

LỚP TẬP HUẤN NGHIỆP VỤ THÔNG TIN VÀ THỐNG KÊ KHOA HỌC VÀ CÔNG NGHỆ

Từ ngày 24-27/6/2014, tại thành phố Cao Lãnh tỉnh Đồng Tháp, Cục Thông tin KH&CN quốc gia phối hợp với Trường Quản lý khoa học và công nghệ (KH&CN) và Sở KH&CN tỉnh Đồng Tháp tổ chức Lớp tập huấn “Nghiệp vụ Thông tin và Thống kê KH&CN”.

Tham dự lớp tập huấn có gần 100 học viên- là cán bộ các trung tâm thông tin

KH&CN, phòng quản lý thông tin và thống kê KH&CN và các tổ chức KH&CN đến từ 25 tỉnh, thành phố trực thuộc Trung ương.

Phát biểu tại buổi khai mạc, TS Lê Xuân Định- Cục trưởng Cục Thông tin KH&CN quốc gia nhấn mạnh: Mục đích và yêu cầu đối với Lớp tập huấn là nhằm cập nhật hành lang pháp lý, trang bị và cung cấp cho học viên những kiến thức

Tin hoạt động

và kỹ năng về nghiệp vụ quản lý thông tin và thống kê KH&CN tại địa phương. Ông cho rằng, với kiến thức tiếp nhận được từ lớp tập huấn sẽ là cơ sở để các học viên thực hiện tốt hơn công tác thông tin và thống kê KH&CN ở địa phương, cơ sở của mình theo pháp luật quy định.

Tại lớp học, các học viên đã được các giảng viên truyền đạt các nội dung sau:

- Quản lý Nhà nước về hoạt động thông tin KH&CN;
- Nghiệp vụ thông tin KH&CN;
- Quản lý Nhà nước về hoạt động thống kê KH&CN;
- Nghiệp vụ thống kê KH&CN.

Cũng tại lớp học, các học viên cũng đã

trao đổi, chia sẻ kinh nghiệm thực tiễn trong công tác thông tin và thống kê KH&CN tại các địa phương.

Thông tin KH&CN giúp cho hoạt động nghiên cứu và ứng dụng được hiệu quả hơn, là cầu nối để đưa nhanh kết quả nghiên cứu vào thực tiễn sản xuất và đời sống, là kênh quan trọng để tuyên truyền, phổ biến các chính sách, pháp luật KH&CN đến người dân...; thống kê KH&CN vừa tạo nguồn cho thông tin KH&CN, vừa tạo ra những dữ liệu tin cậy phục vụ cho công tác qui hoạch, kế hoạch, xây dựng các chính sách, pháp luật KH&CN phù hợp với yêu cầu của thực tiễn đặt ra.

TH