28 CÂU CHUYỆN PHÁP LUẬT VỀ ĐẤT ĐAI, HÌNH SỰ,
TỆ NẠN XÃ HỘI, MÔI TRƯỜNG, AN TOÀN GIAO THÔNG,

AN TOÀN THỰC PHẨM

I. CÂU CHUYỆN PHÁP LUẬT VỀ HÌNH SỰ, TỆ NẠN XÃ HỘI

1. Câu chuyện pháp luật số 1:

Câu chuyện xảy ra tại Làng B, tiếng chuông cảnh báo về sự tha hóa trong tư cách đạo đức, coi thường pháp luật của một bộ phận thanh niên hiện nay:

Trần Văn Tr (sinh ngày 01/4/1995) và Trần Văn Th (sinh ngày 20/8/2000), cùng trú tại xã D, huyện B và là anh em con chú con bác. Trưa ngày 15/7/2014, Tr rủ Th tìm cách lấy xe máy của người khác để làm phương tiện đi lại hoặc bán lấy tiền tiêu, Th đồng ý. Tr bảo Th mượn xe máy (hiệu Supper Halim biển số 100U1-5256) của mẹ Th là bà Phạm Kiều Anh để thuận tiện cho việc thực hiện kế hoạch. Tr đưa Th một biển số giả 100L1-3672 gắn vào xe, còn biển số thật cất tại nhà trọ của Tr. Tr đưa 10.000 đồng cho Th ra chợ Bình Y mua tiêu xay và ớt xay. Khi Th mua về, Tr đem tiêu, ớt pha với nước lã cho vào chai nhựa (loại chai nước suối 0,5 lít), còn lại một ít tiêu xay Tr bỏ vào bao thuốc lá hiệu Texas. Th chuẩn bị 01 con dao dài 20 cm (loại dao dùng rọc giấy), 01 khúc gỗ tròn dài 40 cm, đường kính 3,5 cm.

Khoảng 22h30 cùng ngày, Tr bảo Th điều khiển xe chở Tr. Th giấu dao trong người, khúc gỗ để ở ba-ga xe. Tr đem theo một ca nhựa (loại ca dùng uống nước) cùng chai nước đã pha tiêu và ớt xay. Khi đến đoạn đường vắng, phát hiện người điều khiển xe máy đi một mình, cả hai thống nhất Th sẽ điều khiển xe chạy áp sát xe người đi đường, Tr sẽ đổ nước có pha tiêu và ớt xay vào ca nhựa rồi tạt vào mặt làm họ cay mặt, mất phương hướng mà ngã xuống đường. Th sẽ lấy xe bỏ chạy. Nếu người này chống cự thì Th dùng dao và Tr dùng khúc gỗ để tấn công, khống chế để cướp xe máy, lấy được xe thì cả hai quay về nhà trọ của Tr.

Khoảng 23h30 cùng ngày, khi Tr và Th đang chạy xe trên đường Lê Lợi, hướng từ Lê Lợi về Trần Hưng Đạo, đến khu vực xã A, huyện B thì bị lực lượng tuần tra của công an xã A, huyện B phát hiện xe gắn biển số giả. Công an xã đã yêu cầu Th dừng xe lại để kiểm tra giấy tờ xe. Trong quá trình kiểm tra, các đồng chí công an đã phát hiện những công cụ mà cả hai chuẩn bị nên đưa về công an xã lập hồ sơ.

Sau khi tiến hành điều tra ban đầu, ngày 17/2/2015, cơ quan điều tra công an huyện B ra quyết định khởi tố vụ án, khởi tố bị can đối với Trần Văn Tr và Trần Văn Th. Ngày 18/2/2015, cơ quan điều tra công an huyện B ra lệnh tạm giam Tr, Th 04 tháng.

VKSND huyện B ra bản cáo trạng truy tố Trần Văn Tr và Trần Văn Th về tội “cướp tài sản” theo quy định tại điểm a, b, d khoản 2 Điều 168 BLHS năm 2015 (với tình tiết tăng nặng định khung “có tổ chức”, “có tính chất chuyên nghiệp”) và chuyển toàn bộ hồ sơ vụ án cho Tòa án nhân dân huyện B. Đồng tình với quan điểm truy tố của Viện kiểm sát nhân dân huyện B, ngày 05/8/2015, Tòa án nhân dân huyện B ra quyết định đưa vụ án ra xét xử.

Ngày 25/11/2015, Tòa án nhân dân huyện B mở phiên toà xét xử sơ thẩm đối với Trần Văn Tr và Trần Văn Th. Tại phiên toà, đại diện Viện kiểm sát cho rằng việc Tr và Th chuẩn bị kỹ lưỡng công cụ, phương tiện phạm tội, bàn tính, dự liệu tình huống xảy ra cũng như phương án xử lý cho thấy các bị cáo rất chuyên nghiệp. Do đó, Hội đồng xét xử cần áp dụng tình tiết tăng nặng định khung “có tính chất chuyên nghiệp”.

Với nội dung vụ việc nêu trên, không ít người cho rằng, Tr và Th không phạm tội vì họ chưa sử dụng vũ lực với bất kỳ ai để chiếm đoạt tài sản. Tuy nhiên, cách hiểu này không chính xác vì những việc mà Tr, Th đã thực hiện trước khi bị công an phát giác đã thể hiện rõ nét biểu hiện của hành vi phạm tội được quy định tại điểm a, d khoản 2 Điều 168 BLHS năm 2015. Bởi lẽ:

- Trần Văn Tr và Trần Văn Th đã cùng nhau bàn bạc, chuẩn bị hung khí, chuẩn bị phương tiện và đang trên đường tìm kiếm người có tài sản để khống chế nhằm chiếm đoạt tài sản.

- Hành vi của Tr, Th thể hiện sự câu kết chặt chẽ giữa những người cùng thực hiện tội phạm. Đây là biểu hiện của trường hợp phạm tội có tổ chức (là tình tiết định khung tăng nặng được quy định tại điểm a khoản 2 Điều 168 BLHS năm 2015).

- Việc Tr, Th sử dụng xe máy làm phương tiện phạm tội chính là sử dụng phương tiện nguy hiểm để phạm tội. Tình tiết này được quy định là tình tiết định khung tăng nặng tại điểm d khoản 2 Điều 168 BLHS năm 2015.

- Tr là người chủ động bàn bạc và hướng dẫn phương thức hành động cho Th. Th là người chưa thành niên (chưa đủ 16 tuổi) bị Tr xúi giục cùng thực hiện tội phạm.

- Hành vi của Tr và Th tuy chưa trực tiếp dùng vũ lực đe dọa người có tài sản, nhưng họ đã chuẩn bị đầy đủ các điều kiện để thực hiện hành vi cướp tài sản là tội rất nghiêm trọng, đe dọa trực tiếp đến sự an toàn về tính mạng, sức khỏe và sự bất khả xâm phạm đến tài sản hợp pháp của công dân.

- Hành vi của Th và Tr ở giai đoạn chuẩn bị phạm tội cướp tài sản là tội rất nghiêm trọng nên họ phải chịu trách nhiệm hình sự về tội định thực hiện.

Như vậy, hành vi của Trần Văn Tr và Trần Văn Th đã đủ yếu tố cấu thành tội cướp tài sản theo quy định tại Điều 168 BLHS năm 2015.
Tuy hành vi của Trần Văn Tr và Trần Văn Th đã cấu thành tội phạm nhưng việc đại diện Viện Kểm sát đề nghị áp dụng tình tiết định khung tăng nặng “có tính chất chuyên nghiệp” khi cho rằng việc Tr và Th chuẩn bị kỹ lưỡng công cụ, phương tiện phạm tội, bàn tính, dự liệu tình huống xảy ra cũng như phương án xử lý cho thấy các bị cáo rất chuyên nghiệp là không có cơ sở vì:

- Hành vi chuẩn bị dao, gậy, biển số xe giả… của Tr và Th chỉ là hành vi chuẩn bị phạm tội;

- Với nội dung vụ việc nêu trên cho thấy, không có căn cứ nào chứng minh Th thực hiện tội phạm mang tính thường xuyên và coi đó là nghề để kiếm sống.

Do đó, việc đề xuất áp dụng tình tiết “có tính chất chuyên nghiệp”, theo chúng tôi là không thỏa đáng.

Bên cạnh việc xem xét hành vi phạm tội của các bị cáo nêu trên, cũng cần lưu ý về trách nhiệm hình sự mà các bị cáo phải gánh chịu. Trong vụ án này, một trong hai bị cáo là người chưa thành niên, do đó họ sẽ được hưởng chính sách hình sự đối với người chưa thành niên phạm tội. Cụ thể, bị cáo Trần Văn Th khi thực hiện tội phạm chưa đủ 16 tuổi (Th sinh ngày 20/8/2000) nên hình phạt áp dụng đối với Th chắc chắn sẽ thấp hơn Tr dù Tr và Th cùng bị áp dụng các điều luật như nhau về tội phạm.

2. Câu chuyện pháp luật số 2
Khoảng 8h ngày 22/12/2014, khi đi xe máy trên phố Hoa Hồng (phường A, quận B, thành phố C), Vũ Bá H và Nguyễn Văn L phát hiện thấy anh Ngô Anh Ph đang dừng xe để nghe điện thoại di động Iphone 5. H vượt lên rồi dừng xe để L quay lại giật điện thoại di động của anh Ph. Sau đó, H chở L chạy trốn. Anh Ph đến công an phường A trình báo. Chiếc điện thoại mà anh Ph bị giật là loại điện thoại Iphone 5, trị giá 10 triệu đồng.

Trên cơ sở xác minh, Cơ quan điều tra công an quận B đã bắt khẩn cấp L, H và khởi tố vụ án, khới tố bị can đối với L và H về tội “Cướp giật tài sản” theo điểm d khoản 2 Điều 171 BLHS năm 2015.

Tại cơ quan điều tra, L khai: “Khi đang đi trên đường Hoa Hồng, tôi và H nhìn thấy anh Ph đeo một chiếc điện thoại Iphone 5 ở thắt lưng. Tôi đã bảo H phóng xe máy theo anh Ph, chờ cơ hội giật chiếc điện thoại. Khi thấy anh Ph dừng xe nghe điện thoại, tôi bảo H phóng xe lên trước anh Ph một chút rồi dừng xe để tôi xuống giật điện thoại. Sau khi tôi giật được điện thoại, H chở tôi chạy đến một cửa hàng điện thoại ở phố Hoa Sen. Tôi bán chiếc điện thoại được 7.000.000 đồng, đưa cho H 3.000.000 đồng, còn tôi giữ 4.000.000 đồng. Số tiền này tôi đã trả nợ và ăn tiêu hết”.

H khai như sau: “Sáng 22/12/2014, tôi chở L đi đến đại lý bảo hiểm AIA để nộp tiền bảo hiểm cho con trai tôi. Khi đi qua phố Hoa Hồng, L bảo tôi dừng xe lại để L đi vệ sinh. Tôi dừng xe lại. Khoảng ba phút sau, tôi nghe thấy một thanh niên kêu “Cướp, cướp” và thấy L quay lại xe, trên tay có một chiếc điện thoại Iphone 5. L bảo tôi chở L đi ngay không người ta bắt được sẽ đánh L chết. Tôi chưa kịp phản ứng gì thì thấy một số người dân cầm ghế chạy về phía xe của tôi. Tôi sợ quá nên phóng xe chạy đi. Đến đại lý bảo hiểm AIA (đường Hùng Vương, quận B), tôi vào đóng tiền còn L bỏ đi đâu tôi không rõ”.

Như vậy, giả sử trường hợp 1:nếu lời khai Nguyễn Văn L tại cơ quan điều tra là đúng thì:

Hành vi của L, H đủ yếu tố cấu thành tội “Cướp giật tài sản” theo quy định điểm d khoản 2 Điều 171 BLHS năm 2015 vì:

- Khi nhìn thấy anh Ph đeo chiếc điện thoại Iphone 5 ở thắt lưng, L đã bảo H phóng xe máy theo anh Ph, chờ cơ hội giật chiếc điện thoại. H đồng tình với gợi ý của L (trường hợp đồng phạm giản đơn);

- Phát hiện thấy anh Ngô Anh Ph đang dừng xe để nghe điện thoại di động, H điều khiển xe vượt lên rồi dừng xe để L quay lại giật điện thoại di động của anh Ph. Với điều kiện thuận lợi H tạo ra, L đã có hành vi nhanh chóng tiếp cận và giật tài sản (điện thoại) của anh Ph.

- H và L đã dùng thủ đoạn nguy hiểm để giật tài sản là tình tiết định khung tăng nặng được quy định tại điểm d khoản 2 Điều 171 BLHS (sử dụng xe máy).

Như vậy, Vũ Bá H và Nguyễn Văn L sẽ phải chịu trách nhiệm hình sự theo quy định tại điểm d khoản 2 Điều 171 BLHS năm 2015.
Giả sử trường hợp 2: nếu lời khai Vũ Bá H tại cơ quan điều tra là đúng thì:

* Hành vi của Vũ Bá H sẽ không cấu thành tội “Cướp giật tài sản” vì:

- H không biết ý định và việc thực hiện hành vi phạm tội của L; H không tiếp nhận mục đích phạm tội của L;

- Việc H chở L chạy đi là phản ứng hoàn toàn bình thường, không có chủ định giúp đỡ L chạy trốn;

- H không nhận tiền do L phạm tội mà có.

* Hành vi của Nguyễn Văn L sẽ không cấu thành tội cướp giật tài sản theo quy định tại điểm d khoản 2 Điều 171 Bộ luật Hình sự năm 2015 như trường hợp 1. Trường hợp này, hành vi của L chỉ thỏa mãn quy định tại khoản 1 Điều 171 BLHS năm 2015 vì L không dùng thủ đoạn nguy hiểm để giật tài sản; L thực hiện hành vi phạm tội một mình (không có tình tiết tăng nặng định khung nào theo quy định tại khoản 2 Điều 171 BLHS năm 2015).

Với lập luận nêu trên, theo chúng tôi Nguyễn Văn L sẽ phải chịu trách nhiệm hình sự theo quy định tại khoản 1 Điều 171 BLHS năm 2015; Vũ Bá H không phạm tội.

3. Câu chuyện pháp luật số 3:
Khoảng 10h ngày 16/7/2014, Nguyễn Mạnh H điều khiển xe gắn máy mang biển số 52M9-1240 chở Võ Hoài N đi trên đường Lý Thường Kiệt, phường A, quận TB, thành phố M thì phát hiện chị Trịnh Thu Gi ngồi sau xe gắn máy của anh Phạm Quốc Việt (anh họ Gi), trên cổ có đeo sợi dây chuyền vàng. H bảo N: “Đợi tao đến gần bà kia thì mày lấy sợi dây chuyền”. Nói xong, H liền chạy xe ép sát xe anh Việt, N ngồi sau dùng tay giật được sợi dây chuyền, sau đó H tăng tốc bỏ chạy. Anh Phạm Quốc V liền đuổi theo và hô hoán người đi đường cùng đuổi. Do bất ngờ bị thủng xăm, H không làm chủ được tay lái làm đổ xe xuống đường. Một lát sau, anh V đuổi kịp. Anh Trần Nhật Q đang đi bộ gần đó thấy anh V hô cướp và chỉ về phía Nam liền đuổi theo. Anh V khống chế được H do H đang bị xe máy đè lên, anh Q đuổi theo N. Chạy được một đoạn, N quay lại dùng dao nhọn tự tạo đâm vào vai trái anh Q rồi cầm sợi dây chuyền bỏ chạy. Anh V, Q dẫn giải H về trụ sở công an phường A.

Ngày 18/7/2014, Cơ quan điều tra công an quận TB ra quyết định khởi tố vụ án và khởi tố bị can đối với Võ Hoài N và Nguyễn Mạnh H; ra lệnh tạm giam H 04 tháng và ra quyết định truy nã N.

Theo bản kết luận giám định ngày 22/7/2014 của Hội đồng giám định pháp y thành phố M: tỷ lệ thương tích của anh Trần Nhật Q là 15%. Anh Trần Nhật Q không có yêu cầu gì về vấn đề dân sự. Cơ quan điều tra không thu hồi được sợi dây chuyền.

Ngày 25/7/2014, Võ Hoài N đã đến trình diện tại trụ sở Cơ quan điều tra công an quận TB và nộp con dao gây án. Cơ quan điều tra đã ra lệnh tạm giam N 04 tháng kể từ ngày 26/7/2014. Tại Cơ quan điều tra, N khai đã bán sợi dây chuyền cho người đi đường với giá 800.000 đồng và tiêu hết. Chị Gi trình giấy mua bán dây chuyền của hiệu vàng Kim Quy, theo đó sợi dây chuyền giá 1.750.000 đồng.

Với nội dung vụ việc nêu trên, việc xem xét truy cứu trách nhiệm hình sự đối với Nguyễn Mạnh H, Võ Hoài N như sau:

- Hành vi của H: H sử dụng xe gắn máy giật dây chuyền của chị Gi trên đường. Sau khi ngã xe, H không bỏ chạy cũng không có hành vi chống lại những người vây bắt, do đó hành vi của H chỉ cấu thành tội cướp giật tài sản theo quy định tại điểm d khoản 2 Điều 171 BLHS năm 2015.

- Hành vi của N: N là người trực tiếp thực hiện hành vi giật tài sản của chị Gi. Tuy nhiên, khi bị vây bắt, N đã bỏ chạy và dùng dao tự tạo tấn công lại những người đuổi bắt. Hành vi cầm sợi dây chuyền bỏ chạy, tức là giữ cho được tài sản nên đã có sự chuyển hóa từ cướp giật tài sản sang cướp tài sản. Hành vi đâm anh Q gây thương tích 15% là yếu tố định khung theo khoản 2 Điều 168 BLHS năm 2015 nên không thể truy tố thêm tội Cố ý gây thương tích. Trong trường hợp này, hành vi của N chỉ cấu thành tội Cướp tài sản theo quy định tại khoản 2 Điều 168 BLHS năm 2015.

Như vậy, hành vi của H cấu thành tội cướp giật tài sản theo quy định tại khoản 2 Điều 171 BLHS năm 2015, hành vi của N cấu thành tội cướp tài sản theo quy định tại khoản 2 Điều 171 BLHS năm 2015.

Trên thực tế, sau khi vụ việc xảy ra, anh Trần Nhật Q (người bị N quay lại dùng dao nhọn tự tạo đâm vào vai trái) cho rằng Nguyễn Mạnh H đã có hành vi giúp sức cho N vì N đã sử dụng dao mà H đưa để đâm anh (cơ quan điều tra đã xác minh con dao đâm anh Q là do N mượn của H từ trước khi xảy ra vụ việc ngày 16/7/2014). Do đó, anh Q có đơn yêu cầu N, H phải bồi thường cho mình 10.000.000 đồng tiền viện phí, tiền thuốc điều trị tại nhà và tiền công lao động 01 tháng do anh Q phải nghỉ việc. Vậy, H có phải bồi thường theo yêu cầu của anh Q hay không? Không ít người cho rằng, H cũng bị truy cứu trách nhiệm hình sự thì cũng phải bồi thường cho anh Q. Tuy nhiên, cách nghĩ này là chưa chính xác, bởi lẽ, nếu có thực hiện việc bồi thường thì H sẽ bồi thường cho chị Gi (người bị hại trong vụ việc H phải chịu trách nhiệm hình sự) chứ không phải anh Q. Việc bồi thường, khắc phục hậu quả cho người bị hại (chị Gi) của H sẽ được xem xét áp dụng là tình tiết giảm nhẹ trách nhiệm hình sự theo quy định tại khoản 1 Điều 51 BLHS năm 2015. Sở dĩ H không phải bồi thường cho anh Q vì việc gây thương tích cho anh Q chỉ là hành vi vượt quá của Võ Hoài N (hành vi vượt quá của người đồng phạm). H không phải chịu trách nhiệm bồi thường thiệt hại cùng với N.

4. Câu chuyện pháp luật số 04
Khoảng 19h ngày 27/7/2015, Lê Hồng M (sinh ngày 01/10/1994) chuẩn bị sẵn một con dao mũi nhọn giấu trong túi quần rồi đi bộ đến tiệm vàng Kim Lân, số 201 đường Trần Hưng Đạo, phường ĐH, quận ĐT, thành phố T. Đến nơi, M vào trong hỏi mua 5 loại nữ trang gồm: 01 chiếc lắc đeo tay vàng 18k trọng lượng 05 chỉ 1 phân 7 ly; 01 mặt dây chuyền chữ Phước vàng 18k, trọng lượng 08 phân; 01 dây chuyền mặt cong vàng 18k trọng lượng 3 chỉ 2 phân 7 ly; 01 nhẫn vàng 18k trọng lượng 01 chỉ 6 phân 3 ly có mặt hột đá màu trắng đỏ, một dây chuyền 24k trọng lượng 5 chỉ 1 phân 6 ly. M kêu chị Phạm Vũ Bích Th (Chủ tiệm) tính tiền, chị Th tính tổng cộng 45.000.000 đồng. M hỏi chị Th có lấy ngân phiếu không, chị Th nói không. M nói chị Th gói vàng lại chờ M đi đổi tiền Việt Nam rồi sẽ quay lại lấy vàng.

M sang bên đường ngồi khoảng 30 phút, sau đó quay trở lại nói chị Th cho M xem số vàng. Khi chị Th vừa mở gói vàng trên tay ra, M liền giật lấy gói vàng bỏ chạy ra ngoài. Chị Th hô mọi người cùng đuổi theo bắt giữ M. Chạy được một đoạn, M đánh rơi gói vàng. Đúng lúc đó, các anh H, V, T chạy tới, M móc dao ra chống trả và nhặt gói vàng chạy tiếp. M chạy được khoảng 20 m thì bị mọi người khống chế, thu giữ hung khí và số vàng của chị Th.

Ngày 29/7/2015, cơ quan điều tra công an quận ĐT ra quyết định khởi tố vụ án và khởi tố bị can đối với Lê Hồng M. Ngày 30/7/2015, cơ quan điều tra ra lệnh tạm giam M 4 tháng. Tại cơ quan điều tra, M đã khai nhận toàn bộ hành vi phạm tội.

Ngày 15/12/2015, anh Phan Văn H gửi đơn yêu cầu Viện kiểm sát nhân dân quận ĐT khởi tố M về hành vi gây thương tích cho mình. Kèm theo đơn là giấy xác nhận của bệnh viện ĐT xác nhận anh H chỉ bị tổn thương nhẹ phần mềm, vết thương nông. Theo kết luận giám định: tỷ lệ thương tích của anh H là 3%.

Với nội dung vụ việc nêu trên, có quan điểm cho rằng hành vi của Lê Hồng M đã cấu thành hai tội: tội:“ Cướp tài sản” theo điểm đ khoản 2 Điều 171 và tội “cố ý gây thương tích” theo điểm a khoản 1 Điều 134 Bộ luật Hình sự năm 2015. Bởi lẽ:

- M gây thương tích cho anh Phan Văn H dưới 11%, nhưng M đã sử dụng dao nhọn để đâm anh H là thuộc trường hợp quy định tại điểm a khoản 1 Điều 104 BLHS “dùng hung khí nguy hiểm”. Do đó, hành vi của M đã cấu thành tội “cố ý gây thương tích”.

- Hành vi của M cấu thành tội “cướp tài sản” theo điểm đ khoản 2 điều 133 vì đã gây thương tích cho anh H.

Theo chúng tôi, nhận định nêu trên chưa chính xác vì:

- Theo dữ kiện của vụ việc, đây là trường hợp chuyển hoá từ tội cướp giật tài sản (Điều 171 BLHS) sang tội cướp tài sản (Điều 168 BLHS) nên tình tiết M dùng hung khí nguy hiểm để chổng trả nhằm giữ bằng được tài sản đã là tình tiết định tội của tội cướp tài sản, không thể sử dụng làm tình tiết tăng nặng định khung. Nếu việc sử dụng dao nhọn của M gây thương tích cho anh H với tỷ lệ từ 11-30% hoặc hơn thì hành vi của M sẽ cấu thành tội phạm theo quy định tại điểm đ khoản 2 Điều 168 BLHS. Tuy nhiên, trường hợp này, hành vi của M chỉ thoả mãn quy định tại khoản 1 Điều 168 BLHS vì tỷ lệ thương tích của anh H dưới 11%.

- Hành vi của M không cấu thành tội cố ý gây thương tích theo điểm a khoản 1 Điều 104 vì hành vi dùng dao nhọn chống trả nhằm giữ bằng được tài sản đã là tình tiết làm chuyển hóa từ tội cướp giật tài sản sang tội cướp tài sản.

Như vậy, theo chúng tôi hành vi của Lê Hồng M chỉ cấu thành tội cướp tài sản theo quy định tại khoản 1 Điều 168 BLHS năm 2015.

5. Câu chuyện pháp luật số 5:
Xã Xuân Đình cách trung tâm thành phố gần 30 km, từ ngày có cái dự án dầu khí về đầu tư khoan thăm dò, giá cả đất cát, nhà cửa tăng lên vùn vụt. Đám thanh niên choai choai đầu nhuộm tóc xanh tóc đỏ chạy xe máy ầm ĩ ngoài đường, nhà hàng bia hơi, karaoke mọc lên san sát... từ đó nhiều tệ nạn xã hội cũng nảy sinh.

Nhà ông Chiến, bà Nụ sau bữa cơm chiều, ông bà đang ngồi uống nước trà xem ti vi thì bỗng thấy Hằng, vợ Dũng (con trai thứ hai của ông bà) vừa chạy hớt hải vừa khóc:

HẰNG: Bố mẹ ơi, anh Dũng nhà con...(khóc nấc)

BÀ NỤ

· Sao? Sao thế con?

Hằng không nói lên lời, chỉ nghẹn ngào khóc. Ông Chiến sốt ruột, gắt.

ÔNG CHIẾN

· Có chuyện gì con nói ra ngay đi xem nào. Có chuyện gì?

HẰNG

· Chồng con bị chém, đang ở trong bệnh viện. Chú Phương bị công an bắt rồi.
BÀ NỤ hoảng hốt.

· Bị chém? Ai chém? Ở đâu?
ÔNG CHIẾN

· Con bình tĩnh, nói lại cho bố mẹ nghe xem nào. Nói đi.
HẰNG nói: (Hằng nghẹn ngào kể lại một cách đứt quãng)

Sự việc là thế này ạ, con với anh Dũng, chú Phương đang ngồi ăn cơm. Thằng Thắng đến gọi anh Dũng ra ngoài nói cần nói chuyện gì đó. Anh Dũng không ra, chỉ bảo nó vào trong nhà nói chuyện. Nó không vào mà đòi anh Dũng ra ngoài nói chuyện nếu không nó đốt nhà. Anh Dũng với chú Phương đi ra ngoài theo nó. Ai ngờ vừa ra đến nơi, thằng Thắng với một thằng nữa xông vào chém anh Dũng. Chú Phương hoảng quá, chạy vào nhà lấy dao ra cứu anh Dũng. Khi chú ấy chạy ra đến nơi thì anh Dũng đã nằm gục dưới đất, người đầy máu. Chú Phương thấy tên kia chở Thắng định chạy nên chú Phương lao vào chém thằng Thắng ngồi sau. Thắng ngã xuống đường. Còn thằng chở Thắng thì chạy mất. Con đã gọi công an đến. Con cùng mấy anh Công an đến đưa anh Dũng đi cấp cứu. Còn chú Phương bị công an bắt đi rồi. Giờ con về để lấy tiền đóng viện phí cho anh Dũng. Anh ấy cũng đã tỉnh lại rồi ạ.

BÀ Nụ sợ hãi, xót con gần như lả đi. Ông Chiến và Hằng phải đỡ bà Nụ ngồi lên ghế. Hằng chạy đi lấy nước cho bà Nụ. Ông Chiến lay mãi bà Nụ mới tỉnh lại. bà Nụ cầm tay ông Chiến, hoảng hốt.

BÀ NỤ (mếu máo): ông ơi, hai thằng con mình nó có mệnh hệ gì thì tôi sống sao được. Một thằng thì bị chém nằm viện, một thằng thị bị công an bắt.Thằng phương vô tội phải không ông? Vì anh nó bị chém nó mới xông vào người ta.

ÔNG CHIẾN im lặng, ngậm ngùi lắc đầu.

BÀ NỤ (vừa nói vừa khóc nấc lên)
-Trời ơi con tôi. Một đứa bị chém nằm trong bệnh viện. Một đứa thì bị Công an bắt rồi.

Hằng mang nước ra cho bà Nụ uống.

Vừa lúc có một người bước vào. Đó là công an phường.

CÔNG AN

· Thưa ông bà, Phạm Việt Phương – con trai ông bà bị bắt vì tội cố ý gây thương tích cho người khác.

ÔNG CHIẾN

· Nhưng anh nó bị mấy người kia hành hung. Nó làm thế là tự vệ chính đáng.
CÔNG AN

· Sự việc mặc dù đã xảy ra như vậy nhưng nhân chứng ở hiện trường xác nhận Phương đã xông vào hai người kia trong lúc họ đang chạy trốn. Họ không có ý định hành hung Phương.

CHỊ HẰNG

· Nếu chú Phương không xông vào bọn chúng, bọn chúng sẽ chạy mất.
CÔNG AN

Nhưng Phương đã tấn công họ trong lúc họ không có ý định tấn công cậu ta

HẰNG bất bình:

· Anh nói như vậy, chẳng lẽ em tôi phải đứng nhìn bọn nó chạy trốn à?

CÔNG AN

· Cậu ấy có thể có cách xử lý khác để ngăn bọn chúng chạy trốn.
HẰNG:

· Trong tình thế lúc đó, chẳng có cách nào khác để ngăn bọn họ chạy trốn. Đấy là chưa kể nếu hai người họ quay lại tiếp tục xông vào chém em tôi thì em tôi cũng không thể đỡ được cả 2 bọn họ.
BÀ NỤ xót xa

· Con tôi bảo vệ anh nó mà lại thành kẻ có tội ư?

· CÔNG AN

Gia đình hãy bình tĩnh nhìn nhận sự việc một cách khách quan hơn. Mặc dù Phương làm thế là do tức giận khi thấy anh trai bị hành hung. Nhưng Phương đã không đủ bình tĩnh để nhận thức hành vi xâm hại của Thắng và Toàn đã kết thúc nên vẫn tiếp tục chống trả. Phương đã thực hiện hành vi gây thương tích cho Thắng trong trạng thái tinh thần bị kích động mạnh do hành vi trái pháp luật nghiêm trọng của Thắng và Toàn đối với anh trai Phương. Hậu quả là Thắng đã bị gây thương tích với tỷ lệ thương tật là 58%. Với hành vi và hậu quả như vậy, Phương đã vi phạm Điều 135. Tội cố ý gây thương tích hoặc gây tổn hại cho sức khỏe của người khác trong trạng thái tinh thần bị kích động mạnh.

ÔNG CHIẾN

· Con tôi có bị truy cứu tội hình sự giống như hai người kia không hả anh?

CÔNG AN

Điều này sẽ phải chờ kết luận của cơ quan điều tra và phán quyết của Tòa án. Nhưng với vụ việc này, theo kinh nghiệm và hiểu biết pháp luật của tôi thì hình phạt mà Phương có nguy cơ phải gánh chịu là thì bị phạt tiền từ 10.000.000 đồng đến 50.000.000 đồng hoặc phạt cải tạo không giam giữ đến 03 năm.
HẰNG

· Còn hai người kia thì sao ạ?

CÔNG AN

Đối với hành vi mà Toàn và Thắng đã gây ra thì đối chiếu với quy định tại khoản 3 Điều 134. Tội cố ý gây thương tích hoặc gây tổn hại cho sức khoẻ của người khác, Toàn và Thắng có thể sẽ bị truy cứu trách nhiệm hình sự về tội “cố ý gây thương tích” theo quy định và phải chịu hình phạt tù từ 4 năm đến 7 năm

BÀ NỤ

· Trời ơi, do đâu có cơ sự này.

CÔNG AN

Đồng nghiệp của tôi báo về, con trai bà đã được cấp cứu xong, đã qua cơn hiểm nghèo. Gia đình có thể vào viện thăm anh ấy.

ÔNG CHIẾN (thở phào)

- Ơn trời, con tôi đã qua giai đoạn nguy hiểm. Cảm ơn các anh đã giải thích cho chúng tôi hiểu.

CÔNG AN

- Đây là trách nhiệm của chúng tôi. Gia đình ông bà cứ yên tâm.

6. Câu chuyện pháp luật số 6: Sự thức tỉnh kịp thời
Sơn sinh ra trong một gia đình nghèo ở một làng quê tỉnh lẻ. Gia đình sống bằng nghề thủ công tre nứa cùng vài thước ruộng đồng. Cuộc sống đang bình yên thì bỗng một ngày anh Ba (bố của Sơn) đi lấy nứa ở làng bên thì phải lòng một người con gái đang độ tuổi thanh xuân. Kể từ đó anh Ba cứ bám lấy cái làng đó và có thái độ không còn ngọt ngào cùng với người vợ yêu thương của mình nữa. Lúc này anh Ba ở độ tuổi 30 còn chị vợ là 25 tuổi.

Đến một ngày anh Ba nói với vợ rằng “Tôi muốn lấy thêm vợ 2 bà đồng ý chứ”; bà năm giật mình và hét toáng lên “tôi có bị điên mà để anh đi lấy thêm người khác” tôi mà biết con đó là con nào thì tôi xé xác nó ra. Thế nhưng không hiểu sao vài ngày hôm sau cứ như định mệnh sắp đặt sẵn, anh Ba đã dẫn cô gái làng bên về nhà. Bà Năm nhìn thấy mà lòng nghiện ngào với 2 dòng nước mắt tuôn rơi, bà liền chạy vồ lấy cô gái kia túm tóc rằng co như muốn xé xác cô gái đó ra thật. Ông Ba đã chạy lại gỡ được cô gái kia ra và đánh đập bà Năm thậm tệ và đuổi bà Năm đi khỏi nhà. Khi đó anh Ba và chị Năm đã có với nhau được 2 người con, là Sơn và đứa em gái 4 tuổi.

Sau ngày đó chị Năm đã đưa em gái Sơn đi cùng, còn Sơn ở lại cùng với bố. Một tháng sau thì anh Ba và cô gái làng bên đã tổ chức một đám cưới nho nhỏ để chính thức đưa về nhà anh Ba làm vợ anh Ba và mẹ kế của Sơn. Hai năm sau khi anh Ba đã có thêm được 1 cậu con trai 1 tuổi thì cô gái đó bỏ về làng bên sống với bố mẹ đẻ vì lý do không muốn sống chung với anh Ba nữa. Bốn năm sau anh Ba lấy thêm một vợ nữa và sinh được hai người con gái. Chị Năm lúc đó cũng không biết làm gì để sinh sống nên đã đưa đứa con gái mình cùng sang Trung Quốc theo một người đàn ông Trung Quốc về làm vợ và từ đó mất tích không tin tức gì nữa. Sơn lúc đó cũng đã hơn mười tuổi, nhà nghèo không đủ tiền đóng học phí, lên lớp lại bị bạn bè trêu chọc “mẹ mày đi lấy chồng Trung Quốc à? Về với dì ghẻ mày đi”. Không thấy Sơn rơi nước mắt khi bị bạn bè dẽo cợt nhưng trong lòng cậu thế nào thì chắc chỉ có những người cùng cảnh ngộ giống cậu mới thấu hiểu. Sơn quyết định bỏ học và rồi đi theo mấy ông thợ xây phụ hồ kiếm thêm thu nhập cho gia đình và nuôi bản thân. Từ đây, cuộc đời Sơn đã bắt đầu đi vào con đường đen tối của xã hội. Lúc bấy giờ ngôi làng nhỏ đó bỗng rộ lên nạn nghiện hút ma túy. Tuổi mới lớn lại xa gia đình đi làm, những cám dỗ cùng với sự bất mãn của Sơn đã khiến Sơn cùng với đám làm thợ hồ đó hút ma túy. Thời gian đầu có tiền công của thợ hồ thì tha hồ hút thế nhưng sau tiền thợ hồ kia không thể đủ cho Sơn hút nữa, nên Sơn đã phải cùng đồng bọn hút ma túy đi ăn cắp đồ bán để hút. Ngày qua ngày cứ thế và ăn cắp ở làng không được nữa Sơn đã mò về nhà xúc lúa đem bán và nhặt những gì có thể bán được ở nhà thì đem đi hết. Nhà đã khó khăn giờ lại càng khổ hơn. Khi anh Ba biết được Sơn nghiện hút đã đánh đập Sơn và đuổi khỏi nhà. Không còn chỗ nào đi nữa Sơn vào ga nhảy tàu vào Sài Gòn. Bơ vơ, lạc lõng, không người thân, không quen biết, không công việc, một thiếu niên mới ở tuổi mười lăm bơ vơ nơi đất khách quê người. Trên người ngoài duy nhất bộ áo đang mặc thì Sơn chẳng có một thứ gì khác lại cộng với những cơn thèm thuốc day nghiến thân thể Sơn. Dung một cô gái quê miền tây sinh ra trong một gia đình đông con và mẹ đã bỏ đi để lại cho bố một bầy trẻ thơ. Là chị cả trong nhà nên Dung phải bỏ lên Sài Gòn với mong ước tìm được việc làm kiếm tiền gửi về quê lo cho các em. May mắn Dung được một người cùng quê giới thiệu cho vào một quán ăn rửa chén, phục vụ quán. Một hôm, sau buổi đi làm về trên đường Dung bị một toán thanh niên chắn đường và dở trò đồi bại, tình cờ trong lúc Sơn đang lê lết những bước chân yếu đuối, mắt lờ đờ, mệt mỏi bỗng dưng thức tỉnh Sơn chạy đến và quát lớn đám bọn côn đồ. Trông thấy Sơn chúng biết là một tên nghiện nên cũng không dám làm tới làm gì nên đã bỏ đi. Lúc đó trong mắt Dung thì Sơn là một anh hùng chứ không phải một tên rác rủi của xã hội, Dung đã không ngần ngại ôm chùm lấy Sơn mà khóc. Từ lúc mà Sơn lớn lên đến giờ chưa một lần được ai ôm Sơn như vậy, cũng chưa một lần được cảm thấy mình làm được điều gì quan trọng hay lớn lao. Bỗng dưng trong lòng Sơn lúc này cảm thấy mình như được hồi sinh, thấy mình là người có ích. Có thể đấy là động lực giúp Sơn chống lại được cơn thèm thuốc và đói cồn cào của mình. “Đừng khóc nữa em, ổn rồi không sao nữa đâu” đó là lời nói của một anh hùng đối với Dung. Dung dẫn Sơn về căn nhà trọ của mình và mua ổ bánh mỳ cho 2 đứa cùng ăn, nhìn Sơn ngốn nghiến nhai ổ bánh mỳ mà Dung cảm thấy hạnh phúc. Cả hai đã kể về cuộc sống bất hạnh với nhau nghe và cùng hứa sẽ giúp đỡ che chở cho nhau mãi mãi. Tuy nhiên, những cơn nghiện của Sơn vẫn hành hạ và khiến Sơn không thể dứt bỏ. Những lần thèm thuốc, Sơn đều trốn Dung đi trộm cắp vặt để lấy tiền mua thuốc. Việc đó cứ diễn ra mà Dung không hề hay biết.

Nhưng Sơn đâu có ngờ rằng, dính tới cái chết trắng đơn giản như vậy. Càng ngày, Sơn cần tiền hơn để đáp ứng nhu cầu của mình. Sơn càng ăn cắp nhiều hơn. Sơn phải vay lãi của đám anh chị ngoài chợ. Đó cũng chính là điều Sơn không ngờ.

Tiền cứ vay nhiều, chủ nợ đến cũng nhiều. Dung đã biết được việc Sơn làm. Dung buồn, khuyên nhủ Sơn nhiều lắm. Nhưng với môt người đang thèm thuốc như Sơn, mỗi lần nói chuyện là mỗi lần Sơn đánh Dung.

Biết được rằng một mình không thể khuyên ngăn được Sơn, Dung đã nhờ Phong - một công an khu vực nhiệt huyết và tốt bụng.

Phong cũng biết chuyện của Sơn, hàng ngày anh đều qua nhà Sơn. Một mặt để nắm tình hình, một mặt Phong tìm cách tâm sự, khuyên nhủ Sơn.

Thời gian đầu, Sơn cảm thấy khá khó chịu, không để ý và quan tâm tới những điều nói của vợ và cán bộ Phong.Sơn vẫn thường xuyên đi trộm cắp vặt và vay tiền để thoả mãn cơn nghiện của mình . Về phần mình, Dung luôn bên cạnh chăm lo và khuyên nhủ Sơn, dù cô có vất vả như thế nào đi nữa.

Phong - với trách nhiệm của một chiến sĩ công an khu vực, với tấm lòng của người đã gặp và giúp đỡ nhiều hoàn cảnh như Sơn. Phong luôn kiên trì, vận động Sơn từ bỏ ma tuý và trở thành một con người tốt, giúp ích cho xã hội.

Qua thời gian, Sơn cũng biết được tác hại của ma tuý và rất thương Dung. Tuy nhiên, dũng khí của anh chưa đủ để từ bỏ ma tuý.

Vào một hôm cuối năm, sắp tới giao thừa, nhà nhà đang chuẩn bị tết, thì Sơn lại đang vật vả ngoài đường với cơn nghiện đang quần quại. Sơn cần tiền để mua thuốc. Sơn rảo bộ qua khu dân cư Quận Bình Thạnh. Thấy có con chó cảnh đi ngoài vỉa hè. Sơn nghĩ, con chó cũng đáng tiền. Sơn dùng dây thừng kéo cổ con chó rồi kéo đi. Sơn không ngờ chủ của nó vẫn đang theo dõi. Người chủ hô to:

- Trộm chó! Trộm chó!

Rất nhiều người gần đó đã tới và bắt được Sơn, mặc dù họ không báo công an. Tuy nhiên, Sơn bị đánh thừa sống thiếu chết. Sơn nằm trên đường, máu me be bét, tưởng như mình sắp chết. Bỗng dưng, có một bàn tay sốc người Sơn và bế lên xe. Sáng hôm sau, tỉnh dậy trên giường bệnh, Sơn thấy Dung đã có mặt từ bao giờ. Tay cô nắm lấy tay anh và ngủ thiếp đi. Lúc này, Sơn cảm nhận được tình yêu Dung dành cho anh, cũng như cảm thấy có lỗi với Dung.

Đúng lúc đó, cán bộ Phong đi vào, mang theo sữa và đồ ăn đưa cho Sơn.

Phong nói:

"Anh ăn đi cho khoẻ. Hôm qua, tối được trình báo có đánh nhau. Không ngờ đó là anh. Anh biết là anh tí nữa bị đánh chết không. Anh biết là Dung lo lắng và chăm sóc anh thế nào không!

Anh hãy thay đổi đi, cơ hội vẫn còn nhiều. Anh vẫn có thể làm lại cuộc đời. Tôi và xã hội sẽ giúp anh. Mà dù sao, anh cũng phải sống cho vợ, cho con anh nữa chứ. Dung nói với tôi rồi, Dung đang mang trong mình dòng máu của anh đó!"

Sơn lặng người, nhìn Dung, Sơn thấy trong mình có một cảm giác khác lạ: vừa tủi nhục, vừa vui mừng. Nhưng Sơn biết chắc, từ bây giờ mình sẽ phải thay đổi!

Bắt đầu từ đó, Sơn bắt đầu cai nghiện. Cùng với sự giúp đỡ của Dung và tính kiên trì cố gắng của Sơn mà Sơn đã cai được nghiện. Sơn đã xin được một công việc phục vụ bàn ở quán ăn do sự giới thiệu của cán bộ Phong. Nửa năm sau, sau họ có với nhau một cậu con trai và sống bên nhau trong một mái ấm đầy tình thương và hạnh phúc.
7. Câu chuyện pháp luật số 7: Tác hại từ “hàng trắng”

Bà Thành hốt hoảng chạy sang nhà ông Toàn.

· Ông Toàn ơi! Chết rồi!

· Ông Toàn: chuyện gì mà làm bà hốt hoảng như bị ma làm vậy hả?

· Bà Thành: con Tâm! Con Tâm nhà tôi nó bị Công an huyện bắt rồi, khổ thế cơ chứ, khổ cho tôi quá không trời!

· Ông Toàn: uống chén nước đi đã, chuyện gì cũng có hướng giải quyết, quan trọng là phải bình tĩnh!!! Thế rốt cuộc có chuyện gì kể tôi nghe xem nào?

· Bà Thành nước mắt ngắn, nước mắt dài: Tôi vừa đi làm đồng về thì thấy thằng Đức - công an viên ở xã mình đó đến báo cho tôi biết là con Tâm đã bị Công an bắt rồi, mà còn là Công an huyện nữa cơ chứ. Trời ạ! Nó vốn ngoan ngoãn, hiền lành, có bao giờ làm hại ai hay ăn trộm ăn cắp gì của ai bao giờ đâu mà đến nông nỗi bị Công an bắt! trời ơi là trời!!!

· Thế đầu đuôi câu chuyện ra sao? – ông Toàn hỏi.

· Bà Thành: Tôi nghe thằng Đức nó nói là sáng nay con Tâm bị bắt về tội ma túy gì ấy?

· Ông Toàn: sao lại là tội ma túy, tôi chả hiểu gì cả?

· Tôi cũng có biết gì đâu, nghe thằng Đức nói đại loại là bị bắt về cái gì đó liên quan đến ma túy ấy. Cả xã này, có ông là cán bộ về hưu, hiểu biết pháp luật nên tôi sang hỏi ông xem thế nào, nó bị bắt oan phải không ông? – bà Thành khóc lóc.

· Ông Toàn: bà nói vậy làm sao tôi biết được là oan hay không, bà phải kể rõ ngọn ngành câu chuyện xem thế nào đã chứ?

Rèn rèn rèn – tiếng xe máy của thằng Đức là Công an viên ở xã vừa đúng lúc đi đến nhà ông Toàn.

· Bà Thành: Đây, đây có thằng cháu Đức ông hỏi nó đi.

· Ông Toàn: Đức, mày vào đây bác hỏi.

· Dạ vâng! Đức dựng xe máy bước vào nhà ông Toàn.

· Đây, mày ngồi xuống đây bác hỏi chuyện. Thế việc con Tâm bị Công an huyện bắt lý do là làm sao?

· Ah! Cháu nghe thấy các anh Công an huyện nói Tâm bị bắt vì tội Mua bán trái phép chất ma túy đó ông. Cháu thấy Công an họ bảo Tâm đã mua cần sa (dạng cỏ) của người không rõ lý lịch mà Tâm mới quen qua mạng Facebook, rồi mang bán cho mấy thằng ở trung tâm huyện thì bị bắt quả tang.

· Bà Thành hỏi: Thế cái Tâm nó bán cần sa cơ mà, sao lại bắt nó về tội mua bán trái phép chất ma túy là sao?

· Vậy bà không hiểu rồi – ông Toàn nói: Cần sa là một trong các chất thuộc danh mục chất ma túy và tiền chất theo Nghị định số 82/2013/NĐ-CP của Chính phủ ngày 19/7/2013 ban hành các danh mục chất ma túy và tiền chất và Nghị định số 126/2015/NĐ-CP ngày 09/12/2015 sửa đổi, bổ sung danh mục danh mục các chất ma túy và tiền chất ban hành kèm theo Nghị định định số 82/2013/NĐ-CP thì các chất này đều do nhà nước độc quyền quản lý. Mọi hành vi mua bán, tàng trữ, vận chuyển...các chất này mà không được nhà nước cho phép thì đều là vi phạm pháp luật.
· Tôi nghe mọi người nói nếu chưa thành niên là chưa đủ 18 tuổi trở lên thì sẽ không phải chịu trách nhiệm hình sự đúng không ông? Đằng này cái Tâm nó mới có 16 tuổi 5 ngày, thế mà sao họ lại bắt con tôi! – bà Thành đăm chiêu nói.
· Ai nói với bà như vậy? – ông Toàn hỏi.
· Bà Thành: Thì tôi thấy mấy người dân, bà con hàng xóm bảo vậy mà!
· Ông Toàn: các bà chỉ buôn dưa lê, dưa chuột là giỏi thôi, cứ chuyện lớn nhỏ trong làng cái gì cũng mang ra để bàn luận mà chả tìm hiểu gì cụ thể về quy định của pháp luật cả, như thế bảo sao lại hay vi phạm pháp luật là đúng.
· Vậy ông giải thích tôi nghe, liệu nó có bị bỏ tù không – bà Thành hoang mang hỏi.
· Ông Toàn đáp: Theo quy định tại khoản 1 Điều 251 Bộ luật hình sự năm 2015 quy định: “1. Người nào mua bán trái phép chất ma túy, thì bị phạt tù từ 02 năm đến 07 năm.” . Đó là khung hình phạt thấp nhất của tội phạm này, mức án cũng có thể nặng hơn phụ thuộc vào lượng ma túy cụ thể. Thêm nữa, cháu Tâm đã hơn 16 tuổi, tuy là vẫn ở độ tuổi vị thành niên nhưng vẫn phải chịu trách nhiệm hình sự, bởi theo quy định tại khoản 1 Điều 12 Bộ luật có quy định: “Người từ đủ 16 tuổi trở lên phải chịu trách nhiệm hình sự về mọi tội phạm”. Tuy nhiên, do là đang ở tuổi vị thành niên, nên cháu Tâm sẽ được xem xét áp dụng các quy định pháp luật đối với người chưa thành niên phạm tội.
· Bà Thành: Vậy là cháu Tâm nhà tôi vẫn phải chịu trách nhiệm hình sự rồi…! thế giờ phải làm sao, giờ tôi có được lên gặp cháu Tâm không ông?
· Ông Toàn: Bà đừng quá lo, theo quy định cháu Tâm đang tuổi vị thành niên nên cần có mặt người đại diện hợp pháp của cháu. Công an họ sẽ có văn bản mời mình lên thôi.
· Bà Thành buồn bã ngồi sụp xuống.
· Ông Toàn: Thôi, giờ bà chờ tôi thu xếp mấy việc rồi lên huyện xem thực hư ra sa0. Khổ thân, cái Tâm nó vốn là đứa ngoan ngoãn hiền lành thế mà.
Hai ông bà vội vã đi trong buổi trưa nắng để kịp buổi làm việc đầu giờ…

8. Câu chuyện pháp luật số 8

Những tia nắng cuối chiều yếu ớt rải khắp sân. Ông Hoàn ngồi lặng lẽ trên bậc thềm trước hiên nhà. Với tay lấy cái điếu cày còn vê thuốc dang dở, ông Hoàn châm lửa, rít mạnh một hơi, nhả từng đợt khói. Nhìn đi nhìn lại căn nhà trống trải, không có nổi tài sản gì đáng giá, bất giác ông lại thở dài và nghĩ giá như mình đừng nuông chiều con quá, giá như… nhưng nỗi ân hận đã muộn màng…

Bà vợ ông vai vác cuốc đi từ ngoài cổng vào. Ông ngước nhìn ra ngoài. Bà vợ ông vừa đi thăm lúa về. Bà đến bên bể nước múc nước rửa qua chây tay rồi tiến lại gần chồng cất tiếng nhỏ nhẹ.

Bà Hoàn:

- Ông ở nhà một mình à? Con Hương, thằng Tuấn lại đi đâu rồi ?

Ông Hoàn ngả người tựa lưng đưa mắt nhìn ra cổng với tâm trạng buồn rầu nói :

- Biết chúng nó đi đâu ? Chẳng nghề ngỗng gì, không xin được việc làm, tôi chỉ lo những tệ nạn cũ mà chúng nó mắc phải sẽ lại đến gõ cửa nhà mình.

 Ông nói, giọng trầm hẳn xuống.

Bà Hoàn hiểu tính chồng. Bà biết ông đang tâm tư lắm. Nghĩ đến cảnh nhà, bà cũng nẫu ruột. Bà lặng lẽ bước vào trong nhà. Ông Hoàn ngồi suy tư. Tiếng nội tâm vang lên trong ông :

· « Ông bà có hai mặt con đủ nếp đủ tẻ. Tuân và Hương lớn lên trong sự chiều chuộng của bố mẹ, nhưng càng lớn, hai anh em càng không chuyên tâm học hành mà sớm sa đà, chơi bời với đám bạn xấu… Rồi đến một ngày, ông bà điếng người khi công an về bắt Tuân do tham gia cướp tài sản cùng đồng bọn để lấy tiền tiêu xài. Do phạm tội lần đầu, lại có thái độ thành khẩn, Tuân sau đó bị kết án 3 năm tù giam. Mãn hạn tù ra về, Tuấn trở nên xa lánh mọi người, mặc cảm vì mình cái tiếng tù tội. Và Tuấn bắt đầu trượt dốc khi bạn bè xấu rủ rê, Tuấn lao vào nghiện hút. Và thế là bắt đầu chuỗi ngày dài các tài sản trong gia đình lần lượt đội nón ra đi. Đau lòng thay, lúc Tuân mãn hạn tù về nhà thì cũng là lúc Hương, em gái Tuân bỏ nhà đi theo bạn bè lên thành phố. Hương trượt dài trong cuộc sống đầy cám dỗ, trở thành gái bán dâm lúc nào không hay. Rồi trong một cuộc ra quân truy quét liên ngành của cơ quan chức năng, Hương cũng bị bắt, rồi được đưa đi trại phục hồi nhân phẩm.

Giờ đây thằng Tuân, con Hương đã trở về với ông bà, không khí gia đình bớt vắng vẻ, nhưng ông bà chưa biết xoay xở cuộc sống ra sao… »

Nghĩ đến đây ông Hoàn lại thở dài, với tay định châm điếu thuốc lào, chợt có tiếng loa truyền thanh của xã vang lên đầu hồi nhà.
« Thủ tướng Chính phủ đã có Quyết định số 29 năm 2014 về chính sách hỗ trợ tín dụng đối với hộ gia đình và người nhiễm HIV, người sau cai nghiện ma túy, người điều trị nghiện các chất dạng thuốc phiện bằng thuốc thay thế, người bán dâm hoàn lương »

Nghe đến đây, ông Hoàn ngồi bật dậy, gọi với vào trong nhà.

Ông Hoàn:

· Bà nó ơi, ra đây mà nghe này, nhanh lên ».

Bà Hoàn trong nhà bước vội ra nhìn chồng ngạc nhiên :

· Gì đấy ông ?

Ông Hoàn chỉ tay ra đầu hồi nói:

 - Đấy, bà nghe thấy gì chưa, hình như Nhà nước có chính sách hỗ trợ đối với gia đình có người nghiện đấy. Mải gọi bà mà tôi nghe không rõ rồi đây này. Bực quá đi mất.

Bà Hoàn :

- Ôi dào, ông chỉ được cái nhanh nhảu. Có hỗ trợ gì thì chắc gì đã đến lượt nhà mình. Tôi giờ chỉ cần lo thằng Tuân, con Hương có công ăn, việc làm là tôi mừng lắm rồi.

Hai ông bà nhìn nhau thở dài. Bỗng có tiếng gọi ơi ới ngoài ngõ. Bà Hoàn chạy ra mở cửa, nhận ra anh Đức, cán bộ tư pháp xã, là cháu họ gọi ông là cậu sang chơi, bà đon đả :

- Đức đấy à, mời cháu vào nhà chơi.

Bước vào đến sân, anh Đức cất tiếng chào ông Hoàn và nói ngay :

Anh Đức:

- Hôm nay cháu sang chơi thăm cậu mợ, cũng là có tin mới đây. Việc hôm trước cậu mợ nhờ lo cho em Tuân, em Hương cháu chưa tìm được việc phù hợp. Nhưng nay đã có hướng đi mới rồi. Nhà nước có chính sách mới hỗ trợ tín dụng cho những gia đình có hoàn cảnh như nhà mình. Thời gian vừa qua cháu cũng biết em Tuân, em Hương nhà mình sau một thời gian về gia đình đã tu chí, quyết tâm làm lại cuộc đời. Vì vậy, thực hiện Quyết định của Thủ tướng, tỉnh mình là 1 trong 15 tỉnh làm thí điểm. Xã mình đã có chủ trương thông báo cho các gia đình đáp ứng đủ điều kiện thì có thể thực hiện việc vay vốn để hỗ trợ sản xuất, phát triển kinh tế đấy Cậu mợ ạ.

Ông Hoàn :

- Thế à, tốt quá rồi đây. Chắc anh Đức vừa nói đến cái Quyết định số 29 gì đó của Thủ tướng mà Cậu vừa nghe thấy phát trên loa truyền thanh của xã ấy hả. Mấy tháng nay cậu mợ mất ăn mất ngủ vì chưa biết xoay xở thế nào. Cháu là cán bộ Tư pháp của xã chắc hiểu rõ đối tượng và điều kiện vay vốn là thế nào, giải thích cho cậu mợ nghe với.

Anh Đức :

- Dạ, thì cháu nói rồi đấy. Đối tượng được vay bao gồm cho cá nhân và hộ gia đình. Cá nhân được vay vốn là người nhiễm HIV; người điều trị nghiện các chất dạng thuốc phiện bằng thuốc thay thế; người bán dâm hoàn lương. Hộ gia đình vay vốn là hộ gia đình có thành viên thuộc một trong các trường hợp: Người nhiễm HIV/AIDS; Người sau cai nghiện ma túy; Người điều trị nghiện các chất dạng thuốc phiện bằng thuốc thay thế; Người bán dâm hoàn lương…

Hai vợ chồng ông Hoàn chăm chú lắng nghe lời của anh Đức : « Còn điều kiện thì cháu nghĩ cơ bản gia đình mình đáp ứng được rồi ạ. Quyết định quy định rõ điều kiện đối với cá nhân vay vốn là :
Thứ nhất, về nhân thân:

- Người nhiễm HIV phải có Phiếu trả lời kết quả xét nghiệm HIV dương tính của cơ sở xét nghiệm đủ điều kiện khẳng định các trường hợp HIV dương tính.

- Người điều trị nghiện các chất dạng thuốc phiện bằng thuốc thay thế đã xong thời gian dò liều, có thời gian điều trị ổn định từ 3 tháng trở lên, có xác nhận của người phụ trách cơ sở điều trị… »

Anh Đức nói tiếp :

- … Người bán dâm hoàn lương có xác nhận về việc không còn bán dâm của Chủ tịch Ủy ban nhân dân cấp xã hoặc người đứng đầu một trong các Tổ chức chính trị - xã hội ở địa phương hoặc Chủ nhiệm Câu lạc bộ, Trưởng nhóm, Trưởng mạng lưới do các Tổ chức chính trị - xã hội hoặc Tổ chức xã hội có tư cách pháp nhân thành lập.

Thứ hai, cư trú hợp pháp và sinh sống ổn định tại địa phương nơi vay vốn.

Thứ ba, có phương án sản xuất, kinh doanh và có khả năng trả nợ vay theo cam kết.

Thứ tư, là thành viên Tổ Tiết kiệm và vay vốn của Ngân hàng Chính sách xã hội…

Ông Hoàn chăm chú lắng nghe :

 Thứ năm, sống một mình hoặc sống cùng con chưa đến tuổi lao động hoặc sống cùng bố, mẹ, vợ, chồng, con, ông, bà, anh, chị, em ruột nhưng những người này đã quá tuổi lao động hoặc không còn khả năng lao động theo quy định của pháp luật… »
Anh Đức nói tiếp :

· … Về điều kiện đối với hộ gia đình vay vốn như gia đình mình, điều kiện đầu tiên hộ gia đình có thành viên là người nhiễm HIV, người điều trị nghiện các chất dạng thuốc phiện bằng thuốc thay thế, người bán dâm hoàn lương đáp ứng một trong các điều kiện về nhân thân đối với cá nhân vay vốn ở trên…

Bà Hoàn chăm chú lắng nghe rồi quay sang nhìn chồng. Ông Hoàn cũng đang chăm chú nghe như cố ghi nhớ từng lời :

 Thứ hai, hộ gia đình có thành viên là người sau cai nghiện ma túy phải có một trong các giấy tờ sau: Quyết định áp dụng biện pháp quản lý sau cai tại nơi cư trú; Giấy xác nhận hoàn thành thời gian cai nghiện tại cơ sở cai nghiện bắt buộc; Giấy xác nhận của Ủy ban nhân dân cấp xã về việc đã chấp hành thời gian cai nghiện tại gia đình, cộng đồng từ 3 tháng trở lên.
Thứ ba, cư trú hợp pháp và sinh sống ổn định tại địa phương nơi vay vốn… »

Anh Đức nói tiếp :

· … Thứ tư, có phương án sản xuất, kinh doanh và có khả năng trả nợ vay theo cam kết.

Thứ năm, là thành viên Tổ Tiết kiệm và vay vốn của Ngân hàng Chính sách xã hội.

Bà Hoàn cắt ngang hỏi luôn :

- Thế mỗi hộ gia đình hay cá nhân vay tiền thì được vay bao nhiêu, thời gian thế nào và có tính lãi ra sao hả cháu ?

Anh Đức :

- Vì là chính sách hỗ trợ tín dụng nên mức vay đối với cá nhân thì mức cho vay tối đa 20 triệu đồng/cá nhân ; mức cho vay tối đa 30 triệu đồng/hộ gia đình. Người vay có thể vay vốn nhiều lần nhưng tổng dư nợ không vượt quá mức dư nợ cho vay tối đa theo quy định Cậu mợ ạ.

Về lãi suất thì lãi suất cho vay bằng lãi suất cho vay hộ nghèo theo từng thời kỳ do Nhà nước quy định. Lãi suất nợ quá hạn được tính bằng 130% lãi suất cho vay.

Cậu mợ yên tâm, ít nhất trong giai đoạn 2014 – 2016, cậu mợ sẽ được vay tối đa trong 36 tháng mới phải trả nhé.

Bà Hoàn hỏi ngay :

- Nếu cậu mợ được vay thì có thể dùng số tiền ấy vào những việc gì hả cháu ?

Anh Đức :

- Vâng, Nhà nước cũng quy định rõ rồi Cậu mợ ạ. Mục đích nhà nước cho cá nhân hay hộ gia đình vay vốn là để ua sắm các loại vật tư, vật nuôi, thức ăn gia súc gia cầm, công cụ lao động, hàng hóa, phương tiện phục vụ kinh doanh, buôn bán ; đầu tư làm các nghề thủ công trong hộ gia đình như: Mua nguyên vật liệu sản xuất, công cụ lao động, máy móc, thiết bị ; hoặc góp vốn thực hiện phương án sản xuất, kinh doanh với cá nhân, tổ chức khác.

Đấy, mục đích cơ bản là hỗ trợ các gia đình có hoàn cảnh như nhà mình để có hướng đi mới, ổn định và tạo lập cuộc sống mới đấy Cậu mợ ạ.

Ông Hoàn hào hứng :

- Thế thì tốt quá rồi, cảm ơn cháu Đức nhé. Đúng là tấm phao cứu sinh của cậu mợ đây. Anh cứ ở đây chơi với mợ nhé. Cậu phải đi tìm thằng Tuân, con Hương về, thông báo cho chúng nó mừng. Mọi vấn đề về thủ tục anh Đức tư vấn thêm giúp Cậu mợ nhé.

Không đợi anh Đức trả lời, ông Hoàn hồ hởi chạy ra ngõ. Bà Hoàn nhìn theo, lòng cũng thấy lâng lâng.

II. CÂU CHUYỆN PHÁP LUẬT VỀ ĐẤT ĐAI
1. Câu chuyện pháp luật số 1: Chậm làm thủ tục cấp Giấy chứng nhận

Sau bao nhiêu năm lao động và dành dụm tiết kiệm, đầu năm nay, gia đình bà Thoa cũng mua được một căn hộ chung cư ở thành phố đắt đỏ có tiếng là “tấc đất, tấc vàng” này. Mới chuyển đến nhà mới ở được 02 tháng mà bà Thoa cảm thấy khỏe ra bao nhiêu. Căn bệnh hô hấp của bà gần như giảm hẳn. Ở trên cao tầng có khác, không khí trong sạch hơn hẳn. Căn hộ nhà bà ở tầng 12, rộng gần 80 mét, có 02 phòng ngủ. Nhà bà chỉ có một mẹ, một con nên thấy con trai mãi đến tuổi gặp gia đình mà vẫn cứ như không nên bà Thoa cũng lo lắng lắm. Giờ nó có nhà Hà Nội, có hộ khẩu Hà Nội thì việc lập gia đình, lấy vợ cũng dễ dàng hơn, nên bà Thoa thấy phấn khởi lắm.

Tuy mới chuyển đến nhà mới ở, nhưng bà Thoa cũng đã kịp làm quen với mấy nhà hàng xóm xung quanh. Buổi sáng sớm, mấy bà hay rủ nhau cũng đi tập thể dục nên việc làm quen cũng dễ dàng. Trong đó, bà biết có nhà bà Lan - giáo viên về hưu cũng mới chuyển đến ở khu chung cư này cùng gia đình cô con gái duy nhất, có chồng đi bộ đội xa nhà. Nên nhà bà ấy chỉ có mấy mẹ con, bà cháu, vắng vẻ, neo đơn như nhà bà.

 Chiều tối hôm đấy, bà Thoa vừa nấu cơm xong thì bà Lan sang gõ cửa nhà bảo: Tối nay, bà ăn cơm sớm thì sang nhà tôi họp nhé! Có chuyện tôi với bà phải thống nhất trước rồi cuối tuần mình họp chung cư để triển khai, phát biểu cho chính thống.

Bà Thoa nghe nói thế thì thắc mắc: Có chuyện gì vậy bà?

- Thì tối bà cứ sang rồi sẽ biết.

Buổi tối, ăn cơm xong, bà Thoa ngay lập tức sang nhà bà Lan trò chuyện. Tối nay, cô con gái bà ấy đưa con đi chơi nên chỉ có hai bà ngồi trò chuyện. Bà Lan nói thế này:

- Bà chuyển đến ở khu chung cư này cũng được 02 tháng rồi nhỉ? Thế bà đã nhận được cái Giấy chứng nhận quyền sử dụng căn hộ của nhà bà chưa? Làm gì mà cả mấy tháng rồi, từ khi tôi chuyển đến ở, tôi không thấy mặt mũi cái Giấy chứng nhận sử dụng đất ở đâu cả. Tôi là tôi lo lắng lắm! Giờ lừa đảo nhiều, chẳng biết thế nào mà lần…

Nghe bà Lan nói, bà Thoa mới ngớ người ra:

- Bà nói, tôi mới nhớ ra. Khi chuyển đến ở là tôi đã làm hồ sơ nộp cho ông Hùng là Chủ đầu tư khu này để làm Giấy chứng nhận. Rồi mải dọn dẹp nhà, lau chùi cái này, cái kia, tôi quên khuấy mất, không hỏi lại ông ấy xem tình hình hồ sơ thế nào? Nhưng mà ở đây, tôi thấy chủ đầu tư cũng quan tâm đến người dân các căn hộ lắm, chắc rồi cũng sẽ nhanh có Giấy chứng nhận thôi.

- Thì đúng là ở đây được, nhưng tiến độ làm Giấy chứng nhận nhà chậm quá thì cũng không yên tâm chút nào. Ông ấy đã nhận lời có trách nhiệmlàm thủ tục cấp Giấy chứng nhận cho người mua nhà thì phải tiến hành ngay chứ. Tôi cũng gặp ông Hùng thì được giải thích đã nộp hồ sơ để xin cấp giấy chứng nhận cho những căn hộ nào đã đưa hồ sơ. Nhưng nhiều nhà, hồ sơ còn thiếu, cần bổ sung. Rồi nhiều căn hộ ở tầng dưới chưa đến ở ổn định, có nhà thiếu giấy tờ này, tờ kia cần phải bổ sung… Nhưng từ đó đến nay là cũng gần 01 tháng, ông ấy phải có giải thích rõ ràng về việc chậm tiến độ này chứ.

- Bà nói cũng phải, nếu chậm do lý do khách quan thì còn thông cảm, chờ được chứ chủ chung cư mà chây ỳ, chậm chạp thì chúng ta phải nhanh có ý kiến đến ông ấy biết mà còn triển khai.

- Đúng vậy, nên tôi bàn trước với bà, để cuối tuần họp khu chung cư. Chúng ta sẽ có ý kiến trực tiếp với ông ấy. Rồi có thể chúng ta còn phải làm cả văn bản yêu cầu có chữ ký của tất cả mọi người trong khu chung cư. Chứ ông ấy đã nhận trách nhiệm làm thủ tục cấp Giấy chứng nhận cho người mua nhà ở mà chậm làm là còn bị phạt theo quy định pháp luật đấy.

- Thế hả bà, sao bà biết?

- Đấy là bà chưa rõ chứ trước đây, tôi là giáo viên dạy pháp luật đại cương ở trường trung cấp nghề. Nên giờ về hưu nhưng tôi vẫn quan tâm, nghe báo đài tìm hiểu sách báo về pháp luật. Theo Nghị định số 102/2014/NĐ-CP ngày 10/11/2014 về xử phạt vi phạm hành chính trong lĩnh vực đất đai đã quy định hẳn 01 điều khoản riêng tại Điều 26 về việc chậm làm thủ tục cấp Giấy chứng nhận cho người mua nhà ở, người nhận quyền sử dụng đất ở, trong đó, trường hợp tổ chức được Nhà nước giao đất xây dựng nhà ở để bán nhận trách nhiệm làm thủ tục cấp Giấy chứng nhận cho người mua nhà ở, người nhận quyền sử dụng đất ở mà chậm làm thủ tục cấp Giấy chứng nhận kể từ ngày bàn giao nhà ở, đất ở thì hình thức và mức xử phạt được quy định cụ thể lắm!

- Bà có thể nói rõ hơn cho tôi biết về hình thức và mức xử phạt được không?

- Thế này, bà nhé! Hình thức và mức xử phạt của hành vi vi phạm này được chia làm 04 trường hợp như sau:

+ Trường hợp 1: chậm làm thủ tục từ 03 tháng đến 06 tháng: Phạt tiền từ 10.000.000 đồng đến 30.000.000 đồng đối với trường hợp chậm làm thủ tục cho dưới 30 hộ gia đình, cá nhân; Phạt tiền từ trên 30.000.000 đồng đến 50.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 30 đến dưới 100 hộ gia đình, cá nhân; Phạt tiền từ trên 50.000.000 đồng đến 100.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 100 hộ gia đình, cá nhân trở lên.

+ Trường hợp 2: Chậm làm thủ tục từ trên 06 tháng đến 09 tháng: Phạt tiền từ trên 30.000.000 đồng đến 50.000.000 đồng đối với trường hợp chậm làm thủ tục cho dưới 30 hộ gia đình, cá nhân; Phạt tiền từ trên 50.000.000 đồng đến 100.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 30 đến dưới 100 hộ gia đình, cá nhân; Phạt tiền từ trên 100.000.000 đồng đến 300.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 100 hộ gia đình, cá nhân trở lên.

+ Trường hợp 3: Chậm làm thủ tục từ trên 09 tháng đến 12 tháng: Phạt tiền từ trên 50.000.000 đồng đến 100.000.000 đồng đối với trường hợp chậm làm thủ tục cho dưới 30 hộ gia đình, cá nhân; Phạt tiền từ trên 100.000.000 đồng đến 300.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 30 đến dưới 100 hộ gia đình, cá nhân; Phạt tiền từ trên 300.000.000 đồng đến 500.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 100 hộ gia đình, cá nhân trở lên.

+ Trường hợp 4: Chậm làm thủ tục từ trên 12 tháng trở lên: Phạt tiền từ trên 100.000.000 đồng đến 300.000.000 đồng đối với trường hợp chậm làm thủ tục cho dưới 30 hộ gia đình, cá nhân; Phạt tiền từ trên 300.000.000 đồng đến 500.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 30 đến dưới 100 hộ gia đình, cá nhân; Phạt tiền từ trên 500.000.000 đồng đến 1.000.000.000 đồng đối với trường hợp chậm làm thủ tục cho từ 100 hộ gia đình, cá nhân trở lên.

- Nghe bà nói thế thì mức phạt cũng cao nhỉ, đến 01 tỷ đồng cơ ah? Pháp luật như thế mới nghiêm minh, đủ sức răn đe. Mà tôi cứ thắc mắc sao mấy cái chủ nhà các căn hộ tầng dưới sao có mấy cái giấy tờ hồ sơ để làm thủ tục cấp giấy chứng nhận mà lại chậm chạp thế nhỉ? Cái gì liên quan trực tiếp, sát thực đến quyền lợi của mình thì phải làm ngay chứ.

- Bà nói phải, tôi nghe nói có căn hộ nhà bà Tiến Phòng 801 có giấy tờ, hồ sơ còn bị tẩy xóa, sửa chữa về nội dung hợp đồng. Lúc đầu ông bà Tiến định cho thằng con trai đứng tên Hợp đồng mua nhà, sau lại đổi ý nên giấy tờ, hồ sơ đành ra thành phức tạp… Cứ thay đổi, rồi tẩy xóa giấy tờ là cũng sẽ bị xử phạt như chơi.

- Vậy hả bà, thế không biết mấy cái vi phạm về giấy tờ, chứng từ trong việc sử đụng đất thì bị mức xử phạt như thế nào?

- Cũng theo quy định tại Điều 28 Nghị định số 102/2014/NĐ-CP, hành vi vi phạm quy định về giấy tờ, chứng từ trong việc sử dụng đất sẽ bị xử phạt hành chính, cụ thể là, phạt tiền từ 1 triệu đến 3 triệu đồng đối với hành vi tẩy xóa, sửa chữa, làm sai lệch nội dung giấy tờ, chứng từ trong việc sử dụng đất. Phạt tiền từ 4 triệu đến 10 triệu đồng đối với hành vi tẩy xóa, sửa chữa, làm sai lệch nội dung giấy tờ, chứng từ trong việc sử dụng đất dẫn đến việc cấp giấy chứng nhận và việc chuyển đổi, chuyển nhượng, cho thuê, thừa kế, tặng cho, thế chấp, góp vốn bằng quyền sử dụng đất bị sai lệch mà chưa đến mức truy cứu trách nhiệm hình sự. Phạt tiền từ trên 10 triệu đến 30 triệu đồng đối với hành vi sử dụng giấy tờ giả trong hồ sơ xin giao đất, cho thuê đất, chuyển mục đích sử dụng đất, thu hồi đất, cấp giấy chứng nhận mà chưa đến mức truy cứu trách nhiệm hình sự. Ngoài mức phạt trên, người vi phạm còn phải bị áp dụng biện pháp khắc phục hậu quả như sau: Buộc phải làm thủ tục đính chính giấy chứng nhận đối với hành vi vi phạm; buộc hủy bỏ giấy tờ giả đối với hành vi vi phạm…

- Pháp luật quy định cụ thể, bà nhỉ? Bao giờ họp khu chung cư, bà phải nhắc nhở thế cho mọi người biết mà nghiêm chỉnh chấp hành. Chúng ta cứ phải là “Sống và làm việc theo Hiến pháp và pháp luật” thì đất nước, xã hội mới giàu đẹp được, bà nhỉ?

- Nghe bà Thoa nói thế, bà Lan cười: Ừ, vậy chủ trương chung là thế. Cuối tuần họp đông đủ, bà nhé!

Bà Thoa vui vẻ gật đầu, gương mặt đầy rạng rỡ./.

2. Câu chuyện pháp luật số 2: Câu chuyện cuối năm

Những ngày giáp Tết, không khí lạnh và kèm theo mưa nhỏ. Mọi ngả đường ra các bến xe của Thủ đô chật ních, ai ai cũng háo hức trở về quê đón Tết sau những ngày vất vả mưu sinh. Hải và Vân hòa vào dòng người đổ về bến xe. Họ học cùng với nhau từ hồi mẫu giáo đến cấp 3, sau này lên Đại học, 2 người học khác trường, giờ công việc ổn định (Hải là một Luật sư có tiếng, còn Vân là một giáo viên mầm non), hai người tính đến chuyện trăm năm.

Xe khách về đến thị trấn thì Vân và Hải xuống xe. Anh chở cô trên con đường quê hương, hít hà một thứ hương vị rất khó gọi tên, trộn lẫn giữa những mùi khói bếp, mùi bùn, cả mùi của những ruộng rau hai bên đường. Lúc hai người đang đi qua chợ thì bỗng có tiếng ai gọi:

Vân ơi! Vân! Có phải cái Vân đấy không? Một người phụ nữ vừa gọi vừa hớt hải chạy theo xe máy.

Ôi mẹ! Vân reo lên.

Hải vội xuống xe, dừng lại lễ phép chào. Nhưng bà Ngọc không nhìn anh, trông bà thì có vẻ không vui, bảo Vân:

Con xuống xe, đi về nhà với mẹ. Từ đây về nhà mình cũng gần!

Quay sang Hải, bà nói:

Còn cậu thì về đi nhé! Cảm ơn cậu đã đưa con tôi về tới đây! Cho tôi gửi lời hỏi thăm bố mẹ cậu! (từ “bố mẹ cậu” được bà Ngọc cố tình ngân dài ra).

Hai người vô cùng khó xử, Hải định bụng sẽ chở cả hai mẹ con nhà Vân về luôn nhưng cụ nói vậy và có vẻ rất kiên quyết nên Hải lí nhí vâng lời.

Vân không hiểu vì sao thái độ của mẹ với Hải lại có sự thay đổi như vậy. Trước đây bà rất quý anh, từ khi biết hai đứa yêu nhau thì lại càng quý mến. Cô hỏi mẹ:

Có chuyện gì hả mẹ? Sao tự nhiên mẹ lại có thái độ như vậy với anh Hải ạ?

Con mới về cứ nghỉ ngơi đi đã. Còn nữa, từ giờ mẹ cấm, không có yêu đương gì với thằng Hải nữa nhé! Bà Ngọc nói với vẻ tức giận.

Ơ kìa mẹ! Sao mẹ lại nói thế ạ? Lần trước về mẹ còn đang nói chuyện vui vẻ với anh ấy lắm kia mà! Có chuyện gì hả mẹ? Vân lo lắng.

Chị đi mà hỏi người yêu chị ấy! Lấy chồng xem giống. Nhà đó không tốt đẹp gì đâu. Đất cát của bố mẹ cô bị nhà đó lấn chiếm ngay giữa thanh thiên bạch nhật kia kìa!

Mẹ nói rõ cho con nghe xem. Con còn chưa biết câu chuyện là thế nào mà!

Vào mà hỏi bố cô. Nhà mình có mảnh đất ở thôn X vẫn để đấy, bao năm nay do bố mẹ không có điều kiện chăm sóc nên vẫn bỏ hoang, định sau này cô lấy chồng thì cho cô làm của hồi môn. Thế mà tháng trước, bố mẹ nhà thằng Hải lấy cớ sửa sang ruộng vườn, lấn sang mảnh đất của nhà mình đến gần 10 m2 đất, cắm lại mốc giới. Bà con lối xóm ai cũng biết, mà nhà kia cứ khăng khăng bảo không phải lấn sang của nhà mình, bảo là của nhà đó mới tức chứ. Ăn cướp giữa ban ngày hả!!! Ngày nào tôi còn sống, thì tôi không có để mất một tấc đất nhé, khổ cái thân tôi! Đấy, cô sáng mắt ra chưa? Không yêu đương gì cả!.......Bà Ngọc nói, giọng đầy tức tối.

Nghe mẹ nói vậy, Vân cũng hơi hoang mang, rồi cô gọi điện cho Hải hỏi thăm tình hình. Sau khi nghe Vân kể thì chàng mới hiểu nguyên do (và cũng hiểu về thái độ sáng nay của mẹ Vân).

Sáng hôm sau, Hải qua thôn X “thẩm định tại chỗ”, đồng thời đối chiếu với phần diện tích trong Hồ sơ địa chính của xã ghi nhận của hai hộ gia đình (cả hai gia đình đều chưa có Giấy chứng nhận quyền sử dụng đất, đất được ghi nhận trong sổ địa chính là đất ở). Anh nhận thấy thực tế đúng là bố mẹ mình đã có hành vi lấn sang đất của nhà Vân. Hơn nữa, anh biết bố mẹ mình thực ra cũng không cố ý. Chỉ vì hai mảnh đất gần nhau, cùng đều bỏ hoang, nên lâu ngày mốc giới không còn nên chính các cụ cũng bị nhầm. Anh biết chỉ cần giải thích cho bố mẹ là các cụ sẽ hiểu.

Buổi trưa sau khi gia đình ăn cơm xong, anh ngồi nói chuyện với bố mẹ.

Bố mẹ ạ, con đã biết chuyện nhà mình với nhà bác Ngọc. Mảnh đất của nhà mình và nhà bác ấy tại thôn X đúng là “hai trong một” bố mẹ nhỉ? Anh dí dỏm.

Ông bà nhìn nhau, rồi mẹ anh bảo:

Đấy con xem, bố mẹ chỉ sửa sang lại, cắm lại mốc giới, để sau này khi các con sử dụng cho rõ ràng. Thế mà ông bà nhà ấy cứ bảo mãi nhà mình lấn đất, cướp đất nhà ông bà đấy. Con là Luật sư, vụ này con phải đứng lên bảo vệ cho bố mẹ đấy nhé!

Dạ vâng con hiểu ý tốt của bố mẹ!. Anh từ tốn. Nhưng mà hôm nay con đã đến UBND xã, nhờ bác Sơn địa chính cho xem sổ địa chính, và qua Thôn X xem mốc giới được bố mẹ cắm lại, thì đúng là nhà mình có lấn một chút sang nhà bác ấy rồi đấy ạ!

Vô lý, làm sao có chuyện đó được. Bố mẹ rõ ràng cắm lại mốc giới ở chỗ cũ. Có xê dịch chút nào đâu. Mẹ anh bảo.

Dạ, con cũng có xem qua rồi. Thật sự thì do mảnh đất đấy được chia lâu rồi. Nhà mình và nhà bác ấy đều để đấy chưa dùng nên mốc giới cũng không còn rõ ràng nữa đâu ạ. Hơn nữa, bố mẹ tin con chứ. Pháp luật còn quy định rõ vấn đề này nữa đấy ạ.

Hai ông bà có vẻ đã bị thuyết phục. Ông bảo Hải:

Thế pháp luật quy định như thế nào con? Bố mẹ cũng không hiểu lắm!

Hải mỉm cười trả lời bố:

Vâng bố ạ. Theo quy định tại khoản 1 Điều 12 Luật đất đai 2013 thì các hành vi bị nghiêm cấm bao gồm: “1. Lấn, chiếm, hủy hoại đất đai”. Trong đó, khoàn 1 điều 3 Nghị định 102/2014/NĐ-CP ngày 10/11/2014 về xử phạt vi phạm hành chính trong lĩnh vực đất đai giải thích “1. Lấn đất là việc người đang sử dụng đất tự chuyển dịch mốc giới hoặc ranh giới thửa đất để mở rộng diện tích đất.". Như vậy, bố mẹ đã thực hiện việc chuyển dịch mốc giới thửa đất để mở rộng diện tích đất của nhà mình, nên được xem là hành vi lấn đất. Đây là hành vi bị nghiêm cấm. Nếu vi phạm có thể bị xử phạt đấy ạ.

Vậy việc xử phạt được quy định thế nào con? Mẹ anh hỏi.

Vâng ạ, do việc lấn đất là vi phạm pháp luật. Nên việc xử phạt được thực hiện theo quy định tại Điều 10 Nghị định 102/2014/NĐ-CP nói trên. Do đất của nhà bác Ngọc trên kia là đất ở nên theo khoản 3 Điều 10 này thì sẽ bị: “Phạt tiền từ 5.000.000 đồng đến 10.000.000 đồng đối với hành vi lấn, chiếm đất ở.” Ngoài ra, phải thực hiện biện pháp khắc phục hậu quả là khôi phục lại tình trạng của đất trước khi vi phạm và trả lại đất đã lấn theo quy định tại khoản 5 Điều 10 Nghị định này. Có nghĩa là nhà mình có thể bị phạt tiền từ 5.000.000 đồng đến 10.000.000 đồng, và phải trả lại nguyên trạng đất cho gia đình bác ấy.

Thế hả con! Vậy là nhà mình sai rồi đấy bà à! Lại đang vi phạm pháp luật đấy. May con nói mình mới hiểu! Bà với tôi sắp xếp chiều nay qua nhà bác ấy xin lỗi, mong bác ấy nể tình làng nghĩa xóm, bỏ qua cho gia đình mình.

Hải vui mừng khôn xiết, hớn hở thưa với bố mẹ:

Bố mẹ ạ! Con đã quyết định rồi. Con sẽ lấy em Vân nhà bác Ngọc! Chiều nay, bố mẹ sang nhà bác ấy, nói chuyện chúng con luôn nhé! Xuân này bố mẹ được đón dâu hiền rồi đấy ạ!

Thật hả con! Hai cái đứa này chả bảo gì với bố mẹ thế. Suýt nữa thì mình làm lỡ duyên bọn trẻ đấy ông à! Mẹ Hải nói, không giấu nổi niềm vui.

Bà lát nữa trổ buồng cau nhé, tôi lấy thêm chai rượu. Mình qua nhà bác ấy, vừa xin lỗi người ta, vừa bàn chuyện trăm năm cho hai con luôn nhé! Bố anh vui vẻ nói.
Hải mừng như mở cờ trong bụng, vậy là mọi việc đã thuận lợi hơn so với mong ước của anh. Hải vội vàng gọi cho người yêu thông báo tin mừng.

Tối hôm ấy, hai gia đình đã có bữa cơm thật ấm áp và nhiều tiếng cười. Họ đã giải quyết được xích mích, hiểu lầm về đất đai và quyết định vấn đề trọng đại của các con. Hải và Vân nhìn nhau hạnh phúc.

3. Câu chuyện pháp luật số 3:

Ông Morimoto đi lại hồi lâu trong phòng, điếu thuốc lá cháy dở trên môi rơi dần những tàn thuốc vào vạt áo vest đắt tiền không buồn làm ông cử động. Suốt mấy tháng nay tập đoàn tại Tokyo cử ông sang Việt Nam để xử lý khủng hoảng việc công ty con bị đoàn thanh tra liên ngành của tỉnh rà soát việc tuân thủ pháp luật. Ông mất ăn mất ngủ nhiều đêm không biết phải xử trí ra sao vì sự việc cứ như một mớ bòng bong. Nào là cáo buộc kê khai sai dẫn đến đóng thiếu tiền thuế cho nhà nước, nào là không đảm bảo công suất thiết kế sản phẩm theo Giấy chứng nhận đầu tư, nào là không sử dụng đất trong 12 tháng liên tiếp… Với cơ man vấn đề nổi cộm như thế, tóc của ông vốn đã bạc nay đã gần trắng xóa.

Dự án đăng ký 20 năm, đã thực hiện được 15 năm, chỉ còn 5 năm nữa là hết thời hạn đầu tư. Tập đoàn thì muốn gia hạn dự án vì công ty con đang làm ăn có lãi, nay lại đứng trước cáo buộc vi phạm pháp luật trầm trọng, có nguy cơ bị tước Giấy phép đầu tư và phải đóng cửa vĩnh viễn. Không giữ được giấy phép đầu tư thì còn có cơ sở gì để xin gia hạn dự án, chưa kể uy tín lãnh đạo của cá nhân ông bị ảnh hưởng, danh tiếng của tập đoàn bị tổn thất nặng nề. Nhưng nào đã hết: hàng ngàn công nhân Việt Nam được công ty thuê tuyển, những người trung thành theo họ suốt ngần ấy năm có nguy cơ mất việc. Thật quá sức tưởng tượng!

Điếu thuốc bất chợt cháy đến ngón tay trỏ làm ông Morimoto giật mình choàng dậy. Theo thói quen, ông cho gọi Hiển, người trợ lý thân cận của mình vào phòng:

Công việc giải trình với đoàn thanh tra tới đâu rồi, anh hãy báo cáo thật chi tiết?

Hiển, người trợ lý xuất sắc của ông Morimoto cũng đau đầu không kém. Suốt từ đợt thanh tra, Hiển không cắt tóc, đầu bù lên như một tổ quạ làm gương mặt sáng sủa của Hiển xạm lại. Xuất thân là công tử bột xứ Hà thành, Hiển phải lòng rồi kết hôn với một cô gái miền trung và đã quyết định rời bỏ chốn “phồn hoa đô hội” để theo vợ về miền đất miền trung khô cằn, gió lào cát trắng này đã gần 5 năm. Những kiến thức về luật anh học được suốt những năm tháng trên ghế nhà trường ấy thế lại có đất dụng võ xứ sở xa xôi này.

Từng bước từng bước, Hiển leo dần lên những cấp bậc quản lý của công ty. Từ anh nhân viên văn phòng ngồi gõ chữ ngày nào, Hiển leo lên chức quản lý nhân sự, rồi trưởng ban pháp chế. Với năng lực vượt trội cùng khả năng Anh ngữ, Hiển nhanh chóng chiếm được cảm tình của ông Morimoto ngay từ những ngày đầu ông đặt chân đến Việt Nam. Không do dự, ông bổ nhiệm Hiển vào vị trí trợ lý tổng giám đốc, cánh tay mặt giúp người đứng đầu công ty xử lý hầu hết những vấn đề hóc búa phát sinh. Lật giở tập hồ sơ hàng trăm trang, Hiển cẩn thận báo cáo:

Thưa tổng giám đốc, tôi đã chỉ đạo anh em các phòng ban liên quan, lập ra các nhóm nhân sự để xử lý hầu hết các vấn đề mà đoàn thanh tra đã đề cập. Về vấn đề liên quan đến thuế, do trước đây chúng ta áp nhầm mã HS của hàng nhập khẩu nên số thuế công ty nộp thấp hơn nhiều so với số thuế lẽ ra phải nộp. Bộ phận kế toán đã báo lại, con số chúng ta phải nộp theo diện bị truy thu cũng không nhiều, khoản nộp phạt cũng không quá lớn, tính tổng cộng chưa đến 1 tỉ.

Thế anh định giải trình về công suất của nhà máy với đoàn thanh tra ra sao? Chúng ta đăng ký công suất là 140.000 tấn dăm gỗ/năm theo Giấy chứng nhận đầu tư nhưng hiện nay công suất lớn nhất cực đại mới chỉ đạt 80.000 tấn/năm – ông Morimoto sốt ruột hỏi lại.

Lật tiếp những trang tài liệu dày cộp, Hiển bình tĩnh trả lời:

Thưa anh, về vấn đề công suất, tôi đã báo lại với bên đối tác. Công ty mình là doanh nghiệp liên doanh, trong Giấy phép đầu tư có ghi rõ, trách nhiệm cung cấp nguyên liệu để sản xuất dăm gỗ thuộc về phía đối tác Việt Nam. Phía đối tác phải phát triển một dự án trồng rừng để lấy nguyên liệu làm dăm gỗ. Sau khi họp với họ hôm qua, tôi được biết đối tác đã có văn bản gửi ủy ban nhân dân tỉnh và đoàn thanh tra giải trình về nội dung này. Cụ thể, suốt năm qua sở dĩ sản lượng không đạt kế hoạch dự kiến do công ty khan hiếm nguồn nguyên liệu. Lẽ ra bên đối tác đã có thể cung cấp đủ nguyên liệu để công ty đáp ứng năng lực sản xuất theo đăng ký nếu ủy ban nhân dân tỉnh cấp đất cho họ đúng tiến độ để có thể triển khai dự án trồng rừng nguyên liệu.

Khuôn mặt ông Morimoto giãn ra một chút, dường như giải trình của Hiển đã làm ông tự tin thêm phần nào. Tuy thế mối lo ngại của ông vẫn không ngớt:

Những vấn đề này rồi cũng ổn thôi vì tôi biết anh hoàn toàn có đủ năng lực để xử lý, chỉ còn một vấn đề phức tạp nhất là đoàn thanh tra cáo buộc chúng ta không sử dụng đất trong vòng 12 tháng mà theo họ đây là căn cứ để rút Giấy chứng nhận đầu tư.

Thoáng một chút do dự, Hiển ngập ngừng:

Về vấn đề đất đai, rõ ràng có chút hiểu lầm ở đây. Dự án của công ty sử dụng 6ha đất được tỉnh cấp đã đưa vào sử dụng đúng quy hoạch, đúng thời hạn. Trong quá trình thực hiện dự án thì năm kia, do cần mở thêm đường ra phía cảng biển, công ty đề xuất được cấp thêm 2.000m2 đất để làm đường. Phòng hành chính tổng hợp đã báo cáo, xây dựng dự án và xin cấp phép từ ủy ban tỉnh để làm cơ sở xin cấp đất bổ sung. Phần đất này không phải đất mà chúng ta dùng triển khai nhà máy nên hoàn toàn có thể trả lại ủy ban tỉnh theo quyết định thu hồi. Không hiểu sao bên thanh tra cứ nhất quyết làm khó, đòi thu hồi Giấy chứng nhận đầu tư của công ty.

Vậy việc thực hiện khiếu nại quyết định thanh tra theo trao đổi tại cuộc họp hôm trước được thực hiện đến đâu rồi? – ông Morimoto đứng dậy, không giữ nổi vẻ bình tĩnh.

Với vẻ mặt mệt mỏi và thất vọng, Hiển khẽ lắc đầu:

Kết quả không khả quan thưa anh. Cơ quan ra quyết định thanh tra không rút lại quyết định của mình. Việc khiếu nại không đạt kết quả gì.

Ông Morimoto đứng bật dậy, vẻ hoảng hốt lộ rõ trong lời nói:

Vậy chẳng lẽ chúng ta đành chịu bó tay hay sao? Anh nghiên cứu xem có cách nào cứu vãn tình hình được không? Tôi là người nước ngoài, những vấn đề pháp luật bản địa nằm ngoài khả năng của tôi.

Im lặng bao trùm toàn bộ không gian ngột ngạt trong căn phòng Tổng giám đốc. Khẽ mở cửa sổ cho khói thuốc bay ra ngoài, Hiển tự tin nhìn vào cặp mắt chờ đợi của ông Morimoto:

Chỉ còn cách khiếu kiện hành chính thôi anh ạ. Suốt mấy ngày qua tôi tập trung nghiên cứu Luật tố tụng hành chính để chuẩn bị cho phương án xấu nhất này. Cực chẳng đã chúng ta mới phải làm vậy. Theo nghiên cứu sơ bộ của tôi thì khiếu kiện quyết định hành chính (trường hợp này là quyết định của thanh tra tỉnh) thuộc thẩm quyền của tòa án cấp tỉnh do theo luật, tòa án cấp tỉnh sẽ giải quyết theo thủ tục sơ thẩm những khiếu kiện quyết định hành chính, hành vi hành chính của cơ quan nhà nước cấp tỉnh trên cùng phạm vi địa giới hành chính với Tòa án và của người có thẩm quyền trong cơ quan nhà nước đó. Để thực hiện việc khiếu kiện, chúng ta cần chủ động thu thập, giao nộp tài liệu, chứng cứ cho Tòa án và chứng minh yêu cầu của mình là có căn cứ và hợp pháp. Trong trường hợp này, tôi nghĩ, ta hoàn toàn có thể cung cấp các Giấy chứng nhận đầu tư, hồ sơ dự án, tài liệu xin cấp đất và bàn giao đất thực địa và hồ sơ thực hiện dự án đầu tư của mình. Ngoài ra, chúng ta cũng nên gửi kèm các văn bản giải trình và công văn bổ sung của phía đối tác làm bằng chứng.

Ông Morimoto đi đi lại lại trong phòng, suy nghĩ hồi lâu, đôi mắt đăm chiêu nhìn xa xa. Vô phúc đáo tụng đình. Liệu có còn cách nào khác để xử lý khủng hoảng hay không? Nhìn cậu thanh niên trắng trẻo đứng trước mặt, trong lòng ông gợn lên nhiều cảm xúc. Mấy ngày rồi cậu ta cũng mất ngủ như ông, đôi mắt phờ phạc thâm quầng nhưng ánh lên vẻ thông minh và cứng cáp lạ thường, ông Morimoto bỗng cảm thấy yên tâm phần nào:

Thôi Hiển về nghỉ ngơi, ngày mai đến ta bàn tiếp, trông em cũng mệt mỏi và vất vả quá rồi.

Hiển lễ phép cúi đầu chào. Ông Morimoto đáp lại theo phong cách của người Nhật. Tiếng bước chân Hiển xuống cầu thang chậm chạp, nặng nề và nhỏ dần, nhỏ dần. Ông Morimoto đốt thêm một điếu thuốc và tự nhủ: Mai sẽ là một ngày dài, thật dài…

4. Câu chuyện số 4: Biết luật có khác
Xuống bến xe, Trâm rảo bước trên con đường làng thân thuộc trở về nhà. Cô lững thững đi qua chợ, tắm mình trong tiếng ồn ào thân thương của quê hương. Vậy là cô lại trở về quê nhà thân yêu sau một kỳ thi đầy cam go kết thúc năm 3 của cô sinh viên trường Luật. Bước ra khỏi chợ đi trên con đường làng lát gạch, Trâm gặp cu Tũn đang chơi trước cổng. Cu Tũn nhìn thấy chị Trâm toét miệng cười nói thật to.

Cu Tũn:

- A, chị “Trâm” về rồi, chị “Trâm” ơi vào nhà chơi với em!

Bé quý Trâm như chị gái mình vậy. Nhà có hai anh em, là hàng xóm nên cô hay ghé qua chơi.

Hai chị em đang chơi đùa vui vẻ thì bác Nam – Bố cu Tũn từ trong nhà bước ra, bác nở nụ cười tươi khi thấy Trâm. Trâm chào bác.

Trâm lễ phép:

- Cháu chào bác, Anh Hoàng về trưa bác?

 Bác Nam:

- Trâm về nghỉ hè đó hả cháu? Thằng Hoàng chiều nay mới về. Tối qua ăn cơm với nhà bác nhé!

Bác Nam vẫn thế, bác quý Trâm lắm, còn “gạ gẫm” sau này làm dâu nhà bác.

Hai bác cháu đang nói chuyện thì bác Hoa, vợ bác Nam cũng đi chợ về. Vừa tới cổng bác đã hớt hải:

Bác Hoa:

- Mình ơi, mình đâu rồi, có chuyện lớn rồi mình à.

Bác Nam:

- Có chuyện gì hả mình?

Bác Hoa:

- Cái việc thu hồi đất ở thôn Đoài đó, nghe bảo hôm nay có quyết định thu hồi đất rồi. Mảnh đất của nhà mình trên đấy thế là mất rồi!

Bác Nam:

- Mất là mất thế nào được, nhà đất của mình, giờ nhà nước làm đường, tất nhiên phải có bồi thường chứ.

Trâm chào bác gái từ nãy nhưng bác không để ý, cô chăm chú nghe hai bác nói chuyện, được một lúc bác gái mới nhận ra và hỏi.

Bác Hoa:

- Trâm đó hả cháu? Cháu về khi nào đó?

Trâm:

- Dạ, cháu về được lúc rồi ạ. (Cô hỏi luôn hai bác). Bác ơi, bác vừa nói chuyện thu hồi đất đai gì của nhà mình à bác? Cháu vừa nghe hai bác nói chuyện rồi. Đất của bác ở thôn Đoài đã có đủ giấy tờ xác nhận quyền sử dụng đất chưa ạ? Bác nói rõ thêm để cháu xem có giúp được gì bác không nào?

Bác Hoa thốt lên mừng rỡ:

- Ôi quý hóa quá, may quá, có luật sư tương lai ở đây rồi. Sổ mới thì bấy lâu nay lu bu quá bác vẫn chưa đi làm được, bác chỉ có tờ giấy ..À, để bác vào nhà lấy.

Nói rồi bác Hoa đi vào nhà. Trong lúc bác Hoa đi vào thì Trâm mở ba lô ra lấy một gói kẹo đưa cho cu Tũn. Thằng bé thích chí cầm gói kẹo cười toe toét. Bác Hoa đi ra trên tay cầm một tờ giấy, trông nó đã ố màu. Bác Hoa đưa cho Trâm rồi giải thích.

Bác Hoa :

- Nó là Giấy chứng nhận quyền sử dụng đất tạm thời được cấp cho cụ thân sinh nhà bác từ năm 1985 cháu à. Nó sắp rách rồi. Đây là đất các cụ để lại, nay các cụ mất cả rồi. Cụ thân sinh bác chỉ có mỗi mình bác. Bác tính sau này để lại cho một trong hai thằng con, nhưng giờ nhà nước có chính sách thì mình cũng phải nghe thôi. Mà hai bác cũng mới xây thêm một căn nhà trên đó nữa rồi. Không biết đất nhà mình có được bồi thường không? Cháu xem giấy tờ này như thế nào?

Trâm đón lấy tờ giấy, đó là Giấy chứng nhận quyền sử dụng đất, trên đó có dấu đỏ “tạm cấp” được cấp từ năm 1985. Đây chính là Giấy chứng nhận quyền sử dụng đất tạm thời, xã cô ban hành loại giấy này nhằm đáp ứng nhu cầu quản lý và tạo tâm lý an tâm cho người sử dụng đất trong quá trình đợi cấp GNCQSD đất. GNCQSD đất tạm thời cũng có giá trị pháp lý như GNCQSD đất. Tuy nhiên các cụ ở quê cũng không quan tâm lắm nên mới để đến bây giờ vẫn chưa làm thủ tục sang tên. Đọc xong tờ giấy Trâm quay sang nhìn hai vợ chồng bác Nam giải thích.

Trâm:

- Dạ, vậy thì hai bác yên tâm. Mặc dù chưa có Giấy chứng nhận quyền sử dụng đất, nhưng gia đình bác đang sử dụng đất ổn định, không có tranh chấp từ trước tới nay, lại có Giấy chứng nhận quyền sử dụng đất tạm thời này, bác lại là người thừa kế duy nhất của các cụ thì theo điểm khoản 1, 2 Điều 100 Luật Đất đai 2013, bác có đủ điều kiện để được cấp Giấy chứng nhận quyền sử dụng đất.

 Theo khoản 1 Điều 75 Luật đất đai năm 2013 thì điều kiện được bồi thường về đất khi Nhà nước thu hồi đất vì mục đích quốc phòng, an ninh; phát triển kinh tế - xã hội vì lợi ích quốc gia, công cộng là hộ gia đình đang sử dụng đất không phải là đất thuê trả tiền thuê đất hàng năm mà có Giấy chứng nhận (Giấy chứng nhận quyền sử dụng đất, Giấy chứng nhận quyền sở hữu nhà ở và quyền sử dụng đất ở, Giấy chứng nhận quyền sử dụng đất, quyền sở hữu nhà ở và tài sản khác gắn liền với đất) hoặc có đủ điều kiện để được cấp Giấy chứng nhận quyền sử dụng đất, quyền sở hữu nhà ở và tài sản khác gắn liền với đất theo quy định của Luật này mà chưa được cấp. Do vậy, gia đình bác được bồi thường khi Nhà nước thu hồi đất vì mục đích quốc phòng, an ninh; phát triển kinh tế - xã hội vì lợi ích quốc gia, công cộng.

Bác Hoa vồn vã:
- Vậy việc bồi thường đó như thế nào hả cháu?

Trâm:

- Dạ, bởi vì đất bị thu hồi của bác là đất ở, nên sẽ được bồi thường theo quy định về đất ở. Theo Quy định tại Điều 79 Luật đất đai năm 2013 về bồi thường về đất khi Nhà nước thu hồi đất ở thì trường hợp không còn đất ở, nhà ở nào khác trong địa bàn xã, phường, thị trấn nơi có đất thu hồi thì được bồi thường bằng đất ở hoặc nhà ở; trường hợp không có nhu cầu bồi thường bằng đất ở hoặc nhà ở thì Nhà nước bồi thường bằng tiền; Trường hợp còn đất ở, nhà ở trong địa bàn xã, phường, thị trấn nơi có đất thu hồi thì được bồi thường bằng tiền. Do hiện tại gia đình bác ở đây nên nhà bác sẽ được bồi thường bằng tiền đấy ạ.

Trâm:
- Thế đất ở đấy có cả nhà nữa đúng không bác?

Bác Nam:
- Đúng rồi cháu ạ, có căn nhà 3 gian, nhà bác mới xây cách đây cũng 5 năm.

Trâm:
- Vâng, cũng theo quy định của Luật đất đai năm 2013 thì khi thu hồi gia đình bác cũng sẽ được bồi thường thiệt hại về nhà, công trình xây dựng trên đất khi Nhà nước thu hồi đấy ạ.

Bác Hoa:

- Ồ thế thì tôi đỡ lo rồi mình ạ, may mà có cháu am hiểu rõ vấn đề này, chứ các bác thì có biết gì đâu, nhà nước bảo sao thì mình nghe vậy thôi.

 Bác Hoa nhìn Trâm trìu mến. Trâm cười nhẹ nhàng nói:

- Dạ, không có gì bác ạ, để lát nữa về nhà cháu mang mấy văn bản luật sang cho bác xem cho rõ hơn bác nhé!

Bác Nam hớn hở:

- Được thế thì tốt quá, cảm ơn cháu nhé!

Vừa lúc đó mẹ của Trâm từ phía sau bước lại tươi cười nói đùa với con gái:

- Nhà này hết bố đến con suốt ngày “lân la” nhà bác Nam, sang đây mà ở luôn nhé!

Bác Nam nhìn mẹ của Trâm vui vẻ:

- Có “cô con dâu tương lai” học Luật cũng sướng thật, chả phải lo lắng gì về pháp luật cả, nó giúp được chúng ta khối việc đấy. Mời “bà thông gia” vào nhà.

Mẹ của Trâm vẻ hãnh diện tươi cười:

- Con gái rượu của tôi mà!
5. Câu chuyện pháp luật số 5: Mất tiền vì thiếu hiểu biết

Một chiều, ông Hòa - cha anh Tân ở làng Đông, đang ngủ say chợt nghe có người gọi. Ông dậy mở cửa thì thấy một anh thanh niên bước vào, ông Hòa nói:

- Xin lỗi, anh hỏi ai?

Anh thanh niên trả lời: Chào bác!cháu là cán bộ xã, bác có phải là bác Hòa không ạ? Hôm nay cháu đến gặp bác có chút việc ạ!

Ông Hòa nói:

- Mời anh vào. Hôm nay có chuyện gì mà anh lại đến nhà tôi thế này?

Anh thanh niên trả lời:

- Hôm nay cháu đến đây gửi bác giấy mời ngày kia lên Ủy ban nhân dân huyện làm việc.

Ông Hòa hoảng hốt thắc mắc:

- Có chuyện gì mà huyện mời tôi lên. Nhà tôi làm ăn chân chính, sống hòa thuận với mọi người sao tôi phải lên Ủy ban nhân dân huyện làm việc.

Anh thanh niên trẻ từ tốn trả lời:

- Bác cứ bình tĩnh a, hôm nay cháu được Chủ tịch ủy ban nhân dân xã cử xuống đưa giấy mời bác lên làm việc vì việc gia đình bác có hành vi xử dụng đất không đúng mục đích. Còn sự việc cụ thể thế nào thì cháu không nắm rõ. Mời bác ngày kia lên Ủy ban nhân dân huyện làm việc để rõ sự tình ạ.

Bác nhận và ký vào sổ giao nhận giấy tờ cho cháu a. Xong việc rồi cháu xin phép cháu về luôn ạ. Cháu chào bác.

Đến tối anh Tân về, thấy bố ngồi ủ rột trong nhà liền hỏi:

- Bố có chuyện gì thế ạ?

Ông Tân buồn rầu đáp:

- Lúc chiều có anh cán bộ xã đến đưa bố giấy mời lên làm việc với Ủy ban nhân dân huyện, chỉ thấy bảo nhà mình có hành vi xử dụng đất không đúng mục đích. Bố đang nghĩ không biết nhà mình đã làm gì?

Anh Tân nghĩ một lúc cũng không biết nhà mình đã sai phạm về việc gì, nhưng thấy bố buồn vậy đành động viên bố:

- Thôi bố cứ bình tĩnh, tối hai bố con mình sang nhà hỏi anh Thắng cán bộ tư pháp xã xem sự việc này là thế nào và vì sao gia đình ta lại sai phạm?

Đến tối ăn cơm xong, hai bố con ông Tân cùng nhau sang nhà anh Thắng. Đến nhà anh Thắng chưa kịp ngồi ông Hòa đã nói ngay:

- Anh Thắng này, hôm nay hai bố con tôi sang nhờ anh giúp một việc, vì không hiểu biết pháp luật nên muốn nhờ anh giải thích hộ tôi. Chẳng là hôm qua tôi có nhận được giấy mời của Ủy ban nhân dân huyện mời lên làm việc, trong giấy mời có ghi mời lên làm việc về hành vi sử dụng đất không đúng mục đích. Tôi không biết tại sao lại thế. Anh giải thích cho tôi thế nào là hành vi sử dụng đất không đúng mục đích.

Thắng vừa rót nước mời bố con anh Tân vừa từ tốn trả lời:

- Theo cháu đã đọc và nghiên cứu thì việc sử dụng đất không đúng mục đích là hành vi sử dụng đất không đúng với mục đích sử dụng, loại đất ghi trong Giấy chứng nhận quyền sử dụng đất hoặc Giấy chứng nhận sở hữu nhà ở và quyền sử dụng đất ở hoặc Giấy chứng nhận quyền sử dụng đất, quyền sở hữu nhà ở và tài sản khác gắn liền với đất hoặc quyết định giao đất, quyết định cho thuê đất, quyết định cho phép chuyển mục đích sử dụng đất…

Ông Hòa sau một hồi nghe anh Thắng giải thích liền hỏi:

- Anh Thắng này, anh hiểu biết về pháp luật tôi hỏi anh việc này nhé

Anh Thắng nói: Bác cứ hỏi ạ!

Ông Hòa liền kể: năm 2006 gia đình tôi được Ủy ban nhân dân huyện giao cho 3 ha đất để trồng ngô. Nhưng đến năm 2009 do ảnh hưởng của thời tiết nên ngô không phát triển được nên Tân - con trai tôi bảo với tôi rằng muốn bỏ 2 ha đất trồng ngô để chuyển sang đào ao thả cá. Thấy con trai nói có lý mà lợi nhuận từ nuôi cá cũng cao nên tôi đồng ý. Như vậy việc tự ý bỏ trồng ngô chuyển sang nuôi cá có phải là hành vi sử dụng đất không đúng mục đích hay không hả anh Thắng? Liệu gia đình tôi có bị phạt gì không?

Nghe xong anh Thắng liền hỏi: Thế bác và anh bỏ không trồng ngô nữa mà chuyển sang đào ao nuôi cá có xin phép cơ quan có thẩm quyền chuyển đổi mục đích sử dụng đất không ạ?

Anh Tân liền đáp: Không, đất đấy gia đình tôi được Ủy ban huyện giao, nên tôi nghĩ gia đình tôi muốn làm gì thì làm việc gì phải xin với xỏ.

Anh Thắng suy nghĩ rồi trả lời: Như thế là bác và anh sai rồi. Việc bác và anh tự ý chuyển đổi mục đích sử dụng đất mà không xin phép cơ quan có thẩm quyền như vậy là trái với quy định của pháp luật.

Một hồi sau anh Thắng nói tiếp: Theo quy định của Nghị định số 104/2014/NĐ-CP về xử phạt vi phạm hành chính trong lĩnh vực đất đai thì việc bác tự ý chuyển đổi mục đích sử dụng đất sẽ bị xử phạt vi phạm hành chính vì hành vi của gia đình bác chưa đến mức bị truy cứu trách nhiệm hình sự.

Anh Tân vò đầu nói: Tôi cứ tưởng đất được giao thì muốn làm gì thì làm chứ. Không ngờ suy nghĩ nông cạn thế chứ. Vậy nếu bị xử phạt thì gia đình tôi sẽ bị phạt như thế nào?

Anh Thắng đáp: Mức phạt cụ thể được quy định tại khoản 1, Điều 8 Nghị định số 104/2014/NĐ-CP thì việc chuyển mục đích sử dụng đất trồng cây hàng năm sang đất nuôi trồng thủy sản nước mặn, đất làm muối, đất nuôi trồng thủy sản dưới hình thức ao, hồ, đầm thì hình thức và mức xử phạt như sau:

-Phạt cảnh cáo hoặc phạt tiền từ 500.000 đồng đến 1.000.000 đồng nếu diện tích đất chuyển mục đích trái phép dưới 0,5 héc ta

- Phạt tiền từ trên 1.000.000 đồng đến 2.000.000 đồng nếu diện tích đất chuyển mục đích trái phép từ 0,5 héc ta đến dưới 03 héc ta

- Phạt tiền từ trên 2.000.000 đồng đến 5.000.000 đồng nếu diện tích đất chuyển mục đích trái phép từ 03 héc ta trở lên

Ông Hòa hốt hoảng hỏi: - Thế liệu gia đình tôi có bị phạt nặng không?

Gia đình bác sẽ bị xử phạt tùy vào mức độ vi phạm. Nhưng diện tích đất vi phạm nhà bác không lớn nên cháu nghĩ nhà bác sẽ không bị phạt nhiều đâu ạ vì mức độ hậu quả của hành vi vi phạm hành chính được xác định theo nguyên tắc quy đổi giá trị quyền sử dụng đất đối với diện tích đất bị vi phạm thành tiền theo giá đất tại thời điểm xử phạt do Ủy ban nhân dân tỉnh, thành phố trực thuộc Trung ương nơi có đất đó quy định - Anh Thắng nói tiếp.

Anh Thắng đáp: Theo quy định trên thì gia đình bác có thể bị phạt tiền từ trên 1.000.000 đồng đến 2.000.000 đồng do nhà bác đã chuyển 2 hecta đất sang sử dụng với mục đích khác mà không xin phép.

Sau khi nghe anh Thắng nói xong, ông Hòa liền vò đầu vứt tai nói:

- Tại vì tham, hám lợi nên tôi đã vi phạm pháp luật mà không biết. Thôi giờ biết mình sai rồi phải nộp phạt bao nhiêu thì tôi cũng xin nộp. Thôi thì mình sai thì mình phải chịu, tôi sẽ chấp hành nghiêm chỉnh. Lần sau dù có lợi đến mấy thì tôi cũng xin chừa không làm trái pháp luật nữa. Đúng là mất tiền vì thiếu hiểu biết./.

III. CÂU CHUYỆN PHÁP LUẬT VỀ AN TOÀN THỰC PHẨM

1. Câu chuyện pháp luật số 1: Hãy giữ lấy bí quyết gia truyền

Mùa đông đã qua, không khí xuân đang tràn về khắp nơi, Tết sắp đến thật rồi. Cùng với sự hối hả, tất bật của các buổi chiều cuối năm, làng nghề làm giò chả, nem chua ở xã X lại càng nhộn nhịp hơn khi bước vào thời kỳ sản xuất cao điểm. Tại cơ sở sản xuất giò chả của gia đình ông Nguyễn Sào - một thương hiệu nổi tiếng được khắp nơi biết đến với hơn 20 lao động thường xuyên, vào những ngày giáp Tết, do khách hàng ở khắp nơi tìm về đặt giò chả để tiêu dùng hoặc làm quà biết cho bạn bè, người thân nên sản lượng tăng gấp bốn, năm lần so với ngày thường. Để kịp thời gian giao hàng, gia đình ông Sào phải dậy từ 3-4 giờ sáng, thu mua thịt, lau lá, xay và gói, luộc giò…tất bật làm để theo kịp guồng đua của thời gian đang vội vã.

Chị Huệ về làm dâu nhà ông Sào được gần 03 năm nay. Chồng đi bộ đội đóng quân xa nhà, chị ở nhà nuôi con nhỏ, nhờ chăm chỉ, chịu khó nên được bố mẹ chồng yêu quí và có ý định truyền cho nghề gia truyền của gia đình.

Vào buổi tối cuối năm, sau một ngày làm việc vất vả, trong bữa ăn đã khuya, chị Huệ vừa bới cơm, vừa trò chuyện với bố mẹ chồng:

- Con thấy gia đình bên hàng xóm, nhà ông bà Tuất thu mua được nguồn thịt lợn ở đâu mà rẻ lắm, bố mẹ ạ. Con thấy bà Tuất cứ hỉ hả suốt, thịt rẻ mà làm lãi suất cao. Hay mai con lân la lại gần nhà bà ấy, hỏi xem lấy thịt nguồn nào để nhà mình đặt kiếm lời, bố mẹ nhỉ?

Nghe con dâu nói thế, ông Sào trả lời:

- Giò chả nhà mình không giống với các nơi khác, không làm đại trà, bởi công đoạn làm giò rất cầu kỳ, công phu từ khâu chọn lợn, pha thịt đến kỹ thuật gói giò, luộc giò. Để có được khoanh giò ngon, thì khâu quan trọng nhất chính là chọn thịt. Cứ có thịt ngon thì ắt giò chả sẽ ngon. Con đừng tham rẻ khi lựa chọn nguyên liệu đầu vào. Lợn ốm thịt bị hôi, nhỏ thì thịt bị nhão, to quá giò trông sẽ không đẹp, không ngon, con à. Thường lợn chỉ 60-70 kg là tốt nhất. Lợn mổ ra phải lấy khăn sạch lau hết nước huyết tương trên mặt thịt sau đó pha ra các loại thịt, mỗi loại sẽ ứng với mỗi sản phẩm giò chả để chế biến.
Bà Sào tiếp lời chồng:

- Bố con nói đúng đấy, việc làm ra những sản phẩm chất lượng và đảm bảo nhất để mang tới mọi người còn là lương tâm của người lao động. Trách nhiệm đối với sức khỏe cộng đồng, con à. Ngoài chất lượng, trong sản xuất, nhà ta luôn chú trọng đến khâu bảo đảm vệ sinh an toàn thực phẩm và coi đây là một trong những yếu tố “chiến lược” để khẳng định thương hiệu của các sản phẩm. Hôm trước, mấy chú cán bộ quản lý chất lượng thị trường còn nói về các nguyên tắc quản lý an toàn thực phẩm rất rõ ràng
, trong đó: “Bảo đảm an toàn thực phẩm là trách nhiệm của mọi tổ chức, cá nhân sản xuất, kinh doanh thực phẩm”.
Ông Sào cầm chén chè thong thả uống từng nguộm, rồi nói tiếp:

- Giờ đây, trong thời buổi kinh tế thị trường thật giả lẫn lộn, người ta quan tâm nhiều tới lợi ích kinh tế hơn là giá trị tinh thần. Tuy nhiên, trách nghiệm của gia đình ta là phải giữ được cái nghề truyền thống của các cụ, giữ được tinh hoa của món ăn dân tộc như một cách để tưởng nhớ về các cụ trong làng, thể hiện lòng biết ơn, kính trọng, hiếu thảo với tổ tiên ông bà, để “An toàn thực phẩm là việc bảo đảm để thực phẩm không gây hại đến sức khỏe, tính mạng con người” đúng như Luật an toàn thực phẩm đã định nghĩa
. Vì vậy, việc tạo ra những sản phẩm chất lượng không chỉ ngon mà phải thật đảm bảo để giới thiệu tới khách hàng xa gần như là trách nhiệm của người làm nghề trong từng sản phẩm của mình làm ra để không làm mất đi tiếng thơm mà tổ tiên đã kì công gây dựng ngàn đời.
Con không biết, chứ trong Luật an toàn thực phẩm, các hành vi bị nghiêm cấm trong sản xuất, an toàn thực phẩm rất nhiều như: “Sử dụng nguyên liệu không thuộc loại dùng cho thực phẩm để chế biến thực phẩm hay sử dụng động vật chết do bệnh, dịch bệnh hoặc chết không rõ nguyên nhân, bị tiêu hủy để sản xuất, kinh doanh thực phẩm…”
.

- Đúng rồi, ông nói, tôi mới nhớ ra, mấy hôm trước, mấy hộ kinh doanh đầu làng còn xôn xao vụ nhà ông Hùng bị xử phạt vì sử dụng nguyên liệu thực phẩm trong sản xuất, chế biến thực phẩm là các thịt lợn đã bị chết do bệnh. Nghe đâu mức phạt cũng cao lắm.

Ông Sào thủng thẳng: Đấy là bà không nghe báo đài, đọc sách báo thường xuyên, chứ tại Điều 5 Nghị định số 178/2013/NĐ-CP ngày 14/11/2013 của Chính phủ quy định xử phạt vi phạm hành chính về an toàn thực phẩm đã quy định tại Khoản 6 là phạt tiền từ 70.000.000 đồng đến 100.000.000 đồng đối với một trong các hành vi sau đây: “Sử dụng động vật mắc bệnh truyền nhiễm, động vật chết do bệnh, dịch bệnh hoặc chết không rõ nguyên nhân, buộc phải tiêu hủy theo yêu cầu của cơ quan nhà nước có thẩm quyền để sản xuất, chế biến thực phẩm”.

Nghe bố mẹ nói thế, chị Huệ giật mình: Vậy cơ hả bố, bị phạt thế thì coi như làm ăn cả năm hết cả lời lãi. Mà còn ảnh hưởng đến thương hiệu, uy tín…

- Ừ, vì vậy, trong sản xuất, kinh doanh gia đình ta phải coi uy tín, chất lượng hơn lời lãi, con à. Đó chính là bí quyết gia truyền giúp thương hiệu giò chả nhà ta bao nhiêu năm luôn được khách hàng tin cậy. Các con sau này làm ăn phải đặc biệt coi trọng yếu tố an toàn thực phẩm, phải biết giữ lấy các bí quyết gia truyền trong sản xuất, kinh doanh…

Nghe bố mẹ phân tích, chị Huệ thấy sáng ra bao nhiêu điều. Chị chỉ biết nói: Vâng ah! Rồi vội vã dọn mâm cơm, để nghỉ ngơi mai kịp sản xuất cho mẻ hàng tiếp theo.

Ngoài sân vườn, ánh trăng bắt đầu lên, chiếu vàng rực rỡ, thật bình yên, trong trẻo./.

2. Câu chuyện pháp luật số 2: Thận trọng với tin đồn

Vừa tan làm, Nga đã tức tốc phóng xe ra chợ tìm mua mấy món ngon về tẩm bổ cho chồng.

Cưới nhau đã gần 02 năm nhưng do công việc hay phải đi xa nên anh Ngọc chồng Nga thường xuyên vắng nhà, vợ chồng mới cưới nhưng thời gian ở gần nhau không được hai tháng. Lần này, nghe anh Ngọc nói sắp chuyển công tác về một cơ quan tại Hà Nội để vợ chồng được gần nhau, Nga khấp khởi mừng thầm, quyết tâm nấu một bữa tối thật hoành tráng để ăn mừng.

Ra đến chợ, thấy có hàng trứng gà tươi, Nga định ghé vào mua chục quả về làm món chả trứng cua. Món mà chồng Nga rất thích ăn. Nhưng vừa dừng xe chưa kịp vào hỏi mua thì một giọng phụ nữ ngăn Nga lại.

- Nga, em định mua trứng gà đấy à?

- Dạ vâng, có việc gì không chị?

Nga trả lời, quay lại nhìn nơi giọng nói phát ra. Thì ra là chị Tâm hàng xóm cạnh nhà. Chị Tâm tiến đến gần dáng vẻ sốt sắng, nhỏ giọng nói:

- Chị khuyên em đừng có mua trừng gà ngoài chợ bây giờ.

- Sao thế chị, bình thường em vẫn hay mua hàng này. Trứng gà tươi và ngon lắm mà.

- Thế em chưa nghe tin gì à. Tin nó đưa ầm ầm trên mạng kia kìa

- Tin gì thế chị. Dạo này em ít vào mạng đọc báo nên cũng chả nắm được thông tin gì. Chị có tin gì nói em với.

- Em ơi, đang có tin trừng gà Trung Quốc bị tiêm máu có chứa virus HIV rồi tuồn sang Việt Nam với số lượng lớn để bán ở các chợ đầu mối. Bản thân chị, vừa hôm qua mua trừng gà ở chợ về luộc định cho mấy đửa nhỏ ăn nhưng sau khi bóc vỏ thấy có các lỗ và vết thâm đỏ như máu nên chị phải vứt hết đi. Đây nói có sách mách có chứng, chị còn in hẳn mấy bài báo đó ra đây, toàn trang uy tín cả đấy. Báo còn đưa tin là có mấy người ăn phải nên bị nhiễm HIV rồi. Sợ lắm em ạ.

- Thật à chị. Nguy hiểm thế mà em chả biết gì may mà có chị nhắc em. Mà cũng lạ, mấy bác trên Bộ Y tế với Cục an toàn vệ sinh thực phẩm đâu mà để trừng gà có virus HIV mà chả thông báo cho dân được biết. Nhỡ ai không biết ăn vào có phải là chết dở không. HIV chứ có phải đùa đâu chết người như chơi ấy chứ.

- Ôi dào, chờ vào mấy ông ấy thì chị em mình có mà chết hết à. Giờ muốn mua trứng thì chỉ có về quê nhờ người nhà gửi trứng sạch lên thôi em ạ. Em có muốn mua không chị nhờ người quen gửi lên luôn cho. Mấy chị khu nhà mình cũng nhờ chị mua lên hộ đấy.

- Dạ vâng em cảm ơn chị. Thôi em phải đi mua thức ăn về nấu cho chồng em đây. Em cám ơn chị nhé, lần sau em sẽ nhờ chị mua giúp

- Ừ chào em.

Tạm biệt chị Tâm, Nga thầm nghĩ may mà gặp được chị ấy không mình mà mua phải trứng gà nhiễm HIV thì nguy. Tối đó, hai vợ chồng đang ngồi ăn cơm, nhớ tới câu chuyện hồi sáng Nga kể lại với anh Ngọc. Anh Ngọc nghi ngờ hỏi lại:

- Em nghe tin ấy ở đâu ra. Ăn trứng gà mà cũng lây nhiễm HIV. Anh không tin.

- Anh lúc nào cũng đa nghi, báo chí đã đưa tin hẳn hoi. Đây anh xem đi, mấy bài báo chị Tâm in ra đưa em lúc chiều đấy.

Nhìn đống tài liệu, Nga đưa cho, anh Ngọc vẫn có vẻ nghi ngờ đang định nói tiếp thì có tiếng của phát thanh viên chương trình thời sự:

- Hiện nay, xuất hiện thông tin trên một số trang báo mạng và mạng xã hội về việc người dân ở một số nơi phát hiện ra những quả trứng vịt, gà có những dấu hiệu bất thường về màu sắc, hình dáng, kèm theo đó nghi vấn về trứng giả nhiễm HIV. Ngay sau khi nhận được thông tin, Bộ Y tế, Cục An toàn vệ sinh thực phẩm đã thực hiện kiểm tra, rà soát trong phạm vi toàn quốc nhưng không phát hiện các trường hợp trứng gà nhiễm HIV như thông tin đã nhận. Đại diện của Cục Phòng, chống HIV/AIDS cũng khẳng định những lời đồn về việc lây truyền HIV qua trứng gà bị tiêm nhiễm virus là những tin đồn thất thiệt, gây hoang mang dư luận và không có cơ sở khoa học. Virus HIV không thể lây truyền theo con đường tiêu hóa hay ăn uống trong khi nếu tiêm vào trứng gà thì khi luộc, chiên, rán thì virus cũng sẽ chết. Những tin đồn thất thiệt này đã gây hoang mang cho người sử dụng trứng gà, có tác động tiêu cực đến hoạt động chăn nuôi và sản xuất của người nông dân, ảnh hưởng tới thị trường nông sản nội địa. Người dân cần bình tĩnh, tránh để bị kẻ xấu lợi dụng, tuyên truyền thông tin sai sự thật. Các cơ quan chức năng cũng đã vào cuộc để xác minh nguồn gốc thông tin để có biện pháp xử lý kịp thời.
Nghe đến đây, anh Ngọc quay sang vợ hẵng giọng

- Đấy nhé, cái bệnh của em là cứ chưa tìm hiểu kỹ càng đã vội tin ngay rồi. Bây giờ thời sự đưa tin thì hai năm rõ mười rồi nhé.

- Thì cũng do chị Tâm nói em mới tin đấy chứ. Anh cũng biết chị Tâm là người thế nào mà chị ấy là người học cao, biết nhiều lại cẩn thận nữa. Chị ấy còn đưa cả tài liệu ra nữa thì em mới tin đấy chứ.

Anh Ngọc trầm ngâm một lúc rồi tiếp tục nói

- Ừ cũng không trách em được nhưng mà anh mới nhớ ra chuyện này phải nhắc em luôn để em chú ý. Theo Điều 27 Nghị định số 178/2013/NĐ-CP ngày 14/11/2013 của Chính phủ quy định xử phạt vi phạm hành chính về an toàn thực phẩm thì việc cung cấp thông tin về an toàn thực phẩm không chính xác, không đúng sự thật có thể bị phạt tiền từ 500.000 đồng đến 1.000.000 đồng. Ngoài ra việc chị Tâm đưa cho em các tài liệu này có thể bị xử phạt đối với hành vi phát hành tài liệu, ấn phẩm thông tin, giáo dục, truyền thông về an toàn thực phẩm không chính xác, không đúng sự thật. Mức xử phạt có thể lên tới 5.000.000 đồng đến 10.000.000 đồng, không chỉ thế chị Tâm còn phải giao các tài liệu này cho cơ quan nhà nước để họ thu hồi tiêu hủy đấy.

- Ôi, mai em phải sang nhắc chị ấy luôn mới được, không chị ấy không biết lại tuyên truyền lung tung thì chết.

Ăn cơm xong, vừa ngồi rửa bát Nga vừa nghĩ sáng mai phải mua ngay trứng để làm món khoái khẩu cảm ơn ông xã mới được.

3. Câu chuyện pháp luật số 3: Đừng chạy theo lợi nhuận

Mấy ngày hôm nay, Hùng mất ăn mất ngủ vì đầu đường nhà anh vừa mới khai trương nhà hàng X nằm trong chuỗi nhà hàng có tiếng trong lĩnh vực ăn uống tại Hà Nội. Chẳng thế mà, đã khai trương được hơn 1 tuần mà nhà hàng này vẫn kín chỗ, khách hàng ra vào nườm nượp.

Nhà Hùng vốn có truyền thống kinh doanh cửa hàng ăn uống từ xưa, cộng với tài nấu nướng của mình, nên cửa hàng của Hùng được xếp vào loại đông khách nhất nhì trong phố. Tiền kiếm được cũng đủ cho Hùng lo cho hai đứa con trai ăn học tử tế. Tuy nhiên, kể từ khi nhà hàng X khai trương, tình hình kinh doanh trở nên khó khăn đã mấy ngày liền thua lỗ, tiền bán hàng không đủ tiền vốn. Đang suy nghĩ tìm cách giải quyết thì điện thoại reo, Hùng cầm máy lên xem thì ra là Nam, thằng bạn hồi xưa cùng học cấp 3, không biết nó gọi có việc gì đây, Hùng thầm nghĩ.

- Nam à, có việc gì không mày?

- Mày có rảnh không ra ngoài làm cốc bia cho mát với tao, vẫn quán bia cũ nhé.

 Chần chừ một lát, thấy quán đang vắng khách, lại đúng lúc mình đang khó khăn cần bạn bè giúp đỡ, Hùng liền trả lời:

- Chờ tao một tý, tao ra ngay

Sau khi đã ngà ngà say, Nam bắt đầu mở lời

- Dạo này kinh doanh hàng quán thế nào, vẫn tốt chứ mày?

- Giờ người khôn của khó, kinh doanh bây giờ không được như xưa mày ạ. Tao đang lo không biết có phải bỏ nghề nấu ăn tìm hướng khác để kinh doanh không đây.

- Không lo, không lo, thương trường là chiến trường mà có cạnh tranh mới phát triển được. Chuyện của mày, tao có cách.

Biết Nam là người có mối quan hệ rộng đặc biệt trong lĩnh vực kinh doanh ăn uống, Hùng vội vàng hỏi:

- Mày có cách thì giúp tao với. Cửa hàng tao mấy ngày hôm nay vắng như chùa Bà Đanh nếu mà sập tiệm chắc hai thằng con ra đường mất.

- Chẳng là thế này tao có thằng bạn chuyên kinh doanh các thực phẩm từ Úc bán ở Việt Nam. Vừa rồi nó lỡ nhập 100 kg thịt bò Úc về nhưng chưa kịp bán hết còn hơn chục kg thì lại sắp hết hạn sử dụng nên đang muốn kiếm người mua, nó sẽ để rẻ cho. Mày mua giúp nó, sau này hai đứa hợp tác làm ăn nó sẽ bán rẽ cho mày. Mày biết thịt bò Úc rồi đấy, món này nhà hàng nào cũng phải có bán toàn giá “cắt cổ”. Mày mua được hàng rẻ thì sợ gì mà không cạnh tranh được với nhà hàng khác. Ngoài thịt bò ra, thằng bạn tao sẽ giúp mày tìm các nguồn hàng nhập rẻ cho mày đảm bảo không lo gia đình chết đói đâu.

Nghe Nam nói vậy, Hùng cũng thầy bùi tai nhưng lại lo mấy chục kg thịt bò hết hạn không biết có gây hậu quả gì không, nên vội hỏi lại:

- Thịt bò hết hạn hả mày, tao lo nấu lên mọi người ăn mà phát hiện ra thì nhà tao mang tiếng lắm.

- Không phải lo, đây là thịt bò Úc có giấy tờ chứng nhận xuất xứ đàng hoàng không phải mấy thứ thịt bò vớ vẩn bán ở chợ đâu mà lo. Thịt bò Úc này quá hạn một tý mà nhìn vẫn tươi ngon, mà vẫn thơm nhé. Với lại, tài nấu ăn của mày ai chả biết. Mày nấu khéo thế đố ai mà phát hiện ra được đấy.

 - Ừ, mày nói cũng có lý. Thịt bò Úc đắt thế chắc phải tốt hơn thịt bò nội chứ nhỉ, có quá hạn chắc cũng phải ngon hơn khối thịt bò nội. Được mày cho tao gặp bạn mày để ký hợp đồng nhập đi, mà máy nhớ bảo bạn mày sau này nhập hàn cho bên tao thì bán rẻ thôi nhé, để tao còn có vốn lằm ăn.

Nam vỗ ngực nói lớn:

- Chuyện đó mày cứ tin ở tao. Sau vụ này, thằng bạn tao mà dám bán hàng đắt cho mày thì tức là nó không nể mặt tao. Nó còn lâu mới dám thế, cứ yên tâm đi.

Hùng như trút được gánh nặng, mừng rõ nói:

- Cám ơn mày nhiều, tao sẽ không quên ơn mày đâu. Bữa nhậu đề tao trả.

- Mày rõ lắm chuyện, tao mời mày cơ mà. Sau này, mày buôn bán được thì mời cũng chưa muộn. Thôi, uống tiếp đi mày, sáng mai tao sẽ dẫn mày đi gặp nó

Sau khi chia tay Nam, về đến nhà thì thấy thằng Tiến đang đứng chờ ở cửa. Thấy Hùng, Tiền vội chạy đến đỡ và hỏi:

- Bố đi đâu mà về muộn thế, mẹ với em gọi điện mà không được. Mẹ có để phần cơm cho bố đấy.

- Ừ, điện thoại bố hết pin. Bố với thằng bạn bàn chuyện làm ăn, mải nói nên quên không để ý thời gian, không ngờ đã muốn thế rồi cơ à.

- Mấy hôm nay, bố đã phải lo chuyện cửa hàng rồi đi ra ngoài thay đổi không khí cũng tốt nhưng lần sau bố nhớ nhắn đề nhà mình đỡ lo.

- Rồi, bố hứa mà cũng nhờ đi ra ngoài lần này mà cửa hàng nhà mình được cứu rồi con ạ.

- Thật à, bố. Thế thì tốt quá. Thế bố có biện pháp gì rồi? Tiến tò mò hỏi lại

Biết con trai mình học luật, Hùng liền thuật lại chuyện vừa bàn với Nam ở quán bia cho con trai. Sau khi kể xong, Hùng nói:

- Con giúp bố soạn thảo hợp đồng nhé rồi ngày mai đi với bố đưa cho bạn chú Nam để ta ký kết luôn.

Thấy vẻ mặt con có vẻ còn do dự, Hùng liền hỏi:

- Sao thế, học bao lâu rồi mà chưa soạn được cái hợp đồng à?

- Không phải con lo cái đây, con lo là lo việc mình làm là vi phạm pháp luật thôi bố ạ.

- Sao lại vi phạm pháp luật, mày nói rõ bố nghe xem nào. Hùng vội nói

Tiến chậm rãi trả lời:

- Luật an toàn vệ sinh thực phẩm năm 2010 quy định cấm việc sản xuất, kinh doanh thực phẩm không rõ nguồn gốc, xuất xứ hoặc quá thời hạn sử dụng. Trong trường hợp, cửa hàng ăn uống nhà mình mà nhập số thịt bò Úc hết hạn này về sử dụng thì có thể bị phạt tiền từ 1.000.000 đồng đến 3.000.000 đồng theo điểm b khoản 2 Điều 20 Nghị định số 178/2013/NĐ-CP ngày 14/11/2013 của Chính phủ quy định xử phạt vi phạm hành chính về an toàn thực phẩm. Ngoài ra, bố có biết sử dụng thực phẩm quá hạn sử dụng rất dễ gây ra ngộ độc thực phẩm không, dù có là thực phẩm nhập ngoại nhưng nhà sản xuất đã ghi rõ thời hạn sử dụng thì quá thời hạn này, thực phẩm cũng sẽ xuất hiện những độc tố gây hại cho cơ thể người, dù có trải qua chế biến. Nếu nhà mình mà sử dụng thực phẩm này gây ra ngộ độc thực phẩm thì không chỉ bị xử phạt tiền, nhà mình còn phải chịu mọi chi phí cho việc xử lý ngộ độc thực phẩm, khám, điều trị người bị ngộ độc thực phẩm. Cửa hàng ăn uống mà để xảy ra ngộ độc thì còn ai dám đến ăn lúc đó chỉ có nước dẹp tiệm thôi bố ạ. Đến lúc đấy lợi thì chưa thấy đâu mà tiền mất tật mang, làm việc này còn có lỗi với khách hàng với lương tâm nữa chứ.

Nghe con nói vậy, Hùng mới chợt tỉnh ngộ:

- Bố xin lỗi, tại mấy hôm nay lo cho cửa hàng quá nên bố mới hồ đồ như vậy. Để mai bố gắp xin lỗi chú Nam mới được. Còn cửa hàng mình chắc phải tìm cách khác mới đước.

Tiến vội an ủi bố:

- Bố không cần lo quá. Với tài nấu ăn của bố, con tin cửa hàng mình rồi sẽ vượt qua được khó khăn. Làm nghề ăn uống như nhà mình quan trọng nhất là có tâm bố ạ. Bây giờ nhiều vụ ngộ độc rồi thực phẩm bẩn tràn lan nên dân mình rất quan tâm tới an toàn vệ sinh thực phẩm, họ sẽ tìm đến những nơi bảo đảm chất lượng và vệ sinh để bảo đảm sức khỏe cho bản thân và gia đình. Nếu nhà mình tiếp tục giữ chất lượng món ăn, đồng thời nâng cao khâu vệ sinh và sử dụng thực phẩm sạch, con tin chẳng mấy chốc mà nhà ta sẽ đông khách thôi. Nhà hàng X sở dĩ đông khách cũng do họ nêu cao chất lượng bảo đảm vệ sinh thực phẩm nên mới nhiều người tìm đến thôi, bố ạ.

- Ừ may mà có con nếu không thì bố đã mắc sai lầm lớn rồi.

4. Câu chuyện pháp luật số 4:

 Bà Tâm đang ngồi tại phòng khách. Trên bàn ngổn ngang giấy tờ. Bà Tâm đang lúi húi ghi chép, tính toán thì có tiếng chuông cửa.

Bà Tâm : (ngước lên nhìn đồng hồ) Chết thật, mải tính tính toán toán không để ý đã hơn 5 giờ rồi cơ à. Chắc con Lan đi làm về đây.

Bà Tâm bước ra mở cửa.

Lan : Con chào mẹ, sao mẹ không mở cửa ra cho thoáng, con đang nghĩ hay mẹ qua bác Huệ hàng xóm chưa về.

Tuân : Cháu chào bác ạ.

Bà Tâm : Chào cháu.

Quay sang phía Lan : Mẹ mải tính toán mấy thứ quên mất thời gian đấy (tỏ vẻ ngạc nhiên nhìn Lan ý như muốn hỏi ai đi cùng con)

Lan (Cười nói với Tuân) : Anh Tuân, đây là mẹ em. Anh dắt xe vào nhà đi.

Bà Tâm : Cháu dựng xe rồi vào nhà chơi.

Tuân dừng xe, đỡ giỏ hoa quả từ tay Lan rồi cùng bà Tâm tiến vào nhà.

Bà Tâm : Cháu ngồi chơi. Bác đang dở mấy việc nên bàn hơi bừa.

Lan nhanh tay dọn bàn vừa nói với bà Tâm : Mẹ để đấy con dọn cho ạ.

Tuân hai tay cầm giỏ trái cây đưa bà Tâm và nói : Dạ thưa bác, cháu là Tuân bạn của Lan, hôm nay lần đầu tiên đến nhà cháu có chút hoa quả biếu bác ạ.

Bà Tâm : Bác cảm ơn. Cháu đến chơi là được rồi đừng mua gì…

Tuân : Dạ không có gì đâu bác, một chút tấm lòng của cháu thôi ạ.

Lan vừa pha nước vừa giới thiệu : Mẹ ơi, đây là anh Tuân bạn con mà con đã kể cho mẹ đấy. Hôm nay anh Tuân qua chào mẹ. Con muốn dành bất ngờ cho mẹ nên không nói trước ạ.

Bà Tâm nhìn Tuân và nói : Không sao, bất ngờ nhưng bác vui.

Tuân : Dạ thưa bác cháu muốn qua nhà chào bác từ lâu nhưng hôm nay mới có dịp. Cháu nghe Lan kể bác mới nghỉ hưu ạ. Bác ở nhà một mình đã quen chưa ạ? Hồi mẹ cháu mới nghỉ hưu có thời gian nhiều hơn để nghỉ ngơi nhưng mẹ cháu nói là mới đầu thấy trống trải vì đang quen đi làm.

Bà Tâm : Đúng đấy, đang đi làm bận rộn giờ ở nhà suốt ngày bác cũng thấy trống trống. Em Lan thì đi làm đến chiều tối mới về. Bác đang tính làm mấy thứ cho vui.

Lan : Mẹ em đang định mở cửa hàng ăn đấy. Bún thang Hà Nội mẹ nhỉ.

Bà Tâm cười: Ừ bác định tháng tới mở hàng, vậy nên suốt từ đầu giờ chiều liệt kê ra những thứ cần mua, cần làm. Mải tính toán quên cả thời gian đấy.

Lan: Mẹ em nấu bún Thang ngon lắm. Có tiếng ở họ nội ngoại nhà em đấy.

Bà Tâm cười nói : Lại mẹ hát con khen hay rồi, anh Tuân anh ấy cười cho bây giờ. Bác thích nấu ăn, giờ nhiều thời gian nên mở quán cho vui. Với lại nhà gần tòa nhà của mấy công ty nên bác nghĩ sẽ có lượng khách ổn định.

Tuân: Dạ, cháu cũng nghĩ làm việc gì mình yêu thích sẽ mang đến nhiều niềm vui bác ạ. Bác cứ coi cháu như con cháu trong nhà, có việc gì cháu làm được bác bảo cháu bác nhé.

Bà Tâm: Cảm ơn cháu, cũng không có gì đâu. Bác đã thuê được người giúp, đặt mua được bàn ghế rồi. Hôm nào bác mở hàng cháu qua ăn thử nhé.

Lan: Mẹ ơi, anh Tuân làm về thương mại giờ lại đang học văn bằng 2 ngành Luật . Đấy cũng là lý do con đưa anh Anh Tuân về chào mẹ và tiện dịp tư vấn giúp mẹ một thủ tục liên quan đến dự định mở cửa hàng của mẹ đấy ạ.

Bà Tâm: Vậy à, cháu còn trẻ mà có chí vậy là tốt lắm. Bác cũng chưa mở cửa hàng ăn bao giờ, một số thủ tục đăng ký có hỏi mấy người bạn rồi nhưng không biết có thiếu gì không…

Tuân: Dạ, nhà mình mở cửa hàng ăn uống ngoài giấy chứng nhận đăng ký kinh doanh cũng sẽ phải tuân thủ một số qui định của Luật An toàn thực phẩm bác ạ.

- Bác cho cháu hỏi, bác đã có Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm chưa ạ?

Bà Tâm: Phải có giấy đó cơ à?

Tuân: Dạ thưa bác, theo qui định hiện hành thì kinh doanh dịch vụ ăn uống cần phải có Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm. Có giấy này vừa là cửa hàng kinh doanh tuân thủ đúng qui định của pháp luật mà cũng là Giấy chứng nhận tạo sự yên tâm đối với khách hàng , bác ạ.

Bà Tâm: May có cháu nói, nếu không bác không biết đấy. Mà lấy cái giấy chứng nhận cháu vừa nói có lâu không?

Tuân: Dạ thưa bác cũng nhanh thôi ạ. Theo như qui định tại điểm b khoản 2 điều 36 Luật An toàn thực phẩm về Hồ sơ, trình tự, thủ tục cấp Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm thì “Trong thời hạn 15 ngày, kể từ ngày nhận đủ hồ sơ hợp lệ, cơ quan nhà nước có thẩm quyền kiểm tra thực tế điều kiện bảo đảm an toàn thực phẩm tại cơ sở sản xuất, kinh doanh thực phẩm; nếu đủ điều kiện thì phải cấp Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm; trường hợp từ chối thì phải trả lời bằng văn bản và nêu rõ lý do”.

Bà Tâm: Vậy thì còn gần tháng nữa, chắc kịp cháu nhỉ. À mà thế nào là đủ điều kiện hả cháu?

Tuân: Dạ cũng theo qui định của Luật An toàn thực phẩm tại điều Điều 29 về điều kiện bảo đảm an toàn thực phẩm đối với cơ sở chế biến, kinh doanh dịch vụ ăn uống thì có mấy điểm cần thực hiện đúng là:

1. Có dụng cụ, đồ chứa đựng riêng cho thực phẩm sống và thực phẩm chín.

2. Dụng cụ nấu nướng, chế biến phải bảo đảm an toàn vệ sinh.

3. Dụng cụ ăn uống phải được làm bằng vật liệu an toàn, rửa sạch, giữ khô.

4. Tuân thủ quy định về sức khoẻ, kiến thức và thực hành của người trực tiếp sản xuất, kinh doanh thực phẩm.

Bà Tâm: Mấy điểm vừa rồi thì không vấn đề gì, bác sẽ tuân thủ đúng.

Tuân: Dạ vậy thì chắc mọi thủ tục sẽ nhanh thôi bác ạ.

- Cuối tuần này cháu được nghỉ, cháu sẽ qua làm thêm đường ống nữa và bồn rửa tay ra phía ngoài giúp bác. Như vậy sẽ thuận tiện cho khách hàng và cả gia đình mình. Vì để khách đi sâu vào phía sau nhà, nhà lại ít người có thể sẽ không tiện ạ.

Bà Tâm: Có cần thiết không cháu, sao lại phải có chỗ rửa tay cho khách?

Lan: Cần đấy mẹ ạ. Qui định anh Tuân vừa nhắc đến là qui định tại Thông tư của bộ Y tế chứ không phải anh nghĩ ra đâu ạ.

Bà Tâm: Thế à, cháu Tuân thử nói bác xem nào?

Tuân: Dạ, theo qui định tại khoản 2 điều 5 của Thông tư số 30/TT-BYT ngày 05 tháng 12 năm 2012 Quy định về điều kiện an toàn thực phẩm đối với cơ sở kinh doanh dịch vụ ăn uống, kinh doanh thức ăn đường phố thì đối với cửa hàng ăn uống cần: “được thiết kế có nơi chế biến thức ăn, nơi bày bán hàng, nơi rửa tay cho khách hàng; nơi chế biến thức ăn, đồ uống; nơi ăn uống sạch sẽ, cách biệt nguồn ô nhiễm; khu vực trưng bày thức ăn phải cách biệt giữa thực phẩm sống và thức ăn chín”.

Bà Tâm: Bác cảm ơn, đúng là thuộc luật cứ vanh vách nhỉ.

Tuân: Dạ, đó là những kiến thức cháu học ở chuyên ngành. Vì Lan có nói trước nên cháu xem lại kỹ vì vậy thuộc thôi ạ.

Lan nhìn Tuân đùa: Đấy nhé, may mà có mẹ em mở cửa hàng nên kiến thức của anh được dịp tỏa sáng nhỉ.

Bà Tâm lườm yêu Lan: Cái con bé này, lúc nào cũng đùa được.

- À thế mấy cái thủ tục đăng ký để được cấp giấy có nhiều giấy tờ không cháu?
Tuân: Dạ thưa bác, theo qui định tại Điều 36 về Hồ sơ, trình tự, thủ tục cấp Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm sẽ gồm có:

1. Hồ sơ xin cấp Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm gồm có:

a) Đơn đề nghị cấp Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm;

b) Bản sao Giấy chứng nhận đăng ký kinh doanh;

c) Bản thuyết minh về cơ sở vật chất, trang thiết bị, dụng cụ bảo đảm điều kiện vệ sinh an toàn thực phẩm theo quy định của cơ quan quản lý nhà nước có thẩm quyền;

d) Giấy xác nhận đủ sức khoẻ của chủ cơ sở và người trực tiếp sản xuất, kinh doanh thực phẩm do cơ sở y tế cấp huyện trở lên cấp;

đ) Giấy xác nhận đã được tập huấn kiến thức về an toàn vệ sinh thực phẩm của chủ cơ sở và của người trực tiếp sản xuất, kinh doanh thực phẩm theo quy định của Bộ trưởng Bộ quản lý ngành.

Bà Tâm gật gù: Đúng là có cháu tư vấn giúp bác yên tâm hẳn. Mấy giấy tờ đó bác sẽ chuẩn bị ngay cho kịp.

Tuân: Dạ, có gì cháu sẽ cùng làm với bác. Sau đó, cháu sẽ đưa bác đi nộp hồ sơ ạ.

Bà Tâm: Được vậy thì còn gì bằng. Có phiền tới công việc của cháu không?

Tuân: Dạ không có gì đâu bác, cháu sắp sếp được ạ. Giúp được bác cháu cũng vui lắm.

Lan cười và nói: Vậy thống nhất thế nhé. Em tín cử anh làm đại sứ cấp cao giúp mẹ em trong các thủ tục cấp giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm.

Tuân cười nói: Anh rất sẵn lòng.

Lan: Mẹ biết không, là bạn của anh Tuân nên con còn biết là cuối năm 2013 vừa rồi Chính Phủ có ban hành Nghị định 178/2013/NĐ-CP Quy định xử phạt vi phạm hành chính về an toàn thực phẩm. Nghị định này có hiệu lực từ ngày 31/12/2013. Theo đó, cửa hàng ăn uống không có chỗ rửa tay cho khách sẽ bị phạt từ 1 triệu đến 3 triệu đấy mẹ ạ.

Bà Tâm: Con gái giỏi thật, dọa mẹ cơ đấy. Nhưng giờ mẹ có anh Tuân chuyên gia tư vấn giúp mẹ rồi, con yên tâm, mẹ sẽ tuân thủ mọi qui định của Nhà nước về vệ sinh an toàn thực phẩm .

Tuân: Dạ thưa bác em Lan vừa nhắc đến qui định tại điều 21 hành Nghị định 178 xử phạt vi phạm hành chính về an toàn thực phẩm đấy ạ.

Bà Tâm: Hóa ra có cả mức phạt cụ thể vậy cơ à.

Lan: Dạ có chứ mẹ. Là bạn với anh Tuân và biết dự định của mẹ nên con cùng anh Tuân tìm hiểu các qui định có liên quan đấy ạ.

Bà Tâm: Mẹ vui lắm.

Tuân: Dạ, cháu và Lan sẽ cùng làm với bác. Cháu cũng chúc Bác mọi việc như ý, cửa hàng sẽ kinh doanh phát đạt ạ.

Bà Tâm : Bác cháu mình đang sống ở thời đại văn minh, vì vậy vệ sinh an toàn thực phẩm phải đặt lên hàng đầu. Cảm ơn cháu đã tư vấn giúp bác. Hôm tới nhất định đến mở hàng ủng hộ bác nhé.
Tuân: Dạ, nhất định rồi ạ.

Bà Tâm, Lan và Tuân cùng cười vui vẻ.

IV. CÂU CHUYỆN PHÁP LUẬT VỀ AN TOÀN GIAO THÔNG
1. Câu chuyện pháp luật số 1:
Nghỉ hè năm nay, tâm trạng của Tú phấn khởi lắm, kết quả thi vào đại học đã nằm trong bàn tay, một giai đoạn mới sắp mở ra trước mắt Tú khi cậu chuẩn bị là tân sinh viên của một trường đại học lớn gần nhà ở Hà Nội. Buổi chiều đầu tiên, sau khi từ quê lên thì chị hai của Tú đã bảo:

- Thằng Tín tìm mày mấy hôm nay, nó dặn mày lên thì bảo mày đến gặp nó luôn đấy.

Nghe chị hai nói thế, Tú chỉ kịp cất ba lô quần áo, rồi chạy tót sang gặp thằng Tín ngay. Tín là bạn học cùng cấp 3 với Tú. Cả hai thân nhau lắm, nhất là sau khi cùng đỗ đại học X gần nhà.

Gặp nhau, Tín bảo: Tối nay, mày đi xem tao đua xe nhé! Ông bà bô mới thưởng cho tao cái xe Vios mới cáu, đua xe phê lắm, cảm giác thích thật!

Nghe đến đua xe, Tú lưỡng lự: Thôi, đua xe nguy hiểm lắm! Gãy đầu, gãy tay như chơi…!

Nghe nói thế, Tín cáu: Mày điên à, mày chỉ xem và cổ vũ tao thôi, chứ có tham gia đâu mà sợ. Mày nhát thế, nhóm tao đã tổ chức được mấy lần rồi, mà có bị sao đâu. Chúng mình chỉ đua xe quanh sân vận động, có đi ra đường lớn đâu mà sợ. Tầm 9h tối nay, mày đến nhà tao, rồi cùng đi nhé!

Tú phân vân lắm, nhưng vẫn cả nể gật đầu: Ừ, được rồi. Tao chỉ đứng xem thôi đấy nhé!

Đúng hẹn, Tú sang nhà Tín rồi cả nhóm cùng kéo nhau ra sau sân vận động. Ra đến nơi, Tú đã thấy đông người lắm, khoảng 20, 30 đám thanh niên loay nhoay tầm tuổi của cậu đang cười nói ầm ĩ…

Tín và nhóm đua xe cùng dàn hàng ngang, rồi theo hiệu lệnh, thi nhau phóng xe với tốc độ thật nhanh và liên tục rồ ga, bấm còi inh ỏi. Tú đang say sưa xem thì bỗng giật mình bởi có tiếng ai đó la lớn: Cảnh sát, chúng mày ơi! Bị “úp” rồi, chạy mau!

 Xong không kịp, các chú cảnh sát giao thông đã ùa vào bắt cả lũ về đồn, trong đó có Tú.

Tại đồn công an, sau khi nghe Tú khai báo với thái độ thành khẩn, lại có sự bảo lãnh của bố mẹ, Tú mới chỉ tham gia lần đầu nên cậu chỉ phải viết biên bản cam kết rồi được thả về. Còn Tín và đồng bọn do có những hành vi đua xe nên đã bị bắt, tiếp tục điều tra làm rõ hành vi phạm tội.

Khi về, qua tìm hiểu và giải thích của bố mẹ, Tú đã biết được hành vi cổ vũ đua xe trái phép cũng là một trong những hành vi gây mất an toàn giao thông cho chính đối tượng tham gia và những người đi đường xung quanh. Do vậy, pháp luật về giao thông đường bộ không chỉ nghiêm cấm các hành vi đua xe, tổ chức đua xe trái phép, lạng lách, đánh võng, mà cả hành vi cổ vũ đua xe trái phép cũng sẽ bị xử lý nghiêm khắc. Nghị định số 171/2013/NĐ-CP ngày 13/11/2013 của Chính phủ quy định xử phạt vi phạm hành chính trong lĩnh vực giao thông đường bộ và đường sắt đã quy định rất rõ các mức xử phạt người đua xe trái phép, cổ vũ đua xe trái phép tại Điều 34:

- Phạt tiền từ 1.000.000 đồng đến 2.000.000 đồng đối với một trong các hành vi vi phạm sau đây:

+ Tụ tập để cổ vũ, kích động hành vi điều khiển xe chạy quá tốc độ quy định, lạng lách, đánh võng, đuổi nhau trên đường hoặc đua xe trái phép;

+ Đua xe đạp, đua xe đạp máy, đua xe xích lô, đua xe súc vật kéo, cưỡi súc vật chạy đua trái phép trên đường giao thông.

- Phạt tiền từ 10.000.000 đồng đến 20.000.000 đồng đối với người đua xe mô tô, xe gắn máy, xe máy điện trái phép.

- Phạt tiền từ 20.000.000 đồng đến 30.000.000 đồng đối với người đua xe ô tô trái phép.

- Ngoài việc bị phạt tiền, người điều khiển phương tiện thực hiện hành vi vi phạm còn bị áp dụng các hình thức xử phạt bổ sung sau đây:

+ Bị tịch thu phương tiện (trừ súc vật kéo, cưỡi) khi thực hiện hành vi Đua xe đạp, đua xe đạp máy, đua xe xích lô, đua xe súc vật kéo, cưỡi súc vật chạy đua trái phép trên đường giao thông.

+ Bị tước quyền sử dụng Giấy phép lái xe 04 tháng và tịch thu phương tiện khi Đua xe đạp, đua xe đạp máy, đua xe xích lô, đua xe súc vật kéo, cưỡi súc vật chạy đua trái phép trên đường giao thông và đua xe ô tô trái phép.

Khi nghe bố mẹ phân tích, Tú cảm thấy tiếc nuối cho Tín, vì đã dính đến các vi phạm pháp luật. Đồng thời đây cũng là một bài học nhớ đời đối với Tú đừng vì cả nể mà có thể dẫn đến các hành vi vi phạm pháp luật, đồng thời phải biết chọn bạn mà chơi, đừng theo đám bạn xây để lầm đường lạc lối…/.
2. Câu chuyện pháp luật số 2: Không lái xe ô tô sau khi uống rượu bia

Trong mắt mọi người, Nam là mẫu đàn ông được nhiều cô gái mơ ước. Vừa có ngoại hình lại có tài ăn nói, Nam còn làm phó giám đốc phụ trách kinh doanh trong một công ty truyền thông có tiếng của thành phố. Tuy nhiên, không hiểu sao tuy đã ngoài 30 nhưng Nam vẫn chưa tìm được “một nửa” của mình.

Hôm nay, là ngày họp lớp đại học sau 10 năm ra trường, Nam hi vọng mình sẽ được gặp lại những người anh em chí cốt, từng cùng nhau chia sẽ những khó khăn, vất vả thời sinh viên. Đang chuẩn bị sửa soạn quần áo thì điện thoại vang lên, ra là Thọ cậu bạn chung phòng trọ suốt 04 năm đại học, hiện đã vào miền Nam lập nghiệp.

Vừa nhấc điện thoại lên nghe, Nam đã nghe tiếng cậu bạn:

- Nam à, mày đã đi chưa. Tao với gia đình vừa mới xuống sân bay. Mày có biết địa chỉ họp lớp ở đâu không, để nhà tao bắt taxi tới.

- Tao cũng đang chuẩn bị đây. Mà cần gì phải taxi cho tốn tiền ra. Để tao mang ô tô đến đón. Mày cứ ra cửa sân bay 15 phút nữa tao đến.

- Ừ, thế cảm ơn mày.

Sau khi đón Thọ cùng vợ và hai đứa con, ngồi trên xe Nam lên tiểng hỏi:

- Mày dạo này béo ra đấy à tý nữa là tao không nhận mày đâu đấy.

- Lấy vợ rồi phải khác chứ? Hồi xưa, thằng nào cũng toàn ăn nhậu rồi cuối tháng ăn mỳ tôm thay cơm thì béo thế nào được. Giờ lấy vợ rồi, ăn uống đầy đủ tao mới được thế này đấy. Thế còn mày đã yêu cô nào chưa hay định làm “lính phòng không” nữa?

- Duyên chưa đến thì tao biết thế nào được. Nam trầm ngâm nói

- Duyên số cái gì, do mày kén chọn quá thôi. Hồi học đại học, mày được bao nhiêu là em theo, nào thì em Mai, em Phượng rồi cả em Thúy khóa dưới nữa chứ thế mà mày không chọn được ai để đến giờ các em ấy ai cũng có gia đình, con cái lớn cả rồi đấy.

Quay sang vợ, Thọ nói:

- Em xem có quen ai giới thiệu cho thằng này giúp anh. Nó hồi xưa cao ráo, đẹp trai lại học giỏi nhất lớp anh nhưng tình duyên lại lận đận, yêu nhiều nhưng mãi chả đến được với ai.

Vân vợ Thọ cất tiểng hỏi:

- Nhìn anh Nam phong độ thế này thì sợ gì không có người thích chỉ sợ giới thiệu anh Nam lại không thích thôi. Anh Nam thích mẫu phụ nữ thế nào?

- Anh thấy vợ chồng đến với nhau cốt ở cái tình thôi em ạ, còn tiêu chuẩn này nọ anh không đặt nặng đâu.

Thấy Vân định hỏi tiếp, Nam liền ngắt lời:

- Đến nơi rồi, để tý nữa họp lớp xong, anh sẽ nhờ em làm mối tiếp nhé

Ngồi trong bàn tiệc, nhìn xung quanh thấy những đứa bạn cùng lớp ngày nào còn ngây thơ, nói chuyện với con gái còn run thì giờ đều đã có gia đình, con cái đề huề. Một cảm giác chán nản bỗng hiện lên trong Nam khiến Nam cầm chai rượu mạnh đổ đầy chén rồi uống hết một hơi. Bình thường, Nam là người không thích uống rượu, kể cả lúc học đại học trong các buổi nhậu, Nam cũng rất hạn chế uống. Nhưng hôm nay không hiểu vì sao Nam lại muốn uống đến vậy. Ngồi cạnh Nam, nhìn thấy thằng bạn rót rượu liên tục, Thọ liền lên tiếng ngăn;

- Hôm nay, mày đổi tính à. Uống từ từ thôi không tý nữa say không ai vác nổi mày về đâu.

- Mày cứ yên tâm tý nữa tao còn tỉnh chán, vẫn chở gia đình mày về tận khách sạn ngon lành

- Mày uống rượu rồi thì sao lái ô tô được nữa. Tý cứ để tao bắt taxi cho mày về, ô tô cứ để ở đây mai đến lấy, còn gia đình tao mày không phải lo. Tao định dẫn bọn nhỏ thăm thú đường phố Hà Nội một lúc. Giờ Hà Nội thay đổi nhiều quá.

- Sao phải bắt taxi, tao có say đâu. Uống thế này thì ăn thua gì mà phải gửi xe lại cho rắc rối.

- Tao lo cho an toàn của mày thôi với lại nếu bị công an họ phát hiện thì nộp phạt cũng mệt đấy.

- Uống có tý rượu thì công an nào dám phạt. Mày cứ lo vớ vẩn.

- Thế thì mày không biết rồi, ở trong Nam trường hợp này bị bắt nhiều lắm. Theo quy định tại điểm b khoản 5 Điều 5 Nghị định số 171/2013/NĐ-CP ngày 13/11/2013 của Chính phủ quy định xử phạt vi phạm hành chính trong lĩnh vực giao thông đường bộ và đường sắt thì dù mày chỉ uống một chút rượu nhưng nếu họ phát hiện trong máu hoặc hơi thở của người lái xe ô tô có nồng độ cồn thì vẫn bị phạt tiền từ 2.000.000 đồng đến 3.000.000 đồng, trường hợp có nồng độ cồn vượt quá 50 miligam đến 80 miligam/100 mililít máu hoặc vượt quá 0,25 miligam đến 0,4 miligam/1 lít khí thở thì bị phạt tiền từ 7.000.000 đồng đến 8.000.000 đồng; trường hợp vượt quá 80 miligam/100 mililít máu hoặc vượt quá 0,4 miligam/1 lít khí thở thì sẽ bị phạt tiên từ 10.000.000 đồng đến 15.000.000 đồng nữa đấy. Ngoài bị phạt tiền, mày còn bị tước quyền sử dụng Giấy phép lái xe 01 hoặc 02 tháng tùy mức độ đấy.

- Nặng thế cơ à.

- Ừ, thế nên chỉ cần uống rượu thì đừng nên lái ô tô vừa nguy hiểm lại vừa có nguy cơ mất cả bằng lẫn tiền nữa. Mà mày có chuyện gì mà sao hôm nay lại uống rượu thế, bình thường mày có uống bao giờ đâu.

- Tao chỉ thấy hơi buồn muốn uống tý rượu vào cho khuây khỏa thôi.

- Tao biết rồi nhé, muốn lấy vợ rồi đúng không để tao bảo vợ làm mối cho cô em họ của cô ấy. Em ấy vừa đẹp người, vừa đẹp nết lại còn đang làm việc trên Hà Nội nữa chứ.

- Ừ tao cám ơn mày. Nghe Thọ nói, Nam cảm thấy vui vui vì trong đời đã gặp được một người bạn tốt.

2. Câu chuyện pháp luật số 2

Bà Ngọc đang ngồi đọc báo ở sô pha vừa nói chuyện với Hoa (con dâu) đang lúi húi trong bếp.

Bà Ngọc: Gần 5 giờ chiều rồi mà vẫn nắng, chưa năm nào oi nóng như năm nay. Suốt từ sáng đến giờ mẹ có dời được cái quạt đâu. Mấy bà bên hội hưu trí hôm nay rủ đi lễ mà nắng quá không muốn ra khỏi nhà.

Hoa: Vâng, nắng nóng thế này mẹ cứ ở nhà nghỉ ngơi, con thấy mọi người nói nhiệt độ ngoài trời lên tới 40 độ đấy mẹ.

(Đi tới phía tủ lạnh, vừa mở tủ lạnh vừa nói): Chiều nay con chưa nghĩ ra nên nấu món cho cả nhà. Mẹ thích ăn món gì để con nấu ạ?

Bà Ngọc: Nắng thế này, nấu món gì chua chua cho dễ ăn. À mà con chạy ra chợ, mua con cá Chép về nấu riêu. Thằng Hải cũng thích món đó đấy.

Hoa: Vâng ạ, con cũng vừa chợt nghĩ ra món đấy. Mẹ con mình đúng là thần giao cách cảm, mẹ nhỉ.

(Hoa bước ra cửa, với tay lấy cái ô): Con đi luôn cho kịp mẹ nhé.
Hoa mở cửa, vừa lúc Hải đi làm về.

Hải (dừng xe, vừa cởi mũ bảo hiểm vừa hỏi Hoa): Em không nấu cơm mà còn đi đâu giờ này?

Hoa: Trời nắng quá, mẹ bảo em ra chợ mua con cá Chép về nấu riêu. Mà món đó anh thích đúng không? Đúng là mẹ chiều con trai nhất nhé (giơ tay véo yêu chồng).

Hải: Được đấy, gì chứ cá Chép nấu riêu vợ anh nấu là nhất. Em lên xe anh đưa ra chợ cho nhanh, đỡ phải đi bộ.

Hoa: Hihi, đúng là ông xã “number one”. Giờ này mà vẫn còn nắng, thôi tiện có ô em đỡ phải lên nhà lấy mũ.

Hải: Thế cũng được, chợ gần mà.
Hoa ngồi lên xe, mở ô giục Hải nổ máy.

Hải: Vừa vuốt tóc vừa nói: Năm nay nóng kỷ lục. Đi ra đường cô nào cô nấy nhìn cứ như Ninja, bịt kín từ đầu đến chân. Có hôm vào nhà xe của công ty, chị trưởng phòng cũng vừa tới, gật đầu nhìn anh cười cười, vậy mà anh có nhận ra đâu. Đến khi chị ấy cởi khăn che mặt ra mới biết, phải giải thích mãi kẻo lại bị nghĩ là mình thất lễ. Mà anh thấy phụ nữ cũng giỏi đấy chứ, che kín như thế không thấy nóng à?

Hoa: Nóng chứ ạ, nhưng không che thì nắng thiêu hết làn da châu Á mỏng manh à.

Hải: Đội mũ lên đầu, chưa kịp cài quai mũ quay lại nhìn vợ và nói: Anh phải nhìn kỹ xem làn da châu Á hay T..r.â..u..Á nào?

Hoa: (vỗ nhẹ vào lưng chồng) Cái anh này, lúc nào cũng đùa được. Đảm bảo châu Á nhé, hàng Việt Nam chất lượng cao cơ đấy (vừa nói vừa cười).

Hải: Anh trêu thế thôi, nhưng nói thật thấy phục phụ nữ. Đàn ông bọn anh đội mũ thôi mà đã thấy nóng lắm rồi

Bà Ngọc từ trong nhà bước ra, vừa đi vừa gọi với: Này này, Hoa, lấy mũ đội cho đỡ nắng chứ con.

Hoa: Dạ tiện con đang mang ô, mà chợ cũng gần mà mẹ. Với lại cái ô con mới mua, đi thử xe máy xem nó có chắc như bà bán hàng quảng cáo là ô Thái siêu bền không ạ.

Bà Ngọc: Không được đâu con. Đi xe máy sẽ bạt gió lắm đấy, cầm ô dễ bị tốc ngược làm mất thăng bằng, ngã chứ không phải đùa đâu. Con không nhớ hôm trước xem Ti Vi, quay cảnh có người bị ngã ngược ra phía sau vì cầm ô đi xe máy à. Hai đứa đợi chút, mẹ vào nhà lấy cái mũ cho cái Hoa nó che nắng.

Bà Ngọc quay vào nhà, và đi ra với chiếc mũ vải đưa cho Hoa.

Bà Ngọc: Đây, đội tạm cái mũ của mẹ. Mẹ cũng mới mua đấy. Mũ này có vành con đội vừa hợp thời trang vừa che được nắng.

Hoa: Dạ, mẹ cẩn thận quá, con cảm ơn mẹ.
Hải: Quay lại nhìn vợ: Ừ em đội anh xem nào, nhất con dâu nhé, được mẹ chăm từng chút một.

Bà Ngọc: Thôi được rồi, hai đứa đi nhanh nhanh kẻo chợ nó đóng cửa lại mất công đi xa mới mua được cá.

Hải và Hoa: Dạ.

Vừa lúc đó bác Thi hàng xóm đi tới.

Bác Thi: Hai vợ chồng đèo nhau đi chợ đấy à?

Bà Hoa: Dạ chào bác tổ trưởng, bác ra phường sớm thế ạ?

Hải và Hoa: Cháu chào bác ạ.
Bác Thi: Chào bà, tôi ra phường sớm hôm mọi hôm, đang chuẩn bị cho kế hoạch tuyên truyền dịp hè của phường mình đấy bà.

- Quay qua phía Hải và Hoa: 2 cháu dừng lại chút bác nói cái này.
Hải tắt máy: Dạ.

Bác Thi: Tôi tình cờ đi qua nên vô tình nhìn và nghe được câu chuyện của nhà mình, bác góp ý đây này.

Hải và Hoa: Dạ, có việc gì vậy Bác.

Bà Ngọc: Bác Tổ trưởng có góp ý gì cho các cháu ạ?
Bác Thi: Khu phố nhà mình năm nào cũng được khen là khu phố văn hóa, từ vệ sinh sạch đẹp đến an toàn trật tự đều luôn dẫn đầu. Dịp này hưởng ứng chủ trương An toàn giao thông quốc gia. Khu phố mình đang lên chương trình cập nhật kiến thức giao thông đến từng công dân. Mà 2 cháu có biết mình đang vi phạm điều gì khi tham gia giao thông không?

Hải và Hoa:Dạ?
Bác Thi: Vậy để bác chỉ ra cho nhé:
Thứ nhất, các cháu định dùng ô khi đi xe máy đúng không?

Bà Ngọc: Đấy, mẹ nhắc đúng không?

Bác Thi: Bác Ngọc nói đúng đấy, nói theo qui định của Luật thì hai cháu đã vi phạm Điều 6 khoản h Nghị định số 171/2013/NĐ-CP ngày 13 tháng 11 năm 2013 của Chính phủ quy định xử phạt vi phạm hành chính trong lĩnh vực giao thông đường bộ và đường sắt.

Bà Ngọc: Vậy à. Tôi thì chỉ nghĩ nó không an toàn thôi chứ không biết nó được qui định trong luật cơ đấy.

Bác Thi: Vẫn chưa hết đâu.

Hoa: Dạ, chắc là do cháu chưa đội mũ bảo hiểm nữa đúng không bác. Cháu cứ nghĩ chợ ngay gần đây nên….

Bác Thi: Không nên chủ quan thế cháu ạ. An toàn cho bản thân cũng chính là an toàn chung của cộng đồng. Cháu biết cháu làm chưa đúng là tốt rồi, nên rút kinh nghiệm nhé.

 - Mà còn một điểm vi phạm nữa, bác đố 2 cháu biết là gì nào?

Hải: Dạ, mang ô, không đội đúng mũ bảo hiểm….còn, còn gì nữa ạ?

Bác Thi: (cười, đưa tay chỉ lên quay mũ của Hải). Đây này, còn cái quai mũ cháu quên chưa cài nữa. Đây cũng là điểm mới qui định tại khoản (i) điều 6 của Nghị định số 171 bác vừa nói đến đấy. Để bác trích dẫn cho 2 cháu biết nhé:

Theo qui định tại Điều 6 Nghị định định số 171/2013/NĐ-CP ngày 13 tháng 11 năm 2013 của Chính phủ quy định xử phạt vi phạm hành chính trong lĩnh vực giao thông đường bộ và đường sắt. thì xử phạt người điều khiển, người ngồi trên xe mô tô, xe gắn máy (kể cả xe máy điện), các loại xe tương tự xe mô tô và các loại xe tương tự xe gắn máy vi phạm quy tắc giao thông đường bộ nếu vi phạm một trong các hành vi vi phạm sau đây:

 Khoản h: Người đang điều khiển xe sử dụng ô, điện thoại di động, thiết bị âm thanh, trừ thiết bị trợ thính; người ngồi trên xe sử dụng ô;
Khoản i: Người điều khiển, người ngồi trên xe không đội “mũ bảo hiểm cho người đi mô tô, xe máy” hoặc đội “mũ bảo hiểm cho người đi mô tô, xe máy” không cài quai đúng quy cách khi tham gia giao thông trên đường bộ;

Bà Ngọc: Bác đúng là Tổ trưởng có khác, am tường các qui định của pháp luật.

Bác Thi: Nghị định số 171/2013/NĐ-CP ngày 13 tháng 11 năm 2013 của Chính phủ quy định xử phạt vi phạm hành chính trong lĩnh vực giao thông đường bộ và đường sắt là văn bản pháp luật mới. Những qui định của Nghị định rất thiết thực với nhiều điểm mới. Khu phố mình cũng đang tổ chức thi trắc nghiệm về an toàn giao thông đấy. Bà Ngọc và 2 cháu nhớ tham gia đấy nhé.

Hải và Hoa: Dạ.

 Bác Thi: Đừng nghĩ luật giao là những gì của chung chung xã hội. Mỗi công dân khi tham gia giao thông đều phải có hiểu biết và tuân thủ qui định. Như vậy, mới đảm bảo an toàn giao thông, góp phần xây dựng Văn minh nước nhà. An toàn không bao giờ là chuyện nhỏ, phải áp dụng hàng ngày, an toàn từ nhà ra phố, đúng không bà Ngọc, cháu Hải, cháu Hoa?

Hải và Hoa: Dạ

Hoa: Cháu sẽ vào lấy mũ bảo hiểm ngay ạ.

Cười và nói với Hải: Anh cũng nhớ đừng quên cài quai mũ đấy nhé.

Hải: Anh nhớ rồi.

Hải và Hoa:Cháu cảm ơn bác đã nhắc chúng cháu và cho chúng cháu cập nhật những qui định mới nhất của an toàn giao thông ạ. Chúng cháu sẽ rút kinh nghiệm Đúng như lời bác mới nói: Phải an toàn từ nhà ra phố.

V. CÂU CHUYỆN PHÁP LUẬT VỀ TỐ TỤNG DÂN SỰ, HÔN NHÂN GIA ĐÌNH
1. Câu chuyện pháp luật số 1: Quyền yêu cầu tòa án của người mất năng lực hành vi dân sự

Trong một góc nhỏ, một người đàn ông, thân hình gầy gò đang ngồi nhìn ra ngoài cửa. Ngoài trời đã bắt đầu có những hạt mưa báo hiệu mùa thu đã tới. Nhìn căn phòng hiu quạnh, vắng hơi người, người đàn ông lại tiếp tục thở dài. Anh Quân vốn là kỹ sư chế tạo máy làm việc cho một doanh nghiệp chế tạo nước ngoài. Cuộc sống của anh lúc trước được mọi người đánh giá là hạnh phúc và viên mãn khi anh có một công việc lương cao, một người vợ đảm đang và một căn nhà khá khang trang ở trung tâm thành phố. Tuy nhiên, sau một vụ tại nạn giao thông bị chấn thương nặng ở vùng đầu khiến khả năng nhận thức của anh bị hạn chế, đôi khi không làm chủ được hành vi. Bác sĩ chẩn đoán anh mắc bệnh rối loạn tâm thần. Sau vụ tai nạn, để có tiền chữa bệnh cho anh, chị Phương vợ anh đã làm thủ tục bán căn nhà vợ chồng anh ở trung tâm thành phố để chuyển về sống căn nhà cũ ở dưới quê mà bố mẹ Phương để lại. Để có quyền bán căn nhà này, chị Phương đã có đơn yêu cầu tòa án ra quyết định tuyên bố anh là người mất năng lực hành vi dân sự và được Tòa án chấp thuận.

Vậy là, từ chỗ một người kỹ sư có học thức, địa vị trong xã hội, anh trở thành một “kẻ thừa” không giúp ích được gì cho gia đình, chỉ có thể quanh quẩn ở nhà. Vợ anh trở thành nguồn lao động chính trong gia đình, phải tất tả chạy ngược chạy xuôi. Vốn dĩ lúc trước, sau tai nạn, anh đúng là không thể điều khiển đươc hành vi hay nhận thức được xung quanh nhưng sau quá trình chạy chữa, bệnh tình cũng đã có nhiều tiến triển. Giờ anh đã có thể kiểm soát được hành vi và nhận thức được mọi thứ xung quanh, tuy không còn nhanh nhẹn như xưa nhưng những việc lặt vặt anh vẫn có thể làm được. Bản thân anh cũng nhiều lần nói với vợ muốn được làm một số công việc đơn giản hoặc mở hàng bán nước nhưng lại bị vợ can một phần vì sợ bệnh anh tái phát và một phần do anh là người đã mất năng lực hành vi dân sự thì không thể tham gia buôn bán được. Đang ngồi suy nghĩ cuộc đời mình thế là hết thì bỗng có tiếng gọi cửa:

- Có ai ở nhà không?

Nghe giọng quen quen, anh liền chạy ra mở cửa thì ra là Tuấn, thằng bạn hồi cấp 3 của anh, nay đã là một luật sư có tiếng trong thành phố.

- Tuần à. Sao mày biết tao ở đây mà đến thế.

Vừa nói, Quân vừa ra mở cửa.

- Tao phải hỏi mãi mới tìm được nhà mày đấy. Hồi xưa nhà mày tao đi tý là tới, giờ đến nhà mày hơi bị mất công đấy. Tuần cười nói.

- Thôi mời mày vào chơi.

Vừa vào trong nhà, Tuần liển hỏi:

- Thế dạo này bệnh tình của mày thế nào, tao thấy trông mày có vẻ khá hơn trước đấy nhỉ.

- Ừ cảm ơn mày, cũng đỡ nhiều rồi. Giờ thỉnh thoảng tao mới bị đau đầu thôi.

- Ừ thế thì tốt, mà hôm nay có mình mày ở nhà thôi à.

- Vợ tao đi làm thêm, chắc phải tầm tối mới về. Cũng khổ cho cô ấy, giờ tao ra thế này nên cô ấy toàn phải vất vả, lo toàn. Tao thấy mình vô dụng quá mày ạ.

- Sao mày không kiểm việc gì mà làm vừa đỡ buồn, vừa giúp đỡ được cho vợ.

- Tao cũng muốn lắm nhưng mà mày chưa biết thôi. Tao bị tòa án tuyên là người mất năng lực hành vi dân sự rồi thì còn lằm ăn được gì nữa.

- Tao thấy mày bây giờ cũng ổn đấy chứ, sao không yêu cầu tòa hủy bỏ quyết định ấy đi.

- Thì tao cũng muốn nhưng vợ tao lại sợ tao tái phát bệnh nên không chịu làm đơn yêu cầu.

- Vợ mày không làm thì mày làm cũng được mà.

- Tao làm cũng được à. Tao bị mất năng lực hành vi dân sự thì sao làm đơn được chứ. Giờ tao đến ra ngoài mua đồ có khi còn khó nữa là làm đơn ra tòa. Mày có nói đùa không. Quân nghi ngờ hỏi lại

- Thế là mày chưa biết rồi. Tao chỉ cho mày xem. Đây nhé theo Điều 379 Bộ luật tố tụng dân sự năm 2015 quy định: “Khi người bị Tòa án tuyên bố mất năng lực hành vi dân sự, bị hạn chế năng lực hành vi dân sự hoặc có khó khăn trong nhận thức, làm chủ hành vi không còn ở trong tình trạng đã bị tuyên bố thì chính người đó hoặc người có quyền, lợi ích liên quan hoặc cơ quan, tổ chức hữu quan có quyền yêu cầu Tòa án ra quyết định hủy bỏ quyết định tuyên bố mất năng lực hành vi dân sự, bị hạn chế năng lực hành vi dân sự hoặc có khó khăn trong nhận thức, làm chủ hành vi.”
- Thật à mày. Quân mừng rỡ nói.

- Tao nói đùa mày làm gì. Nếu tòa án chấp nhận yêu cầu của mày thì tòa án sẽ ra quyết định hủy bỏ quyết định tuyên bố mất năng lực hành vi dân sự của mày và mày sẽ trở thành người bình thường.

- Vậy mày giúp tao vụ này nhé. Tao biết ơn mày lắm, tự bản thân tao cũng thấy tao khỏi bệnh rồi giờ tao chỉ muốn được trở thành người bình thường đẻ còn đỡ đần vợ tao thôi.

- Mày cứ yên trí, có luật sư tao đây thì còn lo gì. Tuần cười sảng khoái nói.

Vậy là mình vẫn còn có cơ hội làm lại.

2. Câu chuyện pháp luật số 2: Bảo đảm sự vô tư của người tiến hành tố tụng

Anh Nam đang ngồi đọc sách thì bỗng có tiếng chuông điện thoại vang lên. Vừa nhấc máy đầu dây bên kia đã vang lên tiếng nói:

- Nam đấy à cháu. Có nhận ra ai đây không

- A dì Năm, giọng của dì làm sau cháu không nhận ra được. Dì mới ra chơi ạ.

- Ừ dì ra có chút việc. Có rành không cháu ra quán cà phê, cô nhờ chút việc.

- Cháu ránh cô ạ. Địa chỉ quán ở đâu để cháu đến.

Sau khi nghe di Năm nói địa chỉ, Nam liền cất sách, thay quần áo và lấy xe đi ngay. Vừa đi, Nam vừa nghĩ chắc có chuyện gì quan trọng dì Năm mời phải gọi mình ra quán để nhờ đây. Đến quán cà phê thấy dì Năm đang ngồi ở một góc khuất trong quán, Nam liền đi tới.

- Dì Năm, sao dì lại ngồi ở chỗ này làm cháu tìm mãi không thấy dì.

- Cháu đến rồi đấy à. Ngồi xuống đây, dì có việc muốn nhờ cháu đây.

- Việc gì mà bí mật thế dì.

- Chẳng là thế này, lần này dì ra đây là do bị người ta nộp đơn kiện nên bị tòa gọi ra để giải quyết. Cháu cũng biết là vợ chồng dì có một mảnh đất ở trên này vừa mới bán cho người ta. Mảnh đất này vợ chồng dì ở từ xưa nhưng chưa có sổ đỏ. Nó là do bố mẹ chồng dì cho vợ chồng dì nhưng giờ em chồng chị vừa ở bên nước ngoài về đòi chia phần lại mảnh đất ấy nên đã làm đơn khởi kiện ra tòa khiến vợ chồng di không làm được sổ đỏ. Giờ bên mua đòi trả lại nhà để lấy lại tiền nhưng tiền bán nhà vợ chồng dì đã dùng để lo hết cho việc học của mấy đứa nhà dì mất rồi. Nghe nói, đơn kiện được gửi tới tòa chỗ cháu làm thẩm phán nên dì mới đến đây nhờ cháu giúp dì.

- Dì muốn cháu giúp thế nào. Nam hỏi lại

- Thì là cháu giúp dì khi nào xử vụ này, cháu cố gắng xử giúp dì sao cho có lợi nhất cho dì là được.

- Cháu nói thật vời dì chứ dì nhờ việc này cháu thật sự không giúp được đâu. Nam trần tình

- Mày đúng là. Mày không nhớ hồi nhỏ dì chiều mày biết bao nhiêu mà giờ dì nhờ có tý việc mà cũng không được à. Dì có bảo mày xử sai, xử oan đâu chỉ là giúp dì phân xử công bằng vụ này cho dì. Việc mua bán của dì là hoàn toàn hợp pháp, mảnh đất đấy vốn là của vợ chồng dì giờ tự nhiên có người đến đòi làm ảnh hưởng đến gia đình dì thì mày phải bảo vệ chứ. Di Năm tức giận nói

- Dì hiểu lầm cháu rồi. Ý cháu ở đây là cháu muốn xử vụ này cũng không được ấy chứ.

- Làm sao mà không được mày chẳng phải là thẩm phán hay sao?

- Cháu là thẩm phán nhưng với vụ này thì cháu không được phép xử. Luật quy định thế dì ạ.

- Luật nào quy định thế.

- Theo khoản 1 Điều 53 Bộ luật tố tụng dân sự thì thẩm phán phải từ chối tiến hành tố tụng hoặc bi thay đổi trong trường hợp họ đồng thời là người thân thích của đương sự. Dì là bị đơn của vụ này, cháu lại là cháu của dì thì theo luật cháu phải từ chối không được xét xử vụ này. Dù cháu có không từ chối thì phái bên kia cũng sẽ có quyền yêu cầu thay đổi thẩm phản theo khoản 14 Điều 70 Bộ luật tố tụng dân sự năm 2015 khi đó cháu cũng không làm được gì.

- Thế à, vậy mà dì không biết đấy. Ừ nếu mày không giúp được thì mày nhờ mấy ông thẩm phán trong đấy giúp dì nhé.

- Dì ơi nếu cháu nhờ thì khi đó họ cũng thuộc trường hợp như cháu phải từ chối tiến hành tố tụng hoặc bị thay đổi, dì ạ.

- Sao lại giống mày, dì có quan hệ thân thích gì với họ đâu.

- Khi cháu nhờ thì họ có thể thuộc trường hợp quy định tại khoản 3 Điều 52 Bộ luật tố tụng dân sự năm 2015 là “có căn cứ rõ ràng cho rằng họ có thể không vô tư trong khi làm nhiệm vụ”. Khi đó, chuyện cháu giúp lại hóa dở dì ạ.

- Sao mà rắc rối thế. Thế thì lần này mày không giúp được gì cho dì à.

- Sao lại không giúp được gì. Tuy cháu không thể tham gia xét xử vụ này nhưng cháu có thể tham gia tố tụng với tư cách là người bảo vệ quyền và lợi ích hợp háp cho dì này hoặc cháu có thể tư vấn cho dì khi ra tòa này. Dì cứ đưa hồ sơ đây cháu xem giúp cho.

- Ừ thế thì còn được. Cứ tưởng có ông cháu làm tòa án mà chẳng nhờ được gì chứ.

- Thì xét xử phải vô tư, khách quan mà dì. Nam cười trả lời.

3. Câu chuyện pháp luật số 3: “Em phải là người quyết định tương lai”

Seo Pho – một cô thiếu nữ sơn cước 14 tuổi, như bao cô gái khác ở Ô Quý Hồ, Lai Châu. Mặc dù, đang tuổi được đến trường nhưng có lẽ với vùng núi nơi đây, việc ở nhà để đi làm còn quan trọng hơn khi kinh tế còn khá khó khăn. Seo Pho vẫn được đi học ở trường, tuy nhiên buổi được buổi không.

Seo Pho sống trong gia đình có 8 người: bố mẹ và 06 người con. Seo Pho là con thứ 2 trong gia đình. Bố mẹ Sep Pho lấy nhau từ khá sớm, khi họ cũng chỉ trạc tuổi Seo Pho bây giờ. Việc lập gia đình sớm không phải là chuyện hiếm ở vùng miền núi Lai Châu này.

Gia đình Seo Pho là một trong những hộ nghèo tại địa phương. Kinh tế gia đình chủ yếu phụ thuộc vào nương, rẫy nên cũng không thể có đủ cái ăn cái mặc cho 08 người cho gia đình. Do đó, Seo Pho và các anh chị em cũng đều phải đi kiếm tiền từ rất sớm.

Seo Pho là một cô gái xinh đẹp, phổng phao và khỏe mạnh.Vì vậy, cô thường vào rừng tìm các loại lan, ong rừng để có thể đem bán những ngày chợ phiên. Công việc này cứ diễn ra đều đặn trong nhiều năm. Lần nào, cuối tuần cũng là ngày vui mừng nhất của Seo Pho. Sáng sớm, Seo Pho rảo bộ tới chợ để kịp chợ phiên, tới chiều lại về nhà.

Công việc này cũng chỉ đủ để mua đồ ăn và rượu về cho bố cô. Vì thế, kinh tế gia đình cũng không khá lên được.

Dù không được đi học đều, nhưng đối với Seo Pho, mỗi ngày đến trường là một ngày hào hứng và mong đợi của cô. Việc được học những điều mới, được gặp bạn bè và nhất là được nói chuyện với thầy cô. Trong đó, Seo Pho rất thân thiết và hay nói chuyện với cô Thảo – vốn là một cô giáo miền xuôi lên.

Rồi một thời gian, cô giáo Thảo không thấy Seo Pho tới trường nữa. Với trách nhiệm của người giáo viên, lại rất yêu quý Seo Pho, vì vây, mặc dù, nhà Seo Pho cách trường khá xa. Tuy nhiên, cô vẫn quyết định sẽ tới nhà Seo Pho.

Nhà Seo Pho nằm trên một ngọn đồi riêng biệt, nơi mà ruộng lúa tạo thành những bậc thang tuyệt đẹp. Tới nhà, cô Thảo gặp bố mẹ Seo Pho mà không thấy Seo Pho đâu.

Sau một hồi hỏi thăm, cô biết Seo Pho đang vào rừng để kiếm đồ mang ra chợ bán. Và cô cũng bất ngờ khi biết, tuần sau Seo Pho sẽ được gả cho một chàng trai 15 tuổi ở thôn bên. Seo Pho không được đi học nữa.

Việc lấy chồng sớm ở nơi đây không phải là hiếm, tuy nhiên, cô Thảo cũng rất bất ngờ và tiếc cho một cô học trò thông minh, sáng dạ như vậy. Cô quyết tâm thuyết phục bố mẹ Seo Pho.

Cô nói: “ Bố Seo Pho à, ngày nay việc kết hôn sớm như vậy là không nên đâu. Nếu lập gia đình sớm như thế, cuộc sống sẽ rất khó khăn. Kinh tế gia đình cũng không khá lên được. Ngoài ra, Seo Pho là một cô bé thông minh, học rất tốt. Nếu em ý được học hành đầy đủ, em ý sẽ thành đạt và kiếm được nhiều tiền cho gia đình đó”

Cô nói thêm:

“Ngoài ra, việc lập gia đình ở độ tuổi của em bây giờ là vi phạm pháp luật đó. Luật Hôn nhân gia đình cũng đã quy định về độ tuổi tối thiểu lập gia đình là nam phải từ đủ 18 tuổi trở lên, nữ phải từ đủ 20 tuổi trở lên. Ở độ tuổi đó, các em mới đủ chín chắn. Bác à!”

Bố Seo Pho quát to:

- “Cô giáo dọa bố Seo Pho à. Nó đến tuổi lấy chồng à ta, nên phải lấy thôi.

Nó lấy chồng, tôi mới có cái ăn cái mặc chứ. Chồng Seo Pho đã hứa cho tôi tiền rồi”

Cô đừng ngăn cản tôi nha. Cô có cho tôi tiền đâu, có cho con tôi ăn đâu”

Nói xong Bố Seo Pho còn nói những điều không hay ho và muốn cô Thảo ra về.

Cô Thảo biết rất khó để có thể thuyết phụ bố Seo Pho trong trình trạng ông đang uống rượu như vậy. Cô ra về với quyết tâm sẽ trở lại vào ngày mai.

Với việc phải thuyết phục bố mẹ Seo Pho hiểu được việc kết hôn trước tuổi là sai, là không đúng quy định của pháp luật thật sự là rất khó khăn và gian nan. Cô Thảo đã nhờ một người mà có lẽ cô biết họ sẽ giúp cô. Người ấy là, A Nương – một cô gái trước đây cũng gặp phải điều tương tự như Seo Pho bây giờ. Gia đình khó khăn, bố mẹ A Nương cũng đã ép cô phải lấy một người chồng bằng tuổi cô lúc cô 13 tuổi. Tuy nhiên, vì được các cô giáo ở trường và các anh cán bộ giải thích, thuyết phục nên bố mẹ cô đã không ép buộc cô nữa. Và hiện nay, A Nương là cán bộ tư pháp của địa phương, một người luôn dẫn đầu trong phong trào bảo vệ phụ nữ và trẻ em.

Sáng ngày hôm sau, cô Thảo và A Nương lại tới nhà Seo Pho một lần nữa. Lần này, cô Thảo đã gặp được Seo Pho đang trên đường chuẩn bị đi rừng. Hai cô trò tâm sự suốt đoạn đường trở về nhà. Seo Pho nói:

- “ Cô giáo ơi! Em muốn tới trường tiếp. Em rất muốn đi học. Nhưng em phải lấy chồng rồi. Em phải lo cho gia đình em mà”

- Cô Thảo hỏi: “Em có biết chồng em là ai không? Em đã gặp bao giờ chưa vậy?

- Seo Pho đáp lời: “ Chưa đâu! Bố Seo pho gặp thôi. Nhưng bố Seo Pho nói, lấy người đó, nhà em sẽ được nhiều tiền, nhiều lúa đó!”

- Cô Thảo đã biết cái hủ tục này, nhưng không ngờ bây giờ nó vẫn còn diễn ra nhiều như vậy. Cô nói: “Em biết là việc lấy chồng sớm như thế này là không nên không? là không đúng không? Vả lại, em có muốn không?

Seo Pho chỉ lắc đầu và bước đi. Cả 3 người đi về nhà Seo Pho. Lúc này, Bố Seo Pho đang ở trước nhà nhìn thấy cô giáo và Seo Pho liền nói to: “ Sao Cô giáo lại không cho Seo Pho đi rừng. Không đi lấy gì mà ăn đây”

Cô Thảo liền nói: “Hôm nay, cô giáo tới đây để thăm gia đình. Ngoài ra, có A Nương ở trên huyện cũng xuống nữa này. Bố Seo Pho hãy nghe chúng tôi nói đã nha”

Cô giáo và A Nương liên tục phân tích và thuyết phục bố mẹ Seo Pho về vấn đề tảo hôn sẽ gây những điều không tốt như thế nào.

- A Nương nói bằng sự tâm huyết của người cán bộ : “Bố Seo Pho à, trước đây bố mẹ Seo Pho lập gia đình sớm, có phải do bố mẹ sắp xếp đúng không. Bác có thấy không, dù lâp gia đình sớm, gia đình vẫn nghèo khó, kinh tế không khá lên được. Việc tảo hôn thực sự sẽ khiến cuộc sống vợ chồng khó khăn lắm bác à. Ngoài ra, việc tảo hôn là vi phạm pháp luật, là không đúng đâu.”

- Cô Thảo nói thêm: “ Nếu Seo Pho đi lấy chồng sớm, không được học hành, không có cái chữ thì không có kiến thức để kiếm tiền đâu bác à. Bác thấy không, do được học đầy đủ mà giờ đây A Nương đã có kinh tế khá giả, thoát nghèo được đấy bác. Nếu Seo Pho được đi học. Cháu tin chắc rằng Seo Pho sẽ kiếm tiền về cho gia đình bác ạ. Lúc nào đủ tuổi và đủ kiến thức, lúc đó Seo Pho lập gia đình chưa muộn đâu bác”

Cô Thảo và A Nương ra sức thuyết phục gia đình Seo Pho, bằng tình cảm cũng như bằng các quy định của pháp luật. Với rất nhiều dẫn chứng từ những con người trước đó gặp hoàn cảnh như Seo Pho bây giờ. Những người đó nhờ sự hiểu biết pháp luật, nhờ sự chấp hành theo đúng quy định, được học cái chữ mà bây giờ đều thành đạt và khá giả cả.

Với sự tình cảm và chân thành, dần dần bố Seo Pho cũng nhận ra được cái sai của việc tảo hôn và việc mình ép Seo Pho lấy chồng. Bố Seo Pho cũng thấy rằng, nếu được học cái chữ thì sẽ có thể thoát nghèo, có cái ăn cái mặc hơn bây giờ.

Bố Seo Pho nói bằng một sự biết ơn: “ Cảm ơn 2 cô! Tôi ưng cái bụng tôi lắm rồi. Tôi biết tôi sai, tôi nhận ra rồi! Seo Pho không nên lấy chồng sớm như thế này;

Seo Pho cần phải đi học, phải được đến trường. Gia đình tôi phải thực hiện đúng các quy định của pháp luật chứ. Phải không?”

Câu nói của bố Seo Pho làm gương mặt của cô Thảo và A Nương nở những nụ cười rạng rỡ. Đặc biệt đó là sự hạnh phúc trên gương mặt của Seo Pho.

Cô Thảo nắm tay Seo Pho và nói: “ Em phải đến trường nhé! Em phải học cho tốt nhé. Cô tin em sẽ thành công. “Em sẽ là người quyết định tương lai của chính em”.
Hai cô trò ôm nhau hạnh phúc và cùng nhau cảm ơn A Nương đã cho gia đình Seo Pho hiểu được cái sai, cái không tốt.

Seo Pho nói: “ Em sẽ trở thành người cán bộ như A Nương nhé”!
VI. CÂU CHUYỆN PHÁP LUẬT VỀ MÔI TRƯỜNG

1. Câu chuyện pháp luật số 1: Trở về
Hà Nội đón anh về với cơn mưa xối xả - cũng như ngày anh đi vậy. “Cứ như mình là đứa con bị hắt hủi của mẹ Đất này vậy” – Bình thầm nghĩ. Đã gần 15 năm kể từ ngày xa quê hương Việt Nam sang xứ người lập nghiệp với hoài bão lớn, giờ Bình đã là một doanh nhân thành đạt có tiếng trên thương trường. Anh về Việt Nam lần này để thực hiện dự định đã được ấp ủ từ lâu.

Đội ngũ 03 chiến hữu đã chuẩn bị “cờ hoa, băng rôn, biểu ngữ” để đón anh ở sân bay, rộn ràng cả một góc phòng chờ. Cả nhóm ôm vai bá cổ xong cùng nhau đi ra ô tô về thẳng căn nhà của Bình ở một quận Trung tâm thành phố.

3 người bạn đã cùng nhau chuẩn bị trước một bữa tiệc nho nhỏ để mừng Bình trở về tại nhà anh.

Hôm nay là ngày trọng đại của anh em chúng ta, đêm nay xác định không say không về, say cũng không về! Nào, chúng ta cùng nâng ly! Nam dõng dạc.

Zô !!!

Tiếng nói cười rôm rả xen lẫn tiếng cụng ly lách cách. Họ là những người bạn chí cốt đã bên nhau từ thuở hàn vi, cho đến giờ là những người đàn ông chín chắn thành đạt. Mỗi người một chí hướng: Nam-Luật sư, Hải-Bác sỹ, Quân-Kỹ sư, Bình-Doanh nhân.

- Này ông bạn, đợt này về tính chuyện cưới vợ đi thôi, nhỉ! Quân vỗ vai Bình.

- Lần này về tôi tính sẽ ở hẳn Việt Nam, không đi nữa! Bình nói.

- Ở hẳn!?! Nam, Hải, Quân đồng thanh, cả ba cùng nhìn Bình chờ đợi.

- Đúng thế, lần này tôi về cũng là để triển khai xây dựng Nhà máy sản xuất bia, rượu, nước giải khát. Hiện tại mọi việc đang tiến triển tốt và theo đúng tiến độ. Sắp tới cần các ông giúp đỡ nhiều đấy!

- Đó là ngành khá nhạy cảm đó bạn ạ! Nam thể hiện ngay “bệnh nghề nghiệp”.

- Uống bia rượu vào lái xe không cẩn thận là tôi lại nhiều việc lắm đây ông! Hải không kém.

- Tôi xung phong đóng góp “cơ sở hạ tầng”, thiết kế toàn bộ nhà máy cho đồng chí! Quân hào hứng.

- Cảm ơn các ông, ông Nam luật sư cho tôi hỏi hiện tại nếu tôi muốn mở nhà máy sản xuất bia rượu nước giải khát như vậy cần chú ý những điều gì? Bình hỏi.

- Vấn đề chất lượng sản phẩm, uy tín của doanh nghiệp tôi không đề cập nhé – vì đó chắc chắn ông bạn đã có kế hoạch riêng. Ở đây tôi chỉ nói đến phần liên quan đến môi trường. Dễ dàng nhận thấy đây sẽ là một cơ sở có ảnh hưởng rất lớn đến môi trường xung quan sau khi đi vào hoạt động, cụ thể là môi trường nước. Vậy ông đã có kế hoạch chi tiết về xử lý hệ thống nước thải của cơ sở chưa? Nam “nghiêm trọng”.

- Ông Quân kìa, ông có “đất dụng võ” rồi đấy! Bình nhìn Quân với ánh mắt sáng lấp lánh.

- Oke tôi sẽ phụ trách phần việc đấy cho ông. Về mặt kỹ thuật ông cứ yên tâm. Lão Nam cho tôi biết thêm Luật quy định cụ thể như thế nào về hệ thống xử lý nước thải của nhà máy sản xuất? Quân nói.
- Đây nhé, tôi vào hẳn trang Thư viện pháp luật, cho ông thấy Luật Bảo vệ môi trường 2014 quy định chung về quản lý nước thải tại Điều 99 như sau: “1. Nước thải phải được thu gom, xử lý bảo đảm quy chuẩn kỹ thuật môi trường. 2. Nước thải có yếu tố nguy hại vượt ngưỡng quy định phải được quản lý theo quy định về chất thải nguy hại.” Điều này được hướng dẫn chi tiết tại Điều 36 Nghị định 38/2015/NĐ-CP ngày 24/4/2015 của Chính phủ về quản lý chất thải và phế liệu, cụ thể: Nguyên tắc chung để quản lý nước thải: “1. Nước thải phải được quản lý thông qua các hoạt động giảm thiểu, tái sử dụng, thu gom, xử lý đạt quy chuẩn kỹ thuật môi trường; 2. Việc xả nước thải phải được quản lý kết hợp cả theo địa giới hành chính và theo lưu vực; 3. Tổ chức, cá nhân phát sinh nước thải phải nộp phí, giá dịch vụ xử lý nước thải theo quy định của pháp luật; 4. Khuyến khích các hoạt động nhằm giảm thiểu, tái sử dụng nước thải.”
- Mấy quy định đấy chung quá, ông nói chi tiết hơn xem nào! Bình bảo.

- Mình cần nắm được nguyên tắc chung để hiểu rõ về tinh thần pháp luật đã! Nam đáp. Cụ thể hơn cho ông đây: Điều 101 Luật bảo vệ môi trường năm 2015 quy định chung về Hệ thống xử lý nước thải: “1. Đối tượng sau phải có hệ thống xử lý nước thải: a) Khu sản xuất, kinh doanh, dịch vụ tập trung; b) Khu, cụm công nghiệp làng nghề; c) Cơ sở sản xuất, kinh doanh, dịch vụ không liên thông với hệ thống xử lý nước thải tập trung. 2. Hệ thống xử lý nước thải phải bảo đảm các yêu cầu sau: a) Có quy trình công nghệ phù hợp với loại hình nước thải cần xử lý; b) Đủ công suất xử lý nước thải phù hợp với khối lượng nước thải phát sinh; c) Xử lý nước thải đạt quy chuẩn kỹ thuật môi trường; d) Cửa xả nước thải vào hệ thống tiêu thoát phải đặt ở vị trí thuận lợi cho việc kiểm tra, giám sát; đ) Phải được vận hành thường xuyên.” Ngoài ra, lão Bình là chủ nên có nghĩa vụ “thực hiện quan trắc định kỳ nước thải trước và sau khi xử lý. Số liệu quan trắc được lưu giữ làm căn cứ để kiểm tra hoạt động của hệ thống xử lý nước thải.”
- Phức tạp nhỉ! Nhưng cũng đúng thôi, quá trình sản xuất nhà máy chắc chắn sẽ thải ra lượng lớn nước thải, cần thiết phải được xử lý trước khi xả ra môi trường. Thế nếu vi phạm các quy định về bảo vệ môi trường nước bị xử lý như thế nào? Bình tiếp tục.
- Việc xử lý tùy thuộc vào tính chất và mức độ vi phạm. Nếu nhẹ thì phạt vi phạm hành chính cảnh cáo hoặc phạt tiền theo Nghị định 179/2013/NĐ-CP ngày 14/11/2013 của Chính phủ quy định về xử phạt vi phạm hành chính trong lĩnh vực bảo vệ môi trường, nặng hơn thì xử phạt theo Bộ luật hình sự năm 2015 đó ông. Nếu cần tôi sẽ đưa cho các văn bản mà “ngâm cứu” nhé! Nam bảo. Nãy giờ tôi thấy ông Hải cứ ngồi im kia kìa. Việc chính hôm nay của chúng ta là chào mừng lão Bình về mà. Nào anh em, cụng ly!
- Nào, Zô!!!

Những người bạn lại tiếp tục cuộc vui, có thể cả đêm nay cũng không hết “tâm sự”. Hà Nội vẫn đang mưa, và đã được dự báo còn mưa thêm vài ngày nữa….

2. Câu chuyện pháp luật số 2: Chuyện ở Xóm 2

Mấy tháng nay, người dân trong xóm 2, thôn 5, xã Hải Hà thường xuyên phải chịu đựng mùi hôi thối bốc lên từ phía đoạn cống chạy sau nhà anh Tài, một hộ dân trong xóm. Số là anh Tài tận dụng khu đất ngay sát nhà mình xây một lò mổ lợn, chuyên đi thu mua lợn ở các xã, đêm về mổ rồi cung cấp thịt lợn cho các chợ trong huyện. Chuyện sẽ chẳng có gì nếu như không có việc cứ 3,4 giờ sáng, người dân trong thôn giật mình tỉnh giấc vì những âm thanh rú lên rùng rợn từ những con lợn sắp bị “kết liễu”, thêm vào đó, việc giết mổ không có quy trình bài bản, không được xử lí kĩ càng, nên chất thải từ việc giết mổ cứ theo nguồn nước mà trôi thẳng xuống cống. Ngày mưa còn đỡ, chứ đến khi nắng lên, không khi ngột ngạt, hôi thôi bao trùm cả khu vực thôn 2.

Với những hộ khác trong thôn, hai hộ nhà anh Thành, chị Nga phải gánh chịu hậu quả nặng nề nhất, do ở sát hai bên lò mổ nhà anh Tài. Nhất là cụ Yêu, bố anh Thành, cụ năm nay đã 90 tuổi, mấy tháng nay, đêm nào cụ cũng mất ngủ vì tiếng “ụt ịt, ụt ịt” phát ra từ những chuồng lợn nhà anh Tài, người già ngủ đã khó, cứ có âm thanh lạ là cụ không thể ngủ được nữa, sức khoẻ càng ngày càng có chiều hướng đi xuống. Không thể chịu đựng được thêm, anh Thành chủ động sang nhà chị Nga bàn hướng tìm giải pháp.

- Chị Nga có nhà không đấy?

Nghe tiếng gọi ngoài cửa, chị Nga đang lúi húi nấu cơm dưới bếp, tất tả chạy lên: Ôi, chú Thành, chú sang nhà tôi có việc gì đấy?

- Xin chị cho tôi mấy phút thôi. Chuyện nhà anh Tài chị biết rồi đấy, nhà tôi không thể chịu đựng được tình trạng ô nhiễm này thêm nữa, người già trẻ con đều ốm hết cả rồi, không yêu cầu nhà anh Tài có giải pháp xử lý thì sớm muộn hai nhà chúng ta và cả người dân trong xóm 2 này đều không thể sinh sống yên ổn được tiếp đâu chị ah.

Nghe giọng điệu bức xúc và đầy lo lắng của anh Thành, chị Nga nhanh chóng hiểu ra sự việc. Cũng giống như nhà anh Thành, mấy tháng nay, cả nhà chị cũng sống trong tình trạng sống dở, chết dở. Âm thanh, tiếng ồn rồi mùi ô nhiễm nồng nặc đã khiến chị phải quyết định đưa mẹ chồng về quê để tạm thời nghỉ ngơi ít ngày. Bé Na, con chị bị dị ứng với mùi hôi ô nhiễm từ khu cống nhà anh Tài mấy ngày nay cũng đang nằm li bì. Biết vậy, nhưng ngại va chạm hàng xóm lại sợ ảnh hưởng đến công việc làm ăn của vợ chồng anh Tài nên chị quyết định im lặng. Chồng đi xa, một mình đảm đương mọi việc ở nhà, nhỡ đâu nảy sinh chuyện lại thành ra phiền phức, “thôi thì cố chịu đựng”, chị từng tặc lưỡi nghĩ vậy. Nhưng vừa rồi, nghe anh Thành nói, chị Nga xem chừng lại có ý phân vân. Chị đăm chiêu suy nghĩ một lúc rồi quay lại hỏi anh Thành:
- Theo chú, giờ chị em mình phải làm gì?

Dường như đã có kế hoạch từ trước, ngay lập tức, anh Thành trả lời:

- Em định thế này, tối mai chị em mình sẽ cùng bác An, trưởng thôn sang nhà anh Tài trực tiếp nói chuyện ba mặt một lời về vấn đề này. Bấy lâu nay, mọi người trong xóm ai cũng đều khó chịu, nhưng cũng như chị, đều ngại ngần nói ra, nay chúng ta cứ im lặng mãi thì sự việc không thể được giải quyết mà vợ chồng anh Tài có khi còn không biết việc này. Chị đồng ý thì mai đi cùng với em.

- Được tối ngày mai, chị đi cùng với chú. Chị Nga trả lời, khuôn mặt đầy vẻ quyết đoán.

Đúng theo kế hoạch, 8h tối hôm sau, anh Thành, chị Nga cùng bác An, trưởng thôn sang nhà vợ chồng anh Tài nói chuyện. Vừa bước đến sân nhà anh Tài, đã thấy xe thu mua chở lợn ra vào tấp nập, chuẩn bị giết mổ vào sáng sớm hôm sau. Anh Tài, tay lăm lăm chiếc điện thoại, chỉ đạo thoả thuận giá cả mua bán, ra chiều rất bận rộn. Vừa thấy 3 người bác An, anh Thành, chị Nga xuất hiện, anh hớn hở:

- Chào bác An, anh Thành, chị Nha, hôm nay có việc gì mà 3 người sang nhà tôi đấy, có phải muốn đi thăm lò mổ không. Báo cáo với Bác An chứ, lò mổ nhà cháu bây giờ thuộc hàng lớn gần nhất huyện, gì chứ nuôi được cả nhà bác ah.

Bác An cười, chậm rãi nói: Thế thì mừng cho nhà anh quá, nhưng cũng vì lò mổ này, chúng tôi có chuyện muốn sang nói với anh đây.

- Có việc gì bác cứ từ từ nói, mời bác với anh chị vào trong nhà đã. Nói dứt lời, anh Tài ra hiệu cho đám người làm tạm ngừng việc chuẩn bị giết mổ, rồi đưa khách vào nha.

Vừa uống xong chén trả, bác An đề cập luôn: Anh Tài, bấy lâu nay, người dân trong xóm rất bức xúc chuyện lò mổ nhà anh gây nhiều tiếng ồn ào, làm ảnh hưởng đến sinh hoạt của người dân trong khu, gây ô nhiễm, mùi hôi thối rất khó chịu nhất là nhà anh Thành và chị Nga đây. Xóm ta bấy lâu nay có truyền thống đoàn kết, mọi người ngại va chạm, không muốn ảnh hưởng đến việc làm ăn của nhà anh nên ngại lên tiếng nhưng đến giờ thì không thể im lặng được nữa vì sức khoẻ của mọi người đã bị ảnh hưởng rất nhiều. Anh Tài mải bận làm ăn không biết có biết chuyện này hay không?

Anh Tài chăm chú lắng nghe bác An nói, anh ngẫm nghĩ 1 lúc rồi trả lời:

- Đúng là nhà cháu không để ý đến điều đó thật, quanh năm, suốt tháng, ngày ngày chỉ biết đến việc giết mổ, cũng không để ý đến điều mà bác nói, không biết rằng lại gây ra phiền phức cho bà con như vậy.

- Không để ý là đúng rồi, mà tại sao lại phải để ý chứ, đèn nhà ai, nhà đấy rạng, mọi người thấy gia đình chúng tôi làm ăn khấm khá nên muốn gây chuyện phải không. Lợn nó hét thì có điếc tai ai đâu, mùi hôi thối thì cũng có chết ai đâu. Anh Tài chưa nói, dứt lời, chị Tài ở đâu xuất hiện, miệng cong lên, xỉa xói.

Không thể chấp nhận được thái độ cả chị Tài, anh Thành bật dậy, vẻ mặt đầy tức giận, quát lớn: Chị nói như vậy mà được ah, chị chỉ biết việc nhà chị, có biết cuộc sống của những người xung quanh như chúng tôi bị ảnh hưởng thế nào không? Môi trường sống này là của riêng nhà chị ah, chị thử đứng cạnh cái cống nhà chị xem, có đứng nổi ở đấy 1 phút không?

Nghe anh Thành nói, chị Tài tái mặt, không nói tiếp lên lời. Lúc này, cháu Thoa, con anh chị Tài vừa lúc đi học thêm về, chứng kiến câu chuyện của mọi người, Thoa bỏ cặp xuống ghế, chạy lại về phía bố mẹ và nói:

- Các bác, các cô chú nói đúng đấy bố mẹ ah, nhà mình đang gây ô nhiễm, đến con cũng sắp không chịu đựng nổi nữa rồi, bố mẹ phải có giải pháp xử lí đi.

Chứng kiến thái độ của mọi người, lúc này bác An mới kết luận:

- Bảo vệ môi trường sống là trách nhiệm chung của tất cả mọi người. Hôm nay, chúng tôi sang đây, nói chuyện rất nhẹ nhàng, nếu anh chị không có biện pháp xử lý, chúng tôi sẽ báo cáo lên chính quyền. Tuy nhiên, tôi nghĩ chắc anh chị Tài đã nhận thức được vấn đề nên tôi và mọi người hi vọng anh chị sẽ sớm có cách giải quyết dứt điểm tình trạng ô nhiễm này.

Anh Tài: Vâng, vợ chồng cháu biết rồi, bác và mọi người cứ yên tâm. Cháu xin hứa sẽ nhanh chóng giải quyết tình trạng này.

Cháu Thoa: Hoan hô bố, hoan hô bố.
3. Câu chuyện pháp luật số 3: Mọi gia đình đều phải bảo vệ môi trường
Vào một buổi sáng, ông Quang đang ngồi đọc báo thì nghe thấy tiếng gọi.

Ông Quang ơi, ông có nhà không đấy?

Nghe thấy tiếng gọi, ông Quang liền thưa: Có, Ai đấy?

Tôi, Minh đây, ông rảnh không? Cùng tôi sang nhà ông Ban làm chén trà, chơi vài ván cờ đi. Ông Ban vừa gọi.

Ông Quang liền đáp:Ờ, tôi rảnh. Đợi tôi lát, tôi khóa cửa. Sau khi khóa cửa xong, ông Quang liền cùng ông bạn già sang nhà ông Ban, trên đường đi ông Quang thấy nước ở mương bốc mùi hôi thối nồng nặc. Liền lên tiếng:

Ông Minh này, ông thấy dạo này mương quanh đây bốc lên mùi hôi thối thế không biết, nhất là hôm nào đi vào trời nắng nóng, khó chịu kinh khủng. Không biết nhà nào thải chất thải ra thẳng mương thế này. Ô nhiễm quá!

Ông Minh nói tiếp: Nhà tôi hôm nào cũng phải bịt kín cửa sổ, cửa thông gió mà không giảm được mùi, kinh khủng lắm.

Ông Quang tiếp lời bạn: Đúng là có mùi thật, Nhà nào mà thiếu trách nhiệm thế không biết.

Hai ông bạn già đang nói chuyện rất say sưa thì bị cắt lời:

Gớm, hai ông đi đâu mà lâu thế? Làm trà tôi pha nguội hết cả rồi – Ông Ban vừa nói vừa mở cổng cho hai ông bạn của mình vào.

Không để hai ông bạn của mình lên tiếng trả lời, ông Ban liền nói luôn:

Hai ông mau vào nhanh, tôi có chuyện này muốn nói với hai ông.

Không nói gì cả ba ông liền đi vào nhà. Vào đến nhà, vừa rót trà, ông Ban Vừa nói:

Nhà tôi nuôi lợn thì các ông biết rồi, còn tháng nữa là nhà tôi xuất lứa lợn này.

Tôi dự định đầu tư thêm 1 khu nuôi lợn nữa các ông xem thế nào tôi làm thế có dc không?

Nghe thấy vậy ông Minh liền hỏi: Ông Ban này, việc nhà ông nuôi lợn thì cả khu đều biết, nhưng tôi muốn hỏi ông là dào này tôi thấy cái mương gần nhà bốc mùi hôi thối, có phải nhà ông xả trực tiếp nước thải vào mương không vậy?

Ông Ban nghe thấy vậy liền nói:

Ôi dào, nước chảy ra mương làm gi có phân gio gì đâu. Chẳng qua là nắng nóng quá thì nhà tôi hay tắm cho đàn lợn thôi, còn phân nhà tôi đã hót đổ xuống ao cá hết, có đâu mà thải ra mương.

Ông Quang nghe vậy liền lên tiếng

Ở khu này, có mỗi nhà ông nuôi lợn đàn, lại ở đầu nguồn, mà không xây dựng hệ thống xử lý nước thải thì gây ô nhiễm cho cả khu..

Đúng lúc đó Bà Ban vừa ở nhà trong bước ra, nghe thấy vậy liền nói:

Ô hay, ông đừng có vu oan giáo hoạ, tất cả nhà ở khu này đều xả nước thải vào con mương, có phải mỗi nhà tôi đâu.

Thấy bà Ban nóng nảy trả lời, ông Minh vội nói:

Bà Ban gì mà nóng tính thế, chúng tôi chỉ góp ý thôi mà. Tôi thấy mọi nhà ở khu này chỉ thải nước thải sinh hoạt, còn nhà chị thì khác. Mà tôi nghĩ, việc này không những ảnh hưởng đến môi trường, sức khỏe của mọi người mà còn vi phạm pháp luật nữa đấy.

Ông Ban nghe thấy vậy liền nói:

Chăn nuôi là quyền của mọi người sao ông lại bảo là vi pham pháp luật.

Ông Minh tiếp lời:

Tôi không bảo nhà ông chăn nuôi là vi phạm pháp luật, mà là hành vi xả nước thải làm ô nhiễm môi trường mời là hành vi vi phạm pháp luật.

Thấy vậy bà Ban hốt hoảng lên tiếng:

Nếu thế thì nhà tôi không được tiếp tục chăn nuôi nữa ạ

Ông Quang tiếp lời:

Không, nhà ông bà cứ tiếp tục chăn nuôi, Nhà nước khuyến khích người nông dân biết làm kinh tế gia đình để nâng cao đời sống và tạo mọi điều kiện để mọi gia đình phát triển sản xuất, tăng thu nhập, ổn định cuộc sống.

Tuy nhiên, sản xuất kinh doanh phải tuân theo quy định của pháp luậtạ. Lúc nãy chúng tôi có đi qua con mương thấy nước đen ngòm, bốc mùi, còn nước chảy từ chồng lợn nhà bác ra thì đen đặc, sủi bọt. Theo quy định của pháp luật về bảo vệ môi trường thì nhà ông bà đã vi phạm rồi đấy.

Ông Quang tiếp tục nói: theo quy định của Luật bảo vệ môi trường năm 2014 thì việc thải chất thải chưa được xử lý đạt quy chuẩn kỹ thuật môi trường; các chất độc, chất phóng xạ và chất nguy hại khác vào đất, nguồn nước và không khí là một trong những hành vi bị pháp luật nghiêm cấm

Bà Ban rầu rĩ nói: Có cả quy định không được cho nước thải chảy ra mương công cộng à? Thế thì nhà tôi biết thoát nước đi đâu?

Ông Quang tiếp lời: Không phải thế, nhà ông bà vẫn được phép thải nước vào mương, nhưng trước khi cho nước thải chảy ra mương thì nhà ông bà phải xử lý nước thải đó hết bẩn thỉu, độc hại và phải đạt tiêu chuẩn môi trường. Như thế mới không gây nguy hại cho môi trường, đảm bảo cho cuộc sống cho khu dân cư của chúng ta được trong lành, sạch sẽ. Đồng thời Khu chăn nuôi tập trung phải có phương án bảo vệ môi trường và đáp ứng nhữn yêu cầu sau: Bảo đảm vệ sinh môi trường đối với khu dân cư; Thu gom, xử lý nước thải, chất thải rắn theo quy định về quản lý chất thải; Chuồng, trại phải được vệ sinh định kỳ; bảo đảm phòng ngừa, ứng phó dịch bệnh; Xác vật nuôi bị chết do dịch bệnh phải được quản lý theo quy định về quản lý chất thải nguy hại và vệ sinh phòng bệnh. (khoản 3 Điều 69 Luật Bảo vệ môi trường 2014)

Nghe thấy vậy, ông Ban trầm tư suy nghĩ một lúc rồi nói: Thế hai ông xem giờ nhà tôi phải làm thế nào để không vi phạm pháp luật, nước thải bây giờ không thải ra mương thì ra đâu?

 Ông Minh vừa nhấp 1 ngụm trà vừa nói: Nhà ông bây giờ phải xây dựng hệ thống xử lý chất thải chứ còn phải làm gì nữa, có hệ thống này nhà ông sẽ hạn chế việc xả thải trực tiếp ra mương, không gây ô nhiễm môi trường nữa.

Bà Ban liền nói: Chúng tôi có biết cái hệ thống xử lý chất thải đó nó như thế nào đâu? Bác Minh làm trong ngành tư vấn giúp chúng tôi đi.

Ông Minh liền nói À, hiện nay có nhiều công nghệ để xử lý ô nhiễm môi trường trong chăn nuôi, như là xây dựng hầm biogas hoặc xây bể chứa chất thải và ủ phân bằng chế phẩm sinh học EM, bằng vôi bột hoặc thuốc sát trùng…trong đó việc xây hầm biogas để xử lý chất thải từ chăn nuôi là biện pháp mang lại hiệu quả lớn vì nó còn tận dụng được nguồn chất đốt cho sinh hoạt.

Bà Ban: Tức là đun nấu được hả?

Ông Minh: Đun nấu được chứ, như đun gas bình thường mà lại không mất tiền mua gas ông bà thấy có lợi không.

Nghe thấy vậy vợ chông ông Ban như mở cờ trong bụng, liền hưởng ứng: Thế thì ngày mai, vợ chồng tôi sẽ gọi thợ đến xây dựng hệ thống hầm biogas, vừa xử lý được chất thải không gây ô nhiệm môi trường lại vừa đun nấu được, tiện cả đôi đường. Cám ơn hai ông đã tư vấn và hướng dẫn cho vợ chồng tôi.

VI. CÂU CHUYỆN PHÁP LUẬT VỀ TỐ TỤNG HÀNH CHÍNH
1. Câu chuyện pháp luật số 1:

Mấy ngày cuối năm mọi người trong cơ quan tất bật, mải miết xử lý nốt những công việc còn sót lại trong năm để thảnh thơi về nghỉ tết với gia đình. Riêng Linh vẫn ngồi thu lu một mình trong phòng, đầu óc nặng trịch. Cô bị ám ảnh bởi quyết định kỉ luật buộc thôi việc mới vừa nhận được cách đây ít phút. Cuộc sống đôi khi thật phũ phàng. Mới ngày nào cầm tấm bằng đại học ra trường với biết bao hoài bão, Linh đã vui biết bao khi trúng tuyển và được nhận vào làm việc tại một cơ quan nhà nước mà cô hằng ao ước. Trong khi nhiều bạn bè chọn lối đi riêng, nhiều người làm doanh nghiệp tư nhân với túi tiền rủng rỉnh thì Linh quyết tâm đi theo con đường “công chức” với thu nhập “ba cọc, ba đồng”, cứ tưởng cuộc đời sẽ đối đáp tử tế với người có ước mơ. Nào ngờ…

Có tiếng còi xe bấm bim bim ngoài cổng cơ quan. Dũng, chồng Linh, một luật sư tập sự đầy năng nổ và vui tính đang đợi. Đón Linh bằng một nụ cười như thường lệ, Dũng không dấu nổi sự lo lắng khi thấy má Linh nhạt nhòa:

- Sao thế em? Có việc gì mà em phải khóc? Bình tĩnh nói cho anh xem nào?

Không ghìm được cảm xúc, Linh òa lên nức nở. Dũng chộp nhanh lấy quyết định kỉ luật buộc thôi việc trên tay Linh đọc lướt qua:

- Cái gì thế này? Làm sao có thể như thế được? – Dũng không tin vào mắt mình.

Bất chợt nhận ra có người đi đường nhìn mình, Linh cố gạt nước mắt, úp mặt vào lưng Dũng, cô giục nhẹ:

- Mình về thôi anh, có gì về nhà em nói chuyện.

Hai vợ chồng trẻ đèo nhau trên chiếc Honda Future. Bóng tối nhanh chóng ấp xuống, phủ đầy con phố. Từng làn gió lãnh lẽo quất qua mặt Linh, rõ ràng là một ngày buồn.

Sáng chủ nhật, Linh tỉnh dậy và thấy Dũng lụi hụi ở bếp. Anh thương vợ mệt mỏi, đang mang thai đứa con đầu lòng lại phải đối mặt với nhiều chuyện chẳng lành trong ít ngày qua, nên cố làm vợ vui:

- Món sáng đã sẵn sàng thưa quý cô, đánh răng rửa mặt đi nào để kẻ hầu này có diễm phúc phục vụ!

Linh cười. Suốt mấy hôm nghe phong phanh về quyết định kỷ luật, cô đứng ngồi không yên nhưng vẫn cố giữ kín không nói với chồng. Chỉ là cô không muốn một anh chàng cười nói suốt ngày như Dũng phải lo lắng, phải buồn. Nhưng rồi cái gì đến cứ đến. Kể từ khi ông sếp mới chuyển về, mọi thứ ở cơ quan đều trở nên đảo lộn. Hai đồng nghiệp của Linh chuyển sang cơ quan khác vì không hợp sếp mới, riêng Linh quyết bám trụ dù cô cũng là cái gai trong mắt sếp. Đã nhiều lần họp cơ quan, Linh thẳn thắn chỉ ra những sai phạm và bất hợp lý trong quản lý tài chính mà sếp mới thực hiện. Lâu dần thành thù oán. Quyết định kỷ luật buộc thôi việc đối với Linh được nhanh chóng đưa ra, bất chấp căn cứ buộc thôi việc là “vi phạm ở mức độ đặc biệt nghiêm trọng kỷ luật lao động” chưa rõ ràng. Suốt mấy năm nay Linh luôn hoàn thành tốt công việc được giao. Trong thời gian vừa rồi, sếp trưởng cố tình đặt Linh vào tình thế khó khăn, giao những công việc nặng nhọc, khó khăn, cố tình tạo sức ép để kiếm cớ kỉ luật. Cuộc họp kiểm điểm hành vi bị coi là vi phạm của Linh cũng được tổ chức hết sức sơ sài, Linh đã kiểm điểm và giải trình hầu hết cáo buộc nhưng sếp trưởng vẫn bỏ ngoài tai, quyết định kỉ luật được ban hành đầy khiên cưỡng và mang tính cá nhân. Chưa kể cuộc họp kiểm điểm lại không đủ thành phần tham dự theo Luật cán bộ công chức, trong khi Linh thông báo là cô đang có bầu…

Linh tiến đến gần Dũng, định kể cho chồng nghe về toàn bộ vụ việc thì bất giác Dũng mỉm cười:

- Em định nói rằng mình oan phải không? Anh tin vợ anh là người thẳng thắn, trung thực và anh không cho rằng quyết định khô khan này là công lý và chính đáng. Em xem này, anh đã đọc lại Luật tố tụng hành chính sáng nay, đối với quyết định xử lý kỷ luật buộc thôi việc, em có quyền khởi kiện vụ án hành chính ngay để yêu cầu tòa án can thiệp.

Nỗi buồn của Linh đã phần nào nguôi ngoai, cố lấy lại bình tĩnh. Linh tự nhủ: “Phải, không thể để như thế này được, mình thuộc về lẽ phải, mình không chấp nhận đầu hàng, phải đòi lại công bằng.”

- Anh luật sư tốt bụng xem em có thể làm gì để bảo vệ quyền lợi của mình? – Linh khẽ mỉm cười. Lần đầu tiên cô nở nụ cười sau nhiều ngày u ám.

- Em đừng lo. Đây nhé, Luật tố tụng hành chính mới đã quy định rất rõ: “Cơ quan, tổ chức, cá nhân có quyền khởi kiện vụ án đối với quyết định hành chính, hành vi hành chính, quyết định kỷ luật buộc thôi việc trong trường hợp không đồng ý với quyết định, hành vi đó hoặc đã khiếu nại với người có thẩm quyền giải quyết, nhưng hết thời hạn giải quyết theo quy định của pháp luật mà khiếu nại không được giải quyết hoặc đã được giải quyết nhưng không đồng ý với việc giải quyết khiếu nại về quyết định, hành vi đó”. Em có quyền khởi kiện trong vòng 01 năm kể từ ngày nhận được quyết định kỷ luật buộc thôi việc. Giờ thì em rà soát lại các căn cứ để người ta dựa vào đó ra quyết định xử lý kỷ luật, xem xét và chuẩn bị chứng cứ để chuẩn bị hồ sơ khởi kiện. Anh chỉ chuyên về tư vấn đầu tư-kinh doanh, nhưng bạn anh là một luật sư có kinh nghiệm về tranh tụng tại tòa. Anh sẽ gọi cho anh ấy ngay!

- Anh thử kiểm tra xem theo quyển luật mà anh đang đọc thì nếu thụ lý vụ án và đưa vụ án ra xét xử thì tòa án có thể ra quyết định gì trong vụ này để đảm bảo công bằng cho em?

Cẩn thận dở từng trang, mắt Dũng dán lại ở đoạn quy định về thẩm quyền của hội đồng xét xử tòa án cấp sơ thẩm. Dũng chậm rãi đọc từng chữ và giải thích cho Linh:

- Hội đồng xét xử có thể chấp nhận yêu cầu khởi kiện, tuyên hủy quyết định kỷ luật buộc thôi việc trái pháp luật; buộc người đứng đầu cơ quan, tổ chức thực hiện nhiệm vụ, công vụ theo quy định của pháp luật. Theo pháp luật về cán bộ công chức thì “quyết định xử lý kỷ luật đối với công chức đã được cơ quan, tổ chức, đơn vị có thẩm quyền hoặc Tòa án kết luận là bị oan, sai thì chậm nhất là 30 ngày kể từ ngày có văn bản kết luận của cơ quan, tổ chức, đơn vị có thẩm quyền hoặc từ ngày quyết định của Tòa án có hiệu lực, người đứng đầu cơ quan, tổ chức, đơn vị nơi công chức làm việc có trách nhiệm công bố công khai tại cơ quan, tổ chức, đơn vị nơi công chức đang công tác”. Ngoài ra, “công chức bị xử lý kỷ luật bằng hình thức giáng chức, cách chức, buộc thôi việc, sau đó được cơ quan, tổ chức, đơn vị có thẩm quyền hoặc Tòa án kết luận là oan, sai mà vị trí công tác cũ đã bố trí người khác thay thế thì người đứng đầu cơ quan có thẩm quyền có trách nhiệm bố trí vào vị trí công tác, chức vụ lãnh đạo, quản lý phù hợp”. Vậy em cứ nghỉ ngơi cho lại sức, việc này cứ để anh lo.

Nhìn Dũng nhoẻn miệng cười, mọi bực dọc, uất ức và buồn đau của Linh tan biến mất. Linh cám ơn đời đã đem Dũng đến cho Linh. Cô cảm thấy yên tâm trở lại, hết ngày buồn rồi sẽ đến ngày vui, cô tin rằng công lý rồi sẽ được thực thi dù chặng đường phía trước còn dài và lắm gian nan. Còn ngay lúc này đây, cô chỉ cần có Dũng. Thế là đủ!

2. Câu chuyện pháp luật số 2

Vừa bước vào phòng Lam bực bội vứt xoạch cái cặp da Louis Vuitton mới coóng mà đối tác vừa tặng trong cuộc họp tháng trước xuống bàn và nằm phịch xuống ghế sô-fa. Nghĩ bụng: “thời buổi này làm ăn khó thật, hở ra là bị phạt, không biết tháng này ra ngõ xuất hành giờ nào mà đen thế không biết”. Chả là công ty của Lam mới bị Cục quản lý cạnh tranh của Bộ công thương xử phạt vi phạm vì hành vi cạnh tranh không lành mạnh. Mức phạt thấp thôi nhưng anh cảm thấy không vui bởi uy tín công ty bị ảnh hưởng. Là giám đốc, Lam cũng hơi cảm thấy xấu hổ vì công tác quản lý điều hành yếu kém và thiếu hiểu biết về pháp luật của mình đã dẫn đến hậu quả thật tai hại.

Trong suy nghĩ xa xôi Lam vẫn nuôi ước mơ năm nào mà mãi chưa thực hiện được, đó là đi học luật. Kiến thức về luật sẽ không chỉ giúp Lam thỏa mãn ước mơ thời thơ ấu mà còn có ích rất nhiều cho hoạt động kinh doanh của công ty mà Lam mới thành lập và chập chững bước ra thương trường. Tạm thời để bù đắp cho những thiếu hụt về pháp luật mà công ty đang vấp phải trong hoạt động của mình, Lam vừa mới tuyển dụng Quang, một thạc sĩ luật, học ở Hàn Quốc về làm cán bộ pháp chế. “Có lẽ cần phải giao ngay việc này cho Quang xử lý mới được”, nghĩ vậy Lam cho gọi Quang đến văn phòng:

- Như cậu đã thấy, công ty bị phạt vì hành vi cạnh tranh không lành mạnh. Tuy nhiên xem xét kỹ thì tôi thấy xử lý như vậy chưa thỏa đáng vì căn cứ chưa rõ ràng, không đủ sức thuyết phục. Tôi không rành lắm về luật, cậu thử xem xử lý việc này như thế nào để đảm bảo quyền lợi của công ty? – Lam lập tức đặt vấn đề.

Với bản tính cẩn thận, đôi lúc chậm chạp, Quang nói rành rọt từng tiếng. Rõ ràng cậu đã có nghiên cứu trước khi được gọi lên gặp giám đốc:

- Dạ thưa anh, nếu không đồng ý với quyết định xử lý vi phạm của Cục quản lý cạnh tranh, ta có thể khiếu nại lên bộ trưởng bộ công thương theo quy định về khiếu nại.

- Cục quản lý cạnh tranh là cơ quan chuyên môn của bộ công thương, gần như người cùng một nhà, khiếu nại lên đó có giải quyết được gì không? Nếu kết quả không khả quan thì phải làm thế nào? – Lam đặt câu hỏi vẻ hoài nghi.

Quang lau mồ hôi ướt trán. Lần đầu tiên đối mặt với sếp, lại trong trạng thái sếp không được vui làm anh chàng thạc sĩ hay e dè này cảm thấy lo lắng:

- Dạ thưa anh! Nếu việc khiếu nại không có kết quả thì theo luật tố tụng hành chính, ta hoàn toàn có thể khiếu kiện quyết định giải quyết khiếu nại về quyết định xử lý vụ việc cạnh tranh.

- Vậy tòa cấp nào có thẩm quyền giải quyết? – Lam hỏi tiếp, đã bắt đầu có sự tin tưởng ở Quang.

- Thưa anh, theo luật thì tòa án nhân dân cấp tỉnh có thẩm quyền giải quyết khiếu kiện quyết định giải quyết khiếu nại về quyết định xử lý vụ việc cạnh tranh mà người khởi kiện có nơi cư trú, nơi làm việc hoặc trụ sở trên cùng phạm vi địa giới hành chính với Tòa án. Doanh nghiệp ta có trụ sở trong cùng phạm vi địa giới hành chính với tòa án anh ạ.

- Tốt lắm, thế ta cứ thư thả rồi thực hiện việc khiếu kiện – Lam nói tiếp.

- Không được đâu anh ơi – Quang vội vàng vẻ lo lắng – thời hiệu khởi kiện chỉ là 30 ngày kể từ ngày nhận được quyết định giải quyết khiếu nại về quyết định xử lý vụ việc cạnh tranh, nên ta không thư thả được đâu. Nếu anh đồng ý đi theo phương án ấy, em sẽ chuẩn bị hồ sơ để tiến hành ngay.

Ngẫm nghĩ hồi lâu, Lam tự nhủ: “nếu khởi kiện, chắc thời gian phải kéo dài, trong khi công việc kinh doanh đang thuận lợi và cần phải đầu tư nhiều thời gian quản lý, không thể mất tập trung. Mà với những hiểu biết pháp luật hạn chế, chắc gì công ty đã khởi kiện thành công. Chưa kể Quang mới được tuyển vào công ty, dù có kiến thức về luật nhưng khả năng đại diện cho công ty khi tranh tụng còn bỏ ngỏ”. Nhìn trồng hồ sơ dày cả sấp đặt trên bàn chờ phê duyệt, Lam chậm rãi:

- Thôi cậu cứ về nghiên cứu tiếp, tôi sẽ quyết định vào ngày mai sau khi tham khảo ý kiến của bạn tôi là Toàn, cũng là một luật sư có “số má” ở Hà Nội.

Quang khẽ chào rồi quay ra. Còn lại một mình trong phòng, Lam ngồi vắt tay lên trán, đôi mắt lim dim: “cánh cửa đại học luật lại xuất hiện trong ý nghĩ của cậu. Bận quá, nhưng nhất định mình sẽ đi học luật – Lam tự nhủ – dù thế nào…!”

� Khoản 1 Điều 3 Luật an toàn thực phẩm

� Khoản 1 Điều 2 Luật an toàn thực phẩm

� Khoản 1 và 4 Điều 5 Luật an toàn thực phẩm

PAGE
83

