hiïåu Vônh Tûúâng hiïån nay
àaä laâ sûå baão àaãm cho chêët lûúång.
Khaách haâng tòm àïën Vônh Tûúâng
laâ tòm àïën sûå tin cêåy vaâ an têm.
Tûâ nguöìn nguyïn liïåu àêìu vaâo
chêët lûúång cao cuãa àöëi taác haâng
àêìu BlueScope Steel (UÁc) àïën
quy trònh saãn xuêët nghiïm ngùåt,
phoâng thñ nghiïåm, àïí baão àaãm
saãn phêím àaáp ûáng tiïu chuêín
ASTM Hoa Kyâ, àïìu nhùçm mang
laåi sûå haâi loâng cho khaách haâng.
Khaác biïåt vúái caác nhaâ saãn xuêët
khaác, thûúng hiïåu Vônh Tûúâng coá
chïë àöå baão haânh roä raâng àûúåc
cöng böë röång raäi trïn têët caã caác
phûúng tiïån thöng tin àaåi chuáng
vúái quy trònh xûã lyá vaâ böå phêån
chuyïn traách nhiïìu kinh nghiïåm
coá thïí xûã lyá töët caác vêën àïì liïn
quan. Chêët lûúång coân àûúåc Vônh
Tûúâng thïí hiïån qua nhûäng khoáa

Nguyïîn Chi

Kinh tïë khoá khùn keáo theo sûå suy giaãm cuãa thõ trûúâng bêët àöång saãn,
khiïën sûå trò trïå cuãa ngaânh vêåt liïåu xêy dûång ngaây caâng keáo daâi. Sûå

caånh tranh trong luác thõ trûúâng suy giaãm, ngûúåc laåi caâng tùng cao hún
bao giúâ hïët. Ngûúâi tiïu duâng, ngûúâi sûã duång saãn phêím, àûúng nhiïn trúã
thaânh yïëu töë quyïët àõnh cho sûå thaânh cöng hay töìn taåi cuãa caác doanh
nghiïåp. Khöng úã àêu maâ ngay chñnh vaâo luác naây, cêu noái “khaách haâng
haâi loâng laâ chiïën lûúåc töët nhêët trong têët caã caác chiïën lûúåc” cuãa tiïën sô
Michael Leboeuf – diïîn giaã vïì kinh doanh haâng àêìu thïë giúái – laåi àaáng
suy ngêîm hún.

àaâo taåo kyä nùng thi cöng àang
ngaây caâng àûúåc caác anh em thi
cöng trïn caã nûúác uãng höå, nhùçm
mang àïën cho thõ trûúâng nhûäng
cöng trònh hoaân thiïån vúái chêët
lûúång cao nhêët. Vûúåt khoãi ranh
giúái cuãa cam kïët chêët lûúång vïì
saãn phêím cuãa möåt nhaâ saãn xuêët,
Vônh Tûúâng àang thûåc thi mûác
chêët lûúång vò sûå haâi loâng cuãa
khaách haâng cuöëi cuâng – möåt trêìn
nhaâ hoaân thiïån thêîm myä vaâ coá àöå
bïìn cao.

Vaâ thöng àiïåp “Giaãi phaáp
toaân diïån”
	 Xêy nhaâ laâ cöng viïåc cuãa
àúâi ngûúâi. Duâ haång muåc nhoã
hay lúán, möîi chuã nhaâ àïìu mong
àúåi sûå hoaân haão. Trêìn nhaâ, vaách
ngùn tuy laâ haång muåc nhoã nhûng
laåi laâ nhûäng haång muåc quan
troång goáp phêìn laâm nïn “höìn”
vaâ “sùæc” cuãa ngöi nhaâ. Nùæm bùæt
àûúåc têm tû cuãa khaách haâng,

Vônh Tûúâng mang àïën sûå tû vêën
tûâ yá tûúãng thûåc hiïån àïën hûúáng
dêîn choån nguyïn vêåt liïåu vaâ chó
dêîn àõa àiïím ngûúâi baán, ngûúâi
thi cöng tin cêåy thuöåc hïå thöëng
phên phöëi cuãa Vônh Tûúâng. Caác
website cuãa Vônh Tûúâng nhû
www.trannhadep.com möîi thaáng
coá khoaãng 100.000 ngûúâi truy
cêåp, www.vinhtuong.com coá trïn
10.000 ngûúâi tòm kiïëm caác thöng
tin vïì saãn phêím, àûúâng dêy noáng
nhêån hún 100 cuöåc goåi möîi thaáng
nhúâ tû vêën… cho thêëy ngûúâi sûã
duång saãn phêím ngaây caâng thöng
minh hún vaâ tòm hiïíu vïì saãn

phêím nhiïìu hún. Cam kïët mang
àïën “giaãi phaáp toaân diïån”, Vônh
Tûúâng àaä vaâ àang phaát triïín thïm
nhiïìu saãn phêím múái, àaáp ûáng
àa daång moåi nhu cêìu cuãa khaách
haâng. Trêìn vaách tiïu chuêín hay
coá thïm caác chûác nùng vûúåt tröåi
nhû chöëng chaáy, caách êm, chöëng
êím, diïåt khuêín… Caác saãn phêím
chuã lûåc cuãa hïå thöëng trêìn - vaách
àïìu àûúåc Vônh Tûúâng cung cêëp
àêìy àuã nhùçm mang túái möåt hïå
thöëng àöìng böå vúái nhûäng saãn
phêím chêët lûúång àaä àûúåc Vônh
Tûúâng lûåa choån.

Tiïën túái “Dõch vuå chuyïn
nghiïåp”
	 Xaác àõnh chiïën lûúåc laâ
thoãa maän khaách haâng, Vônh
Tûúâng àang tñch cûåc thay àöíi
mònh vaâ tùng cûúâng khaã nùng
cung cêëp dõch vuå, khöng chó coân
haânh àöång nhû möåt nhaâ saãn xuêët

àún thuêìn. Tûâ phöí biïën phûúng
chêm phuåc vuå khaách haâng múái
cho nhên viïn, àïën huêën luyïån
thaái àöå vaâ kyä nùng giao tiïëp, àïën
tû vêën giaãi phaáp cho khaách haâng
moåi luác moåi núi, … ngûúâi sûã
duång saãn phêím vaâ caã caác Trung
têm Phên phöëi, caác khaách haâng
thên thiïët nhêët cuãa Vônh Tûúâng seä
nhêån àûúåc möåt chêët lûúång dõch
vuå cao nhêët tûâ trûúác túái nay. Vônh
Tûúâng cuäng chuêín bõ khai trûúng
Trung Têm Phuåc Vuå Khaách Haâng
àêìu tiïn cuãa ngaânh trêìn vaâ vaách
ngùn Viïåt Nam taåi thaânh phöë Höì
Chñ Minh, Haãi Phoâng vaâ Àaâ Nùéng
nhùçm tiïëp cêån töët hún caác nhu
cêìu cuãa tûâng àõa phûúng. Àêy
cuäng laâ trung têm àaâo taåo nghïì
thi cöng chuyïn nghiïåp àûúåc
cêëp chûáng nhêån vaâ cöng nhêån
trïn toaân quöëc vúái kyâ voång nêng
têìm nghïì nghiïåp cho caác anh em
trong nghïì, laâm thùng hoa nghïì

thi cöng trêìn vaâ vaách ngùn, cuäng
nhû cung cêëp cho thõ trûúâng möåt
lûåc lûúång laânh nghïì coá thïí thi
cöng moåi cöng trònh phûác taåp àoâi
hoãi sûå chuyïn nghiïåp cao. Dõch
vuå chuyïn nghiïåp, do àoá seä khöng
chó laâ cuãa riïng Vônh Tûúâng, maâ
seä laâ sûå chuyïn nghiïåp cuãa têët caã
moåi con ngûúâi gùæn boá vúái Vônh
Tûúâng trong tûúng lai.

Laâ möåt doanh nghiïåp dêîn
àêìu ngaânh trêìn vaâ vaách
ngùn Viïåt Nam, Vônh Tûúâng
cuäng mang troång traách
phaát triïín ngaânh nghïì naây.
Vêîn coân rêët nhiïìu ûúác mú
cho möåt nghïì nghiïåp àûúåc
xaä höåi tön vinh, cho hai chûä
“toaân diïån” àûúåc thïí hiïån
àêìy àuã vaâ troån veån. Vônh
Tûúâng àaä vaâ àang khöng
ngûâng thay àöíi!

GOÁC NHÒN

NHÕP SÖËNG THI CÖNG4 NHÕP SÖËNG THI CÖNG 5

GOÁC NHÒN

Thúå thi cöng trao àöíi tay nghïì trong “Ngaây höåi 5VUI 2012”

Saãn phêím Vônh Tûúâng àaáp ûáng tiïu chuêín
ASTM Hoa Kyâ, luön mang laåi sûå haâi loâng
cho khaách haâng.

3km

200m

Vòng xoay Nguyễn Văn Linh
– QL 1A vào cao tốc

QL 1A

QL 1A

C12/3 QL 1A

Võ Văn Kiệt

Đường cao tốc

Ki
nh

 D
ươ

ng
 V

ươ
ng

Cầu
Bình Điền

Nùm 2012 àêìy biïën àöång
	 Chuáng ta àaä, àang úã nûãa sau
cuãa nùm 2012, möåt nùm nhiïìu khoá
khùn vaâ biïën àöång cuãa caã nïìn kinh
tïë thïë giúái vaâ kinh tïë Viïåt Nam. Baãy
thaáng àêìu nùm qua ài vúái rêët nhiïìu
nhûäng khoá khùn cho ngaânh vêåt
liïåu xêy dûång noái chung cuäng nhû
ngaânh trêìn vaâ vaách ngùn noái riïng.
Tònh traång àoáng bùng keáo daâi cuãa thõ
trûúâng bêët àöång saãn, thùæt chùåt tñn
duång, chi phñ taâi chñnh úã mûác rêët cao
trong nûãa àêìu nùm 2012 cuâng chñnh
saách cùæt giaãm àêìu tû cöng àaä khiïën
thõ trûúâng vêåt liïåu xêy dûång gùåp rêët
nhiïìu khoá khùn trong saãn xuêët, tiïu
thuå saãn phêím vaâ phaãi àöëi mùåt vúái
saãn lûúång töìn kho tùng cao.

	 Theo thöëng kï trong 6 thaáng
àêìu nùm 2012, lûúång tiïu thuå xi
mùng chó àaåt khoaãng 22 triïåu têën,
giaãm 12% so vúái cuâng kyâ 2011, nêng
khöëi lûúång haâng töìn kho lïn gêìn 4
triïåu têën vaâ dûå baáo khöëi lûúång xi
mùng dû thûâa nùm nay
seä àaåt 10 triïåu
t ê ë n .

Àùång Minh Phûúng
Phoá TGÀ - Giaám Àöëc Àiïìu Haânh chi nhaánh

miïìn Bùæc Cöng ty CPCN Vônh TûúângTrong thúâi àiïím thõ trûúâng xêy dûång trêìm lùæng, ngaânh vêåt liïåu xêy dûång
(VLXD) chõu sûå aãnh hûúãng trûåc tiïëp tûâ thõ trûúâng naây. Nùm 2012, mùåc duâ

àaä bûúác qua möåt nûãa chùång àûúâng, song nhòn chung ngaânh xêy dûång vêîn coân
nhiïìu khoá khùn, vò vêåy ngaânh VLXD coân phaãi àûúng àêìu vúái nhiïìu thaách thûác.
Tuy nhiïn, tûâ thaách thûác vêîn coá nhûäng cú höåi, tñn hiïåu àaáng mûâng àïí phaát
triïín, àaáp ûáng kõp thúâi nhu cêìu xaä höåi.

Mùåt haâng göëm sûá, gaåch öëp laát hiïån
töìn kho trïn 40 triïåu m2, möåt triïåu
saãn phêím sûá vïå sinh, tûúng àûúng
hún 3.000 tyã àöìng. Bïn caånh àoá,
caác doanh nghiïåp saãn xuêët vêåt liïåu
gaåch khöng nung cuäng àang gùåp
nhiïìu khoá khùn trong hoaåt àöång, àaåt
30% cöng suêët thiïët kïë. Ngaânh trêìn
vaâ vaách ngùn duâ khöng lêm vaâo tònh
caãnh quaá khoá khùn nhû vêåy nhûng
töëc àöå phaát triïín giaãm suát trêìm
troång.

Saáu thaáng cuöëi nùm - nhûäng
tñn hiïåu khúãi sùæc

	 Duâ kinh tïë thïë giúái coân rêët
nhiïìu bêët öín, kinh tïë Viïåt Nam cuäng
vö vaân khoá khùn song vêîn coá
nhiïìu lyá do àïí chuáng ta
hy voång, trong
àoá àêìu

tiïn laâ sûå höî trúå nhiïåt tònh tûâ Chñnh
phuã: laåm phaát, laäi suêët àaä giaãm vaâ
Chñnh phuã àaä cöng böë nhûäng chuã
trûúng höî trúå cho doanh nghiïåp
nhû giaän, giaãm thuïë cöång vúái chñnh
saách núái loãng tñn duång, trong àoá
göìm caã àöëi tûúång bêët àöång saãn.
Nhúâ àoá, ngaânh xêy dûång coá tñn hiïåu
laåc quan trúã laåi. Muåc tiïu nhoám
giaãi phaáp Chñnh phuã àûa ra nhùçm
giaãi quyïët möåt phêìn khoá khùn cho
doanh nghiïåp trong thúâi gian trûúác
mùæt vaâ àûa ra caác
biïån phaáp thaáo
gúä nhùçm khúi
thöng thõ

trûúâng cuäng nhû giaãm chi phñ àêìu
vaâo cho doanh nghiïåp. Theo caác
chuyïn gia, viïåc àêíy nhanh tiïën àöå
giaãi ngên àêìu tû cöng, chi tiïu cöng
trong xêy dûång cú baãn seä giuáp cho
caác doanh nghiïåp vêåt liïåu xêy dûång
noái chung vaâ ngaânh trêìn, vaách ngùn
noái riïng.

	 Theo truyïìn thöëng, cuöëi
nùm laâ muâa cao àiïím cuãa xêy dûång
vaâ hoaân thiïån nöåi thêët. Àiïìu naây giuáp
cho nhu cêìu vïì vêåt liïåu xêy dûång
tùng lïn, têët nhiïn bao göìm caã haång
muåc hoaân thiïån (trêìn, vaách). Thúâi
àiïím naây laäi suêët tiïìn gûãi khöng coân
hêëp dêîn vúái ngûúâi tiïu duâng nïn hoå
thûúâng coá xu hûúáng àêìu tû viïåc sûãa
chûäa, xêy dûång nhaâ cûãa hoùåc mua
baán, xêy dûång àïí kinh doanh. Àiïìu
naây seä kñch thñch thõ trûúâng xêy dûång
trúã nïn söi àöång hún, xua tan khöng
khñ aãm àaåm suöët thúâi gian vûâa qua.
Möåt àiïím saáng nûäa laâ àêìu tû FDI vaâo
caác khu cöng nghiïåp tùng cao vúái
nhu cêìu xêy dûång vaâ hoaân thiïån nhaâ
xûúãng khaá lúán tûâ nay àïën cuöëi nùm.
Chñnh vò vêåy, töíng cêìu ngaânh trêìn vaâ
vaách ngùn thúâi àiïím naây caâng àûúåc
xem laâ khúãi sùæc.

	 Chi nhaánh Tên Kiïn cuãa Cöng Ty
CPCN Vônh Tûúâng àaä chñnh thûác ài vaâo
hoaåt àöång taåi àõa chó C12/3 Quöëc löå 1A,
ÊËp 3, Xaä Tên Kiïn, Huyïån Bònh Chaánh -
TP.HCM vaâo ngaây 20/8 vûâa qua.

	 Viïåc thaânh lêåp Chi nhaánh Tên
Kiïn taåi huyïån Bònh Chaánh laâ bûúác
ngoùåt giaãi quyïët nhûäng haån chïë vïì thúâi
gian giao nhêån haâng giûäa Vônh Tûúâng
vúái caác Trung têm Phên phöëi (TTPP)
phña Nam. Nùçm taåi võ trñ thuêån lúåi trïn
truåc àûúâng Quöëc löå 1, chi nhaánh Tên
Kiïn khöng bõ giúái haån vïì thúâi gian cêëm
taãi vaâ àöìng thúâi ruát ngùæn khoaãng caách
túái 35km so vúái viïåc nhêån haâng trûåc
tiïëp tûâ Nhaâ maáy Hiïåp Phûúác. Àêy cuäng
laâ möåt trong nhûäng lúåi thïë àaáng
kïí giuáp giaãm chi phñ
vêån chuyïín cho
caác Trung têm
Phên phöëi vaâ cûãa
haâng àaåi lyá.

	 Duâ nïìn kinh tïë vaâ ngaânh
vêåt liïåu xêy dûång coân rêët nhiïìu
thaách thûác, khoá khùn nhûng dûúái
caái nhòn laåc quan thêån troång,
chuáng ta seä tòm ra hûúáng ài àuáng
cho mònh. “Àaánh nhoã thùæng nhoã,
àaánh chùæc thùæng chùæc” dûåa trïn
möëi quan hïå höî trúå, tûúng taác
vúái nhaâ cung cêëp, khaách haâng,
àöëi taác seä laâ phûúng chêm giuáp
chuáng ta cuâng vûúåt qua giai
àoaån khoá khùn naây. Vúái hún 20
nùm têm huyïët trong ngaânh vaâ
sûá mïånh àöìng haânh cuâng Hïå
thöëng Phên phöëi, hïå thöëng àöåi
thi cöng àïí cung cêëp cho khaách
haâng nhûäng saãn phêím vaâ giaãi
phaáp toaân diïån cho trêìn vaâ vaách
ngùn, Vônh Tûúâng àaä, àang vaâ
seä àöìng haânh cuâng caác anh chõ
vûúåt qua nhûäng thaách thûác naây,
cuâng nhau àoán àêìu cú höåi.

THÕ TRÛÚÂNG

NHÕP SÖËNG THI CÖNG6 NHÕP SÖËNG THI CÖNG 7

THÖNG TIN NÖÅI BÖÅ

“Thêìn dûúåc” vò àêu?
	 Amiùng (hay coân goåi laâ
asbestos) laâ tïn goåi chung cuãa
loaåi súåi khoaáng. Loaåi súåi naây àûúåc
chia laâm hai nhoám chñnh laâ nhoám
chrysotile (hay amiùng trùæng) vaâ
nhoám amphibole (hay amiùng nêu
xanh). Amiùng àûúåc sûã duång phöí
biïën vò noá coá khaã nùng chõu nhiïåt,
chõu lûãa vaâ ùn moân hoáa chêët cuäng
nhû coá khaã nùng chõu lûåc rêët töët.
Vò vêåy, chêët liïåu naây àûúåc sûã duång
laâm chêët caách ly, àûúåc quêën vaâo
trong loäi sùæt cuãa toâa nhaâ, àûúåc tröån
vaâo trong vêåt liïåu xêy trêìn, tûúâng,
v.v… cuäng nhû trong nhiïìu saãn
phêím khaác nhû mïìn chöëng lûãa, loát
phanh xe, caác miïëng àïåm vaâ àûúâng
öëng dêîn nûúác. Cuâng vúái giaá thaânh
reã, amiùng caâng àûúåc caác “khaách
haâng” àùåc biïåt laâ ngaânh xêy dûång vaâ
ngaânh cöng nghiïåp nùång sùn àoán
vaâ ngûúâi cöng nhên laâ àöëi tûúång
thûúâng xuyïn tiïëp xuác trûåc tiïëp.

Nhûäng êín hoåa khön lûúâng
	 Song, àaä tûâng coá rêët nhiïìu
lúâi caãnh baáo vïì vêën àïì naây nïëu tiïëp
xuác lêu daâi, hñt thúã phaãi buåi amiùng
coá thïí gêy bïånh buåi phöíi asbetosis,
laâm àêìy vaâ canxi hoáa maâng phöíi -
nguyïn nhên gêy bïånh ung thû, àùåc
biïåt laâ ung thû phöíi vaâ ung thû trung
biïíu mö. Theo Töí chûác Y tïë Thïë

Thanh Nguyïîn

Trong giûäa thaáng 8 vûâa qua, cêu chuyïån vïì viïåc 23.000 chiïëc xe giaá
reã do Trung Quöëc saãn xuêët bõ thu höìi taåi Australia, sau khi chêët àöåc

amiùng àûúåc tòm thêëy trong voâng àïåm àöång cú, möåt lêìn nûäa àaä gioáng
lïn höìi chuöng caãnh baáo vïì mûác àöå nguy hiïím cuãa loaåi chêët liïåu naây.
Vúái nhûäng àùåc tñnh àùåc biïåt cuäng nhû giaá thaânh reã, amiùng àûúåc ûa
chuöång vaâ àûúåc mïånh danh laâ “thêìn dûúåc”, àïí sûã duång trong nhiïìu
ngaânh cöng nghiïåp vaâ dên duång, trong àoá àùåc biïåt laâ lônh vûåc xêy dûång.

giúái (WHO), möîi nùm coá khoaãng
100.000 ngûúâi chïët do caác bïånh
ung thû coá liïn quan àïën amiùng
(loaåi quùång coá thïí keáo thaânh súåi),
höåi chûáng cuãa noá coá thïí keáo daâi tûâ
10, 20, hoùåc 30 nùm trûúác khi phaát
bïånh. Chñnh vò vêåy, trïn thïë giúái rêët
nhiïìu quöëc gia àaä cêëm tuyïåt àöëi
viïåc saãn xuêët, nhêåp khêíu caác saãn
phêím coá chûáa chêët amiùng. Taåi Viïåt
Nam, caác loaåi amiùng thuöåc nhoám
amphibole àaä bõ hoaân toaân cêëm
mua baán, sûã duång vaâ haån chïë duâng
amiùng chrysotile (amiùng trùæng).
97% amiùng trùæng àûúåc sûã duång
trong saãn xuêët têëm lúåp AC (hay
coân goåi laâ têëm lúåp fibro xi mùng)
vúái nhiïìu tñnh nùng ûu viïåt, phuâ
húåp vúái àiïìu kiïån möi trûúâng vaâ chi
phñ thêëp. Tuy nhiïn, trong tûúng lai
khöng xa, loaåi vêåt liïåu naây cuäng seä
àûúåc thay thïë hoaân toaân búãi nhûäng
hïå luåy vö cuâng nguy haåi coá thïí xaãy
ra vïì sau. Múái àêy, súåi khoaáng
Wollastonite vaâ vêåt liïåu böí sung laâ
súåi àay, súåi tre, böåt giêëy... àaä àûúåc
Töí chûác Y tïë Thïë giúái nghiïn cûáu vaâ
saãn xuêët thûã nghiïåm thaânh cöng úã
Viïåt Nam. Trong trang trñ trêìn nöíi,
têëm súåi khoaáng AMF (saãn xuêët tûâ
Àûác) cuäng àang àûúåc thõnh haânh
trïn nhiïìu nûúác trïn thïë giúái búãi sûå
baão haânh tuyïåt àöëi vïì an toaân vaâ àöå
bïìn vûäng.

Hiïån nay, trïn thõ trûúâng Viïåt
Nam, vúái cam kïët vò chêët
lûúång vaâ phaát triïín bïìn vûäng,
saãn phêím DURAflex cuãa Vônh
Tûúâng àaä àûúåc chûáng nhêån
cuãa töí chûác TUV Rheinland
(Àûác) vïì thaânh phêìn cêëu taåo
100% khöng sûã duång chêët
amiùng. Thaânh phêìn cêëu taåo
göìm: xi mùng, caát, vöi vaâ súåi
xenlulö, DURAflex àûúåc coi
laâ saãn phêím xanh, baão vïå sûác
khoãe vaâ thên thiïån vúái möi
trûúâng. Cuâng vúái àöå bïìn àûúåc
cam kïët àïën 50 nùm, àêy seä
laâ möåt trong nhûäng lûåa choån
múái cho ngaânh vêåt liïåu xêy
dûång noái riïng vaâ chiïën dõch
noái “khöng” vúái amiùng noái
chung taåi Viïåt Nam vaâ trïn
thïë giúái.

Hiïån nay, trïn thõ trûúâng vêåt liïåu
xêy dûång, cuå thïí laâ thõ trûúâng

böåt treát (böåt xûã lyá möëi nöëi) vaâ böåt
baã, chuáng ta chuã yïëu chó sûã duång
caác loaåi böåt coá nguöìn göëc tûâ xi
mùng àïí treát vaâ baã lïn bïì mùåt têëm
thaåch cao.

Caách sûã duång naây thûúâng gêy ra
hiïån tûúång nûát co ngoát vaâ nûát chên
chim trïn bïì mùåt têëm sau vaâi thaáng
àûa vaâo sûã suång. Hiïån tûúång naây
xaãy ra do sûå co giaän khöng àöìng böå
cuãa vêåt liïåu khi nhiïåt àöå möi trûúâng
thay àöíi vaâ do baãn chêët co ngoát cao
cuãa böåt göëc xi mùng.

Möåt nguyïn nûäa gêy ra hiïån tûúång
raån nûát trïn bïì mùåt têëm hoùåc taåi
võ trñ xûã lyá möëi nöëi laâ do böåt göëc

xi mùng thûúâng hay thiïëu chêët kïët
dñnh cuäng nhû cûúâng àöå chõu uöën
rêët thêëp.

Àïí khùæc phuåc caác vêën àïì trïn, cöng
ty Gyproc–Saint Gobain Viïåt Nam
àaä cho ra àúâi caác doâng saãn phêím
böåt baã coá nguöìn göëc tûâ thaåch cao
nhû Gypfine T, Gypfine B vaâ böåt treát
(xûã lyá möëi nöëi) Gyp-Filler. Dûúái àêy
laâ möåt vaâi ûu àiïím vûúåt tröi cuãa caác
doâng saãn phêím naây:

1. Àöå baám dñnh töët trïn bïì mùåt
thaåch cao
2. Khöng nûát co ngoát hay raån nûát
chên chim
3. Àöå phuã cao hún 15% böåt göëc xi
mùng vaâ thi cöng nhanh hún do àöå
mõn cao vaâ tyã troång saãn phêím nheå.

Àïí biïët thïm thöng tin vïì saãn phêím,
xin vui loâng liïn hïå:

Cöng ty TNHH Saint – Gobain
Viïåt Nam
Lêìu 17, Toâa nhaâ Nam AÁ
201 - 203 CMT8, Quêån 3, HCM, VN
Àiïån thoaåi: +84 (8) 39 30 72 73
Fax: +84 (8) 39 30 72 74
Email: gyprocvn@saint-gobain.com

Gypfine - T Gyp - Filler Gypfine - B

Vùn YÁ

THÕ TRÛÚÂNG

NHÕP SÖËNG THI CÖNG8 NHÕP SÖËNG THI CÖNG 9

THÕ TRÛÚÂNG

Têëm súåi khoaáng AMF

Bûúác chên laâm quen vúái nghïì
	 Vaâo nghïì tûâ rêët súám, nùm 1997 anh àaä ài theo hoåc nghïì tûâ cêåu
Tû Thiïët cuãa mònh. Thúâi àoá, cêåu Tû Thiïët cuãa anh trong nghïì ai cuäng biïët
- möåt trong nhûäng lúáp thúå thi cöng àêìu tiïn cuãa ngaânh trêìn thaåch cao.
Sau nhûäng nùm theo hoåc nghïì chùm chó, chõu khoá, tay nghïì cûáng caáp
hún, anh bùæt àêìu tûå lêåp trïn con àûúâng riïng cuãa mònh. Luác àoá, cuâng vúái
möåt vaâi ngûúâi baån cuâng chuyïn mön, anh thaânh lêåp àöåi thúå chuyïn thi
cöng trêìn thaåch cao. Sau àoá möåt nùm, caâng laâm anh caâng àûúåc khaách
haâng tin cêåy, möåt àöìn mûúâi, mûúâi àöìn trùm. Tuy nhiïn, sau möåt nùm
bûúác vaâo nghïì, anh Minh nhêån thêëy mònh nïn ài sêu vaâo möåt lônh vûåc
nhoã àïí àaåt sûå chuyïn nghiïåp. Thïë laâ, haång muåc nhaâ dên duång bùæt àêìu
àûúåc anh àêìu tû kô caâng hún, tûâ tay nghïì cuãa mònh àïën viïåc hûúáng dêîn,
àaâo taåo cho caác anh em, thúå thi cöng khaác trong àöåi. Àïën nay àöåi cuãa
anh àaä àûúåc baãy, taám thaânh viïn gùæn boá tûâ nhûäng ngaây àêìu.

	 Trong quaá trònh vaâo nghïì, coá thïí noái, khaách haâng laâ möåt trong
nhûäng trúã ngaåi lúán nhêët vúái ngûúâi thúå treã. Anh kïí cho töi nghe möåt trûúâng
húåp gùåp khaách haâng khoá tñnh maâ anh phaãi àau àêìu khi yïu cêìu anh baáo
giaá thi cöng cho cùn nhaâ chûa àêìy 30m2 úã Goâ Àen, Bïën Lûác, Long An.
Vúái diïån tñch 30m2 lúåi nhuêån khöng nhiïìu nhûng àïí giûä möëi khaách haâng,
anh vêîn nöî lûåc àïí thûåc hiïån. Möåt trong nhûäng vêåt duång maâ anh Minh
luön mang theo bïn mònh khi gùåp khaách haâng, àoá chñnh laâ höåp mêîu
saãn phêím Vônh Tûúâng, caác túâ rúi thöng tin saãn phêím, catalogue mêîu

Xuên Anh

Ài doåc trïn con àûúâng Cao Thùæng cuãa trung têm TP.HCM, töi tòm
àïën cöng trònh nhaâ dên duång àang àûúåc thi cöng, àïí gùåp möåt

nhên vêåt cho chuyïn muåc Lùng Kñnh Thi Cöng kyâ naây - Anh Nguyïîn
Vùn Minh, sinh nùm 1975, taåi Long An. Gêìn 10 nùm kinh nghiïåm
trong lônh vûåc thi cöng nhaâ dên duång, anh Minh àaä coá nhûäng traãi
nghiïåm thuá võ, böí ñch trïn con àûúâng naây àïí cuâng chia seã vúái baån
àoåc Nhõp söëng Thi cöng.

Anh Nguyïîn Vùn Minh vúái nuå cûúâi hiïìn hêåu
taåi cöng trònh àang thi cöng.

Anh Nguyïîn Vùn Minh cuâng vúái caác anh em thúå thi cöng trong àöåi

trêìn, têëm trang trñ àïí cho khaách
haâng dïî choån lûåa. Vò thi cöng haâng
chêët lûúång Vônh Tûúâng nïn baãng
baáo giaá cuãa anh coá phêìn “nhónh”
hún thõ trûúâng möåt chuát. Song,
cuöåc caånh tranh vïì giaá caã luác àoá
trúã nïn gay gùæt hún khi khaách
haâng möåt mûåc muöën anh baáo giaá
reã nhêët. Luác naây, anh noái chó coá
möåt caách hiïåu quaã nhêët àïí thuyïët
phuåc khaách haâng, àoá chñnh laâ yïëu
töë bïìn vûäng vaâ an toaân. “Laâm haâng
chêët lûúång giaá cao möåt chuát nhûng
khaách haâng coá thïí hoaân toaân yïn
têm trong cùn nhaâ cuãa mònh, saãn
phêím àûúåc baão haânh lêu daâi,
ngûúâi thi cöng cuäng haâi loâng vúái
nhûäng gò mònh coá thïí mang laåi cho
khaách haâng”, anh Minh chia seã.
Khöng chó gùåp khoá khùn vò phaãi
caånh tranh vïì giaá vúái caác àöåi laâm
haâng chêët lûúång thêëp, nhiïìu khi
anh cuäng gùåp nhûäng khaách haâng
rêët thñch phong thuãy, yïu cêìu phaãi
laâm theo àöå cao trêìn phong thuãy,
theo kñch thûúác cuãa khöëi giêåt cêëp
phong thuãy, … Nhûäng luác nhû vêåy
caâng laâm anh khöng naãn loâng, àaä
nhêån laâm thò phaãi laâm túái cuâng.
Anh quyïët têm nghiïn cûáu, laâm sao
cho vûâa chùæc chùæn vïì àöå an toaân
maâ laåi vûâa àuáng yïu cêìu cuãa chuã
nhaâ. Anh cûúâi noái: “Nhúâ coá nhûäng
trûúâng húåp nhû vêåy maâ töi coá thïí
nêng cao àûúåc tay nghïì cuãa mònh,
sau naây coá gùåp nhûäng trûúâng húåp
nhû vêåy cuäng dïî laâm”.

Nhûäng traái ngoåt àêìu muâa
	 Traãi qua nhûäng nùm àêìu
vêët vaã, vúái tinh thêìn khöng ngûâng
hoåc hoãi, khöng ngûâng phêën àêëu,
dêìn dêìn anh cuäng àaä gùåt haái nhûäng
“traái ngoåt” àêìu tiïn trong nghïì
nghiïåp cuãa mònh. Duâ tuöíi àúâi coân
treã nhûng hiïån nay anh àaä laâ thêìu
phuå coá tiïëng úã khu vûåc TP.HCM
vaâ caác tónh ven Thaânh phöë. Khöng

biïët àaä tiïëp xuác vúái biïët bao lûúåt
khaách haâng trong nhûäng nùm qua,
anh nhêån xeát: “Khaách haâng bêy
giúâ khaác xûa nhiïìu lùæm, höìi xûa
hoå chó choån haâng Vônh Tûúâng àïí
thi cöng. Vò thúâi àoá, Vônh Tûúâng
laâ nhaâ tiïn phong trong lônh vûåc
naây vaâ trïn thõ trûúâng rêët ñt àöëi
thuã caånh tranh nïn chuáng töi dïî
daâng tû vêën cho hoå vïì saãn phêím
nhûng bêy giúâ khaác lùæm, hoå àoâi
hoãi nhiïìu hún, khoá khùn hún búãi
hoå coá rêët nhiïìu sûå lûåa choån, thïë
nïn mònh cuäng phaãi töën rêët nhiïìu
cöng sûác àïí coá àûúåc “àún haâng”
àoá. Khi àûúåc hoãi vïì bñ quyïët àïí
giûä khaách haâng, anh khöng ngêìn
ngaåi – “àoá chñnh laâ uy tñn, uy tñn
úã àêy chñnh laâ sûã duång haâng chêët
lûúång, àuáng haâng, àuáng giaá caã vaâ
quan troång phaãi laâ àuáng kyä thuêåt
thi cöng. Ngoaâi ra, viïåc baão haânh
cuäng laâ möåt chûä tñn quan troång àöëi
vúái khaách haâng”. Àïí coá àûúåc chûä
tñn vúái khaách haâng vaâ vúái caác àöëi
taác thêìu chñnh, nhiïìu khi anh phaãi
nöî lûåc laâm viïåc quïn thúâi gian.
Anh kïí, nhiïìu lêìn coá khaách haâng
goåi vaâo buöíi töëi yïu cêìu cêìn hoaân
thaânh xong trêìn trûúác trúâi saáng àïí
kõp tiïën àöå. Anh cuâng vúái möåt vaâi
ngûúâi anh em nûäa lïn àûúâng àïën
cöng trònh laâm suöët àïm. Viïåc coá
àûúåc khaách haâng trong thúâi buöíi

naây rêët khoá khùn nïn viïåc “khaách
haâng laâ thûúång àïë” caâng àûúåc
xem troång. Töi hoãi: “Cûåc nhû vêåy,
liïåu coá khi naâo anh nghô mònh seä
àöíi nghïì khöng?”. Anh cûúâi vaâ
noái vúái töi: “Laâm lêu vêåy röìi laâm
sao boã àûúåc. Vúái laåi nghïì naâo thò
cuäng coá caái khoá cuãa noá thöi, miïîn
laâ mònh yïu thñch laâ àûúåc.”

	 ÚÃ àöå tuöíi trung niïn nhû
anh Nguyïîn Vùn Minh, coá möåt
àöåi thúå tay nghïì, sûå tñn nhiïåm
cuãa nhiïìu khaách haâng, möëi quan
hïå töët vúái caác anh em trong nghïì
cuäng nhû vúái caác nhaâ thêìu chñnh,
àoá vöën laâ ûúác mú cuãa bao thúå thi
cöng. Nhûng àïí coá àûúåc nhûäng
àiïìu naây, laâ kïët quaã cuãa möåt quaá
trònh khöng ngûâng xêy dûång cho
tûúng lai. Vúái anh, “uy tñn” àûúåc
xem laâ thûúng hiïåu cuãa caá nhên
nïn anh caâng chuá troång xêy dûång
vaâ giûä gòn àiïìu naây.

Thay mùåt Ban Biïn Têåp chên
thaânh caãm ún anh vïì nhûäng chia
seã cuãa mònh àïí caác anh em thúå
thi cöng coá möåt caách nhòn nhêån
khaác vïì khaách haâng vaâ möåt baâi
hoåc àïí caác anh em coá thïí tûå taåo
cho mònh möåt thûúng hiïåu riïng
- Thûúng hiïåu cuãa möîi ngûúâi thúå
thi cöng trêìn thaåch cao.

LÙNG KÑNH THI CÖNG

NHÕP SÖËNG THI CÖNG10 NHÕP SÖËNG THI CÖNG 11

LÙNG KÑNH THI CÖNG

1.	 Nhûäng àiïìu cêìn lûu yá trûúác khi thi cöng:

•	 	 Chuêín bõ vêåt tû khung, têëm theo àuáng yïu cêìu cuãa thiïët kïë àûúåc duyïåt
•	 	 Caác hïå thöëng phña trïn trêìn nhû: àiïån, àiïån laånh, cûáu hoaã… phaãi àûúåc hoaân thiïån trûúác
•	 	 Kiïím tra laåi cao àöå trêìn àïí chùæc chùæn rùçng khung trêìn khöng bõ vûúáng àaâ hoùåc caác thiïët bõ khaác
•	 	 Kiïím tra laåi kñch thûúác baãn veä so vúái kñch thûúác thûåc tïë taåi cöng trûúâng
•	 	 Trong suöët quaá trònh thi cöng nïn kiïím tra laåi tûâng phêìn àïí traánh sai soát lúán

2.	 Thi cöng hïå thöëng trêìn nöíi Vônh Tûúâng TOPLINE:

Trong chuyïn muåc söí tay thi cöng lêìn naây, chuáng töi seä giúái
thiïåu àïën caác baån caách thi cöng cuâng nhûäng lûu yá àùåc biïåt khi
thi cöng Hïå thöëng trêìn nöíi.

 + Bûúác 1: Xaác àõnh cao àöå trêìn + Bûúác 2: Cöë àõnh thanh viïìn tûúâng

 + Bûúác 3: Phên chia ö trêìn + Bûúác 4: Xaác àõnh àiïím treo ty

+ Bûúác 5: Lùæp àùåt khung theo thiïët kïë àûúåc duyïåt

	 Thanh chñnh (TOPLINE3600 hoùåc TOPLINE3660)
àûúåc liïn kïët vúái nhau bùçng caách gùæn löî möång cuãa àêìu thanh
naây vúái löî möång cuãa àêìu thanh kia, khoaãng caách giûäa hai thanh
chñnh laâ 1200mm hoùåc 1220mm.

	 Thanh phuå (TOPLINE1200 hoùåc TOPLINE1220)
àûúåc lùæp vaâo caác löî möång trïn thanh chñnh, khoaãng caách giûäa
hai thanh phuå laâ 600mm hoùåc 610 mm.

	 Thanh phuå (TOPLINE600 hoùåcTOPLINE610) àûúåc lùæp
vaâo caác löî möång trïn thanh TOPLINE1200 hoùåc TOPLINE1220
àaãm baão àuáng theo kñch thûúác thiïët kïë.

	 Coá hai quy caách thûúâng àûúåc sûã duång
	 + 600x600mm hoùåc 600x1200mm
	 + 610x610mm hoùåc 610x1220mm

+ Bûúác 6: Cên chónh khung
	 Sau khi lùæp àùåt xong phêìn khung, cêìn phaãi àiïìu
chónh cho khung ngay ngùæn, thùèng haâng vaâ mùåt bùçng khung
thêåt phùèng. Àiïìu chónh tender àïí cao àöå cuãa trêìn àuáng theo
cao àöå àaä xaác àõnh ban àêìu trïn tûúâng hoùåc cöåt.

+ Bûúác 7: Lùæp àùåt têëm lïn khung
	 Lùæp caác têëm trêìn lïn khung àaä cên chónh.
 	 Caác quy caách têëm trêìn thûúâng sûã duång:
•	 	 Quy caách 605x605mm cho hïå khung 610x610mm
•	 	 Quy caách 595x595mm cho hïå khung 600x600mm
•	 	 Quy caách 605x1210mm cho hïå khung 610x1220mm
•	 	 Quy caách 595x1190mm cho hïå khung 600x1200mm

-	 Caác têëm trêìn sau khi àûúåc lùæp àùåt phaãi cên chónh laåi
sao cho mùåt bùçng trêìn thêåt phùèng.
-	 Cêìn phaãi sûã duång keåp giûä cho caác loaåi têëm trêìn nhe,å
phaãi coá ñt nhêët 2 keåp cho möîi bïn vaâ möîi goác cuãa têëm trêìn coá
1 keåp.
	 Lûu yá: caác têëm phaãi thaã cuâng chiïìu muäi tïn (àûúåc in
phña sau mùåt têëm) àïí traánh hiïån tûúång têëm in luåa vaâ têëm phuã
PVC bõ khaác maâu, do phaãn chiïëu aánh saáng.

+ Bûúác 8: Nghiïåm thu baân giao

•	 	 Cên chónh laåi sau khi lùæp têëm trêìn
•	 	 Vïå sinh saåch seä taåi khu vûåc thi cöng
•	 	 Kiïím tra laåi têët caã caác cöng viïåc àaä thûåc hiïån
•	 	 Chuêín bõ höì sú àïí nghiïåm thu baân giao

SÖÍ TAY THI CÖNG

NHÕP SÖËNG THI CÖNG12 NHÕP SÖËNG THI CÖNG 13

SÖÍ TAY THI CÖNG

	 Àïën thùm böå phêån Saãn xuêët cuãa nhaâ maáy Hiïåp Phûúác, coá leä
chuáng ta seä dïî daâng nhêån ra anh Phûúng Haãi giûäa nhûäng àöìng nghiïåp
khaác búãi daáng ngûúâi nho nhoã, thên thiïån vaâ coá thïí tröí àuã “taâi leã”. Saáu
nùm gùæn boá vúái nhaâ maáy, vúái cöng viïåc cuãa anh cöng nhên böå phêån Saãn
xuêët, thïë nhûng, anh Haãi luön khiïën moåi ngûúâi ngaåc nhiïn búãi sûå àa taâi,
thñch tòm toâi, saáng taåo cuãa mònh. Phaát minh àêìu tiïn cuãa anh phaãi kïí àïën
àoá laâ “Kïå àïí khuön keáo luåa”, àaä mang laåi nhiïìu sûå hûäu duång trong quaá
trònh saãn xuêët. Vúái sûå ra àúâi ngaây caâng nhiïìu saãn phêím hoa vùn trang
trñ, keáo theo khuön keáo luåa cuäng caâng nhiïìu hún. Nïn nïëu caác anh em
cöng nhên khöng chuá yá, coá thïí dïî bõ nhêìm lêîn hoùåc àïí bïì böån caác khuön
vúái nhau. Nhêån thêëy viïåc cêìn thiïët phaãi coá möåt phûúng tiïån àïí sùæp xïëp,
têåp trung caác khuön keáo theo thûá tûå, theo mêîu maä, anh Haãi àaä suy nghô
vaâ chïë taåo ra “Kïå àïí khuön keáo luåa” nhùçm giaãi quyïët nhûäng vêën àïì trïn.
YÁ tûúãng vaâ saãn phêím thûåc tïë naây cuãa anh àaä àûúåc caác àöìng nghiïåp vö
cuâng taán dûúng. Khöng ngûâng phaát huy khaã nùng anh tiïëp tuåc cho ra àúâi
möåt loaåt saãn phêím khaác: Pallet àïí khung, têëm, thuâng chùæn “ba dúá” bùæn
vaâo maáy – àêy laâ möåt trong nhûäng saáng kiïën àûúåc àaánh giaá cao vïì tñnh
an toaân lao àöång. Lyá giaãi vïì súã thñch thñch saáng taåo cuãa mònh, anh Haãi
cho biïët: “Do mònh laâ ngûúâi trûåc tiïëp àûáng saãn xuêët nïn nhûäng gò thêëy

Töët nghiïåp chuyïn ngaânh Àiïån – Cöng nghiïåp, Àaåi hoåc Baách Khoa
TP HCM (Hïå taåi chûác), 6 nùm kinh nghiïåm trong böå phêån Saãn xuêët

taåi nhaâ maáy Hiïåp Phûúác, chuã nhên cuãa haâng chuåc saãn phêím tûâ nhûäng
yá tûúãng saáng taåo, anh Nguyïîn Lï Vùn Phûúng Haãi dûúâng nhû àaä trúã
thaânh möåt àöìng nghiïåp maâ möîi khi nhùæc àïën, anh em nhaâ maáy – ai
ai cuäng biïët.

Anh Nguyïîn Lï Vùn Phûúng Haãi

Mi An (nhên viïn Cöng ty Vônh Tûúâng)

chûa húåp lyá laâ phaãi suy nghô caách
àïí mònh laâm viïåc thoaãi maái vaâ töët
nhêët múái thöi. Noá vûâa coá lúåi cho
nhaâ maáy, cho anh em laåi cuäng laâ
lúåi cho chñnh baãn thên mònh”.

	 Khöng chó coá tû duy saáng
taåo, thñch tòm toâi maâ anh Phûúng
Haãi coân coá möåt àöi tay kheáo leáo,
sûå chõu khoá vaâ chuyïn têm cuãa
möåt ngûúâi thúå thi cöng. Anh bêåt
mñ “Ngoaâi laâm chñnh úã xûúãng maáy,
thi thoaãng töi cuäng ài thi cöng úã
möåt söë cöng trònh cuãa Vônh Tûúâng.
Trûúác khi laâ cöng nhên saãn xuêët,
töi laâ anh thúå xêy maâ”. Anh nhû
laâm töi hïët tûâ ngaåc nhiïn naây àïën
ngaåc nhiïn khaác vïì vöën “taâi saãn”
kô nùng cuãa anh. Têët caã vùn phoâng
àûúåc dûång lïn trong nhaâ maáy àïìu
möåt tay anh àaãm nhêån cuâng sûå
höî trúå vúái caác àöìng nghiïåp khaác,
bùçng viïåc têån duång nhûäng saãn
phêím dû hoùåc löîi: tûâ sùæt, tole,
v.v... Vúái chuyïn mön cuãa anh kô
sû àiïån cöng nghiïåp laåi caâng laâ thïë
maånh giuáp anh hoaân thaânh maång
lûúái àiïån cho nhûäng vùn phoâng àoá.

	 Têån tuåy vúái cöng viïåc,
nhiïåt tònh vúái àöìng nghiïåp, anh
Phûúng Haãi laâ möåt trong nhûäng
thaânh viïn luön daânh àûúåc thiïån
caãm tûâ moåi ngûúâi: “Phûúng Haãi
rêët àa taâi, gò cuäng biïët, tûâ baão trò,
sûäa chûäa maáy moác àïën chïë taåo,
xêy dûång têët caã àïìu coá thïí laâm
àûúåc vaâ khöng chó biïët maâ coân
laâm rêët gioãi nûäa. Bïn caånh àoá,
Haãi cuäng rêët vui tñnh, haâi hûúác
vaâ àùåc biïåt… thñch nhêåu” Anh ÊÍn
(töí trûúãng Thanh 1 nhaâ maáy Hiïåp
Phûúác) nhêån xeát vúái nuå cûúâi raång
rúä. Möåt ngaây naâo àoá, nïëu coá dõp
àïën vúái nhaâ maáy Vônh Tûúâng taåi
Hiïåp Phûúác, caác baån àûâng ngêìn
ngaåi boã lúä cú höåi troâ chuyïån vúái
con ngûúâi thuá võ naây nheá!

Haäy nïu gûúng vaâ chia seã!

	 Quaá trònh tiïëp xuác vúái caác anh chõ em laâ ngûúâi thúå thi cöng hoùåc
chuã caác cûãa haâng, Trung têm Phên phöëi, chuáng töi nhêån thêëy caác têëm
gûúng lao àöång gioãi, vûúåt khoá, vûún lïn tûâ hoaân caãnh khöng thuêån lúåi
coá rêët nhiïìu trong ngaânh cuãa chuáng ta. Àaä coá rêët nhiïìu têëm gûúng àûúåc
giúái thiïåu vúái caác baån qua nhûäng lêìn tiïëp xuác tònh cúâ khiïën chuáng töi bùn
khoùn nhiïìu hún vïì nhûäng viïn ngoåc quyá àang úã rêët xa xöi maâ nhên sûå
chuáng töi khöng àuã röång àïí tiïëp xuác vaâ nïu gûúng kõp thúâi. Do àoá, chuáng
töi phaát àöång cuöåc thi “Àöìng àöåi quanh ta” nhùçm khuyïën khñch caác anh
chõ viïët vïì nhûäng àöìng àöåi cuãa mònh, chia seã nhûäng kyã niïåm buöìn vui
trong ngaânh trêìn, vaách ngùn.

	 Cuöåc thi nhùçm giúái thiïåu nhiïìu hún nhûäng gûúng saáng giaâu
nghõ lûåc, nïu bêåt caác giaá trõ lao àöång vaâ quaá trònh phaát triïín baãn thên
cuãa möîi ngûúâi. Cuöåc thi cuäng giuáp chuáng ta baây toã sûå ngûúäng möå,
loâng tri ên túái nhûäng con ngûúâi laâ baån, laâ chuã, laâ thúå, laâ àöìng àöåi cuãa
chuáng ta… nhûäng ngûúâi haâng ngaây cuâng chuáng ta goáp phêìn tö àiïím
cuöåc söëng bùçng nhûäng trêìn, nhûäng vaách giaâu sûác saáng taåo vaâ kyä nùng
chuyïn nghiïåp. Haäy tham gia vaâ giúái thiïåu cuöåc thi cho nhiïìu ngûúâi
biïët àïí chuáng ta coá möîi ngaây nhiïìu hún nhûäng têëm gûúng xuêët sùæc, tön
vinh nhûäng con ngûúâi lao àöång chên chñnh àang haâng ngaây hiïån diïån
xung quanh chuáng ta caác baån nheá!

Cuöåc thi khöng giúái haån chuã àïì, khöng giúái haån söë lûúång chûä. Möîi baâi
viïët àûúåc àùng seä nhêån àûúåc nhuêån buát 1 triïåu àöìng/ baâi. Gûãi baâi vïì Ban
Biïn Têåp theo caác hònh thûác sau:

Phaát àöång cuöåc thi viïët vïì gûúng saáng lao àöång:

1. Email: nhipsongthicong@vinhtuong.com
2. Gûãi thû vïì:
Ban biïn têåp taåp chñ 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,
Quêån 7, Tp. HCM

TIN NÖÅI BÖÅ

NHÕP SÖËNG THI CÖNG14 NHÕP SÖËNG THI CÖNG 15

TIN NÖÅI BÖÅ

	 Böå sûu têåp Biïín göìm caác
mêîu: Soáng, Thaái Dûúng vaâ Sao
Biïín. Nhùæc àïën Biïín, chuáng ta
khöng thïí khöng nhùæc túái hònh
aãnh cuãa nhûäng con soáng traãi
daâi vö têån, nhûäng chuá sao biïín
daåt daâo theo soáng traân vaâo búâ.
Àùåc biïåt, laâ hònh aãnh bònh minh
trïn biïín khi öng mùåt trúâi àoã
ûãáng nhû vêìng thaái dûúng tûâ tûâ
nhö lïn tûâ phña chên trúâi. Vúái
3 mêîu thiïët kïë: Soáng, Thaái
Dûúng vaâ Sao Biïín, böå sûu
têåp Biïín laâ sûå kïët húåp nhûäng
hoåa tiïët mö phoãng nhûäng hònh
aãnh quen thuöåc noái trïn.

Àöëi vúái Biïín, möîi khoaãnh khoùæc ngûúác nhòn cuãa baån seä thïm bònh yïn vaâ àêìy caãm xuác.

Höìng Haånh
Muâa heâ - muâa cuãa nùæng vaâng, sûå tûúi múái vaâ söi àöång - laâ khoaãng
thúâi gian tuyïåt vúâi àïí gia àònh cuâng caác beá gheá thùm caác baäi biïín
xanh maát, nö àuâa cuâng soáng biïín, ài daåo trïn nhûäng búâ caát trùæng
traãi daâi… dûúái aánh nùæng lung linh. Bùæt nguöìn tûâ caãm hûáng àoá, Vônh
Tûúâng àaä quyïët àõnh ra mùæt böå sûu têåp hoa vùn trang trñ múái daânh
cho trêìn nöíi (trêìn thaã) mang êm hûúãng muâa heâ “Biïín & Treã em” vaâo
ngaây 04/08/2012.

	 Treã Em laâ Böå sûu têåp thûá
2 cuãa chuã àïì Muâa Heâ àûúåc Vônh
Tûúâng ra mùæt trong dõp Heâ nùm
2012. Vúái yá tûúãng “Cho töi xin
möåt veá ài tuöíi thú”, böå sûu têåp
Treã Em lêëy caãm hûáng tûâ nhûäng
àiïìu giaãn dõ, gùæn liïìn vúái thïë giúái
tuöíi thú: Àoá laâ Nùæng cuãa ngaây heâ
àêìy tinh nghõch, àoá laâ Sao Àïm
lêëp laánh trïn nïìn trúâi vaâ àoá cuäng
laâ nhûäng chuâm Boáng Bay rûåc rúä
nhû chêëp caánh cho nhûäng ûúác
mú thúâi thú daåi. Böå sûu têåp Treã
Em seä giuáp baån ài cuâng tuöíi thú
vúái beá.

Caác böå sûu têåp hoa vùn naây àaä àûúåc Vônh Tûúâng àùng kyá baãn quyïìn taác giaã.
Bêët kyâ sûå sao cheáp khöng àûúåc sûå àöìng yá tûâ Vônh Tûúâng àûúåc xem laâ vi phaåm baãn quyïìn .

	 Caác mêîu hoa vùn àïìu àûúåc in trïn nïìn têëm thaåch cao hay nïìn têëm
calcium silicate nhúâ vaâo dêy chuyïìn in tûå àöång tiïn tiïën cöång vúái viïåc sûã
duång sún chêët lûúång cao (sún TOA), mang àïën ngûúâi sûã duång saãn phêím
chêët lûúång cao, bïìn vaâ àeåp. Ngoaâi ra, Vônh Tûúâng coá thïíí saãn xuêët têëm theo
nhiïìu töng maâu khaác nhau, giuáp mang àïën nhiïìu sûå lûåa chon cho baån. Vúái
hai böå sûu têåp trïn, chuáng töi hy voång coá thïí mang àïën cho gia àònh baån
möåt muâa heâ troån veån!

Böå sûu têåp Treã Em àêìy maâu sùæc mang àïën cho beá
nhiïìu thñch thuá

TIN NÖÅI BÖÅ

NHÕP SÖËNG THI CÖNG16 NHÕP SÖËNG THI CÖNG 17

TIN NÖÅI BÖÅ

	 “Laâm hïët sûác – chúi hïët mònh” laâ chuã àïì cuãa ngaây höåi Teambuilding
àûúåc töí chûác söi nöíi taåi Nhaâ maáy Hiïåp Phuá, ngaây 28/7 vûâa qua, thu huát sûå
tham gia cuãa toaân thïí anh em cöng nhên vaâ ban laänh àaåo.

	 Nùçm trong chuöîi hoaåt àöång nöåi böå tiïu biïíu cuãa nhaâ maáy Hiïåp Phuá,
ngaây höåi Teambuilding nhùçm cöí vuä tinh thêìn laâm viïåc hiïåu quaã cuãa 6 thaáng
àêìu nùm 2012, cuäng nhû thùæt chùåt tinh thêìn àoaân kïët, phaát huy khaã nùng caá
nhên. Ngaây höåi àöìng thúâi laâ dõp kó niïåm 2 nùm thaânh lêåp nhaâ maáy (8/2010
– 8/2012), àaánh dêëu àún võ àêìu tiïn trïn thõ trûúâng Viïåt Nam saãn xuêët têëm
calcium silicate vúái thûúng hiïåu DURAflex. Chûúng trònh diïîn ra göìm ba phêìn:
troâ chúi têåp thïí, troâ chúi mang tñnh phaát huy khaã nùng caá nhên vaâ giao lûu vùn
nghïå. Anh Kiïìu Àònh Trang, Giaám àöëc Nhên Sûå nhaâ maáy Hiïåp Phuá chia seã:
“Vúái phêìn troâ chúi mang tñnh phaát huy khaã nùng caá nhên nhû: Saáng taåo dêy
chuyïìn saãn xuêët têëm DURAflex, chuáng töi muöën nhêën maånh àïën tñnh saáng taåo
cuãa möîi ngûúâi. Búãi trong saãn xuêët, sûå saáng taåo luön laâ àiïìu cêìn thiïët. Ngoaâi
ra, chuáng töi cuäng töí chûác phêìn chúi “phoâng chaáy chûäa chaáy” goáp phêìn reân
luyïån kô nùng cho anh em, tùng cûúâng tinh thêìn kó luêåt vïì an toaân lao àöång –
möåt trong nhûäng quy tùæc haâng àêìu trong quaá trònh laâm viïåc”.

	 Vúái tinh thêìn “laâm hïët sûác – chúi hïët mònh”, ngaây höåi Teambuilding
àaä nhêån àûúåc nhiïìu sûå phaãn höìi tñch cûåc tûâ nhûäng ngûúâi tham gia: “Ngaây höåi
thûåc sûå böí ñch, giuáp anh em thên thiïån vaâ coá dõp hiïíu nhau hún. Chuáng töi
mong coá nhiïìu dõp thïë naây hún nûäa”, anh Lï Thanh Vinh (cöng nhên khu Vêån
haânh Taåo têëm) baây toã.

Mi Thanh

	 Vúái 121 treã em ngheâo àûúåc nuöi dûúäng taåi Trung têm baão trúå xaä
höåi huyïån Chûúng Myä, Haâ Nöåi, àa phêìn, caác em àïìu bõ dõ têåt bêím sinh
nhû khiïëm thñnh, khiïëm thõ, thiïíu nùng trñ tuïå… Nùæm bùæt àûúåc nhûäng
khoá khùn cuãa caác em vaâ Trung têm baão trúå xaä höåi, Vônh Tûúâng triïín
khai hoaåt àöång uãng höå “Ngaây vò cöång àöìng” vúái àoaân thanh niïn VTI ài
àêìu, tiïn phong kïu goåi sûå quyïn goáp cuãa Anh/Chõ/Em trong cöng ty àïí
mang àïën nhûäng haânh àöång thiïët thûåc. Vúái mong muöën têët caã caác em
àïìu àûúåc hoåc têåp, àûúåc böí sung tri thûác, àûúåc vui chúi, àoaân thanh niïn
àaä tiïën haânh caác hoaåt àöång chuêín bõ nhû phên loaåi saách vúã, mua thïm
vúã, duång cuå hoåc têåp, àöì chúi vaâ baánh keåo cho caác em. Tuy nhiïn, hoaåt
àöång coá yá nghôa hún caã laâ viïåc xêy dûång tuã saách tham khaão, vúái nöî lûåc
mang àïën goác “àoåc” yá nghôa cho caác em. Àïën vúái Trung têm, rêët nhiïìu
troâ chúi àaä àûúåc töí chûác nhû: keáo co, neám boáng röí, meâo àuöíi chuöåt,
vùn nghïå… Têët caã thu huát töëi àa sûå tham gia nhiïåt tònh cuãa caác beá cuäng
nhû thaânh phêìn ban töí chûác. Kïët thuác chuyïën ài, Anh Minh Phûúng (Phoá
Töíng giaám àöëc Cöng ty CP CN Vônh Tûúâng) chia seã: “Haånh phuác vò àûúåc
chia seã niïìm vui vúái caác em. Haånh phuác vò thêëy nhûäng thaách thûác ta gùåp
trong cuöåc àúâi chùèng laâ gò trûúác nhûäng khoá khùn maâ caác em àang hùçng
ngaây phaãi àöëi mùåt. Traãi nghiïåm àoá goáp phêìn giuáp chuáng ta söëng coá
àöång lûåc, söëng töët hún vaâ coá traách nhiïåm hún”.

Mai Thûúng

Chuyïën ài tûâ thiïån nùçm trong hoaåt àöång “Ngaây vò cöång àöìng” taåi Trung
têm baão trúå xaä höåi huyïån Chûúng Myä, Haâ Nöåi, àaä kïët thuác töët àeåp vaâo

ngaây 11/08/2012 vûâa qua, vúái sûå tham gia cuãa hún 60 thaânh viïn VTI Haâ
Nöåi. Àêy laâ möåt trong nhûäng chuöîi hoaåt àöång thûúâng niïn, coá yá nghôa vò
cöång àöìng do Vônh Tûúâng töí chûác.

Caác thaânh viïn VTI Haâ Nöåi chuåp hònh lûu niïåm trong chuyïën ài tònh nguyïån “Ngaây vò cöång àöìng”

TIN NÖÅI BÖÅ

NHÕP SÖËNG THI CÖNG18 NHÕP SÖËNG THI CÖNG 19

TIN NÖÅI BÖÅ

Moåi ngûúâi söi nöíi trong troâ chúi keáo co

Mûa thaáng Baãy
	 Tûâ xûa àïën nay, Viïåt Nam
luön àûúåc biïët àïën laâ möåt trong nhûäng
quöëc gia àêåm àaâ baãn sùæc dên töåc thïí
hiïån tûâ phong tuåc, nïëp söëng vaâ löëi suy
nghô cuãa möîi ngûúâi dên. Gùæn vúái möîi
dõp Lïî, Tïët laâ gùæn vúái möîi cêu chuyïån,
möîi yá nghôa nhên sinh khaác nhau.
Nhùæc àïën rùçm thaáng 7 Êm lõch haâng
nùm, coá leä trong chuáng ta khöng ai
khöng nhúá ngaây Tïët Trung Nguyïn
(hay dên gian thûúâng goåi laâ Lïî Vu
Lan) - möåt trong nhûäng ngaây lïî chñnh
cuãa Phêåt giaáo, coân àûúåc hiïíu laâ lïî baáo
hiïëu cha meå. Phêåt thoaåi: Tön giaã Muåc
Kiïìn Liïn laâ möåt trong söë 10 àaåi àïå tûã
xuêët chuáng cuãa Ðûác Phêåt. Tuy nhiïn,
meå ngaâi laâ baâ Thanh Àïì, khi coân söëng
àaä laâm nhiïìu àiïìu baåc aác. Sau khi baâ

Mi Thanh

Noái àïën Tïët, chuáng ta thûúâng nghô ngay túái Tïët Nguyïn Àaán - dõp
vui àêìu nùm múái... thïë nhûng vúái sûå àöåc àaáo, àa daång cuãa baãn

sùæc dên töåc, möîi nùm ngûúâi Viïåt Nam coân coá haâng chuåc Lïî, Tïët
khaác nûäa mang àêåm neát cöí truyïìn vaâ giaâu yá nghôa. Trong söë àoá,
àùåc biïåt phaãi kïí àïën dõp caác dõp Lïî, Tïët cuãa thaáng 7 vaâ thaáng 8
nhû: Tïët Ngêu (7-7), Tïët Trung nguyïn – hay coân goåi laâ lïî Vu Lan
(rùçm thaáng 7) vaâ Tïët Trung Thu (rùçm thaáng 8).

Thanh Àïì chïët, Muåc Liïn duâng “thiïn
nhaän thöng” àïí quan saát khùæp moåi
coäi múái nhòn thêëy meå mònh bõ àêìy
àoåa núi àõa nguåc. Núi àoá àêìy rêîy quyã
àoái, coân baâ Thanh Àïì thò gêìy coâm öëm
yïëu, ngaây àïm àau khöí. Vúái khaã nùng
thêìn thöng quaãng àaåi cuãa mònh, ngaâi
Muåc Kiïìn Liïn àaä duâng bònh baát àûång
cúm àûa àïën dêng meå nhûng do “aác
nghiïåp” quaá nùång nïn cúm, àöì ùn àïìu
biïën thaânh lûãa àoã than höìng. Bêët lûåc
trûúác sûå àau khöí cuãa meå, ngaâi Muåc
Kiïìn Liïn cêìu xin Àûác Phêåt chó daåy
phûúng phaáp àïí cûáu meå khoãi chöën lûu
àaây. Àûác Phêåt baây cho caách, vaâo ngaây
Rùçm thaáng Baãy, haäy àem àöì ùn thûác
uöëng ngon quyá, hoa quaã cuáng Phêåt vaâ
Chû tùng trong mûúâi phûúng, thò meå
öng thoaát khoãi khöí naån. Muåc Kiïìn Liïn

vêng theo lúâi Phêåt höìi hûúáng cöng àûác
vïì cho meå mònh úã dûúái àõa nguåc, khiïën
baâ Thanh Àïì àaä àûúåc thoaát kiïëp quyã
naån. Tûâ àoá, ngaây lïî Vu Lan ra àúâi.

	 Lïî Vu Lan múã ra caã möåt muâa
baáo ên, baáo hiïëu, nhùæc nhúã caác thïë hïå
con chaáu nhúá túái cöng ún dûúäng duåc,
sinh thaânh cuãa cha meå, öng baâ, töí tiïn
cuäng nhû nhûäng àoáng goáp to lúán cuãa
caác anh huâng dên töåc, nhûäng ngûúâi coá
cöng vúái àêët nûúác. Ngûúâi Viïåt cûã haânh
lïî Vu Lan cuäng laâ dõp àïí giaãi töåi cho
ngûúâi chïët, cêìu phuác cho ngûúâi söëng.
Tuy nhiïn, coá möåt nghi thûác rêët àùåc
biïåt, rêët riïng, chó coá ngûúâi Viïåt múái töí
chûác trong ngaây lïî Vu Lan, àoá laâ nghi
thûác caâi hoa höìng. Chñnh nghi thûác
caâi hoa höìng naây àaä khiïën cho nhiïìu
ngûúâi phaãi thöín thûác khi trên troång caâi
hoa lïn ngûåc aáo, àaä khiïën cho khöng
biïët bao nhiïu ngûúâi rúi nûúác mùæt khi
phaãi ngêåm nguåi caâi lïn ngûåc aáo möåt
àoáa höìng maâu trùæng; vaâ thöng qua lïî
caâi hoa höìng naây maâ coá khöng ñt ngûúâi
àaä höìi têm tónh giaác, trúã nïn hiïëu thaão
vúái cha meå hún, söëng töët hún. Ðiïìu àùåc

biïåt àaáng chuá yá laâ ngoaâi viïåc cêìu siïu
cho gia tiïn, ngûúâi Viïåt coân coá lïî cêìu
siïu cho caác cö höìn, u höìn cuãa ngûúâi
khi taåi thïë àaä thêët cú lúä vêån, phiïu baåt
bú vú, khöng núi nûúng tûåa vaâ chõu
nhiïìu oan traái trong xaä höåi... bùçng viïåc
àoåc baâi vùn tïë cö höìn trong khi haânh
lïî. Vêåy laâ tuåc cuáng caác cö höìn cuãa
ngûúâi Viïåt àaä giao hoaâ vúái tinh thêìn
cûáu khöí cûáu naån, cûáu nhên, àöå thïë
cuãa nhaâ Phêåt laâm cho lïî Vu Lan thïm
phêìn phong phuá vaâ söëng àöång.

	 Cuäng trong thaáng Baãy Êm
lõch, chuáng ta coân biïët àïën möåt ngaây
Tïët yá nghôa khaác, àoá laâ Tïët Ngêu (hay
coân goåi laâ ngaây Ngûu Lan – Chûác Nûä)
muâng 7/7. Vaâo ngaây naây, caác thiïëu nûä
thûúâng baây mêm nguä quaã cuáng trúâi
cêìu mong cho mònh gùåp àûúåc chaâng
trai nhû yá. Ngoaâi ra, trong àïm möìng
7 thaáng 7 Êm lõch, rêët nhiïìu àöi trai
gaái heån hoâ nhau, cuâng ngêíng mùåt lïn
khöng trung bao la cêìu mong cho
möëi tònh laäng maån ài àïën hön nhên
haånh phuác. Àêy laâ möåt trong nhûäng
ngaây lïî coá nhiïìu cöët truyïån vaâ nhûäng
dõ baãn khaác nhau. Tuy nhiïn, noá àïìu
liïn quan àïën caác sao Chûác Nûä - Ngûu
Lang, daãi Ngên Haâ vaâ hiïån tûúång mûa
ngêu diïîn ra vaâo àêìu thaáng Baãy Êm
lõch úã Viïåt Nam. Theo phiïn baãn Viïåt,
ngaây lïî xuêët phaát tûâ cêu chuyïån caãm
àöång cuãa võ thêìn chùn trêu cuãa Ngoåc
Hoaâng tïn laâ Ngûu Lang vò say mï
nhan sùæc cuãa möåt tiïn nûä phuå traách
viïåc dïåt vaãi tïn laâ Chûác Nûä nïn boã
bï viïåc chùn trêu, àïí trêu ài nghïnh
ngang vaâo àiïån Ngoåc Hû. Chûác Nûä
cuäng vò mï tiïëng tiïu cuãa Ngûu Lang
nïn trïî naãi viïåc dïåt vaãi. Ngoåc Hoaâng
thûúång àïë giêån giûä, bùæt caã hai phaãi úã
caách xa nhau, ngûúâi àêìu söng Ngên,
keã cuöëi söng. Tuy nhiïn, vò caãm àöång
trûúác möëi tònh mùån nöìng cuãa hai
ngûúâi nïn Ngoåc Hoaâng àaä àöång loâng
thûúng, cho Ngûu Lang – Chûác Nûä
gùåp nhau möîi nùm möåt lêìn trïn cêìu

Coá thïí noái, thaáng 7, thaáng 8 êm
lõch haâng nùm laâ nhûäng thaáng coá
nhiïìu ngaây Lïî, Tïët yá nghôa nhêët
cuãa ngûúâi Viïåt. Àêy laâ muâa cuãa sûå
àoaân viïn, höåi tuå gia àònh, laâ muâa
cuãa chia seã caãm xuác yïu thûúng,
baây toã loâng biïët ún vaâ thaânh kñnh.
Duâ coá úã böën phûúng thò nhûäng
ngaây naây ai ai cuäng mong coá dõp
vïì vúái gia àònh, cuâng quêy quêìn,
êëm aáp. Chuác baån coá möåt muâa
àoaân viïn haånh phuác.

Ö Thûúác. Khi tiïîn biïåt, hoå àaä khoác rêët
nhiïìu vò sûå nhúá nhung da diïët. Nhûäng
gioåt nûúác mùæt àoá rúi xuöëng trêìn gian
thaânh nhûäng cún mûa ngêu maâ chuáng
ta hay gùåp vaâo àêìu thaáng 7. Truyïìn
thuyïët naây àûúåc lûu truyïìn lêu àúâi
coá leä vò möåt lyá do quan troång hún caã
laâ Ngûu Lang - Chûác Nûä yïu nhau
tha thiïët nhûng laåi bõ ngùn caách, chia
ly suöët möåt nùm daâi àùçng àùéng maâ
vêîn khöng thay loâng àöíi daå. Hoå cuâng
hûúáng vïì nhau, àïí röìi möîi nùm chó
gùåp nhau möåt lêìn, röìi laåi vöåi vaä chia ly.
Tònh yïu cuãa hoå àaä laâm xuác àöång haâng
ngaân traái tim, cö àoång laåi nöîi thûúng
tònh, mong moãi vaâ ûúác mú cuãa haâng
vaån con ngûúâi. Chñnh vò vêåy, ngaây naây
coân àûúåc xem laâ ngaây Valentine cuãa
caác nûúác Chêu AÁ.

Thaáng Taám caã nhaâ cuâng vui
	 Möåt trong nhûäng ngaây Lïî, Tïët
mang nhiïìu yá nghôa àoaân viïn (sau
Tïët Nguyïn Àaán) nhêët, coá leä phaãi kïí
àïën àoá laâ Tïët Trung Thu, àûúåc töí chûác
vaâo rùçm thaáng Taám Êm lõch, khi trùng
troân vaâ saáng nhêët. Theo phong tuåc
ngûúâi Viïåt, vaâo dõp Tïët Trung Thu, cha
meå thûúâng baây cöî cho caác con treã àïí
mûâng Trung Thu, mua hoùåc laâm àeân
löìng thùæp bùçng nïën àïí treo trong nhaâ
vaâ àïí caác con rûúác cöî. Cöî mûâng Trung
Thu göìm baánh Trung Thu, keåo, mña,
bûúãi vaâ caác thûá hoa quaã khaác nûäa. Àêy

laâ dõp àïí cha meå tuây theo khaã nùng
kinh tïë gia àònh thïí hiïån tònh thûúng
yïu con caái möåt caách cuå thïí. Vò thïë,
tònh yïu gia àònh laåi caâng khùng khñt
thïm. Cuäng trong dõp naây ngûúâi ta
mua baánh Trung Thu, traâ, rûúåu àïí
cuáng töí tiïn, biïëu öng baâ, cha meå,
thêìy cö, baån beâ, hoå haâng vaâ caác ên
nhên khaác. Noái chung, Tïët Trung Thu
laâ möåt phong tuåc rêët coá yá nghôa, cuäng
laâ möåt trong nhûäng dõp cuãa sûå baáo
hiïëu, biïët ún, cuãa tònh thên hûäu, cuãa
àoaân tuå, vaâ cuãa thûúng yïu. Ngoaâi yá
nghôa vui chúi cho treã em vaâ ngûúâi
lúán, Tïët Trung Thu coân laâ dõp àïí ngûúâi
ta ngùæm trùng tiïn àoaán muâa maâng
vaâ vêån mïånh quöëc gia. Nïëu trùng thu
maâu vaâng thò nùm àoá seä truáng muâa
tùçm tú, nïëu trùng thu maâu xanh hay
luåc thò nùm àoá seä coá thiïn tai vaâ nïëu
trùng thu maâu cam trong saáng thò àêët
nûúác seä thõnh trõ.

CHUYÏN ÀÏÌ

NHÕP SÖËNG THI CÖNG20 NHÕP SÖËNG THI CÖNG 21

CHUYÏN ÀÏÌ

Traãi qua möåt tuöíi thú dûä döåi, àêìy biïën àöång vaâ thùng trêìm àïí
trúã thaânh möåt doanh nhên thaânh àaåt nhûng vêîn giûä niïìm àam

mï thú ca, nghïå thuêåt. Phuâng Hiïåu – möåt doanh nhên, möåt nhaâ
thú àöìng thúâi laâ nhaâ baáo, anh àaä laâm khöng ñt ngûúâi trêìm tröì
thaán phuåc vïì cuöåc haânh trònh àïën vúái thaânh cöng cuãa mònh.
Trong söë àoá, coá caã töi, ngûúâi àûúåc nghe nhûäng cêu chuyïån
àúâi, chuyïån ngûúâi, chuyïån thú vaâ cêu chuyïån 14 nùm gùæn boá laâ
Trung têm Phên phöëi cuãa Vônh Tûúâng tûâ anh, Doanh Nhên - Nhaâ
thú Phuâng Hiïåu vöën sinh ra úã Àaâ Nùéng nhûng lúán lïn úã vuâng àêët
cao nguyïn Àõnh Quaán, Àöìng Nai.

Cêu chuyïån kinh doanh qua
àöi mùæt nhaâ thú
	 Sau khi xuêët nguä, nùm
1997, anh Phuâng Hiïåu tòm xuöëng
TP.HCM mang theo ûúác mú nho
nhoã mong àûúåc… àöíi àúâi. Vúái
göëc laâ con nöng dên chñnh hiïåu,
àaä tûâng quen chõu àûång gian khöí,
laâm àuã thûá cöng viïåc àïí mûu sinh.
Daânh duåm àûúåc chuát vöën liïëng,
nùm 2000, anh múã möåt cú súã nhoã
laâm mùåt haâng àiïu khùæc. Bùçng sûå
phêën àêëu khöng ngûâng, vûâa hoåc
vûâa laâm, àuác kïët kinh nghiïåm, cú
súã anh “ùn nïn laâm ra”. Àïën nùm
2008, anh coá cuá àöåt phaá ngoaån
muåc khi quyïët àõnh thaânh lêåp Cöng
ty Xêy dûång àiïu khùæc trang trñ
Laåc Höìng. Àoá cuäng laâ nùm anh töët

Anh coá thïí chia seã vïì caái duyïn
naây khöng?
	 Töi kinh doanh vïì lônh vûåc
Àiïu khùæc - Trang trñ nïn cöng viïåc
cuäng ñt nhiïìu liïn quan àïën lônh vûåc
trêìn vaâ vaách ngùn. Chñnh vò vêåy, coá
thïí noái chñnh tñnh chêët cöng viïåc laâ
nguyïn cú àaä àûa töi àïën vúái Vônh
Tûúâng. Hún nûäa, luác bêëy giúâ Vônh
Tûúâng cuäng laâ möåt trong nhûäng
nhaâ saãn xuêët àûúåc nhiïìu ngûúâi
biïët àïën. Trúã thaânh àöëi taác trong
suöët quaá trònh 14 nùm, tûâ khi Vônh
Tûúâng coân laâ möåt cûãa haâng bïn
àûúâng Lyá Thûúâng Kiïåt, TP. HCM,
töi àaä coá rêët nhiïìu kó niïåm, àùåc
biïåt laâ sûå quan têm, chia seã tûâ phña
Cöng ty Vônh Tûúâng maâ töi khöng
thïí kïí hïët úã àêy.

nghiïåp Àaåi hoåc Myä thuêåt TP.HCM.
Ban àêìu toaân böå caán böå nhên viïn
cöng ty chó coá 20 ngûúâi tûâ cú súã
àiïu khùæc chuyïín qua. Àïën nay,
Laåc Höìng phaát triïín nhên lûåc lïn
àïën hún 200 ngûúâi, trúã thaânh möåt
trong nhûäng Cöng ty haâng àêìu
trong lônh vûåc thi cöng trêìn vaâ
vaách ngùn chuyïn nghiïåp taåi Viïåt
Nam. Töi vaâ anh àaä coá nhûäng chia
seã khaá thuá võ vïì cêu chuyïån kinh
doanh cuäng nhû thúâi gian 14 nùm
gùæn boá laâ Trung têm Phên phöëi
cuãa Vônh Tûúâng.

	 Thaânh lêåp Cöng ty Xêy
dûång àiïu khùæc trang trñ Laåc Höìng,
àöìng thúâi laâ möåt trong nhûäng nhaâ
Phên phöëi lúán cuãa Vônh Tûúâng.

Mi Thanh

	 Nùm 2012 dûúâng nhû vêîn
laâ möåt nùm nhiïìu thûã thaách cuãa
Doanh nghiïåp Viïåt Nam. Nhòn laåi
chùång àûúâng tûâ àêìu nùm túái nay,
anh thêëy cöng viïåc kinh doanh cuãa
mònh thïë naâo?
	 Thaách thûác búãi sûå khuãng
hoaãng kinh tïë toaân cêìu vêîn coân
àang tiïëp diïîn, nhû möåt àêìu maáy
keáo khöíng löì àang lao vïì núi vö
têån. Nhiïìu nhaâ nghiïn cûáu thïë
giúái àaä àûa ra nhêån àõnh “Cuöåc
khuãng hoaãng seä coân keáo daâi hïët
2013”. ÚÃ Viïåt Nam, têm àiïím
cuöåc khuãng hoaãng nhùæm vaâo bêët
àöång saãn, núi maâ liïn quan trûåc
tiïëp àïën ngaânh nghïì cuãa chuáng
ta. Hún hai nùm qua, rêët nhiïìu dûå
aán àaä phaãi ngûng laåi vò khöng tòm
ra nguöìn vöën. Hïå luåy khöng chó
dûâng laåi úã chuã àêìu tû, noá coân liïn
quan àïën caác doanh nghiïåp kinh
doanh nöåi thêët cuäng phaãi “khöí
súã” vò nhûäng hïå luåy naây. Traãi qua
hai Quyá àêìu nùm, quaã thêåt, chuáng
töi vûâa laâm, vûâa “ngoáng”. Luön
nghiïn cûáu, phên tñch vaâ thi cöng
nhûäng dûå aán khaã thi, biïët lûúång
sûác mònh àïí àöëi phoá vúái moåi tònh
huöëng coá thïí xaãy ra.

	 Thêåt nheå nhoäm khi àaä bûúác
qua nhûäng giai àoaån khoá khùn kia.
Àïën vúái Quyá 3, Quyá 4 àûúåc goåi laâ
“muâa xêy dûång”, hùèn anh àaä thêëy
nhûäng tñn hiïåu àaáng mûâng trong
thõ trûúâng thaåch cao hiïån nay.
	 Àêët nûúác chuáng ta àang
trong thúâi kò phaát triïín, cú súã haå
têìng cuäng àûúåc nêng cao àïí àaáp
ûáng nhu cêìu àúâi söëng cuãa con
ngûúâi. Chñnh vò vêåy, viïåc cao öëc,
cùn höå hiïån àaåi moåc ngaây möåt
nhiïìu vaâ têët nhiïn möîi cöng trònh
àïìu khöng thïí thiïëu trêìn, vaách.
Nhû baån biïët àêëy, nhiïìu nùm qua,
trêìn vaâ vaách thaåch cao àaä thay

thïë cho caác vêåt liïåu “cuä kô” khaác
vaâ àûúåc moåi ngûúâi ûa chuöång. Töi
tin rùçng, vúái mêåt àöå phaát triïín nhû
hiïån nay, trong thúâi gian túái ngaânh
trêìn vaâ vaách ngùn coân phaát triïín
hún nûäa.

Say thú tûâ thuúã biïët yïu
	 Vúái cöng viïåc cuãa möåt
doanh nhên trong lônh vûåc xêy
dûång vöën àaä vö cuâng bêån röån,
thïë nhûng troâ chuyïån vúái Phuâng
Hiïåu coân khiïën chuáng ta ngaåc
nhiïn hún búãi têm höìn rêët thú,
rêët nghïå sô. Hiïån nay, anh àaä xuêët
baãn hai têåp thú: Tònh khöng daám
ngoã (têåp thú, NXB Vùn Hoåc 2008)
vaâ Thûác giêëc (têåp thú, NXB Thanh
Niïn 2010) cuâng rêët nhiïìu nhûäng
baâi thú nhoã, leã khaác. Anh thöí löå:
“Tûâ khi nhòn thêëy àûúåc “mùåt thêåt”
cuãa naâng thú cuäng laâ luác töi biïët
àam mï, rung àöång vaâ xuác caãm.
Coá vùn chûúng, töi nhû àûúåc traãi
loâng mònh qua tûâng cêu chûä”. Töi
ngaåc nhiïn, hoãi anh: “Bêån röån vúái
viïåc kinh doanh nhû thïë, thúâi gian
àêu àïí anh laâm thú?”.
	 Dûúâng nhû ai gùåp töi cuäng
“chêët vêën” nhû baån (cûúâi lúán). Baån
aâ, thú úã ngay trong mònh luác àang
“kinh doanh” êëy. Khi àang laâm
viïåc úã cöng trûúâng töi thêëy:

“ Khuön mùåt em truâm kñn
Khöng che hïët ban mai.

Em goái caã tûúng lai
Gúãi vaâo viïn gaåch thùæm”.

	 Àêëy laâ noái vïì cö thúå höì.
Coân luác tñnh toaán cöng núå goåi
haâng tûâ Vônh Tûúâng:
“Lùån löåi cöng trûúâng buöíi nùæng

mûa
Hoãi rùçng cöng núå vûúåt hay chûa?
Goåi Ly - Ly baão: hònh nhû àaä…
Goåi Hiïëu- Xin thûa: núå àaä thûâa

“…”

Vaâ nhûäng luác àïm vïì, khi àang
ngöìi thû giaän úã quaán caâ phï, nhòn
thêëy nuå cûúâi duyïn daáng cuãa cö
tiïëp tên thò töi xin traã bùçng caách:

“ Em cho vay möåt nuå cûúâi
Anh xin traã laåi em mûúâi nuå hön”.

	 Nhûäng cêu thú àaä laâm töi
bêåt cûúâi khêm phuåc vò taâi “xuêët
khêíu” mau leå vaâ húåp caãnh. Töi
vêîn coân nhúá söë baáo Nhõp söëng Thi
cöng kò 6, trong baâi “Nhêåt kñ Cûãu
Traåi Cêu” cuãa phoáng viïn coá àïì
cêåp àïën nhûäng cêu thú cuãa Phuâng
Hiïåu nhû sau:

Àûúâng lïn trïn Cûãu Traåi Cêu
Chöng chïnh vaách nuái, maái àêìu

chaåm sûúng
Coá doâng Haãi Tûã nhû gûúng

Mêy vûúng àaáy nûúác, cêy nûúng
boáng trúâi

Huâng Miïu ngúä giêëc chiïm bao
Trên Chêu thaác nûúác roát vaâo hû

khöng…

	 Roä raâng, bêët kïí khi naâo, coá
caãm xuác thò nhûäng vêìn thú seä àûúåc
“ra àúâi” bùçng nguöìn caãm hûáng
khöng ngúi nghó cuãa anh. Töi thùæc
mùæc: “Mï laâm giaâu” vaâ “say thú”
anh coá thêëy chuáng àöëi lêåp nhau?
Thú coá aãnh hûúãng gò àïën chuyïån
kinh doanh cuãa anh khöng?

	 Thêåt sûå, thú vaâ cöng viïåc
khöng àöëi lêåp, maâ ngûúåc laåi noá
coân höî trúå cho nhau nûäa. Töi quan
niïåm: “Laâm kinh tïë àïí höî trúå thú
ca, thú ca laâ moán ùn tinh thêìn rêët
“böí dûúäng” cho ngûúâi laâm kinh
tïë”. Ngûúâi ta noái rùçng: “Nhaâ thú
khöng biïët aác”, “Sûå laäng maån
khöng mang àïën nhûäng nguy haåi
cho con ngûúâi, maâ àöi luác noá coân
laâm nïn tïn tuöíi”.

NGHÏÌ & NGÛÚÂI

NHÕP SÖËNG THI CÖNG22 NHÕP SÖËNG THI CÖNG 23

NGHÏÌ & NGÛÚÂI

Gia àònh laâ söë 1
	 Laäng maån laâ thïë, nghïå sô laâ
thïë. Thïë nhûng, khi àûúåc hoãi “laâ
nhaâ Thú hay laâ Doanh nhên” thò
anh thñch hún? Khöng chêìn chûâ,
anh traã lúâi ngay: “Töi khöng muöën
ai goåi mònh laâ doanh nhên, hay nhaâ
thú mùåc duâ caác danh tûâ trïn àûúåc
Nhaâ nûúác cöng nhêån. Tuy nhiïn,
töi chó mong rùçng viïåc mònh laâm
mang àïën cuöåc söëng cho anh em,
thú mònh laâm ài vaâo loâng àöåc giaã
vaâ viïåc naâo cuäng coá ñch cho cöång
àöìng, xaä höåi. Nïëu àûúåc tûå àaánh
giaá, töi cho rùçng: Phuâng Hiïåu
naâo cuäng chó laâ… Phuâng Hiïåu
bùçng trñ tuïå, bùçng xûúng, bùçng
thõt cuãa “hùæn” maâ thöi”. Vûâa laâ
doanh nhên, vûâa laâm cöng taác chuã
nhiïåm Cêu laåc böå Saáng taác Nhaâ
Vùn hoaá Thanh niïn thuöåc Thaânh
àoaân TP.HCM, àöìng thúâi laâ nhaâ
baáo, moåi thûá dûúâng nhû khiïën cho
cuöåc söëng cuãa anh caâng trúã nïn
têët bêåt hún. Nhûng, khöng vò thïë
maâ anh lú laâ vúái gia àònh – möåt
trong nhûäng nguöìn nöåi lûåc vûäng
chaäi nhêët àïí coá möåt Phuâng Hiïåu
nhû ngaây höm nay.

	 Anh noái: “Laâ ngûúâi chöìng,
töi biïët mònh phaãi laâm gò trong gia
àònh, tûâ böín phêån, traách nhiïåm
vaâ cöng viïåc cuãa mònh. Thêåt caám
ún “naâng thú” cuãa töi, cö êëy luön
chia seã cöng viïåc, niïìm vui, nöîi
buöìn vaâ luön àöång viïn töi vûúåt
qua moåi khoá khùn. Nhúâ coá cö êëy
luön quaán xuyïën töët caác cöng viïåc
taâi chñnh vaâ nöåi trúå trong gia àònh
nïn töi coá àuã thúâi gian kinh doanh
vaâ saáng taác. Laâ cha, töi mong con
mònh ngoan vaâ hoåc gioãi, àùåc biïåt
laâ mön vùn. Töi khöng muöën con
töi trúã thaânh nhaâ vùn nhûng phaãi
coá àuã “vöën liïëng” cho nïìn taãng
vùn hoåc. Rêët may, caác con töi nùm
naâo cuäng laâ hoåc sinh gioãi.” (cûúâi).

àoá laâ viïåc nghó hoåc nùm 16 tuöíi, àïí
vaâo rûâng thöì haâng, gaánh than phuå
giuáp cha meå vaâ nuöi caác em. Nùm
1994, àïën tuöíi trûúãng thaânh, anh
vaâo quên àöåi, may mùæn àûúåc àún
võ cho ài hoåc böí tuác vùn hoáa röìi
àûúåc àiïìu laâm thöëng kï àöång viïn
tuyïín quên taåi Ban Chó huy Quên
sûå, huyïån Àõnh Quaán. Nùm 1997
xuêët nguä, cuöåc àúâi anh dûúâng nhû
sang trang múái khi tòm àïën lêåp
nghiïåp taåi thaânh phöë Höì Chñ Minh
naây. Anh chia seã trong thúâi gian
túái: “Töi vêîn tiïëp tuåc laâm nhûäng
cöng viïåc maâ töi àang laâm. Àõnh
hûúáng cuãa töi seä khöng thay àöíi
khi maâ cöng viïåc vaâ sûác khoeã cuãa
töi àang úã thúâi kyâ “ phong àöå”.

Nuöi baãn lônh, xêy haånh phuác
tûâ tuöíi thú dûä döåi
	 Thaânh cöng trong kinh
doanh, nöíi tiïëng trong laâng thú treã,
haånh phuác vúái gia àònh àêìm êëm,
thïë nhûng liïåu mêëy ai biïët àûúåc con
ngûúâi êëy àaä traãi qua möåt tuöíi thú dûä
döåi nhû thïë naâo. Chuöîi ngaây “àaáng
nhúá” trong tuöíi thú cuãa Phuâng Hiïåu
bùæt àêìu tûâ nùm khi anh lïn saáu. Saáu
tuöíi, theo cha meå cuâng rúâi thaânh
phöë Àaâ Nùéng vaâo têån vuâng àêët cao
nguyïn Àõnh Quaán, Àöìng Nai àïí xêy
dûång vuâng kinh tïë múái.

	 Cuöåc söëng cuãa nhûäng di
dên kinh tïë múái khaá gian nan, khùæc
nghiïåt. Xa quï hûúng, hoå phaãi laâm
laåi tûâ àêìu, khai phaá nhûäng vuâng
àêët khö cùçn soãi àaá chó tröìng àûúåc
nhûäng loaåi cêy mña, mò keám hiïåu
quaã kinh tïë. Laâm luång vêët vaã quanh
nùm maâ caái àoái vêîn reáo goåi tûâng
ngaây. Laâ anh caã trong gia àònh baãy
anh em, dûúâng nhû cêåu thiïëu niïn
Phuâng Hiïåu ngaây êëy trúã nïn traãi
àúâi súám hún. Nùm 11 tuöíi, anh àaä
biïët thaânh thaåo viïåc cuöëc rêîy tröìng
mò, vaâo rûâng àöën mña vaâ caã buön
baán ve chai, sùæt vuån. Nhûng, àiïìu
àoá vêîn chûa bùçng sûå hi sinh lúán
hún vúái tû caách cuãa ngûúâi anh caã,

Buöíi troâ chuyïån vúái Doanh
nhên – Nhaâ thú Phuâng Hiïåu
kïët thuác cuâng nhûäng caãm xuác
khoá taã vûâa ngûúäng möå, vûâa
khêm phuåc con ngûúâi naây.
Anh tùång töi têåp thú “Thûác
giêëc” cuâng nuå cûúâi raång rúä,
thên thiïån cuãa möåt nhaâ thú
vaâ caái bùæt tay àêìy trên troång
cuãa ngûúâi doanh nhên. Caãm
ún vaâ chuác anh luön coá
nhûäng niïìm vui trong cöng
viïåc vaâ cuöåc söëng.

	 Nhû vêåy, sau 2 thaáng triïín
khai cuöåc thi “Thûã taâi laâm kiïën truác
sû trong 5 phuát – Rinh quaâ Ipad 2
möîi thaáng” do Cöng ty CP CN Vônh
Tûúâng töí chûác taåi website www.
trannhadep.com, àaä thu huát àûúåc
àöng àaão söë lûúång tham gia vúái hún
300 lûúåt baâi tham dûå, gêìn 20 ngaân
thaânh viïn àùng kñ website vaâ 200
ngaân lûúåt truy cêåp. Àêy laâ bûúác àêìu
thaânh cöng daânh cho website www.
trannhadep.com khi àaä coá rêët nhiïìu
khaách haâng truy cêåp vaâo website vaâ
traãi nghiïåm tham khaão 3.000 hònh
aãnh nöåi thêët trêìn trang trñ vaâ vaách
ngùn àeåp cuäng nhû thûåc hiïån thiïët
kïë trêìn nhaâ bùçng cöng cuå höî trúå
thiïët kïë do Vônh Tûúâng saáng taåo vaâ
thûåc hiïån. Thêåt dïî daâng, baån chó cêìn
àiïìn kñch thûúác phoâng, sau àoá sûã
duång nhûäng thao taác keáo - thaã àún
giaãn vaâ kïët húåp thïm nhûäng mêîu
hoa vùn trang trñ laâ coá thïí xem àûúåc
hònh aãnh giaã lêåp trïn khöng gian 3D
mêîu thiïët kïë dûå thi cuãa mònh.

Minh Trñ

Ngaây 5/8 vûâa qua, Vônh Tûúâng
àaä trao giaãi lêìn 2 cho cuöåc thi

“Thûã taâi laâm kiïën truác sû trong 5
phuát – Rinh quaâ Ipad 2 möîi thaáng”.
Cuöåc thi thaáng 07 thêåt sûå gêy cêën
vúái nhûäng cuá àua nûúác ruát cuãa caác
thñ sinh dûå thi, àïën phuát cuöëi àïën
ba baâi dûå thi coá lûúåt bònh choån gêìn
5.000. Tuy nhiïn, bêët ngúâ xaãy ra
khi caã böën baâi dûå thi dêîn àêìu àïìu
vi phaåm àiïìu khoaãn quy àõnh giúái
haån cuãa ban töí chûác, cuöëi cuâng giaãi
àûúåc trao cho baâi dûå thi “Bêìu trúâi
cuãa be”á do taác giaã Nguyïîn Têën Baão
Nam thûåc hiïån.

Vúái website www.trannhadep.com baån seä coá thïí tòm àûúåc
nhiïìu nhûäng thöng tin böí ñch vïì xu hûúáng, phong thuãy,
giaãi phaáp trêìn nhaâ, vaách ngùn v.v... Têët caã seä giuáp baån tòm
thêëy nhûäng lúâi khuyïn böí ñch cho nhu cêìu cuãa mònh. Truy
cêåp www.trannhadep.com àïí biïët thïm chi tiïët.

Mêîu thiïët kïë “Bêìu trúâi cuãa beá”chuåp tûâ website www.trannhadep.com

Taác giaã Baão Nam nhêån giaãi nhêët tûâ chõ Phuång - GÀ Tiïëp Thõ

NGHÏÌ & NGÛÚÂI

NHÕP SÖËNG THI CÖNG24 NHÕP SÖËNG THI CÖNG 25

TIN NÖÅI BÖÅ

Ngûúâi ta noái “Lûãa thûã vaâng, gian nan thûã sûác” quaã laâ khöng sai. Coá con àûúâng naâo
dêîn àïën thaânh cöng maâ khöng coá khoá khùn? Caâng thûã thaách, caâng nhiïìu chöng

gai thò thaânh cöng caâng coá yá nghôa. Trong 6 söë baáo NSTC àaä qua, chuáng töi khöng
ngûâng giúái thiïåu túái baån àoåc nhûäng ngûúâi thúå taâi hoa, nhûäng gûúng nöî lûåc vûúåt qua
khoá khùn àïí àaåt àûúåc thaânh cöng trong nghïì. Cêu chuyïån trong söë baáo kò naây laâ
nhûäng doâng tûå baåch cuãa anh Nguyïîn Àûác Dên, sinh nùm 1982, khúãi nghiïåp tûâ möåt
ngûúâi thúå thi cöng vaâ hiïån naây laâ Giaám àöëc – Cöng ty CP Àêìu tû Xêy dûúång & Thûúng
maåi Àûác Dên (Haâ Nöåi). Àöëi vúái anh, ngoaâi nhûäng khoá khùn maâ ai cuäng phaãi traãi qua
trïn bûúác àûúâng khúãi nghiïåp àoá coân coá caã caái goåi laâ “cú duyïn” - möåt caánh cûãa àoáng
laåi, caánh cûãa khaác múã ra nöëi tiïëp nhau vaâ dêîn vïì möåt choån lûåa cuöëi cuâng.

Vùn Huêën

Ngaây… thaáng… nùm - quï hûúng
tuöíi thú töi
	 Töi (anh Nguyïîn Àûác Dên)
sinh ra trong möåt gia àònh coá 3 chõ
em taåi möåt miïìn quï ngheâo (Phuá
Xuyïn, Haâ Nöåi), lúán lïn vúái nhûäng
bûäa ùn cúm àöån khoai, àöån sùæn.
Quï töi quanh nùm tröìng luáa, àêy
laâ cöng viïåc chñnh vaâ gêìn nhû duy
nhêët taåi laâng quï nhoã cuãa töi. Tuy
nhiïn, chñnh tuöíi thú àoá àaä taåo cho
töi àûác tñnh cêìn cuâ, ham hoåc hoãi vaâ
chùm chó hoåc haânh. Cûåc maäi chùèng
àaânh, töi quyïët têm phaãi thoaát
caãnh khoá khùn bùçng con àûúâng
duy nhêët: Hoåc. Nhûng phaãi thi àïën
nùm thûá 2 töi múái thi àöî Àaåi hoåc.
Niïìm vui chûa caån thò àaä len loãi caã
nhûäng nöîi trùn trúã – lêëy tiïìn àêu
maâ lo ùn hoåc. Thïë laâ, ngoaâi thúâi
gian ài trïn giaãng àûúâng töi phaãi
laâm thïm àuã thûá nghïì àïí coá tiïìn
trang traãi hoåc phñ nhû: baán hoa
tûúi, haâng tiïíu thuã cöng nghiïåp,
haâng lûu niïåm, cûãa haâng baánh keåo,
siïu thõ.

	 Röìi thúâi sinh viïn cuäng
hïët, töi hoang mang trûúác chùång
àûúâng sùæp túái. Cêìm têëm bùçng
Quaãn trõ Kinh doanh maâ chûa biïët
seä laâm gò, töi quyïët àõnh phaãi chuã
àöång tòm viïåc vaâ tòm àïën caác trung
têm giúái thiïåu viïåc laâm. Röìi cú höåi
cuäng àïën, möåt cöng ty chuyïn baán
vaâ thi cöng trêìn nhûåa, trêìn vaách
thaåch cao àaä nhêån töi vaâo laâm
viïåc. Thïë laâ, cuöåc söëng cuãa töi bùæt
àêìu bûúác sang möåt cú duyïn múái.

Ngaây… thaáng… nùm - khöng coá
gò laâ khöng thïí
	 Sau 2 nùm, tûâ möåt anh
sinh viïn múái ra trûúâng, qua quaá
trònh tòm hiïíu vïì lônh vûåc trêìn vaâ
vaách thaåch cao, töi àaä tñch luäy
kinh nghiïåp trong thi cöng vaâ trúã
thaânh möåt quaãn lyá. Thaáng 9/2008,
töi quyïët àõnh àûáng tïn nhêån dûå
aán àïí àöåi thúå cuãa chuáng töi thi

chuêín nhaâ saãn xuêët àïì ra.
	 - Giaá caã phuâ húåp, chêët
lûúång àaãm baão.
	 - Dõch vuå sau baán haâng:
Khi coá bêët cûá vêën àïì gò liïn quan
àïën saãn phêím, chuáng töi àïìu coá
mùåt àïí giaãi quyïët cho khaách haâng.

	 Vò vêåy, chuáng töi àaä àaåt
àûúåc nhiïìu thaânh cöng trong nùm
2010 vaâ phaát triïín öín àõnh trong
nùm 2011. Àïën nùm 2012, chuáng
töi àang cung cêëp vaâ thi cöng möåt
söë cöng trònh nhû dûå aán Àö Thõ
múái Xa La, hïå thöëng ngên haâng
Agribank Hûng Yïn, hïå thöëng
bïånh viïån vaâ khaách saån Höìng
Ngoåc trïn phöë cöí vaâ rêët nhiïìu
nhûäng cöng trònh khaách saån, biïåt
thûå, nhaâ dên khaác trong nöåi thaânh
Haâ Nöåi.

cöng. Nhû àûúåc àïìn àaáp, cöng
trònh ngaây caâng nhiïìu hún vaâ àïën
9/2009 thò Cöng ty CP Àêìu tû Xêy
dûng & Thûúng maåi Àûác Dên ra
àúâi. Àêy laâ möåt trong nhûäng cöåt
möëc quan troång cuãa cuöåc àúâi töi.
Trong quaá trònh thi cöng chuáng töi
duâng saãn phêím cuãa Vônh Tûúâng
túái 90%, vò vêåy töi àïì nghõ muöën
laâm àaåi lyá cuãa Cöng ty CP cöng
nghiïåp Vônh Tûúâng vúái doanh söë
yïu cêìu trong 4 thaáng cuöëi nùm
2009 laâ 300 triïåu. Thúâi kò àoá, àöëi
vúái chuáng töi - möåt cöng ty nhoã
múái thaânh lêåp, cuäng nhû aãnh
hûúãng cuãa àúåt khuãng hoaãng kinh
tïë thò àêy laâ con söë rêët lúán. Töi laâm
viïåc vúái têët caã quyïët têm vaâ hoaân
thaânh tûâng dûå aán vúái chêët lûúång
töët nhêët. Àïën ngaây 30/12/2009 töi
àaä hoaân thaânh doanh söë 309 triïåu
àöìng trûúác thuïë. So vúái caác cöng
ty khaác coá thïí con söë naây rêët nhoã
nhûng àöëi vúái töi noá rêët coá yá nghôa
búãi àoá laâ kïët quaã cuãa sûå cöë gùæng
bùçng möì höi, bùçng nhiïåt huyïët. Töi
tûå mûâng rúä vö cuâng, Tïët Nguyïn
Àaán nùm àoá laâ caái tïët àùåc biïåt yá
nghôa vaâ àaáng nhúá trong cuöåc àúâi
töi tûâ trûúác àïën giúâ.

Ngaây… thaáng… nùm, haäy cûá tin
röìi seä thêëy
	 Sang nùm 2010, chuáng töi
huy àöång thïm nguöìn taâi chñnh
vaâ xaác àõnh thõ trûúâng muåc tiïu
laâ nhûäng khaách haâng tû nhên coá
khaã nùng thanh toaán nhanh. Chñnh
viïåc xaác àõnh àûúåc muåc tiïu roä
raâng tûâ ban àêu, àaä àûa cöng ty
Àûác Dên phaát triïín àuáng hûúáng.
Chuáng töi têåp trung vaâo nhûäng
khaách saån tû nhên trïn phöë cöí,
toaâ nhaâ vùn phoâng, chung cû, biïåt
thûå vaâ nhaâ dên khaác. Dêìn dêìn,
chuáng töi bûúác àêìu àaä taåo àûúåc
chöî àûáng trïn thõ trûúâng vúái tiïu
chñ kinh doanh:
	 - Chêët lûúång saãn phêím:
Cam kïët laâm àuáng quy caách, tiïu

 Tûâng ngaây töi caâng tin
rùçng ûúác mú thúâi tuöíi thú
vêët vaã cuãa töi ngaây caâng trúã
thaânh hiïån thûåc. Chuáng töi tin
tûúãng vúái nùng lûåc vaâ sûác treã,
chuáng töi seä coân phaát triïín
töët hún nûäa vaâ vûúåt qua giai
àoaån khuãng hoaãng vaâ khoá
khùn naây.

GÛÚNG SAÁNG QUANH TA

NHÕP SÖËNG THI CÖNG26 NHÕP SÖËNG THI CÖNG 27

GÛÚNG SAÁNG QUANH TA

Nguyïîn Àûác Dên - Giaám àöëc Cöng ty CP Àêìu tû Xêy dûúång & Thûúng maåi Àûác Dên (Haâ Nöåi)

Vúái ûu àiïím taãi troång nheå, giaãm nhiïåt, khaáng lûãa cao vaâ àùåc tñnh êm hoåc tuyïåt vúâi, trêìn súåi
khoaáng cuäng laâ möåt trong nhûäng vêåt liïåu nöåi thêët àem laåi sûå sang troång, thêím myä cho

nhûäng cùn nhaâ, vùn phoâng laâm viïåc, toâa cao öëc... vaâ àang àûúåc nhiïìu nûúác trïn thïë giúái sûã
duång laâm vêåt liïåu trang trñ. Chuêín bõ cho viïåc trúã thaânh möåt trong nhûäng nhaâ phên phöëi têëm
súåi khoaáng Knauf AMF (coá nguöìn göëc tûâ Àûác) taåi Viïåt Nam, töi àaä coá möåt chuyïën ài cöng
taác àêìy thuá võ cuâng nhûäng àöìng nghiïåp khaác theo lúâi múâi cuãa cöng ty Knauf AMF, thuöåc têåp
àoaân Knauf (Cöång hoâa liïn bang Àûác) - laâ cöng ty lúán nhêët thïë giúái sûã duång cöng nghïå xanh
trong lônh vûåc xûã lyá thaåch cao, vaâo nhûäng ngaây àêìu thaáng 8 vûâa qua.

Quang caãnh nhaâ maáy cuãa cöng ty Knauf AMF

Baâi & AÃnh: GÀ kô thuêåt-
Phaåm Quang Hoaâng

ÊËn tûúång àêìu tiïn -
êën tûúång vaâng
	 Nhùæc àïën Cöång hoâa Liïn
bang Àûác hùèn trong chuáng ta coân
nhiïìu ngûúâi xa laå, tuy nhiïn Thuã
àö Berlin thò khöng ai khöng biïët.
Nhûng, lêìn naây khöng phaãi Berlin
traáng lïå àoá nûäa, hay Hamburg haâo
hoa maâ laâ nhûäng thaânh phöë khaác:
Munich, coân coá tïn goåi Munchen
(thuã phuã cuãa tiïíu bang Bayern) vaâ
thaânh phöë xinh àeåp Grafenau – núi
chuáng töi àïën theo lúâi múâi tham
dûå khoáa huêën luyïån vaâ tham quan
nhaâ maáy cuãa cöng ty Knauf AMF
nùçm ngay “Traái tim cuãa khu rûâng
Bavarian”. Chuáng töi àaä khöng khoãi
bêët ngúâ trïn tûâng bûúác chên cuãa
cuöåc haânh trònh naây. Vúái vêåt duång
khöng thïí thiïëu trong möîi chuyïën
ài – chiïëc maáy aãnh, töi àaä ghi laåi
nhûäng khoaãnh khùæc àaáng nhúá àïí
laâm quaâ cho baån beâ, àöìng nghiïåp.

	 Sau saáu giúâ bay tûâ phi
trûúâng Tên Sún Nhêët, hún möåt
giúâ saáng (giúâ àõa phûúng), chuáng
töi àaä haå caánh an toaân xuöëng sên

chêm ngön “Roát caã têm höìn vaâo
àaáy cöëc...”. Àïën nöîi, duâ khaách
àöng ngheåt nhûng vêîn ngay ngùæn
àúåi xïëp haâng àïí mua cho bùçng
àûúåc. Roä raâng, luác naây noái vïì vùn
hoáa xïëp haâng so vúái Viïåt Nam hùèn
chuáng ta coá nhiïìu àiïìu àaáng phaãi
suy nghô.

bay quöëc tïë Dubai (UAE – Caác tiïíu
vûúng quöëc AÃ Rêåp Xï UÁt), àïí quaá
caãnh. Traãi nghiïåm àêìu tiïn àoá
chñnh laâ sûå hoaânh traáng cuãa sên
bay naây, vöën rêët nöíi tiïëng trïn thïë
giúái. Töi thêåt khoá àïí ûúác chûâng noá
röång bao nhiïu khi cûá 5 phuát laåi
coá möåt chuyïën bay haå – cêët caánh
laâm töi khoá kõp àõnh thêìn. Vúái caãm
giaác haáo hûác khi bûúác àïën vuâng
àêët múái àêìu tiïn, moåi mïåt moãi cuãa
caác thaânh viïn trong àoaân dûúâng
nhû tan biïën hïët. Vúái àùåc trûng
úã caác nûúác phaát triïn, hún 2 giúâ
saáng thaânh phöë vêîn löång lêîy trong
nhûäng aánh àeân cûãa haâng, cûãa hiïåu
vaâ phöë thò têëp nêåp keã àïën ngûúâi
ài. Raão bûúác trïn nhûäng löëi ài, gheá
tiïåm tòm àöì ùn khuya Mc Donalds,
chuáng töi mua taåm hamburger vaâ
tòm núi chúåp mùæt àïí chúâ chuyïën
bay tiïëp theo àûa vïì thaânh phöë
Munich, Àûác.

	 Àoán chuáng töi trong buöíi
saáng àêìu tiïn taåi Dubai laâ ly cafeá
Starbuck thúm lûâng vaâ nöíi tiïëng
úã hêìu hïët caác nûúác phaát triïín vúái

Möåt voâng quanh nhaâ ga Dubai

Nhaâ ga Dubai

Xïëp haâng mua cafeá Starbucks

KYÁ SÛÅ

NHÕP SÖËNG THI CÖNG28 NHÕP SÖËNG THI CÖNG 29

KYÁ SÛÅ

	 Thû thaã thûúãng thûác
Starbuck cafeá àaä giuáp chuáng töi
àuã sûác vûúåt thïm 5 giúâ bay tûâ
Dubai àïën Munich (Àûác), theo
àuáng lõch trònh. Thêåt laâ êën tûúång
khi àùåt chên àïën sên bay naây, caác
thiïët kïë toaân böå bùçng kim loaåi thêåt
cûáng caáp nhûng vúái kiïíu thiïët kïë
trong caách taåo hònh khiïën cho
thûá cûáng nhùæc cuäng trúã nïn mïìm
maåi.

Ài möåt ngaây àaâng, hoåc
möåt saâng khön
	 Thïë laâ, traãi qua gêìn 2
ngaây bay vaâ di chuyïín chuáng töi
àaä àïën àûúåc àõa àiïím cuöëi cuâng
- nhaâ maáy cuãa Knauf AMF taåi
Grafenau (möåt trong nhûäng thaânh
phöë thuöåc tiïíu bang Bayern),
caách khoaãng gêìn 160km so vúái
Munich trong sûå àoán tiïëp nhiïåt
tònh cuãa öng Stephen - Giaám àöëc
nhaâ maáy, öng Hugo Chang - Giaám
àöëc khu vûåc Chêu AÁ vaâ Öng Meng
Li - Giaám àöëc cöng ty phên phöëi
haâng Knauf AMF.

	 Coá thïí noái, tûâ khi rúâi sên
bay Tên Sún Nhêët, TP. HCM thò coá
leä buöíi saáng taåi Grafenau laâ möåt
trong nhûäng khoaãng thúâi gian
àûúåc mong àúåi nhêët. Àöëi taác àaä
daânh cho chuáng töi möåt khoaãng
möåt ngaây nghó àïí kõp lêëy laåi sûác
sau möåt chuyïën ài daâi. Àöìng
thúâi, àêy cuäng laâ cú höåi àïí ài
tham quan vaâ ghi laåi nhûäng bûác
aãnh àeåp vaâo nhûäng dõp hiïëm hoi
thïë naây.

	 Àiïím àïën khaám phaá àêìu
tiïn trong ngaây höm nay laâ thaânh
phöë Passau cuäng àûúåc goåi laâ
Dreiflüssestadt (Thaânh phöë Ba
Söng). Búãi ba con söng: Danube,
söng Inn tûâ phña nam vaâ söng Ilz
tûâ phña bùæc taåo thaânh húåp lûu taåi
thaânh phöë Passau. Sûå kïët húåp
naây àaä laâm thaânh phöë trúã nïn vö

Sên bay Munich

Sên bay Munich Quêìy bar mini taåi Khaách saån Grafenau

Khaách saån Grafenau

cuâng thú möång vaâ laâm say àùæm
haâng ngaân khaách du lõch trïn thïë
giúái. Passau laâ möåt nhûäng thaânh
phöë nùçm ngay biïn giúái vúái nûúác
AÁo, dên söë hún 50 ngaân ngûúâi.
Vúái sún thuãy hûäu tònh cuâng löëi
kiïën truác mang àêåm chêët cöí àiïín
khiïën cho núi àêy cuâng Munich
laâ hai trong söë nhûäng thaânh phöë
mang nhiïìu sûå khaác biïåt giûäa
chöën phöìn hoa cuãa Êu Chêu.

	 Möåt ngaây coá leä khöng
àuã àïí chuáng ta coá thïí ngùæm
àûúåc troån veån sûå àeåp àeä úã núi
àêy nhûng àuã àïí baån coá nhûäng
traãi nghiïåm àaáng quyá, vaâ thïë
laâ, chuáng töi chñnh thûác bûúác
vaâo muåc tiïu chñnh trong cuöåc
haânh trònh naây cuãa mònh: Tham
quan nhaâ maáy vaâ tham gia khoáa
huêën luyïån, àaâo taåo cuãa Knauf
AMF. Vúái sûå hûúáng dêîn cuãa öng
Stephen – Giaám àöëc nhaâ maáy,
chuáng töi àaä àûúåc chûáng kiïën têån
mùæt saãn phêím vaâ quy trònh saãn
xuêët loaåi vêåt liïåu àang thõnh haânh
trïn thïë giúái hiïån nay trong thiïët
kïë nöåi thêët. Nhaâ maáy saãn xuêët vúái
cöng xuêët 60 triïåu m2, phên phöëi
saãn phêím àïën vúái 90 quöëc gia
vaâ 26 chi nhaánh trïn toaân cêìu.
Taåi àêy, àiïìu àaáng àïí chuáng ta
lûu têm laâ vêën àïì vïå sinh taåi khu
vûåc saãn xuêët rêët ñt buåi vaâ thêåm
chñ coá nhûäng võ trñ chuáng töi lêëy
tay xoa dûúái saân maâ khöng hïì
coá buåi. Toaân böå dêy chuyïìn laâ
tûå àöång hoáa chó vúái vaâi ngûúâi àïí
vêån haânh. Àiïìu laâm maâ töi thñch
nhêët, êën tûúång nhêët núi naây àoá
laâ robot àoáng goái saãn phêím thêåt
hiïån àaåi. Cuâng vúái nhûäng gò têån
mùæt chûáng kiïën, àoaân khaách múâi
Vônh Tûúâng cuäng nhêån àûúåc sûå
chia seã nhiïåt tònh tûâ nhûäng thaânh
viïn nhiïìu nùm kinh nghiïåm
trong caác lônh vûåc liïn quan àïën
têëm súåi khoaáng, caác giaãi phaáp
caách êm, chöëng chaáy cuãa hïå
thöëng Knauf AMF.

Quang caãnh nhòn tûâ trïn khöng cuãa
Thaânh Phöë Passau

Thaânh Phöë Passau Àûúâng phöë Passau

Àoaân Vônh Tûúâng chuåp hònh lûu niïåm cuâng àaåi diïån Knauf AMF

KYÁ SÛÅ

NHÕP SÖËNG THI CÖNG30 NHÕP SÖËNG THI CÖNG 31

KYÁ SÛÅ

	 Kïët thuác buöíi têåp huêën trong
khöng khi vui veã trúã vïì khaách saån,
moåi ngûúâi àïìu mong sau khi vïì Viïåt
Nam nhûäng nöî lûåc daânh cho viïåc
phên phöëi saãn phêím Knauf AMF seä
ài àïën thaânh cöng. Àêy seä laâ möåt
trong nhûäng cöåt möëc quan troång
cho caã hai bïn àïí phaát triïín quy mö
ngaây caâng to lúán, vûäng maånh hún
nûäa trïn trûúâng quöëc tïë.

	 Trong nhûäng ngaây coân laåi
chuáng töi àûúåc dõp trúã vïì vaâ tiïëp
tuåc tòm hiïíu, thùm quan nhiïìu
hún thaânh phöë Munich. Vúái töi chó
coá möåt suy nghô duy nhêët àoá laâ
“Àeåp,cöí kñnh, hiïån àaåi…vaââ nhiïìu
nhiïìu nûäa”.

Nghïå sô àûúâng phöë úã TP. Munich

Thaânh phöë Munich

Àoaân khaách múâi Vônh Tûúâng

Vúå cùçn nhùçn chöìng:
- Sao saáng naâo anh cuäng ài caâ phï, trûa thò àoåc baáo, töëi

laåi ài nhêåu hïët vêåy?
- Anh laâm vêåy vò em thöi.
- Taåi sao laåi vò em?
- Anh ài caâ phï thò múái coá tin tûác thúâi sûå kïí cho em nghe,

anh àoåc baáo àïí biïët shop thúâi trang, myä phêím naâo giaãm

giaá, khuyïën maäi cho em chûá!

- Chûá coân ài nhêåu?
- Àïí khi nhêåu vïì, anh thêëy em thêåt quyïën ruä vaâ dõu daâng.

Möåt khaán giaã quay sang ngûúâi ngöìi bïn caånh chï bai cö ca sô àang haát trïn sên khêëu:- Haát gò maâ nghe khiïëp thïë! Anh coá biïët cö ta laâ ai khöng?
- Ngûúâi àaân öng traã lúâi: Biïët chûá! Vúå töi àêëy!- AÁi chaâ, xin löîi anh. Thûåc ra thò khöng phaãi do gioång ca cuãa cö êëy maâ do baâi haát, thêåt laâ khuãng khiïëp khi baâ xaä cuãa anh buöåc loâng phaãi haát lïn nhûäng lúâi leä höí löën vaâ vö böí êëy. Khöng hiïíu àûáa naâo laåi ài viïët möåt baâi ca kinh khuãng nhû vêåy?- Töi.

Möåt baâ than phiïìn vúái baác sô rùçng chöìng baâ ta hay noái laãm nhaãm trong luác nguã. Öng baác sô baão:
- Töi coá thïí kï àún giuáp öng nhaâ thöi khöng noái nûäa.
- Baâ khaách phaãn àöëi: ÖÌ khöng! Öng laâm ún kï cho töi loaåi thuöëc naâo khiïën cho öng êëy noái roä hún möåt chuát.

• Ngheâo phaãi söëng cho sang àïí mai naây coá giaâu cuäng

khoãi búä ngúä!

• Tiïìn thò anh khöng thiïëu nhûng nhiïìu thò anh khöng

coá!
• Caái gò khöng mua àûúåc bùçng tiïìn thò seä mua àûúåc bùçng

rêët nhiïìu tiïìn.

• Baån coá thïí laâ anh huâng nïëu baån tïn laâ Huâng vaâ baån coá

1 àûáa em.

• Baån coá thïí laâ baác sô maâ khöng cêìn hoåc nïëu baån tïn Sô

vaâ coá 1 àûáa chaáu.

• Thuêån vúå thuêån chöìng... con àöng mïåt quaá

• Möi húã rùng... hö

• Nhaâ saåch thò maát, baát saåch... töën xaâ böng.

• Vaån sûå khúãi àêìu nan, gian nan bùæt àêìu naãn.

• Qua cêìu ngaã noán tröng cêìu

Cêìu bao nhiïu nhõp… töën xùng dêìu bêëy nhiïu

• Ta vïì ta tùæm ao ta

Duâ trong duâ àuåc vêîn laâ caái ao!

• Rûúåu naây tûâ gaåo maâ ra

Ta àêy uöëng rûúåu cuäng laâ ùn cúm.

A: Theo cêåu thò ngûúâi nhû thïë naâo bõ goåi

laâ keã ngöëc?

B: Laâ ngûúâi cöë gùæng diïîn àaåt àiïìu mònh

muöën noái nhûng ngûúâi khaác khöng hiïíu, noái

vêåy cêåu coá hiïíu khöng?

A: KHÖNG!

KYÁ SÛÅ

NHÕP SÖËNG THI CÖNG32 NHÕP SÖËNG THI CÖNG 33

LAI RAI

Nhêm Thòn caác baån xêy nhaâ
Röìng bay àõnh hûúáng àûúåc àaâ laâm ùn

Vônh Tûúâng vûúåt moåi khoá khùn
Chuyïn tu àaâo taåo nhên vùn tuyïåt vúâi,

Trêìn cêëp, tûúâng vaách moåi núi,
Vônh Tûúâng – Gyproc baån àúâi coá nhau,

DURAflex trûúác sau,
Deão dai, bïìn vûäng nhû maâu thúâi gian,

Qua baân tay thúå baåc vaâng,
5 Vui khùèng àõnh laåi caâng vui hún,

Anh em gùæn boá keo sún,
Yïu nghïì, lêåp nghiïåp töët hún nhiïìu nghïì,

Cho duâ àöi luác buöìn ghï,
Suy thoaái, laåm phaát tiïìn vïì khoá khùn,

Trêìn höåp, trêìn cêëp, vaách ngùn,
Vêîn laâ nghïì “hot” cuãa ngaânh thaåch cao,

Miïìn Nam, Trung, Bùæc núi naâo,
Vûúåt ra thïë giúái, 5 sao Vônh Tûúâng.

Taác giaã: Trêìn Trung Thaânh,
TTPP Quyânh Hoaâng Phûúng, Haãi Dûúng

Taåi TÛÁ HAÃI GIAI HUYNH ÀÏå:
-	 Nïëu baån laâ ngûúâi múái
vaâo nghïì, baån coá thïí tòm thêëy
nhûäng ngûúâi àïí hoåc hoãi, àïí
trao àöíi kinh nghiïåm tay nghïì,
phaát triïín baãn thên.

-	 Nïëu baån laâ thaânh viïn àaä
giaâu kinh nghiïåm, baån coá thïí tòm
thêëy, kïët giao nhûäng “chiïën hûäu” àïí
múã röång möëi quan hïå cuãa mònh.

	 Vaâ hún hïët, chó cêìn baån laâ
thúå thi cöng thò Tûá Haãi Giai Huynh
Àïå seä laâ núi baån coá thïí dïî daâng tòm
thêëy nhûäng àöìng àöåi, nhûäng ngûúâi
anh em àöìng mön, àöìng loâng, àöìng
chñ hûúáng àïí kïët nöëi vaâ giao lûu.

	 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.

Nhùçm thùæt chùåt tinh thêìn àöìng àöåi,
tùng cûúâng sûå giao lûu, kïët nöëi
giûäa caác anh em thúå thi cöng trïn
moåi miïìn àêët nûúác, chuáng töi, ban
töí chûác baáo Nhõp Söëng Thi Cöng
chñnh thûác ra mùæt chuyïn muåc TÛÁ
HAÃI GIAI HUYNH ÀÏå giúái thiïåu àïën
têët caã caác baån àoåc cuãa baáo.

- Hoå vaâ tïn: Àaâo Kiïën Quöëc

- Ngaây sinh: 1/6/1984

- Quï quaán: Liïm Sún – Thanh Liïm

– Haâ Nam
- Lônh vûåc thi cöng: 8 nùm kinh nghiïåm

chuyïn thiïët kïë, thi cöng nöåi thêët trêìn –

vaách thaåch cao.
- Chaâo caác anh em thúå thi cöng trïn caã

nûúác. Mònh rêët muöën giao lûu vaâ kïët

baån vúái têët caã caác àöìng nghiïåp àïí coá

thïm loâng yïu nghïì, thïm kiïën thûác,

àam mï khöng gian laâm àeåp. Caác anh

em coá thïí liïn hïå vúái mònh qua àõa chó:

- Email: phanxeng@yahoo.com

- ÀT : 0985.700.666

- Hoå vaâ tïn: Lï vùn Tuyïn
- Ngaây sinh: 27/9/1983
- Quï quaán: Thuêìn Hûng – Khoaái Chêu – Hûng Yïn

- Lônh vûåc thi cöng: Chuyïn thi cöng trêìn – vaách thaåch cao

- Liïn hïå: ntxdthanglong2011@gmail.com
- Àiïån Thoaåi : 0989 855 160
- Chaâo caác anh em trïn chuyïn muåc “Tûá haãi giai huynh àïå” baáo Nhõp Söëng Thi

Cöng. Vúái hún 8 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 moåi sûå suön seã, thaânh cöng.

- Hoå vaâ tïn: Nguyïîn Troång Tiïn
- Ngaây thaáng nùm sinh: 14/4/1974
Quï quaán: Kim Àûác – Xuên Quan 2 – Àöìng Xuên
– Phuá Yïn
- Lônh vûåc thi cöng: 10 nùm chuyïn thiïët kïë thi
cöng nöåi thêët trêìn – vaách thaåch cao
- Liïn hïå: nguyentrongtienntt@gmail.com
- Àiïån Thoaåi : 0974.777568

- Töi rêët vui khi biïët baáo Nhõp Söëng Thi Cöng coá thïm chuyïn muåc naây àïí caác
anh em coá thïí troâ chuyïån, giao lûu vúái nhau trïn moåi miïìn àêët nûúác. 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. Chuác caác anh em
nhiïìu sûác khoãe.

- Hoå vaâ tïn: Lï vùn Thùng
- Ngaây thaáng nùm sinh: 7/2/1982
- Quï quaán: Xoám 8 Nghi Long - Nghi Löåc – Nghïå An

- Lônh vûåc thi cöng: 10 nùm kinh nghiïåm chuyïn thiïët kïë thi cöng

nöåi thêët trêìn – vaách thaåch cao.
- Liïn hïå: Email: lethang_tc@yahoo.com.vn

- Àiïån thoaåi : 0987.592.941
- Muâa Trung Thu àang àïën röìi seä coá ngûúâi àoaân viïn àûúåc vúái gia

àònh, nhûng cuäng seä coá ngûúâi khöng. 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.

- Hoå vaâ tïn: Trêìn Vùn Dûúng- Ngaây sinh: 05/06/1977- Quï quaán: Xaä Hûng Hoâa – Tp.Vinh – Nghïå An- Lônh vûåc thi cöng: 10 nùm kinh nghiïåm trong chuyïn muåc thiïët kïë thi cöng nöåi thêët trêìn – vaách thaåch cao
- Liïn hïå: duong_thachcao@yahoo.com.vn- Àiïån thoaåi : 0903284896- Nïëu coá anh em naâo thi cöng taåi khu vûåc naây, thò haäy liïn hïå vúái töi nha. Hy voång coá dõp laâm quen, cuâng trao àöíi nghïì nghiïåp vúái caác anh em.

1
2

3

5
4

VÙN NGHÏå

NHÕP SÖËNG THI CÖNG34 NHÕP SÖËNG THI CÖNG 35

TÛÁ HAÃI GIAI HUYNH ÀÏå

“Vônh Tûúâng bay xa” laâ phêìn tiïëp theo cuãa baâi thú
Khöng Àïì (do anh Àinh Quöëc Khaánh, Àöìng Nai saáng
taác) àaä àûúåc àùng trïn söë NSTC kyâ 6.

Mêîu thiïët kïë àûúåc saáng taåo vaâ giûä baãn quyïìn
búãi Vônh Tûúâng

www.vinhtuong.com - www.trannhadep.com

