12 Tiểu phẩm pháp luật tuyên truyền, phổ biến pháp luật về phòng, chống tham nhũng

Tiểu phẩm 1: Tìm hiểu Luật Tiếp công dân

BUỔI SÁNG MÙA ĐÔNG

Nhân vật:
Minh
Dì Năm: Dì Minh
Ông Năm: chồng bà Năm
Đã vào chính đông. Miền Bắc chìm trong những đợt không khí lạnh tăng cường từ phương Bắc tràn xuống, đôi khi kèm theo những cơn mưa nhỏ. Sáng nay Minh qua thăm dì Năm vì nghe tin mấy hôm nay dì ốm.
“Mùa đông rét thật, nhưng có rét mấy thì vẫn thích hơn mùa hè vào những ngày siêu nắng nóng” – Minh vừa lái xe máy, vừa thầm nghĩ.
Cuối cùng thì cô gái cũng đã nhìn thấy ngôi nhà quen thuộc, cô lái xe vào ngõ, vào sân một cách thành thục. Lỉnh kỉnh nào sữa nào đường, nào thuốc bổ, trái cây… tay xách nách mang, cô đi vào cổng.
Nhà chú – dì hôm nay đông hơn ngày thường. “Chắc mọi người qua thăm hỏi dì đây mà” – cô tự nói với mình.
· Cháu chào chú dì ạ! Cháu chào các cô, các bác. Cô vui vẻ chào hỏi.
· Cái Minh đấy à! Tiếng dì Năm vọng ra. Mẹ con đâu không qua cùng hả con?
· Dạ, mẹ con hôm nay không được khỏe nên không qua đây được dì ạ. Nghe nói dì mệt nên mẹ bảo con sang thăm dì ạ.Minh đáp.
· Thế à con, vào đây, vào đây!
· Đây là cái Minh, con gái nhà chị gái tôi, ở xã Đoài bên cạnh đấy các bác ạ. Cháu nó mới nhận công tác ở bên tư pháp của xã, giỏi lắm đấy. Dì giới thiệu với mọi người, không giấu nổi vẻ tự hào làm Minh thấy bối rối quá.
· Dạ, cháu chào các cô, các bác ạ. Minh chào lần nữa.
· Chào cháu! Ngồi vào đây cháu. Toàn người quen cả mà, đừng ngại. Các cô bác đều là hàng xóm ở đây thôi. Một bác gái nói.
· Dạ vâng ạ.
Minh ngồi cạnh dì, nắm tay, hai dì cháu nhỏ to tâm sự. Dì hỏi mẹ sức khỏe ra sao. Biết mẹ Minh mệt, dì rơm rớm nước mắt, bảo mai dì sẽ qua nhà Minh. Dì đã khỏe lên nhiều, thế là cô cũng yên tâm.
Bỗng một bác trai nói:
· Hôm nay nhân tiện có đông đủ các bác ở đây, tôi cũng muốn xin ý kiến mọi người về việc bồi thường giải phòng mặt bằng của mấy hộ gia đình chúng ta trong Quyết định của UBND huyện. Các bác có ý kiến gì không?
· Theo như tôi thấy, số tiền bồi thường đối với diện tích đất thu hồi của mấy gia đình chúng ta là chưa thỏa đáng. Chẳng nói đâu xa, hộ ông Quý ở xã bên, năm ngoái cũng bị thu hồi với lý do tương tự như mình, khu đất cũng ngay cạnh mình, mà số tiền bồi thường lớn hơn nhiều. Tôi đang cho rằng có sai sót trong việc định giá đất, chứ không thì sao có thể chênh nhiều đến vậy. Một bác trai khác lên tiếng.
· Đúng vậy, thực sự mấy hôm nay tôi không ăn uống được gì, nghĩ đi nghĩ lại về chuyện này mà ngao ngán. Một bác gái thêm vào.
· Chúng ta nếu cứ ở đây than thở với nhau cũng không giải quyết được vấn đề. Tôi nghĩ cần phải gặp người có thẩm quyền để nêu lên ý kiến của chúng ta. Chú Năm lên tiếng.
· Tôi đồng ý với ý kiến của ông Năm.
Các bác khác đều đồng tình.
· Dạ, cháu xin lỗi vì xen vào câu chuyện của các bác. Cháu có ý kiến thế này ạ. Nếu các bác thấy quyết định về bồi thường giải phóng mặt bằng của UBND huyện với gia đình mình chưa thỏa đáng, các bác có thể đến trụ sở tiếp công dân của huyện để khiếu nại, kiến nghị, phản ánh… bày tỏ những ý kiến, nguyện vọng của mình ạ.
· Cảm ơn cháu. Vậy trụ sở tiếp công dân là nơi nào cháu nhỉ?
· [bookmark: dieu_10]Dạ, trụ sở tiếp công dân được Luật Tiếp công dân quy định tại Điều 10, theo đó Trụ sở tiếp công dân là nơi để công dân trực tiếp đến khiếu nại, tố cáo, kiến nghị, phản ánh với lãnh đạo Đảng, Nhà nước ở trung ương hoặc lãnh đạo Đảng, chính quyền ở địa phương; có đại diện của một số cơ quan, tổ chức tại trung ương hoặc địa phương tham gia tiếp công dân thường xuyên và là nơi để lãnh đạo Đảng, Nhà nước ở trung ương hoặc địa phương trực tiếp tiếp công dân trong những trường hợp cần thiết.
Trụ sở tiếp công dân bao gồm: Trụ sở tiếp công dân ở trung ương; Trụ sở tiếp công dân ở tỉnh, thành phố trực thuộc trung ương; Trụ sở tiếp công dân ở quận, huyện, thành phố, thị xã thuộc tỉnh.
[bookmark: khoan_19]Tại Trụ sở tiếp công dân sẽ có Ban tiếp công dân được thành lập để trực tiếp quản lý Trụ sở tiếp công dân ở mỗi cấp; phối hợp cùng đại diện cơ quan, tổ chức hữu quan tổ chức, thực hiện việc tiếp công dân thường xuyên tại Trụ sở tiếp công dân.
· Như vậy là các bác có thể đến trụ sở tiếp công dân để được tiếp đón cũng như phản ánh những ý kiến của bản thân cháu nhỉ. Một bác trai lên tiếng.
· Dạ, đúng là như vậy ạ. Minh trả lời
· Thế thì tốt quá rồi, nhưng không biết cán bộ tiếp công dân họ có nghe chúng tôi trình bày không cô nhỉ?
· Dạ thưa bác, việc lắng nghe, tiếp nhận ý kiến của công dân là trách nhiệm của người tiếp công dân bác ạ. Ngoài ra, điều 8 Luật tiếp công dân 2013 cũng quy định rất rõ người tiếp công dân có trách nhiệm giải thích, hướng dẫn cho người đến khiếu nại, tố cáo, kiến nghị, phản ánh chấp hành chủ trương, đường lối, chính sách, pháp luật, kết luận, quyết định giải quyết đã có hiệu lực pháp luật của cơ quan có thẩm quyền; hướng dẫn người khiếu nại, tố cáo, kiến nghị, phản ánh đến đúng cơ quan hoặc người có thẩm quyền giải quyết; Trực tiếp xử lý hoặc phân loại, chuyển đơn, trình người có thẩm quyền xử lý khiếu nại, tố cáo, kiến nghị, phản ánh; thông báo kết quả xử lý khiếu nại, tố cáo, kiến nghị, phản ánh cho công dân; Yêu cầu người vi phạm nội quy nơi tiếp công dân chấm dứt hành vi vi phạm; trong trường hợp cần thiết, lập biên bản về việc vi phạm và yêu cầu cơ quan chức năng xử lý theo quy định của pháp luật.
· Vậy là yên tâm rồi các ông các bà ạ. Chúng ta có thể đến trụ sở tiếp công dân ở UBND huyện, gặp Ban tiếp công dân, và sau đó sẽ trình bày những ý kiến của chúng ta để được tiếp nhận giải quyết.
· Dạ vâng ạ. À, sang tuần sau, chủ tịch UBND huyện mình có lịch tiếp dân vào ngày 15 đấy ạ. Cháu nghĩ nếu có thể sắp xếp được thời gian, các bác có thể đến để gặp và trình bày với Chủ tịch UBND thì sẽ càng tốt ạ.
· Liệu chúng tôi có gặp được Chủ tịch không cô? Ông ấy nhiều việc, liệu có thời gian tiếp chúng tôi không?
· Dạ, việc tiếp công dân đã được quy định tại Luật Tiếp công dân 2013, theo đó, Khoản 5 Điều 13 Luật Tiếp công dân quy định: Chủ tịch Ủy ban nhân dân cấp huyện trực tiếp tiếp công dân tại Trụ sở tiếp công dân cấp huyện ít nhất 02 ngày trong 01 tháng và thực hiện việc tiếp công dân đột xuất trong các trường hợp quy định tại khoản 3 Điều 18 của Luật Tiếp công dân 2013. Chủ tịch UBND huyện thực hiện tiếp công dân đột xuất trong các trường hợp sau đây: Vụ việc gay gắt, phức tạp, có nhiều người tham gia, liên quan đến trách nhiệm của nhiều cơ quan, tổ chức, đơn vị hoặc ý kiến của các cơ quan, tổ chức, đơn vị còn khác nhau; Vụ việc nếu không chỉ đạo, xem xét kịp thời có thể gây ra hậu quả nghiêm trọng hoặc có thể dẫn đến hủy hoại tài sản của Nhà nước, của tập thể, xâm hại đến tính mạng, tài sản của nhân dân, ảnh hưởng đến an ninh, chính trị, trật tự, an toàn xã hội.
· Cảm ơn thông tin của cháu nhé. Như vậy là chúng ta có cơ hội được gặp ông ấy rồi. Mọi người ai nấy đều mừng.
· Vậy cháu ơi, liệu khiếu nại về việc bồi thường giải phóng mặt bằng có được tiếp nhận không? Một bác lo lắng hỏi lại.
· Dạ, Quyết định về việc thu hồi đất và bồi thường giải phóng mặt bằng do Ủy ban nhân dân huyện ban hành. Do đó, căn cứ điểm c khoản 4 Điều 13 Luật Tiếp công dân 2013, thì những nội dung khiếu nại của các bác thuộc phạm vi tiếp nhận, xử lý khiếu nại, tố cáo, kiến nghị, phản ánh tại Trụ sở tiếp công dân cấp huyện. Cụ thể là: Ban tiếp công dân cấp huyện tiếp nhận, xử lý khiếu nại, tố cáo, kiến nghị, phản ánh về các nội dung liên quan đến việc thực hiện nhiệm vụ, quyền hạn của Hội đồng nhân dân cấp huyện; trách nhiệm của Ủy ban nhân dân, Chủ tịch Ủy ban nhân dân cấp huyện, những vấn đề cần báo cáo Chủ tịch Ủy ban nhân dân cấp huyện cho ý kiến chỉ đạo; về chủ trương, quyết định của Ủy ban nhân dân cấp huyện và các khiếu nại, tố cáo, kiến nghị, phản ánh không thuộc các nội dung quy định tại điểm a và điểm b khoản này.
- Vậy thì chúng ta yên tâm rồi.
- Tuy nhiên, các bác có nhiều người cùng khiếu nại về một nội dung, thì khi đến trụ sở tiếp công dân cần cử đại diện để trình bày nội dung khiếu nại, tố cáo, kiến nghị, phản ánh với người tiếp công dân. Người đại diện phải là người khiếu nại, người tố cáo, người kiến nghị, người phản ánh. Việc cử người đại diện phải thể hiện bằng văn bản có chữ ký của tất cả những người khiếu nại, tố cáo, kiến nghị, phản ánh.Trường hợp có từ năm đến mười người thì cử một hoặc hai người đại diện; trường hợp có trên mười người thì có thể cử thêm người đại diện, nhưng không quá năm người. Người đại diện phải chịu trách nhiệm trước pháp luật về tính hợp pháp của việc đại diện và văn bản cử người đại diện.
Đây cũng chính là quy định tại Điều 29 Luật Tiếp công dân 2013 ạ.
· Thế hả cháu, như vậy theo ý kiến của tôi, lúc ấy chúng ta sẽ cử bác Năm đại diện để trình bày những ý kiến của chúng ta nhé. Bác ấy là người hiểu biết nhiều, lại trình bày rõ ràng mạch lạc. Tôi thấy không ai phù hợp hơn bác ấy.
· Đúng đấy, đúng đấy. Anh Năm giúp chúng tôi nhé. Mọi người cùng nói.
· Cảm ơn các cô bác đã tin tưởng, tôi sẽ cố gắng hết sức. Vì đây cũng là việc của tôi mà.
· Thế tốt quá rồi.
· Vậy, bác hỏi thêm điều này. Khi tiếp nhận xong nội dung khiếu nại rồi, thì bao lâu sẽ được biết về việc xử lý khiếu nại của mình nhỉ?
· Dạ, Điều 28 Luật Tiếp công dân 2013 quy định: Trong thời hạn 10 ngày làm việc, kể từ ngày tiếp nhận nội dung khiếu nại, tố cáo, kiến nghị, phản ánh, người tiếp công dân có trách nhiệm trả lời trực tiếp hoặc thông báo bằng văn bản đến người đã đến khiếu nại, tố cáo, kiến nghị, phản ánh về một trong các nội dung sau đây: Khiếu nại, tố cáo, kiến nghị, phản ánh đã được thụ lý để giải quyết; Việc xem xét khiếu nại, tố cáo để thụ lý cần kéo dài thời gian do cần xác minh thêm theo quy định của Luật khiếu nại, Luật tố cáo; Từ chối thụ lý đối với khiếu nại, tố cáo không thuộc thẩm quyền giải quyết của cơ quan, tổ chức, đơn vị mình hoặc không đủ điều kiện thụ lý; Nội dung khiếu nại, tố cáo, kiến nghị, phản ánh đã được chuyển đến cơ quan, tổ chức, đơn vị, cá nhân có thẩm quyền giải quyết. Các cơ quan, tổ chức, cá nhân có thẩm quyền giải quyết khiếu nại, tố cáo có trách nhiệm thông báo kết quả giải quyết khiếu nại, tố cáo cho người khiếu nại, tố cáo theo quy định của pháp luật về khiếu nại, tố cáo. Trong thời hạn 05 ngày làm việc, kể từ ngày nhận được thông báo của cơ quan, tổ chức, cá nhân có thẩm quyền giải quyết khiếu nại, tố cáo, cơ quan của Quốc hội, đại biểu Quốc hội, đại biểu Hội đồng nhân dân, Ban tiếp công dân có trách nhiệm thông báo cho người khiếu nại, tố cáo về kết quả giải quyết khiếu nại, tố cáo trong trường hợp người đó đã có yêu cầu trước đó.
Sau khi nghe Minh giải thích, mọi người hết thảy ai nấy đều vui mừng. Ai cũng có niềm tin rằng những ý kiến, phản ánh của mình sẽ được các cấp có thẩm quyền lắng nghe và sẽ được giải quyết thấu tình, đạt lý. Mọi người cảm ơn Minh rối rít, khen cô gái vừa xinh đẹp, lại giỏi giang. Minh ngại ngùng cảm ơn.
Minh chào chú, dì và các cô bác rồi ra về. Trong lòng cô vui mừng vì dì của mình đã khỏe. Hơn nữa, cô thấy mình góp phần nhỏ giúp cho những người dân ở vùng quê có thể nắm được những quy định của nhà nước, cô lại càng thêm có niềm tin về nghề nghiệp mình đã chọn.

Tiểu phẩm 2: Tìm hiểu Luật Khiếu nại
LUẬT PHÁP NGHIÊM MINH
Nhân vật:
Thanh
Bố mẹ Thanh
Nam: bạn Thanh
· [bookmark: dieu_8]Bố mẹ ơi, con gái về rồi này! Thanh vừa nhảy chân sáo, vừa gọi vang.
Thanh đi học ở Hà Nội, cách nhà tầm 200 km nên cứ 2 tuần cô gái lại về một lần. Biết trước là cô bé hôm nay sẽ về, như mọi lần, hai ông bà lại chuẩn bị một số món ăn mà cô thích. Bữa cơm gia đình đầm ấm, cả nhà hàn huyên bao nhiêu chuyện.
Nhưng hôm nay, Thanh nhận ra bố mẹ có chuyện gì đó giấu mình. Cô thấy mắt mẹ hơi đỏ, còn bố cũng thỉnh thoảng thở dài. Cô bé hỏi:
· Bố, mẹ, mình là một gia đình đúng không nhỉ? Là gia đình thì phải chia sẻ mọi chuyện với nhau đúng không ạ?
Hai ông bà nhìn nhau, mẹ cô vội nói:
· Con bé này, sao hôm nay lại nói xa nói gần thế hả? Con có gì muốn chia sẻ với bố mẹ sao?
· Hi hi, là bố mẹ có chuyện muốn nói với con mà.
Đúng là không gì qua mắt được con bé.
Rồi bà kể. Chả là tuần trước, hai ông bà nhận được Quyết định xử phạt vi phạm hành chính trong lĩnh vực đất đai của chủ tịch UBND huyện, xử phạt ông bà về hành vi chuyển đổi mục đích sử dụng đất từ đất nông nghiệp sang đất phi nông nghiệp mà không được cơ quan có thẩm quyền cho phép. Số tiền phạt lớn lên đến 20 triệu đồng. Hai ông bà quanh năm gắn bó ruộng đồng, nhìn thấy số tiền mà toát hết mồ hôi. Mà nếu đúng có vi phạm thì không nói làm gì. Đằng này thửa đất mà trong quyết định này bảo là “chuyển đổi mục đích sử dụng đất từ đất nông nghiệp sang đất phi nông nghiệp”, từ bao lâu nay vẫn là thửa ruộng lúa của gia đình, nào có chuyển đổi mục đích gì đâu. Biết là mình không sai, nhưng hai ông bà cũng mất ăn mất ngủ vì quyết định “từ trên trời rơi xuống”.
· Để con gọi điện cho bạn con ạ. Anh ấy ở làng bên, hôm nay về cùng con ạ. Anh ấy giỏi lắm, vừa lập công ty Luật đấy bố mẹ ạ. Nên con nghĩ chuyện này anh ấy có thể giúp mình được.
Tầm 20 phút sau, Nam đã có mặt tại nhà Thanh. Đợt này Nam cũng đang dự định qua nhà Thanh để nói chuyện với bố mẹ Thanh cho hai người chính thức qua lại nên khi thấy Thanh gọi điện, mặc dù chưa chuẩn bị gì nhưng Nam cũng nhanh chóng qua nhà người thương.
Sau màn chào hỏi, giới thiệu, Thanh kể với Nam về rắc rối của gia đình và nhờ Nam tư vấn.
· Trường hợp này, để bảo vệ quyền và lợi ích hợp pháp của mình, trước hết hai bác có thể khiếu nại đến người có thẩm quyền ạ. Hình thức khiếu nại có thể bằng đơn khiếu nại hoặc khiếu nại trực tiếp, được quy định tại Điều 8 Luật Khiếu nại 2011, hướng dẫn cụ thể tại Điều 3 Nghị định 124/2020/NĐ-CP ngày 19/10/2020 quy định chi tiết một số điều và biện pháp thi hành Luật Khiếu nại, theo đó trường hợp khiếu nại được thực hiện bằng đơn thì trong đơn khiếu nại phải ghi rõ ngày, tháng, năm khiếu nại; tên, địa chỉ của người khiếu nại; tên, địa chỉ của cơ quan, tổ chức, cá nhân bị khiếu nại; nội dung, lý do khiếu nại, tài liệu liên quan đến nội dung khiếu nại và yêu cầu giải quyết của người khiếu nại. Đơn khiếu nại phải do người khiếu nại ký tên hoặc điểm chỉ. Trường hợp hai bác đến khiếu nại trực tiếp thì người tiếp nhận khiếu nại hướng dẫn người khiếu nại viết đơn khiếu nại hoặc người tiếp nhận ghi lại việc khiếu nại bằng văn bản và yêu cầu người khiếu nại ký hoặc điểm chỉ xác nhận vào văn bản, trong đó ghi rõ nội dung như cháu đã trao đổi ở trên. Để lát nữa cháu in Đơn khiếu nại và gửi hai bác cho thuận tiện ạ.
· Cảm ơn cháu, nhưng bác nhận được quyết đinh này từ tuần trước, giờ khiếu nại có kịp không cháu nhỉ?
· Dạ, bác yên tâm vẫn có thể khiếu nại được vì đang trong thời hiệu khiếu nại ạ. Cụ thể Điều 9 Luật Khiếu nại 2011 quy định Thời hiệu khiếu nại là 90 ngày, kể từ ngày nhận được quyết định hành chính hoặc biết được quyết định hành chính, hành vi hành chính.Trường hợp người khiếu nại không thực hiện được quyền khiếu nại theo đúng thời hiệu vì ốm đau, thiên tai, địch họa, đi công tác, học tập ở nơi xa hoặc vì những trở ngại khách quan khác thì thời gian có trở ngại đó không tính vào thời hiệu khiếu nại.
· [bookmark: dieu_18]Vậy là vẫn còn nhiều thời gian. Vậy ai là người sẽ có thẩm quyền giải quyết khiếu nại của chúng tôi hả cháu?
· Thưa bác, quyết định hành chính mà bác dự kiến khiếu nại là Quyết định xử phạt vi phạm hành chính trong lĩnh vực đất đai của chủ tịch UBND huyện. Do đó, căn cứ khoản 1 Điều 18 Luật khiếu nại 2011 thì Chủ tịch Ủy ban nhân dân cấp huyện có thẩm quyền giải quyết khiếu nại lần đầu đối với quyết định hành chính, hành vi hành chính của mình. Tức là người có thẩm quyền giải quyết khiếu nại của bác trong trường hợp này chính là Chủ tịch UBND huyện.
· Bác hiểu rồi. Vậy theo quy định thì sau bao lâu thì đơn khiếu nại của bác sẽ được giải quyết cháu nhỉ?
· Thời hạn giải quyết khiếu nại lần đầu không quá 30 ngày, kể từ ngày thụ lý; đối với vụ việc phức tạp thì thời hạn giải quyết có thể kéo dài hơn nhưng không quá 45 ngày, kể từ ngày thụ lý. Ở vùng sâu, vùng xa đi lại khó khăn thì thời hạn giải quyết khiếu nại không quá 45 ngày, kể từ ngày thụ lý; đối với vụ việc phức tạp thì thời hạn giải quyết có thể kéo dài hơn nhưng không quá 60 ngày, kể từ ngày thụ lý. Đây là nội dung được quy định tại Điều 28 Luật Khiếu nại 2011 ạ.
· Vậy khi tiếp nhận, thụ lý đơn khiếu nại xong, cơ quan có thẩm quyền có kiểm tra lại quyết định đã ban hành cháu nhỉ? Phải kiểm tra kỹ thì mới xác định được quyết định ấy là đúng hay sai chứ.
· [bookmark: dieu_17]Dạ vâng đúng rồi bác ạ. Việc kiểm tra lại quyết định hành chính được hướng dẫn tại Điều 29 Luật Khiếu nại 2011 và được hướng dẫn chi tiết tại Điều 17 Nghị định 124/2020/NĐ-CP về hướng dẫn thi hành Luật Khiếu nại như sau ạ: Sau khi thụ lý khiếu nại, người có thẩm quyền giải quyết khiếu nại lần đầu kiểm tra lại quyết định hành chính, hành vi hành chính bị khiếu nại. Nội dung kiểm tra lại bao gồm: Căn cứ pháp lý ban hành quyết định hành chính; Thẩm quyền ban hành quyết định hành chính; Nội dung của quyết định hành chính; Trình tự, thủ tục ban hành, thể thức và kỹ thuật trình bày quyết định hành chính; Các nội dung khác (nếu có).
Nội dung cần kiểm tra, xác minh là rất đầy đủ và rõ ràng. Vậy nên nếu thực sự quyết định xử phạt vi phạm hành chính trong lĩnh vực đất đai mà bác đã nhận có sự sai sót, nhầm lẫn thì bác yên tâm sau khi xác minh, kiểm tra sẽ rõ ạ.
· Thế, đây là tôi lo xa thôi nhé. Giả sử Chủ tịch UBND huyện trả lời rằng quyết định này không sai, thì tôi có thể khiếu nại lên cấp cao hơn không?
· Dạ được chứ ạ. Đây cũng là vấn đề đã được quy định tại Điều 21 Luật Khiếu nại 2011, theo đó thì Chủ tịch Ủy ban nhân dân cấp tỉnh có thẩm quyền giải quyết khiếu nại lần hai đối với quyết định hành chính, hành vi hành chính của Chủ tịch Ủy ban nhân dân cấp huyện. Vậy nên bác yên tâm nếu như không đồng ý với quyết định giải quyết khiếu nại của Chủ tịch UBND huyện, thì bác có thể gửi khiếu nại lần hai đến Chủ tịch UBND tỉnh để được giải quyết.
[bookmark: dieu_33]Ngoài việc khiếu nại lần hai lên Chủ tịch UBND tỉnh, bác có thể lựa chọn cách khởi kiện vụ án hành chính theo quy định tại Điều 33 Luật Khiếu nại 2011. Theo đó, trong thời hạn 30 ngày, kể từ ngày hết thời hạn giải quyết khiếu nại lần đầu mà khiếu nại lần đầu không được giải quyết hoặc kể từ ngày nhận được quyết định giải quyết khiếu nại lần đầu mà người khiếu nại không đồng ý thì có quyền khiếu nại đến người có thẩm quyền giải quyết khiếu nại lần hai; đối với vùng sâu, vùng xa đi lại khó khăn thì thời hạn có thể kéo dài hơn nhưng không quá 45 ngày. Trường hợp khiếu nại lần hai thì người khiếu nại phải gửi đơn kèm theo quyết định giải quyết khiếu nại lần đầu, các tài liệu có liên quan cho người có thẩm quyền giải quyết khiếu nại lần hai. Hết thời hạn giải quyết khiếu nại mà khiếu nại lần đầu không được giải quyết hoặc người khiếu nại không đồng ý với quyết định giải quyết khiếu nại lần đầu thì có quyền khởi kiện vụ án hành chính tại Tòa án theo quy định của Luật tố tụng hành chính.
· Cảm ơn cháu, may mà có cháu giải thích và hướng dẫn với các bác. Chứ hai ông bà già này, cả tuần nay đứng ngồi không yên cháu ạ!
· Dạ không có gì ạ! Nếu sau này cần hỗ trợ gì, hai bác cứ gọi cháu ạ.
· Anh này, thế nếu khi Chủ tịch UBND tỉnh ra quyết định, mà mình không đồng ý thì cần làm gì? Thanh nãy giờ ngồi nghe rất chăm chú.
· Nếu hai bác không đồng ý với quyết định giải quyết khiếu nại lần hai của Chủ tịch UBND tỉnh thì có quyền khởi kiện vụ án hành chính tại Tòa án theo quy định của Luật tố tụng hành chính. Đây là quy định tại Điều 42 Luật Khiếu nại 2011.
· Vậy ạ. Hi vọng là nhà mình sẽ không phải qua nhiều bước như vậy.
· Mong là được như thế. Mẹ Thanh đáp.
Chợt nghĩ ra điều gì, bà nói tiếp.
· Cháu ở đây chơi, chiều ở lại ăn cơm cùng hai bác nhé. Thanh có được người bạn như cháu, thật là quý hóa quá!
· Dạ, anh ấy không phải bạn con đâu ạ! Thanh cười khúc khích.
· Con bé này! Mẹ Thanh mắng yêu con gái.
· Dạ, cháu xin lỗi vì không qua chào hỏi hai bác sớm hơn ạ. Nhân đây, hôm nay được gặp cả hai bác, cháu xin phép hai bác cho cháu được tìm hiểu em Thanh nhà mình ạ. Nam không giấu được vẻ hồi hộp.
Hai ông bà nhìn nhau, cùng gật đầu. Có thể thấy cậu chàng đây vừa có học thức, hành xử đúng mực, lại có ngoại hình sáng. Ấn tượng ban đầu thực cũng không tệ chút nào.
· Chuyện của thanh niên các con, hai bác không cấm. Thôi thì, miễn sao các con yêu thương và tôn trọng nhau là hai bác mừng.
Được lời như cởi tấm lòng, hai thanh niên vô cùng vui mừng, nhìn nhau cười hạnh phúc. Dù đã chuẩn bị cho màn ra mắt bố mẹ người yêu trong lần ra mắt lần này, nhưng lúc Thanh gọi bảo qua nhà có việc gấp, Nam cũng không khỏi hồi hộp, lo lắng. May mà mọi việc đều thuận lợi.
Còn bố mẹ Thanh cũng vui không kém. Ông bà đã phần nào cởi bỏ được những băn khoăn, lo lắng của bản thân về cái quyết định kia, biết được tiếp theo mình cần phải làm gì. Hơn nữa, lại có chàng Luật sư trẻ nhiệt tình giúp đỡ. Ông bà có niềm tin rồi mọi việc sẽ được giải quyết một cách ổn thỏa, đúng đắn bởi sự nghiêm minh của pháp luật.

[bookmark: dieu_58]Tiểu phẩm 3: Tìm hiểu quy định của Luật Khiếu nại
NIỀM TIN
Cầm tờ Quyết định kỷ luật trong tay, Hoài rưng rưng nước mắt, nhưng cô cố gắng nén lại không để nước mắt rơi. “Mình phải làm gì đó” - cô tự nhủ. Nhận công tác ở UBND xã được 03 năm nay, bởi tính cách nhu hòa, luôn tận tình hướng dẫn, hỗ trợ, giúp đỡ mọi người mà cô được hết thảy đồng nghiệp cũng như người dân quý mến.
Sự việc dẫn đến quyết định xử lý kỷ luật này, cô hiểu bản thân cũng có phần không đúng, nhưng nếu vào hoàn cảnh của cô hôm ấy, không phải ai cũng có thể bình tĩnh để giải quyết được như thế. Nếu vì thế mà kết luận rằng cô vi phạm kỷ luật dẫn đến nhận hình thức cảnh cáo là quá nghiêm khắc.
Rời khỏi cơ quan mà lòng nặng trĩu. Ngoài trời gió rét.
Cô gọi điện cho mấy người bạn thân. Mình muốn gặp tụi nó những lúc như thế này.
Rất nhanh, cả nhóm đã chốt xong thời gian, địa điểm. Hoài đến nơi đã thấy mấy đứa có mặt rồi. Vẻ mặt vô cùng hớn hở.
“Trời rét thế này mà được quây quần bên bạn bè, thưởng thức nồi lẩu nghi ngút khói thì còn gì bằng” – Hoài nghĩ thầm.
· Các bạn yêu có mặt đầy đủ làm mình xúc động quá! Hoài nói.
· Không sao bạn ạ! Chỉ cần bạn nói bạn mời thì tụi này đâu quản ngại đường xa. Cả ba đứa kia cùng nói.
· Chỉ cần các bạn vui là mình hạnh phúc rồi. Hoài gật gù.
· Nào các bạn ơi, chúng mình cùng nâng ly...zô
Cả nhóm bạn vui vẻ ăn uống, cười nói rôm rả cả một góc quán. Hoài ngồi nhìn các bạn, mỉm cười. Cô thấy mình thật may mắn khi có những người bạn bên cạnh bất kể buồn vui như vậy.
· [bookmark: dieu_48]Nào, có chuyện gì tâm sự chị em biết. Đừng tưởng tụi tao chỉ vì nồi lẩu mà đến nhá.
· Đúng rồi! Có gì khai mau!
· Mấy đứa này, đừng trêu tao nữa.
Rồi cô kể về chuyện mình đang gặp phải. Mấy đứa đều rất ngạc nhiên, vì đều hiểu tính cách của Hoài, để mà phải nhận Quyết định này thì đúng là có gì đó không ổn.
· Đấy, chuyện là như vậy đấy. Tao thấy buồn quá!
· Giờ mày buồn cũng không giải quyết được gì, đúng không? Tao nghĩ nếu mày không đồng ý, thì mày cần phải có động thái gì đi. Ví dụ, là đi khiếu nại! My nói (My vốn là dân Luật).
· Liệu có được không mày? Tao có được khiếu nại không?
· Được chứ. Điều 47 Luật Khiếu nại 2011 quy định nếu mày thấy quyết định đó trái pháp luật, xâm phạm trực tiếp đến quyền và lợi ích hợp pháp của mình thì mày có thể đề nghị cơ quan có thẩm quyền xem xét lại quyết định kỷ luật này.
· Mày hãy chỉ cách cho tao đi. Hoài năn nỉ.
· Đúng vậy, mày chỉ cho nó đi! Mai, Lan cùng nói.
· [bookmark: dieu_49]Được rồi. Thế này nhé. Việc khiếu nại của Hoài là khiếu nại về quyết định kỷ luật cán bộ, công chức nên thực hiện theo quy định tại Chương IV Luật Khiếu nại năm 2011. Theo đó, Điều 49 Luật Khiếu nại năm 2011 quy định phải có khiếu nại phải thực hiện bằng đơn. Đơn khiếu nại phải ghi rõ ngày, tháng, năm; họ, tên, địa chỉ của người khiếu nại; nội dung, lý do khiếu nại, yêu cầu của người khiếu nại và có chữ ký của người khiếu nại. Đơn khiếu nại lần đầu phải được gửi đến người đã ra quyết định kỷ luật.
· [bookmark: dieu_51]Thế tao phải gửi đơn lên Chủ tịch UBND huyện à.
· Đúng rồi. Theo khoản 2 Điều 24 Nghị định số 112/2020/NĐ-CP của Chính phủ về xử lý kỷ luật cán bộ, công chức, viên chức thì Quyết định xử lý kỷ luật của mày do Chủ tịch UBND huyện ban hành, do đó Chủ tịch UBND huyện là người có thẩm quyền giải quyết khiếu nại lần đầu. Nếu sau khi có quyết định giải quyết khiếu nại lần đầu mà mày không đồng ý, hoặc quá thời hạn giải quyết khiếu nại lần đầu mà chưa được giải quyết, nếu mày tiếp tục khiếu nại thì Chủ tịch UBND tỉnh là người có thẩm quyền giải quyết khiếu nại lần hai. Đây cũng là nội dung được quy định tại Điều 51 Luật Khiếu nại năm 2011.
· À ra thế, để tối về tao viết đơn, có gì mày xem qua rồi sửa cho tao nhé! Cảm ơn mày nhiều.
· Ơn huệ gì. Phải thể hiện lời cảm ơn bằng hành động nhé! Mà mày bảo nhận được quyết định xử lý kỷ luật hôm nào ấy nhỉ? Để tao xem còn thời hiệu không.
· Đây này. Tao mới nhận hôm nay. Vừa nói Hoài vừa mang bản Quyết định ra cho mấy người bạn cùng xem.
· Thế vẫn còn trong thời hiệu khiếu nại. Thời hiệu khiếu nại lần đầu là 15 ngày, kể từ ngày cán bộ, công chức nhận được quyết định kỷ luật. Đây là nội dung được quy định tại Điều 48 Luật Khiếu nại năm 2011. Trường hợp người khiếu nại không thực hiện được quyền khiếu nại theo đúng thời hiệu vì ốm đau, thiên tai, địch họa, đi công tác, học tập ở nơi xa hoặc vì những trở ngại khách quan khác thì thời gian có trở ngại đó không tính vào thời hiệu khiếu nại. Nhưng mày không thuộc trường hợp này thì nên gửi đơn khiếu nại trong thời hạn 15 ngày kể từ hôm nay. Đừng lề mề rồi lại không kịp nhá.
· Tao nhớ rồi.
Suy nghĩ một lúc, Hoài hỏi tiếp.
· Vậy sau khi tao gửi đơn khiếu nại, sau bao lâu sẽ được giải quyết hả mày? Tao có phải chờ đợi lâu không?
· Điều 50 Luật Khiếu nại 2011 quy định về thời hạn thụ lý và giải quyết khiếu nại. Theo đó, thời hạn thụ lý và giải quyết khiếu nại lần đầu, lần hai như sau: Trong thời hạn 10 ngày, kể từ ngày nhận được đơn khiếu nại, người có thẩm quyền giải quyết khiếu nại phải thụ lý để giải quyết và thông báo cho người khiếu nại biết. Thời hạn giải quyết khiếu nại không quá 30 ngày, kể từ ngày thụ lý; đối với vụ việc phức tạp thì thời hạn giải quyết khiếu nại có thể kéo dài hơn nhưng không quá 45 ngày, kể từ ngày thụ lý.
· Vậy là tao sẽ phải chờ đợi trong khoảng thời gian đấy rồi. Nhưng không sao, tao có niềm tin sẽ được trả lại “sự trong sạch” chúng mày ạ. Nào chúng ta cùng nâng ly!
· Hai ... ba...Cạn ly vì niềm tin của chúng ta.
· Mày ơi, vậy khi giải quyết khiếu nại, bác Chủ tịch UBND huyện liệu có mời tao lên nói chuyện không nhỉ?
· Để mà nói một cách chính xác, đúng thuật ngữ pháp lý thì khi giải quyết khiếu nại, người có thẩm quyền giải quyết khiếu nại, trước khi ra quyết định giải quyết khiếu nại phải tổ chức đối thoại với người khiếu nại. Tức là bác Chủ tịch UBND huyện sẽ tổ chức đối thoại với mày đấy. Việc tổ chức đối thoại được quy định tại Điều 53 Luật Khiếu nại năm 2011, theo đó thành phần tham gia đối thoại bao gồm người có thẩm quyền giải quyết khiếu nại chủ trì, người khiếu nại, người có trách nhiệm xác minh, những người khác có liên quan. Khi đối thoại, người giải quyết khiếu nại phải nêu rõ nội dung cần đối thoại, kết quả xác minh nội dung khiếu nại; người tham gia đối thoại có quyền trình bày ý kiến, đưa ra chứng cứ liên quan đến khiếu nại và yêu cầu của mình. Việc đối thoại phải được lập thành biên bản; biên bản phải ghi rõ ý kiến của những người tham gia, kết quả đối thoại, có chữ ký của người tham gia; trường hợp người tham gia đối thoại không ký xác nhận thì phải ghi rõ lý do; biên bản này được lưu vào hồ sơ giải quyết khiếu nại.
· Thế sau khi quyết định giải quyết khiếu nại được ban hành là có hiệu lực ngay đúng không?
· Hiệu lực của quyết định giải quyết khiếu nại quyết định kỷ luật cán bộ, công chức được quy định tại Điều 57 Luật Khiếu nại năm 2011. Theo đó quyết định giải quyết khiếu nại lần đầu có hiệu lực pháp luật sau 30 ngày, kể từ ngày ban hành mà người khiếu nại không khiếu nại lần hai; quyết định giải quyết khiếu nại lần hai có hiệu lực pháp luật sau 30 ngày, kể từ ngày ban hành. Quyết định giải quyết khiếu nại có hiệu lực pháp luật có hiệu lực thi hành ngay.
· Cảm ơn mày rất nhiều nhé! My. Cả hai đứa mày nữa – Mai, Lan.
· Bạn mời chúng mình buổi hôm nay là được rồi, không cần cảm ơn nhiều thế đâu. Mai cười nói.
· Hôm nào có kết quả, tao sẽ mời chúng mày bữa nhậu mệt nghỉ luôn nhé!
· Nhất trí cao.
Cả nhóm tiếp tục chuyện trò chuyện đến khuya. Hoài như được tiếp thêm niềm tin, động lực để khiếu nại quyết định xử lý kỷ luật. Cô tin rằng mình sẽ làm được.

Tiểu phẩm 4: Tìm hiểu quy định của pháp luật về tố cáo

BÀI HỌC ĐẮT GIÁ
Nhân vật:
Ông Ngọc: người tố cáo
Cô Lan: người bị tố cáo
Anh Nam: công chức tiếp công dân.

Đang ngồi đọc các quy định pháp luật trong phòng Tiếp công dân thì anh Nam thấy có người tập thò ngoài cửa, đứng dậy xem ai hỏi thăm gì anh nhìn thấy một bác trai ăn mặc giản dị, thấy anh ông liền hỏi:
- Chú cho tôi hỏi, tôi muốn gửi đơn tố cáo một sự việc thì tôi phải gửi ở đâu?
Anh Nam mời bác vào phòng làm việc:
- Cháu mời bác vào trong phòng đã ạ, có gì bác cháu ta từ từ trao đổi.
Rót chén trà nóng hổi đặt vào tay bác, anh Nam hỏi thăm:
- Hôm nay trời lạnh quá bác nhỉ, bác lên đây có xa không ạ.
	Nhấp ngụm trà, ông Ngọc từ từ giới thiệu:
	- Cảm ơn anh. Tôi tên là Ngọc, ở xã Tân Long, năm nay 65 tuổi. Từ nhà tôi lên đây cũng tầm 10km. Được cái trời thương nên vẫn khỏe mạnh, minh mẫn tự đi lại được chưa đến nỗi phải nhờ vả con cháu. Tôi đến đây gặp cơ quan chức năng để tố cáo một vụ việc.
	Ông Ngọc lấy trong túi ra cho anh Nam một lá đơn rồi nói:
- Người mà tôi muốn tố cáo là cô Nguyễn Thị Lan - công chức văn phòng Ủy ban nhân dân huyện. Trong đợt tuyển dụng công chức năm ngoài, cô ấy đã nhận tiền của tôi và hứa sẽ lo cho con trai tôi vào biên chế tại Ủy ban nhân dân huyện.
Nghỉ một lát lấy hơi, bác tiếp:
- Cô ấy hẹn với gia đình chúng tôi chắc chắn con trai tôi sẽ có tên trong quyết định tuyển dụng kỳ tuyển dụng năm ấy vì cô ấy nằm trong danh sách Hội đồng tuyển dụng, người chấm thi và trông thi đều là chỗ quen biết của cô ấy. Ấy vậy mà, thi cử đã xong, UBND huyện đã công bố kết quả và Quyết định tuyển dụng nhưng chẳng thấy có tên thằng con trai tôi.
Thời gian đầu, chúng tôi gọi điện, nhắn tin cô ấy còn trả lời, gần đây gọi điện cô ấy không bắt máy, đến nhà thì không gặp được. Mấy lần đầu cô ấy nghe máy thì giọng điệu gắt gỏng, khó chịu, đôi khi có lời đe dọa chúng tôi. Nhà tôi hai vợ chồng già để dành bao nhiêu năm mới được vài trăm triệu đem hết cho cô ấy với hi vọng kiếm cho thằng con trai một công việc ổn định. Nào ngờ, việc chẳng thấy mà tiền cũng chẳng lấy được.
Thấy ông Ngọc dừng lời, Anh Nam liền hỏi:
- Khi đưa tiền cho cô Lan, bác có giấy tờ gì không?
Thở dài thườn thượt, ông nói tiếp:
- Cơ bản là tin nhau, cô Lan người cùng xã, mà thấy trước đây cũng nhiều người nhờ cô ấy. Nghe cô ấy nói chuyện có vẻ rất chắc chắn sẽ giúp được con tôi đỗ công chức nên khi đưa tiền tôi cũng đến nhà đưa trực tiếp, không ký nhận giấy tờ gì.
Thấy bác Ngọc buồn bã, anh Nam động viên:
- Bác cứ yên tâm, nếu cô Lan sai phạm đã có pháp luật giải quyết, cháu đã nhận đơn của bác đây rồi, nôi dung cũng đầy đủ, cháu gửi bác phiếu nhận đơn. Nếu cần bác cung cấp thêm thông tin cháu sẽ điện cho bác ạ. Chúng cháu sẽ xác minh nội dung tố cáo và giải quyết theo trình tự pháp luật quy định.
Cầm tờ phiếu nhận đơn, ông Ngọc cảm ơn anh Nam, như nhớ ra điều gì ông liền hỏi:
- Này anh ơi, nhưng tôi sợ tôi tố cáo xong về gia đình cô Lan gây khó dễ cho gia đình tôi thì sao? Vì gia đình cô Lan nghe bảo cũng có thế lực. Mà anh đừng nói với ai tôi lên đây tố cáo vội nhé. Tôi muốn giữ kín cho đến khi cơ quan chức năng giải quyết xong anh ạ.
Mỉm cười trấn an ông Ngọc, Anh Nam nói:
- Bác cứ yên tâm, Luật Tố cáo năm 2018 quy định cụ thể quyền của người tố cáo tại khoản 1 Điều 9, cháu đọc cho bác nghe nhé:
“Người tố cáo có các quyền sau:
a) Thực hiện quyền tố cáo theo quy định của Luật này;
b) Được bảo đảm bí mật họ tên, địa chỉ, bút tích và thông tin cá nhân khác;
c) Được thông báo về việc thụ lý hoặc không thụ lý tố cáo, chuyển tố cáo đến cơ quan, tổ chức, cá nhân có thẩm quyền giải quyết, gia hạn giải quyết tố cáo, đình chỉ, tạm đình chỉ việc giải quyết tố cáo, tiếp tục giải quyết tố cáo, kết luận nội dung tố cáo;
d) Tố cáo tiếp khi có căn cứ cho rằng việc giải quyết tố cáo của cơ quan, tổ chức, cá nhân có thẩm quyền không đúng pháp luật hoặc quá thời hạn quy định mà tố cáo chưa được giải quyết;
đ) Rút tố cáo;
e) Đề nghị cơ quan, tổ chức, cá nhân có thẩm quyền áp dụng các biện pháp bảo vệ người tố cáo;
g) Được khen thưởng, bồi thường thiệt hại theo quy định của pháp luật
Nghe Anh Nam đọc xong, ông Ngọc thấy yên tâm hẳn, mấy người ở làng cứ bảo ông Ngọc rằng nhà cô Ngọc có quyền lực, đừng dại mà tố cáo, có khi còn rước thêm họa vào thân, dù gì họ cũng là người có thế lực ở quê. Ông hỏi anh Nam:
- Vậy là pháp luật sẽ bảo vệ tôi phải không ạ? Thú thực với anh, chúng tôi thân cô thế cô, đấu với họ khác gì trứng chọi đá, nhiều khi phải ngậm ngùi chịu thiệt đấy anh ạ. Nhiều người cứ khuyên răn tôi đành chịu mất số tiền trên, hoặc từ từ rồi đòi cô ấy, chứ không bị nhà cô ta đe dọa, xử lý gì thì khổ thêm.
Thấy ông Ngọc cởi mở tâm sự, Anh Nam hỏi thêm:
- Bây giờ xã hội phức tạp, nhiều người có chút chức vụ, quyền hạn hứa hẹn xin việc cho người dân. Hàng ngày các phương tiện thông tin đại chúng cũng đưa tin rất nhiều về việc tương tự như này rồi ạ.
Nghe Anh Nam nói ông Ngọc mới thấy mình vội vàng và cả tin quá, mới lại do lòng tham của con người, cứ thấy có tiền là không chịu suy nghĩ gì hết. Phải rồi, tự nhiên chả làm gì mà công ty nó lại trả cho mình gấp mấy lần lãi ngân hàng thế, ông giãi bày với Anh Nam:
- Cũng tại chúng tôi ít học, chẳng chịu xem ti vi báo đài để nghe cảnh báo và phần nào cũng do lòng tham của con người anh ạ. Chả phải làm gì mà tự nhiên có tiền ai chả thích. Bây giờ sự việc xảy ra rồi mới ngộ ra thì muộn quá rồi.
Như nhớ ra điều gì ông Ngọc liền hỏi Anh Nam:
- Thế việc giải quyết đơn tố cáo của tôi phải qua những cơ quan nào thế?
Anh Nam trả lời ông ngay:
- Điều 28 Luật Tố cáo năm 2018 quy định trình tự giải quyết tố cáo như sau: Thụ lý tố cáo; Xác minh nội dung tố cáo; Kết luận nội dung tố cáo; Xử lý kết luận nội dung tố cáo của người giải quyết tố cáo.
Thấy Anh Nam dừng lại một lát, Ông Ngọc hỏi tiếp:
- Thế bao lâu thì có kết quả hả anh?
Anh Nam trả lời:
- Theo quy định tại Điều 30 Luật Tố cáo năm 2018 thì thời hạn giải quyết tố cáo là không quá 30 ngày kể từ ngày thụ lý tố cáo. Đối với vụ việc phức tạp thì có thể gia hạn giải quyết tố cáo một lần nhưng không quá 30 ngày. Đối với vụ việc đặc biệt phức tạp thì có thể gia hạn giải quyết tố cáo hai lần, mỗi lần không quá 30 ngày. Người giải quyết tố cáo quyết định bằng văn bản việc gia hạn giải quyết tố cáo và thông báo đến người tố cáo, người bị tố cáo, cơ quan, tổ chức, cá nhân có liên quan.
Ông Ngọc sốt ruột:
- Những 30 ngày hả anh?
Thấy ông Ngọc sốt ruột, Anh Nam trấn an:
- Bác ơi Luật quy định là không quá 30 ngày, nếu chúng cháu giải quyết xong ngày nào sẽ thông báo cho bác luôn mà không nhất thiết phải đợi đủ 30 ngày bác ạ.
Hơn nữa theo quy định tại Khoản 1 Điều 38 Luật Tố cáo năm 2018 thì trường hợp quá thời hạn quy định tại Điều 30 của Luật này mà tố cáo chưa được giải quyết, người tố cáo có quyền tố cáo tiếp với người đứng đầu cơ quan, tổ chức cấp trên trực tiếp của người giải quyết tố cáo.
Như đã hiểu ra, ông Ngọc “à” lên một tiếng:
- Tôi hiểu rồi.
Nghe ông gửi gắm ý như nhắc ông mong chờ kết quả giải quyết tố cáo ấy lắm, Anh Nam dặn dò:
- Chúng cháu sẽ làm theo trình tự và thời gian pháp luật quy định bác ạ để đảm bảo việc giải quyết tố cáo được chặt chẽ, kịp thời xử lý người có hành vi vi phạm cũng như tránh trường hợp làm oan cho người khác. Bác cứ yên tâm ra về, không nên quá sột ruột, khi nào giải quyết xong cháu sẽ thông tin cho bác.
Trước khi về ông Ngọc vẫn không quên dặn:
- Anh nhớ là khi nào có kết quả giải quyết tố cáo thì phải gửi cho tôi một bản đấy nhé.
Biết ông Ngọc là người cẩn thận, Anh Nam nói ngay:
- Vâng, nếu bác yêu cầu cháu sẽ gửi cho bác ạ.
Ông Ngọc vững tâm lắm, ông tin tưởng nhất định nhà nước sẽ tìm ra sai phạm của cô Lan mà xử lý đồng thời yêu cầu cô Lan trả lại toàn bộ tiền cho bà con. Ông về nhà đợi kết quả của cơ quan chức năng.
Bận rộn với mùa vụ, Ông Ngọc cũng không cảm thấy quá sốt ruột với việc trả lời của cơ quan chức năng như mấy ngày đầu, công việc cuốn ông đi. Hôm qua đang tỉa mấy cây cảnh để chơi tết thì thấy ông trưởng thôn sang nhà đưa cho ông cái bì thư, mở ra thì là Kết luận nội dung tố cáo, nội dung là: sau thời gian xác minh nội dung mà ông tố cáo đối với công chức UBND Huyện Nguyễn Thị Lan có dấu hiệu của tội phạm hình sự nên chuyển hồ sơ cho cơ quan cảnh sát điều tra để điều tra làm rõ hành vi vi phạm của cô Lan.
Ông Ngọc thở phào nhẹ nhõm, vậy là có hi vọng đòi lại được mấy trăm triệu hai ông bà đã tích lũy bao nhiêu năm. Ông tin vào công lý sẽ đòi lại cho cho ông và mọi người số tiền mồ hôi công sức bao nhiêu năm dành dụm.
Qua đây, gia đình ông Ngọc cũng rút kinh nghiệm, không tùy tiện tin người, việc tuyển dụng vào công chức phải bằng chính năng lực của con trai, không thể bằng con đường tiền bạc như vừa qua. Một bài học đắt giá./.

Tiểu phẩm 5: Tìm hiểu quy định của pháp luật về tố cáo

NIỀM TIN VÀO CÔNG LÝ
Nhân vật:
Nam: người tố cáo
Nhật: người bị tố cáo
Hoàng: bạn Nam

Vừa rồi, do Nam đã tố cáo ông Nhật - lãnh đạo 01 phòng trong đơn vị nơi Nam công tác vì đã có hành vi nhận tiền hối lộ của công dân đến làm thủ tục hành chính. Vì lá đơn đó mà ông Nhật cũng vất vả giải trình, báo cáo với cơ quan chức năng, có nguy cơ mất việc.
Bực bội với hành vi của Nam, ông Nhật cho rằng Nam ném đá sau lưng ông. Ông vô cùng căm hận Nam. Vì vậy, luôn có suy nghĩ trả thù, đe dọa Nam cho biết thế nào là lễ độ.
Nhiều lần Ông Nhật đã cho người chặn xe, dọa nạt Nam. Lần này thì nguy hiểm hơn, ông ta cử người qua nhà Nam ném mắm tôm, nước mắm vào trước của nhà Nam. Nam chỉ nghĩ trong đầu chắc chắn là ông Nhật đã sai khiến chúng đến quấy rối gia đình mình, nhưng không dám nói ra.
Nam suy nghĩ nhiều, rồi gọi nhờ ông bạn tên Hoàng bên Công an huyện tư vấn. Nam kể đầu đuôi sự việc cho Hoàng, rồi hỏi: “Bây giờ tôi phải làm như thế nào à ông”?
Hoàng: Theo quy định tại điểm e khoản 1 Điều 9 Luật Tố cáo năm 2018 quy định người tố cáo có quyền đề nghị cơ quan, tổ chức, cá nhân có thẩm quyền áp dụng các biện pháp bảo vệ người tố cáo; đồng thời điểm b khoản 2 Điều 11 quy định người giải quyết tố cáo có nghĩa vụ áp dụng các biện pháp bảo vệ cần thiết theo thẩm quyền hoặc kiến nghị cơ quan có thẩm quyền áp dụng các biện pháp bảo vệ người tố cáo.
Nam: Để được bảo vệ như trên, thì đầu tiên tôi phải làm gì vậy ông?
Hoàng: Khoản 3 Điều 47 Luật Tố cáo năm 2018 quy định khi có căn cứ về việc vị trí công tác, việc làm, tính mạng, sức khỏe, tài sản, danh dự, nhân phẩm của người tố cáo đang bị xâm hại hoặc có nguy cơ bị xâm hại ngay tức khắc hay họ bị trù dập, phân biệt đối xử do việc tố cáo, người giải quyết tố cáo, cơ quan khác có thẩm quyền tự quyết định hoặc theo đề nghị của người tố cáo quyết định việc áp dụng biện pháp bảo vệ cần thiết.
Khi có căn cứ cho rằng mình đang bị trù dập do việc tố cáo thì thì ông nên có văn bản đề nghị người giải quyết tố cáo áp dụng biện pháp bảo vệ (Khoản 1 Điều 50 Luật Tố cáo).
Nam: Tức là bây giờ, tôi làm đơn đề nghị áp dụng biện pháp bảo vệ phải không?
Hoàng: Đúng rồi. Trường hợp khẩn cấp, ông có thể trực tiếp đến đề nghị hoặc thông qua điện thoại đề nghị người giải quyết tố cáo áp dụng biện pháp bảo vệ ngay nhưng sau đó nội dung đề nghị phải được thể hiện bằng văn bản.
Nam: Nội dung văn bản này gồm những gì vậy?
Hoàng: Văn bản đề nghị áp dụng biện pháp bảo vệ phải có các nội dung chính sau đây:
- Ngày, tháng, năm đề nghị áp dụng biện pháp bảo vệ;
- Họ tên, địa chỉ của người tố cáo; họ tên, địa chỉ của người cần được bảo vệ;
- Lý do và nội dung đề nghị áp dụng biện pháp bảo vệ;
- Chữ ký hoặc điểm chỉ của người tố cáo.
Những nội dung này được quy định tại Điều 50 Luật Tố cáo năm 2018 nhé.
Nam: Nhưng tôi muốn việc bảo vệ này được giữ bí mật. Nếu khi ông Nhật biết, chắc chắn sẽ dừng hành động đe dọa trong thời gian tôi được bảo vệ.
Hoàng: Cái này thì ông yên tâm. Khoản 2 Điều 47 Luật Tố cáo năm 2018 quy định Người tố cáo được bảo vệ bí mật thông tin cá nhân, trừ trường hợp người tố cáo tự tiết lộ. Đồng thời, Khoản 2 Điều 48 Luật Tố cáo năm 2018 quy định người được bảo vệ có nghĩa vụ giữ bí mật thông tin về việc được bảo vệ.
Nam: Vậy, hiện nay, pháp luật quy định những biện pháp bảo vệ nào?
Hoàng: Theo quy định của Luật Tố cáo năm 2018 thì gồm có biện pháp bảo vệ thông tin, bảo vệ vị trí công tác, việc làm, bảo vệ tính mạng, sức khoẻ, tài sản, danh dự, nhân phẩm.
Nam: Như tôi muốn được bảo vệ tính mạng, sức khoẻ, tài sản, danh dự, nhân phẩm thì cụ thể các cơ quan chức năng sẽ làm những gì?
Hoàng: Điều 58 Luật Tố cáo năm 2018 quy định biện pháp bảo vệ tính mạng, sức khoẻ, tài sản, danh dự, nhân phẩm:
1. Đưa người được bảo vệ đến nơi an toàn.
2. Bố trí lực lượng, phương tiện, công cụ để trực tiếp bảo vệ an toàn tính mạng, sức khỏe, tài sản, danh dự, nhân phẩm cho người được bảo vệ tại nơi cần thiết.
3. Áp dụng biện pháp cần thiết để ngăn chặn, xử lý hành vi xâm hại hoặc đe dọa xâm hại đến tính mạng, sức khỏe, tài sản, danh dự, nhân phẩm của người được bảo vệ theo quy định của pháp luật.
4. Yêu cầu người có hành vi xâm hại hoặc đe dọa xâm hại đến tính mạng, sức khỏe, tài sản, danh dự, nhân phẩm của người được bảo vệ chấm dứt hành vi vi phạm.
5. Biện pháp khác theo quy định của pháp luật.
Nam: Cảm ơn ông nhiều lắm.
Được sự tư vấn của Hoàng và những chứng cứ cho rằng chính ông Nhật là người đã đe dọa, trù dập mình vì bị Nam tố cáo, Nam đã đề nghị người giải quyết tố cáo áp dụng biện pháp bảo vệ đối với mình.
Nhờ đó, Nam không còn bị những hành vi xâm phạm tính mạng, sức khỏe, tài sản từ phía ông Nhật nữa. Không lâu sau đó, hành vi vi phạm của ông Nhật đã bị xử lý theo đúng quy định của pháp luật. Sự việc trên đã góp phần củng cố niềm tin của người tố cáo nói riêng và người dân nói chung đối với Đảng, chính quyền.

Tiểu phẩm 6: Tìm hiểu quy định pháp luật về phòng, chống tham nhũng
CÓ LỖI PHẢI XỬ LÝ
Nhân vật:
Anh Dũng – Thủ trưởng đơn vị
Anh Kiên – Trưởng phòng
Cô Ngọc – Chuyên viên
Anh Tiến – Công ty APV
Cảnh 1: (tại trụ sở cơ quan), lúc 8h00 sáng
Anh Kiên (sắc mặt hằm hằm): Cô Ngọc đâu rồi. Ngọc ơi Ngọc!!!
Cô Ngọc: Dạ anh gọi em ah?
Anh Kiên: Phòng này có mỗi cô tên Ngọc thôi đấy, tôi không gọi cô thì gọi ai nữa? Tôi đã bảo cô rà soát kỹ bộ hồ sơ xin cấp phép của công ty APV, sáng nay báo cáo tôi, kết quả sao rồi? cô báo cáo tôi xem như thế nào?
Cô Ngọc: Dạ e, mải nghe điện thoại gọi đến nên không để ý anh gọi.
Bộ hồ sơ của công ty APV em đã rà soát, hồ sơ đầy đủ theo quy định rồi anh ạ. Nhưng em đã gọi điện thông báo công ty APV hôm nay đến gặp nói rằng hồ sơ còn thiếu một số giấy tờ. Mình đã vất vả xem hồ sơ thì người ta cũng phải đến chào hỏi, có chút bồi dưỡng anh, em mình chứ ạ.
Anh Kiên: Cô xem chủ động xử lý với công ty APV. Đừng để tôi phải trực tiếp xử lý, không hay.
Cô Ngọc: Vâng ạ.
Một lúc sau, cô Ngọc đến gần Kiên và nói:
Cô Ngọc: Dạ thưa anh, có Phó giám đốc Công ty APV vừa gọi cho em, muốn gặp anh để hỏi về bộ hồ sơ xin cấp phép ạ.
Anh Kiên: Cô từ chối khéo giúp tôi, cô cứ xử lý như đã báo cáo tôi nhé.
Tại công ty APV
Tiến: báo cáo Giám đốc công ty: báo cáo anh, chị Ngọc bên phòng cấp phép vừa thông tin cho em đề nghị lên gặp về việc thiếu một số giấy tờ trong hồ sơ xin cấp phép ạ.
Giám đốc công ty APV: Hồ sơ hôm rồi cậu báo cáo tôi là đã đầy đủ hết rồi cơ mà.
Tiến: Vâng ạ. Hồ sơ em đã nhờ chuyên gia xem và được xác nhận là đã đầy đủ rồi anh ạ. Chắc là mấy ông/bà này muốn vòi vĩnh tiền thôi.
Giám đốc APV: Nếu khó quá thì cậu gửi cho ít quà, gọi là “bôi trơn” cho được việc. Thời buổi này mà không có phí “bôi trơn” cũng khó làm việc.
Tiến: Vâng a.
Tại cơ quan xin cấp phép
Tầm 10h trưa, như đã hẹn, Tiến đến gặp Ngọc.
Ngọc ra mời anh Tiến vào phòng làm việc.
Tiến: Em chào chị, em là Tiến bên Công ty APV đến gặp chị để hoàn thiện hồ sơ xin cấp phép ạ.
Ngọc: Vâng, mời anh ngồi.
Tiến: Báo cáo chị, vừa rồi chị có thông báo hồ sơ bên em còn thiếu một số giấy tờ, không biết cụ thể là thiếu giấy tờ gì, chị kiểm tra và thông tin giúp bên em.
Ngọc: Hồ sơ của công ty cậu cơ bản đã đầy đủ những giấy tờ chính, chỉ thiếu một số giấy tờ chứng minh làm rõ năng lực.
Tiến: Vâng, em cũng nghĩ là do sơ suất nên chưa phô tô mấy giấy tờ này. Em đã chuẩn bị trước đây ạ.
Tiến đưa về phía Ngọc một số giấy tờ, trong đó có kẹp một phong bì và nói nhỏ với Ngọc đây là chút quà công ty bồi dưỡng chị xem hồ sơ.
Ngọc (tỏ ra khách sáo): Cảm ơn em. Xem hồ sơ là trách nhiệm của chị. Tuy nhiên, chỗ chị em chị cũng nói thật, người duyệt hồ sơ là lãnh đạo phòng.
Tiến (tỏ ra hiểu ý): Vâng, em đã chuẩn bị chút quà cho anh Kiên Trưởng phòng đây rồi ạ. Anh ấy bận em không gặp được thì nhờ chị chuyển giúp.
Đúng lúc đó, anh Dũng (Thủ trưởng đơn vị) mở cửa bước vào Phòng, lên tiếng: Cô Ngọc trả ngay quà cho doanh nghiệp.
Quay sang Tiến: Cậu không được làm hư công chức của tôi. Nếu hồ sơ đầy đủ chúng tôi sẽ thực hiện cấp phép theo quy định, nếu thiếu sẽ có đề nghị bổ sung. Lần sau cậu đừng làm như vậy. Thế này là cậu đã phạm vào tội đưa hối lộ đấy. Nhiệm vụ của chúng tôi là phải xem xét hồ sơ và cấp phép nếu hồ sơ đầy đủ, hợp lệ. Lần sau, nếu gặp vấn đề gì có thể gọi cho tôi để tôi phân công anh em xử lý theo đúng quy định nhé.
Tiến: Cảm ơn anh. Đây là chút lòng thành của công ty APV gọi là cảm ơn anh em làm ngoài giờ thôi ạ.
Anh Dũng: Chúng tôi đã hưởng lương nhà nước. Đây là nhiệm vụ chúng tôi phải làm. Anh làm thế này là hạ thấp danh dự của chúng tôi. Không phải chúng tôi làm vì mấy đồng cảm ơn của các anh. Vì vậy, lần sau anh đừng làm thế. Giờ thì anh về đi, tôi sẽ đề nghị cấp dưới sớm phản hồi về hồ sơ của công ty anh.
Tiến lẳng lặng ra về. Ngọc thì mặt mày tái mét.
Anh Dũng quay sang Ngọc: Cô và a Kiên sang phòng tôi ngay lập tức.
Tại phòng anh Dũng
Anh Dũng: Anh Kiên, anh có biết tôi gọi anh lên phòng vì lí do gì không?
	 Anh Kiên: Dạ em biết rồi ạ.
Anh Dũng: Hôm nay tôi đã trực tiếp mắt thấy tai nghe. Các đồng chí có tí chức vụ mà nhũng nhiễu để vòi vĩnh, nhận quà của doanh nghiệp. Các đồng chí nắm rõ Luật Phòng, chống tham nhũng, Điều 20 quy định là người có chức vụ, quyền hạn trong cơ quan, tổ chức, đơn vị không được nhũng nhiễu trong giải quyết công việc.
Cô Ngọc: Dạ, vâng… Em…
Anh Dũng: Tôi đã nghe một số doanh nghiệp phản ánh, chuyên viên phòng cấp phép gây khó khăn, mỗi lần gọi lên gặp lại bảo hồ sơ thiếu cái này cái nọ nhằm vòi vĩnh tiền. Có phong bì là hồ sơ ô kê hết.
Ngọc và Kiên cúi gầm mặt xuống đất.
Anh Dũng: May hôm nay tôi bắt gặp được, không thì các anh/chị chối bay chối biến rồi.
Anh Kiên: Sếp, sếp bớt giận, em biết lỗi rồi.
Anh Dũng: Tôi đã quán triệt, căn dặn rất nhiều lần tại các cuộc họp của đơn vị rồi. Luật Phòng, chống tham nhũng 2018, Điều 20 quy định người có chức vụ, quyền hạn trong cơ quan, tổ chức, đơn vị không được nhũng nhiễu trong giải quyết công việc.
Khoản 2 Điều 22 Luật Phòng, chống tham nhũng quy định: “2. Cơ quan, tổ chức, đơn vị, người có chức vụ, quyền hạn không được trực tiếp hoặc gián tiếp nhận quà tặng dưới mọi hình thức của cơ quan, tổ chức, đơn vị, cá nhân có liên quan đến công việc do mình giải quyết hoặc thuộc phạm vi quản lý của mình.”
Với trường hợp này tôi sẽ có hình thức xử lý theo đúng quy định. Nói thật, các đồng chí nhận mấy đồng bạc là hạ thấp danh dự của mình. Doanh nghiệp người ta cho các đồng chí cái phong bì, trước mặt mình thì họ cảm ơn, nhưng sau lưng thì họ coi khinh mình.
Anh Kiên, Ngọc: Nhất định chúng em sẽ không tái phạm nữa, em xin hứa ạ.
Anh Dũng: Nếu các anh, các chị không thực hiện theo đúng quy định thì hậu quả rất khôn lường.
Trước mắt, tôi đề nghị anh/chị viết bản tường trình sự việc, tôi sẽ họp xử lý. Bây giờ, mời các anh/chị về vị trí tiếp tục làm việc.
Anh Kiên và Ngọc lầm lũi ra khỏi phòng sếp, trong lòng đầy lo lắng.

Tiểu phẩm 7: Tìm hiểu quy định pháp luật về phòng, chống tham nhũng
THÔNG CẢM CHO NHAU

Nhân vật:
Ông Nam: Thủ trưởng đơn vị
Bà Lan: Vợ Ông Nam
Cô Nhung: Em gái Ông Nam

Cảnh 1: Tại nhà Ông Nam, bà Lan, sau khi Ông Nam đi làm về vừa bước tới cửa nhà.
Bà Lan: (tỏ ra bất ngờ): hôm nay ông tan làm sớm vậy, thảo nào mà hôm nay trời âm u.
Ông Nam (vừa dắt xe máy vào sân vừa nói): Bà kiểu gì cũng nói được? Tôi về muộn cũng kêu, về sớm cũng thắc mắc, hôm nay không phải họp hành gì nên tranh thủ về sớm một hôm, mai kia cuối năm lại bận rộn.
Bà Lan: May thế, hôm nay có cô Nhung lên chơi, cô lên từ chiều, nhưng không cho tôi gọi điện bảo ông về, sợ lại ảnh hưởng đến công việc của ông.
Ông Nam: Vậy à, thế mà bà không nói sớm để tôi vào gặp cô ấy.
(Đi vào phòng khách)
Cô Nhung: Anh ạ, em về từ chiều, đang ngồi nói chuyện với chị thì anh về, đợt này cuối năm công việc chắc bận lắm phải không ạ?
Ông Nam: Cô lên sao không gọi trước cho tôi, mà lâu lắm mới thấy cô lên nhà anh chị, lên chơi hay có việc gì?
Cô Nhung: Chả là đợt rồi anh biết đấy em làm thủ quỹ cho doanh nghiệp tư nhân, lương cũng được gần chục triệu một tháng, nhưng vừa rồi do ảnh hưởng của dịch bệnh covid-19, doanh nghiệp làm ăn khó khăn, cắt giảm nhân sự, em thuộc diện bị cắt giảm. Chồng em thì công việc không ổn định, tháng được tháng chăng. Hiện giờ thu nhập gia đình bị giảm sút, nuôi hai thằng con cũng khó khăn ạ. Vợ chồng em chẳng biết nương tựa vào đâu đành lên đây nhờ anh chị, anh xem anh làm thủ trưởng cơ quan nhà nước trên này, anh sắp xếp cho em một chân làm thủ quỹ trong đơn vị anh, chồng em thì lên đây kiếm việc gì đó để làm.
Ông Nam: Việc này không đơn giản như cô nghĩ đâu. Anh là thủ trưởng cơ quan nhà nước, làm việc gì cũng phải theo quy định pháp luật. Đâu phải thích cho ai vào thì cho.
Cô Nhung: Anh xem trước đây có bao giờ em nhờ vả anh gì đâu, nay em bị thất nghiệp, chồng thu nhập ba cọc ba đồng, không ổn định nên mới phải nhờ cậy đến anh chị. Dù gì anh cũng là thủ trưởng cơ quan, có chút quyền hạn trong tay, muốn bố trí ai ra ai vào chẳng được mà phải khó nghĩ. Anh giúp người ngoài còn được, chẳng lẽ sắp xếp cho em ruột anh 1 chân thủ quỹ ở cơ quan mà phải khó khăn đến thế ạ.
Ông Nam: Hôm nay cô cứ ở đây chơi, dùng bữa với gia đình anh chị đã. Chuyện kia để anh suy nghĩ đã.
Cô Nhung: Không, anh trả lời xem có giúp được em gái anh chuyện này không đã. Giờ em tâm trạng nào mà ăn với nghỉ ạ.
Ông Nam: Cô cứ từ từ rồi anh tính. Chuyện này vội vàng sao được. Làm gì cũng phải kín kẽ, theo quy định pháp luật. Để phòng, chống tham nhũng Luật cán bộ, công chức và Luật phòng, chống tham nhũng quy định: Người đứng đầu, cấp phó của người đứng đầu cơ quan, tổ chức, đơn vị không được bố trí vợ hoặc chồng, bố, mẹ, con, anh, chị, em ruột của mình giữ chức vụ quản lý về tổ chức nhân sự, kế toán, thủ quỹ, thủ kho trong cơ quan, tổ chức, đơn vị hoặc giao dịch, mua bán hàng hóa, dịch vụ, ký kết hợp đồng cho cơ quan, tổ chức, đơn vị đó. Người đứng đầu, cấp phó của người đứng đầu cơ quan nhà nước không được góp vốn vào doanh nghiệp hoạt động trong phạm vi ngành, nghề mà người đó trực tiếp thực hiện việc quản lý nhà nước hoặc để vợ hoặc chồng, bố, mẹ, con kinh doanh trong phạm vi ngành, nghề do người đó trực tiếp thực hiện việc quản lý nhà nước.
Ông Nam (tiếp tục): Không phải anh không muốn giúp em. Anh em ruột không giúp đỡ nhau lúc khó khăn như này thì còn gì là tình cảm anh em nữa. Nhưng em biết đấy, quy định trên là bắt buộc, anh không thể ngang nhiên làm trái pháp luật được.
Cô Nhung: vâng. Em không biết là pháp luật quy định như vậy. Thế anh xem có cách nào giúp em tìm việc làm.
Ông Nam: Để anh hỏi mấy ông bạn làm doanh nghiệp và cơ quan khác xem có tuyển dụng vị trí thủ quỹ không để xin cho em.
Cô Nhung vẻ mặt ỉu xìu: Vâng
Ông Nam: Thôi ngồi chơi rồi cơm nước với anh chị đã.
Bà Lan: Phải đấy cô Nhung, chuyện xin việc không thể giải quyết ngày một ngày hai được, nhất là trong tình hình ảnh hưởng nặng nề của dịch bệnh Covid-19 như hiện nay, doanh nghiệp gặp khó khăn. Từ từ rồi anh Nam sẽ nhờ anh, em bạn bè giúp đỡ cô.
Cô Nhung: Vâng. Em không nghĩ khó khăn đến vậy. Giờ em lo lắng lắm, không có tiền nuôi hai đứa con. Ở nhà nóng ruột lắm chị ah.
Bà Lan: Chị hiểu mà. Anh chị sẽ cố gắng tìm việc giúp cô.
Cô Nhung: Thôi em xin phép, ở nhà cũng chẳng ai cơm nước cho bọn trẻ, em bắt xe về luôn cho kịp. Anh xem thế nào cố gắng giúp em nhé.
Bà Lan: Cô Nhung ở lại nghỉ ngơi, chơi đã, sao vội vàng thế.
Cô Nhung: Vâng, em giờ phải về luôn, ở đây chơi cũng nóng ruột bọn trẻ con ở nhà lắm.
Ông Nam: Thôi, không ở được thì về. Có thông tin gì anh gọi cho.
Cô Nhung: Nghe anh nói thì cũng hiểu ra nhiều. Em biết, anh là người cán bộ mẫu mực, nếu bố trí em vào làm cơ quan của anh quả thật là làm khó cho anh, trong khi trình độ của em cũng còn có hạn, em sẽ tự mình tìm công việc khác. Nhưng cũng nhờ anh chị xem có chỗ nào giới thiệu cho em.
Ông Nam: Nhất định rồi. Cảm ơn em đã hiểu và thông cảm cho anh. Khi nào có tin tức gì về công việc anh sẽ thông tin cho em.
Cô Nhung: Vậy em về luôn đây.
Ông Nam: Để anh chở em ra bến xe.
Cô Nhung: Vâng.
Ông Nam tiễn cô Nhung lên xe mà trong lòng vẫn đắn đo, suy nghĩ. Thương em gái thất nghiệp mà anh chẳng biết giúp đỡ gì.

Tiểu phẩm 8: Tìm hiểu quy định của Luật Tiếp cận thông tin

TIẾP CẬN THÔNG TIN
Nhân vật:
Ông Khánh: người am hiểu pháp luật
Ông Long, Bình, Cường: hàng xóm của ông Khánh
Hùng: Cháu họ ông Khánh.

Như thường ngày, mỗi buổi chiều, các ông trong ngõ nhỏ của xóm “nước đen” thường tụ tập uống trà, nói chuyện. Trong xóm này, hầu như các gia đình đều là công chức, viên chức. Thanh niên trong xóm lớn lên đi lập nghiệp ở thành phố lớn, còn lại các ông, các bà đã nghỉ hưu hoặc cũng sắp đến tuổi nghỉ hưu. Con cháu thì ở xa nên các ông bà hàng xóm rất thân thiết với nhau, có thời gian lại cùng nhau tâm sự, hàn huyên, nói chuyện.
Chiều nay, trong lúc đợi các bà vợ đi chợ, chuẩn bị cơm nước, các ông tập trung tại nhà ông Long để đánh cờ, nói chuyện.
Cảnh 1: Tại nhà ông Long.
Ông Long có thói quen mở đài nghe thông tin vào giờ chiều. Vừa đánh cờ, vừa nghe đài, vừa nói chuyện. Đang mải nghĩ nước cờ tiếp theo thì nghe trên đài có đoạn nói về Luật Tiếp cận thông tin.
Ông Long: Công nhận nước mình quy định đầy đủ các lĩnh vực thật, luật này ra đời hẳn là để đảm bảo quyền được biết thông tin của người dân.
Ông Cường: Chắc là thế rồi ông ạ.
Ông Long: Vậy tiếp cận thông tin được là như thế nào hả các ông?
Ông Khánh (một người am hiểu về pháp luật, có nhiều năm công tác liên quan đến pháp luật) lấy điện thoại ra: “Chờ tôi chút, tôi tìm trên mạng xem. Luật Tiếp cận thông tin đây rồi! (Và đọc lớn cho mọi người nghe): Khoản 3 Điều 2 Luật Tiếp cận thông tin quy định tiếp cận thông tin là việc đọc, xem, nghe, ghi chép, sao chép, chụp thông tin các ông ạ.
Ông Bình: Thế mình có quyền biết tất tần tất mọi thông tin của nhà nước à?
Ông Khánh: Không. Về cơ bản mình có quyền tiếp cận thông tin. Nhưng Luật cũng có giới hạn những trường hợp không được tiếp cận.
Ông Long: Cụ thể là trường hợp nào. Đã cho quyền người ta lại còn cấm cản? (ông Long tỏ vẻ không hài lòng)
Ông Khánh: Cấm là đúng, làm sao có thể bừa bãi được, thông tin mật mà ai cũng được biết thì còn gì là mật nữa, mất nước như chơi chứ.
Ông Bình, Ông Long (gật gù đồng ý): Ừ nhỉ, thế ông đọc xem còn thông tin nào mà công dân không được tiếp cận.
Ông Khánh: Điều 6 Luật Tiếp cận thông tin quy định thông tin công dân không được tiếp cận bao gồm:
- Thông tin thuộc bí mật nhà nước, bao gồm những thông tin có nội dung quan trọng thuộc lĩnh vực chính trị, quốc phòng, an ninh quốc gia, đối ngoại, kinh tế, khoa học, công nghệ và các lĩnh vực khác theo quy định của luật.
Khi thông tin thuộc bí mật nhà nước được giải mật thì công dân được tiếp cận theo quy định của Luật này.
- Thông tin mà nếu để tiếp cận sẽ gây nguy hại đến lợi ích của Nhà nước, ảnh hưởng xấu đến quốc phòng, an ninh quốc gia, quan hệ quốc tế, trật tự, an toàn xã hội, đạo đức xã hội, sức khỏe của cộng đồng; gây nguy hại đến tính mạng, cuộc sống hoặc tài sản của người khác; thông tin thuộc bí mật công tác; thông tin về cuộc họp nội bộ của cơ quan nhà nước; tài liệu do cơ quan nhà nước soạn thảo cho công việc nội bộ.
Ông Khánh tiếp tục: Điều 7 quy định công dân được tiếp cận có điều kiện đối với thông tin:
- Thông tin liên quan đến bí mật kinh doanh được tiếp cận trong trường hợp chủ sở hữu bí mật kinh doanh đó đồng ý.
- Thông tin liên quan đến bí mật đời sống riêng tư, bí mật cá nhân được tiếp cận trong trường hợp được người đó đồng ý; thông tin liên quan đến bí mật gia đình được tiếp cận trong trường hợp được các thành viên gia đình đồng ý.
- Trong quá trình thực hiện chức năng, nhiệm vụ, quyền hạn của mình, người đứng đầu cơ quan nhà nước quyết định việc cung cấp thông tin liên quan đến bí mật kinh doanh, đời sống riêng tư, bí mật cá nhân, bí mật gia đình trong trường hợp cần thiết vì lợi ích công cộng, sức khỏe của cộng đồng theo quy định của luật có liên quan mà không cần có sự đồng ý theo quy định trên.
Ông Bình: Vậy, đối với UBND xã thì trách nhiệm cung cấp thông tin được quy định như thế nào, Bác thử tìm hiểu xem sao?
Ông Khánh: Vâng. Theo quy định của Điều 9 Luật Tiếp cận thông tin thì Ủy ban nhân dân cấp xã có trách nhiệm cung cấp thông tin do mình tạo ra và thông tin do mình nhận được để trực tiếp thực hiện chức năng, nhiệm vụ, quyền hạn của mình, trừ trường hợp thông tin công dân không được tiếp cận; đối với trường hợp Thông tin công dân được tiếp cận có điều kiện thì cung cấp thông tin khi có đủ điều kiện theo quy định.
Ủy ban nhân dân cấp xã có trách nhiệm cung cấp cho công dân cư trú trên địa bàn thông tin do mình và do các cơ quan ở cấp mình tạo ra, thông tin do mình nhận được để trực tiếp thực hiện chức năng, nhiệm vụ, quyền hạn; cung cấp cho công dân khác thông tin này trong trường hợp liên quan trực tiếp đến quyền và lợi ích hợp pháp của họ.
Ông Cường: Vậy, công dân được tiếp cận thông tin bằng những cách thức nào bác nhỉ?
Ông Khánh: Theo quy định tại Điều 10 Luật Tiếp cận thông tin thì Công dân được tiếp cận thông tin bằng các cách thức sau: Tự do tiếp cận thông tin được cơ quan nhà nước công khai; Yêu cầu cơ quan nhà nước cung cấp thông tin ông ạ.
Ông Long: Vậy những thông tin nào được công khai và thông tin nào được cung cấp theo yêu cầu?
Ông Khánh: Đợi tôi tìm trong Luật xem nào. Đây rồi các ông ơi.
1. Các thông tin sau đây phải được công khai rộng rãi:
- Văn bản quy phạm pháp luật; văn bản hành chính có giá trị áp dụng chung; điều ước quốc tế mà nước Cộng hòa xã hội chủ nghĩa Việt Nam là thành viên, thỏa thuận quốc tế mà Việt Nam là một bên; thủ tục hành chính, quy trình giải quyết công việc của cơ quan nhà nước;
- Thông tin phổ biến, hướng dẫn thực hiện pháp luật, chế độ, chính sách đối với những lĩnh vực thuộc phạm vi quản lý của cơ quan nhà nước;
- Dự thảo văn bản quy phạm pháp luật theo quy định của pháp luật về ban hành văn bản quy phạm pháp luật; nội dung và kết quả trưng cầu ý dân, tiếp thu ý kiến của Nhân dân đối với những vấn đề thuộc thẩm quyền quyết định của cơ quan nhà nước mà đưa ra lấy ý kiến Nhân dân theo quy định của pháp luật; đề án và dự thảo đề án thành lập, giải thể, nhập, chia đơn vị hành chính, điều chỉnh địa giới hành chính;
- Chiến lược, chương trình, dự án, đề án, kế hoạch, quy hoạch phát triển kinh tế - xã hội của quốc gia, địa phương; quy hoạch ngành, lĩnh vực và phương thức, kết quả thực hiện; chương trình, kế hoạch công tác hằng năm của cơ quan nhà nước;
- Thông tin về dự toán ngân sách nhà nước; báo cáo tình hình thực hiện ngân sách nhà nước; quyết toán ngân sách nhà nước; dự toán, tình hình thực hiện, quyết toán ngân sách đối với các chương trình, dự án đầu tư xây dựng cơ bản sử dụng vốn ngân sách nhà nước; thủ tục ngân sách nhà nước;
- Thông tin về phân bổ, quản lý, sử dụng nguồn vốn hỗ trợ phát triển chính thức và nguồn viện trợ phi chính phủ theo quy định; thông tin về quản lý, sử dụng các khoản cứu trợ, trợ cấp xã hội; quản lý, sử dụng các khoản đóng góp của Nhân dân, các loại quỹ;
- Thông tin về danh mục dự án, chương trình đầu tư công, mua sắm công và quản lý, sử dụng vốn đầu tư công, tình hình và kết quả thực hiện kế hoạch, chương trình, dự án đầu tư công; thông tin về đấu thầu; thông tin về quy hoạch, kế hoạch sử dụng đất; giá đất; thu hồi đất; phương án bồi thường, giải phóng mặt bằng, tái định cư liên quan đến dự án, công trình trên địa bàn;
- Thông tin về hoạt động đầu tư, quản lý, sử dụng vốn nhà nước tại doanh nghiệp; báo cáo đánh giá kết quả hoạt động và xếp loại doanh nghiệp; báo cáo giám sát tình hình thực hiện công khai thông tin tài chính của doanh nghiệp và cơ quan nhà nước đại diện chủ sở hữu; thông tin về tổ chức và hoạt động của doanh nghiệp nhà nước;
- Thông tin về sản phẩm, hàng hóa, dịch vụ có tác động tiêu cực đến sức khỏe, môi trường; kết luận kiểm tra, thanh tra, giám sát liên quan đến việc bảo vệ môi trường, sức khỏe của cộng đồng, an toàn thực phẩm, an toàn lao động;
- Thông tin về chức năng, nhiệm vụ, quyền hạn, cơ cấu tổ chức của cơ quan và của đơn vị trực thuộc; nhiệm vụ, quyền hạn của cán bộ, công chức trực tiếp giải quyết các công việc của Nhân dân; nội quy, quy chế do cơ quan nhà nước ban hành;
- Báo cáo công tác định kỳ; báo cáo tài chính năm; thông tin thống kê về ngành, lĩnh vực quản lý; cơ sở dữ liệu quốc gia ngành, lĩnh vực; thông tin về tuyển dụng, sử dụng, quản lý cán bộ, công chức, viên chức; thông tin về danh mục và kết quả chương trình, đề tài khoa học;
- Danh mục thông tin phải công khai theo quy định; tên, địa chỉ, số điện thoại, số fax, địa chỉ thư điện tử của cơ quan nhà nước hoặc người làm đầu mối tiếp nhận yêu cầu cung cấp thông tin;
- Thông tin liên quan đến lợi ích công cộng, sức khỏe của cộng đồng;
- Thông tin về thuế, phí, lệ phí;
- Thông tin khác phải được công khai theo quy định của pháp luật.
Ngoài thông tin quy định trên, căn cứ vào điều kiện thực tế, cơ quan nhà nước chủ động công khai thông tin khác do mình tạo ra hoặc nắm giữ.
2. Những thông tin được cung cấp theo yêu cầu bao gồm:
· Những thông tin phải được công khai theo quy định, nhưng thuộc trường hợp sau đây: thông tin trong thời hạn công khai nhưng chưa được công khai; thông tin hết thời hạn công khai theo quy định của pháp luật; thông tin đang được công khai nhưng vì lý do bất khả kháng người yêu cầu không thể tiếp cận được; thông tin liên quan đến bí mật kinh doanh, đời sống riêng tư, bí mật cá nhân, bí mật gia đình đủ điều kiện cung cấp theo quy định.
- Thông tin liên quan đến đời sống, sinh hoạt, sản xuất, kinh doanh của người yêu cầu cung cấp thông tin nhưng không thuộc loại thông tin phải được công khai và không thuộc những thông tin phải được công khai theo quy định, nhưng thuộc trường hợp trên.
Căn cứ vào nhiệm vụ, quyền hạn, điều kiện và khả năng thực tế của mình, cơ quan nhà nước có thể cung cấp thông tin khác do mình tạo ra hoặc nắm giữ.
Ông Long: nhiều thế à, từ trước đến nay, thông tin nào liên quan đến bản thân và gia đình thì tôi mới để ý, chứ không quan tâm đến những thông tin nào đã công khai.
Ông Cường: Tôi hỏi thêm 1 câu, tôi có thể ủy quyền cho người khác đến trụ sở cơ quan nhà nước yêu cầu cung cấp thông tin được không?
Ông Khánh: Có đấy ông ạ. Luật Tiếp cận thông tin có quy định người yêu cầu có thể yêu cầu cung cấp thông tin có thể trực tiếp hoặc ủy quyền cho người khác đến trụ sở của cơ quan nhà nước yêu cầu cung cấp thông tin (Điều 24).
Ông Cường: Thế à, thế sau này cần thông tin thì có thể nhờ người khác đến yêu cầu cung cấp thông tin hộ mình rồi. Pháp luật quy định như vậy là hợp lý và đảm bảo quyền tiếp cận thông tin của người dân đấy.
Cứ thế, các ông bàn luận sôi nổi về các quy định của Luật tiếp cận thông tin, cho đến khi trời tối, mỗi người về nhà của mình để chuẩn bị dùng bữa tối.
Cảnh 2: Tại nhà ông Khánh
Vừa về đến nhà thì thấy Hùng – cháu họ đến chơi. Hùng chào hỏi ông Khánh, rồi vào thẳng vấn đề.
Hùng: Bác ơi, cháu muốn lên UBND xã để xin được photo tài liệu cháu đang cần thì có được không Bác nhỉ?
Ông Khánh: Cháu tìm thông tin gì thế?
Hùng: Dạ, cháu muốn xem bảng giá đất năm nay ở xã mình như thế nào, quy hoạch đất đai của xã ta nữa. Để cháu còn tính toán làm ăn.
Ông Khánh: À những thông tin cháu cần đều phải công khai cả đấy. Tuần trước bác thấy Ủy ban dán ở Bảng niêm yết trên hành lang trụ sở của Ủy ban đấy. Cháu ra đấy mà xem.
Hùng: Vâng ạ. Cháu cám ơn bác
Ông Khánh: Hùng này, các cháu còn trẻ mà đã tính toán làm ăn như thế thật giỏi. Nhưng bác bảo, bây giờ công nghệ thông tin đã phát triển, cháu có điện thoại thông minh, cháu thử trên cổng thông tin điện tử, trang thông tin điện tử của UBND xã có không? Bác nghe nói UBND xã mình đã có trang thông tin điện tử rồi đấy.
Hùng: Vâng ạ. Sao cái gì bác cũng biết thế ạ!
Ông Khánh: Chả là hôm nay, các bác vừa trao đổi về Luật Tiếp cận thông tin, biết được nhiều thông tin bổ ích lắm. Cháu có thời gian thì tìm hiểu đi, thực tế cũng cần áp dụng rất nhiều đấy. Hiểu biết không bao giờ là thừa, Nhà nước đã tạo điều kiện tốt để chúng ta tiếp cận thông tin thì chúng ta phải tận dụng cháu à. Biết thông tin, chúng ta mới có xử sự phù hợp, vừa bảo đảm quyền lợi của mình, vừa tránh việc mình có thể vướng phải rắc rối nếu không nắm được thông tin.
Hùng: Dạ vâng. Cháu sẽ tìm hiểu bác ạ. Cháu cảm ơn bác ạ.
Nói xong Hùng chào tạm biệt bác Khánh để ra về. Mấy hôm sau Hùng khoe với bác Khánh là đã lấy được thông tin cần thiết, hữu ích. Hùng không quên cảm ơn bác Khánh đã tư vấn.

Tiểu phẩm 9: Tìm hiểu quy định pháp luật về phòng, chống tham nhũng trong Bộ luật Hình sự
Vợ ông bí thư huyện gương mẫu
Nhân vật:
Ông Minh: Bí thư huyện ủy huyện HB
Bà Lan: Vợ ông Minh
Bà Lâm: Em họ của bà Lan
Chiến: Thí sinh nộp hồ sơ tham gia kỳ xét tuyển kế toán Trường THCS A của huyện
Diễn biến:
Bà Lan đang hì hụi trong bếp băm rau cho lợn thì nghe thấy tiếng gọi mình ngoài cổng.
Bà Lâm: Anh Minh, chị Lan có nhà không đó?
Bà Lan: Có, ai đấy? Đợi tôi một chút, tôi ra liền.
Nói rồi, bà Lan lau vội tay rồi đi ra hướng cổng.
Bà Lâm: Chị à, anh có nhà không chị?
Bà Lan: Không. Anh kêu có việc đi đâu từ sáng sớm ấy.
Vừa nói, bà Lan tay đẩy cánh cổng mời khách vào, vừa đưa ánh mắt nhìn cậu thanh niên tay xách giỏ hoa quả đi cùng bà Lâm. Biết ý, bà Lâm nhanh nhảu:
Bà Lâm: À, đây là cháu Chiến, đồng môn cấp 2 với thằng Thọ nhà mình.
Bà Lan: Ờ, mời Dì và cháu vào nhà.
Bà Lâm: Trời, chị Lan. Em đã nói với chị bao nhiêu lần rồi. Mình đường đường là vợ ông Bí thư của cả cái huyện này, mà lại ăn mặc thế này sao coi được?
Bà Lan: À, thì ở nhà thôi chứ có đi đâu mà phải diện. Hơn nữa, lại còn lợn gà, vườn tược, bếp núc…
Bà Lâm: Thôi, em bó tay với chị rồi. Mà anh Minh có nói khi nào về không chị?
Bà Lan: Không. Tôi chỉ thấy anh nghe điện thoại của ai đấy xong rồi vội thay quần áo đi luôn. Tôi thì đang dưới bếp dọn dẹp mấy thứ nên cũng không kịp hỏi. Mời cháu uống nước (bà Lan đưa chén nước trà về phía Chiến).
Chiến: Dạ, cháu xin chị.
Bà Lâm: Vậy để em gọi hỏi anh xem anh sắp về chưa?
Chiến: Thôi, cô Lâm ạ, có cô Lan – vợ sếp ở nhà là cũng được rồi ạ.
Bà Lâm: Cũng được. Nói với vợ sếp có khi lại còn hiệu quả hơn ấy nhỉ?
Bà Lan: Việc gì vậy Dì Lâm? Việc cơ quan của anh Minh là chị không biết gì đâu đấy?
Bà Lâm: Việc của chồng mình sao chị lại bảo không biết. Chị đúng là còn hơn cả “quan liêu”. Em và cháu Chiến mục đích sang đây trước tiên là để cháu ấy chào hỏi anh chị, sau là cháu Chiến có việc muốn nhờ anh Minh nhà mình quan tâm tạo điều kiện một chút. Việc trong tầm tay của anh Minh nhà mình thôi mà chị.
Bà Lan: Việc gì vậy cháu? (Bà Lan hướng mắt nhìn vào Chiến hỏi)
Chiến: Dạ, thưa cô. Chả là sắp tới, huyện có tổ chức kỳ xét tuyển biên chế cho ngành giáo dục của huyện. Cháu muốn nộp hồ sơ thi vào vị trí kế toán của Trường PTCS A. Cháu cũng làm ở trường được gần ba năm rồi ạ nhưng là hợp đồng. Đợi mãi năm nay huyện mới có chỉ tiêu xét tuyển biên chế, nên cháu mong muốn đề đạt nguyện vọng với cô chú tạo điều kiện giúp đỡ ạ.
Bà Lâm: Chiến nó làm việc ở Trường được gần 3 năm mà được thầy cô trong trường tín nhiệm, quý mến, ủng hộ lắm đấy chị. Dè một nỗi người thì đông, mà “chỗ” thì lại chỉ có một chị à. Thấy bảo, vị trí đó có đến gần 10 cái hồ sơ nộp vào, mà trong đó có mấy đứa con em trên huyện. Chiến nó đây lại chả quen biết ai trên huyện, lại là chỗ bạn chơi thân với thằng Thọ nên nay em dắt nó sang đây nhờ anh Minh nhà mình xem xét giúp.
Bà Lan: Ừ, Thấy mấy em ở trường tôi cũng nộp hồ sơ xét tuyển đợt này về kể: người nộp hồ sơ thì lắm mà chỉ tiêu lại có một, nên cũng lo lắng lắm.
Bà Lâm: Thì rõ chị, con ông cháu cha thì còn có cửa chứ thân cô thế cô có trượt đầu nước.
Bà Lan: Nhưng đợt này anh Minh có ở trong Hội đồng xét tuyển đâu mà giúp được. Chủ tịch Hội đồng là anh Phi – Phó Chủ tịch Ủy ban mà.
Chiến: Dạ, đúng là chú không ở trong thành phần Hội đồng xét tuyển nhưng chỉ cần một câu nói của chú là mọi việc như đã xong rồi ạ.
Bà Lan: Thi tuyển hay xét tuyển thì cũng phải công khai, minh bạch, khách quan, tuyển đúng người có năng lực, trình độ chứ. Mình làm nhà nước mà nói vậy nghe mất quan điểm quá.
Bà Lâm: Thì vẫn phải có năng lực thực tế, nhưng nếu được giúp đỡ một chút thì vẫn hơn chị. Chiến, đưa hồ sơ đây cho cô (vừa nói, bà Lâm vừa nháy mắt sang Chiến).
Chiến: Dạ, đây cô.
Bà Lâm: Đây là hồ sơ của Chiến, chị về nói giúp với anh Minh cho cháu một tiếng. Chị yên tâm, Chiến nó cũng là người có năng lực và làm được việc, bằng cấp, chứng chỉ đều loại khá trở lên cả, đúng không Chiến (vừa nói, bà Lâm vừa để túi hồ sơ của Chiến lên trên giỏ hoa quả).
Chiến: Dạ.
Bà Lâm: Thôi, giúp người cũng là tạo phước cho con cháu sau này ấy mà chị. Chị cứ về đưa giúp hồ sơ của Chiến để anh biết trước, mai mốt em và Chiến sẽ sang gặp anh nữa.
Bà Lan: Thôi được, khi nào anh về, tôi sẽ nói chuyện này với anh.
Bà Lâm: Đấy, chị Lan nhận nói giúp là Chiến yên tâm rồi nhé.
Chiến: Dạ, trăm sự nhờ cô chú giúp đỡ. Cháu xin phép về ạ.
Bà Lan: Ừ, Dì và cháu Chiến về nhé.
Bà Lâm và Chiến vừa bước ra đến hiên nhà, bà Lan với tay lấy điều khiển tắt quạt, va nhẹ vào túi hồ sơ của Chiến, túi hồ sơ rơi ra. Bà nhặt lên định để lại trên bàn thì tay cầm thấy nằng nặng. Đúng là có tiền bên trong. Giật mình, bà Lan gọi với ra.
Bà Lan: Chiến, quay lại tôi nhờ.
Chiến: Dạ, cô.
Bà Lan: Cháu bảo trong hồ sơ đây chỉ là giấy tờ cá nhân đúng không?
Chiến: Dạ, chỉ là… một chút tấm lòng...
Bà Lan: Cháu vào đây, mở hồ sơ ra.
Vừa nói, bà Lan vừa đưa túi hồ sơ cho Chiến mở. Không cho Chiến kịp mở hồ sơ, bà Lâm nhanh tay lấy hồ sơ từ tay Chiến rồi tiến lại chỗ bà Lan
Bà Lâm: Kìa chị, cháu ấy đã nói chỉ là một chút tấm lòng thôi mà chị.
Bà Lan: Dì có biết làm thế là tham ô, tham nhũng, hối lộ không?
Bà Lâm: Trời, chị cứ nói quá chứ. Có 10 triệu đồng gọi là chút quà chào hỏi. Chỗ mình toàn là người quen biết, anh chị em trong nhà với nhau, tham ô, tham nhũng gì chứ? Anh nhà mình có trong thành viên Hội đồng xét tuyển đâu mà chị lo?
Bà Lan: Ô hay, Dì này. Cứ phải trong Hội đồng xét tuyển nhận tiền thì mới là tham ô, tham nhũng á. Việc Dì và cháu Chiến đang làm cũng khiến người khác phạm tội tham nhũng đấy.
Bà Lâm: Chị nói thế nào ấy chứ?
Bà Lan: Dì và cháu không tin đúng không? Đây, Tài liệu tuyên truyền phòng, chống tham nhũng huyện vừa triển khai tuyên truyền cho người dân tháng trước. Để tôi đọc cho nghe. Đâu rồi… Đây. Khoản 1 Điều 358 Bộ luật Hình sự năm 2015, sửa đổi, bổ sung năm 2017 quy định “Người nào lợi dụng chức vụ, quyền hạn trực tiếp hoặc qua trung gian đòi, nhận hoặc sẽ nhận bất kỳ lợi ích nào sau đây dưới mọi hình thức để dùng ảnh hưởng của mình thúc đẩy người có chức vụ, quyền hạn làm hoặc không làm một việc thuộc trách nhiệm hoặc liên quan trực tiếp đến công việc của họ hoặc làm một việc không được phép làm, thì bị phạt tù từ 01 năm đến 06 năm:
a) Tiền, tài sản hoặc lợi ích vật chất khác trị giá từ 2.000.000 đồng đến dưới 100.000.000 đồng hoặc dưới 2.000.000 đồng nhưng đã bị xử lý kỷ luật về hành vi này mà còn vi phạm;
b) Lợi ích phi vật chất.”…
Thôi thế này, phiền cháu cầm tiền lại giúp. Hồ sơ cháu cứ để lại, tôi sẽ về nói chuyện với anh Minh. Nhưng tôi cũng phải nói trước là anh Minh từ trước đến giờ công tư phân minh, để anh tác động đến Hội đồng xét tuyển thì chắc chắn là không có chuyện đó đâu. Đến em gái anh ấy năm ngoái còn thi trượt công chức huyện kia kìa. Cứ tự tin lên cháu nhé. Nếu thực sự mình có trình đô, năng lực, kinh nghiệm, phẩm chất… thì không có lý gì Hội đồng xét tuyển lại gạt mình ra để tuyển chọn người kém hơn cả. Hơn nữa tiêu chí chấm xét tuyển đã công khai rồi, nếu có chỗ nào không đúng, mình có quyền khiếu nại mà cháu.
Chiến: Dạ, cũng may gặp cô hôm nay, cháu đã vỡ thêm ra nhiều điều. Cháu hứa sẽ cố gắng, nỗ lực để có thể tự vượt qua kỳ xét tuyển tới. Cháu cám ơn cô nhiều ạ. Cháu xin phép về ạ.
Tiễn khách ra khỏi cổng, trong lòng bà Lan thật nhẽ nhõm và cảm thấy may mắn khi vô tình phát hiện ra có tiền trong túi hồ sơ của Chiến để có hướng xử lý ổn thỏa.

Tiểu phẩm 10: Tìm hiểu quy định pháp luật về phòng, chống tham nhũng trong Bộ luật Hình sự

VẬY LÀ THAM Ô TÀI SẢN ĐÓ
Nhân vật:
Anh Hà: Công chức Phòng bảo trợ xã hội, Sở Lao động - Thương binh và Xã hội tỉnh X
Chị Xuân: Vợ anh Hà
Cháu Ngọc (học sinh lớp 8): Con gái của anh Hà
Cháu Vinh (học sinh lớp 5): Con trai của anh Hà
Diễn biến:
Vợ chồng anh Hà, chị Xuân đều là công chức nhà nước, anh Hà là công chức của Sở Lao động - Thương binh và Xã hội tỉnh, chị Xuân là nhân viên văn phòng Bộ phận một cửa của UBND phường. Điều kiện kinh tế gia đình còn khó khăn nên hiện anh chị vẫn dùng bộ máy tính để bàn thanh lý của cơ quan anh Hà cách đây hai năm. Tối nay, cháu Ngọc phải chuẩn bị bài thuyết trình tiếng Anh nên xin phép bố mẹ cho dùng máy tính để tìm kiếm thông tin và làm bài thuyết trình. Loay hoay một lúc không khởi động được máy tính, Ngọc gọi bố.
Ngọc: Bố ơi, bố giúp con với. Con bật mãi mà máy tính không lên bố ạ.
Anh Hà đang ngồi xem thời sự nghe tiếng con gọi giúp liền đi tới;
Anh Hà: Ừ, máy làm sao hả con?
Ngọc: Con khởi động mãi mà không lên, màn hình tối đen luôn bố ạ.
Anh Hà: Để bố xem.
Nói rồi, anh ngồi vào bàn ấn nút khởi động máy. Không thấy có tín hiệu gì. Nghĩ có thể do dây cắm lỏng, anh tiếp tục kiểm tra các đầu zắc cắm. Sau đến gần 10 phút kiểm tra mà vẫn không được máy. Chị Xuân lúc này cũng xong việc trong bếp, cũng tiến tới gần bàn máy tính.
Chị Xuân: Máy tính bị làm sao vậy anh? Chiều nay em và thằng Vinh vẫn học tiếng anh bình thường mà.
Anh Hà: Anh cũng chưa biết lỗi gì, khởi động không lên em à.
Ngọc: Vậy phải làm sao bố? Tối nay con phải gửi cô xem trước bài thuyết trình rồi.
Thấy cả nhà tập trung trước bàn máy tính, Vinh cũng tò mò, lấp ló xem bố kiểm tra máy. Nghe thấy chị gái nói vậy, Vinh nhanh nhảu:
Vinh: Ơ, chiều nay bố đón em thấy bố mang máy tính cơ quan về làm việc đấy. Chị bảo bố cho mượn mà làm.
Anh Hà: Mượn là mượn thế nào.
Vinh: Thì máy tính nhà mình hỏng, chị không có cái làm bài tập gửi cô, bố chả cho chị mượn máy tính của bố để làm bài ạ. Không có bài, mai chị bị cô phạt đấy?
Anh Hà: Đấy là máy tính của cơ quan, bố mượn về để làm việc chứ đâu phải máy của bố đâu mà muốn là dùng được con. Hơn nữa, nhà mình cũng có máy tính cơ mà, có thể không tốt, không “xịn” bằng máy cơ quan những vẫn có thể dùng được tốt mà.
Chị Xuân: Tốt gì mà tốt, từ đời Na - pô - nê - ông nảo nào, chả mấy lần phải nhờ thợ sửa đó thôi.
Ngọc: Máy nhà mình cũ lắm rồi, chắc lần này “tèo” luôn rồi. Bố cho thanh lý đi bố.
Anh Hà: Thanh lý là thanh lý thế nào. Cái này còn mua sau máy tính ở cơ quan bố làm việc một năm đó. Mấy mẹ con chứ giỏi chê.
Vinh: Mẹ, thủ quỹ xuất kho mua máy tính mới dùng đi mẹ.
Chị Xuân: Ừ, thì để bố kiểm tra xem thế nào đã chứ. Mà mua máy tính mới giờ ít cũng phải mươi triệu, tiền đâu ra con, mua máy cũ thì cũng chẳng biết thế nào.
Vinh: Nan giải, nan giải nhỉ. Máy nhà thì hỏng, mượn máy bố không cho, theo em chỉ còn cách chị chịu khó đạp xe sang bên bác Lý, mượn máy tính của anh Phi vậy, nếu không muốn bị cô phạt.
Anh Hà: Anh Vinh chỉ đạo việc của chị khiếp nhỉ. Cái này để mai bố nhờ chú Hải sang kiểm tra xem sao. Bố cho con mượn máy tính xách tay của cơ quan bố để làm bài tập còn kịp gửi cô chữa. Làm nhanh để bố còn làm việc, mai bố cũng phải nộp báo cáo cho lãnh đạo.
Ngọc: Dạ, bố. Máy tính bố có để “pass” không ạ?
Anh Hà: Máy tính cơ quan làm việc chung, không để “pass” con ạ.
Mặc dù đã nhiều lần anh Hà mang máy tính cơ quan về nhà làm việc những lúc gấp gáp, nhiều việc cần phải làm thêm ở nhà thì mới kịp tiến độ, nhưng đây là lần đầu tiên anh cho con mượn máy để học bài. Thấy chị được dùng máy tính của bố, Vinh tiến lại cạnh Ngọc ngó nghiêng.
Vinh: Ui, máy tính cơ quan bố “xịn xò” thật. Chị Ngọc sướng nhỉ. Bố, lát chị học xong cho con mượn 5 phút nhé.
Anh Hà: Chị mượn để làm bài tập. Con mượn để làm gì?
Vinh: Con xem nó “xịn” đến đâu?
Anh Hà: Máy tính nào chả có các chức năng như nhau. Máy tính nhà mình, bố cũng nhờ chú Hải cài đặt chương trình, phần mềm tin học văn phòng đầy đủ hết còn gì. Anh cứ lắm chuyện.
Vinh: Chị, chị dùng thấy “xịn” hơn đúng không?
Ngọc: Ừ, “xịn”, ra chỗ khác để chị làm bài.
Vinh: Đấy là chị nói đấy không phải con nói bố nhé. Mà bố này...
Anh Hà thấy giọng điệu cậu con trai bỗng ngập ngừng liền hỏi:
Anh Hà: Bố này... sao anh?
Vinh: Ở cơ quan bố, mỗi người đều có một chiếc máy tính để bàn làm việc riêng đúng không?
Anh Hà: Tất nhiên rồi con, mỗi người phải có một máy tính làm việc riêng chứ.
Vinh: Phòng bố có tất cả 5 người. Có bác, cô, chú nào không có máy tính xách tay không?
Anh Hà: Không, tất cả mọi người đều đã có máy tính xách tay của cá nhân, trừ bố ra.
Vinh: Ai cũng đều vừa có máy tính để bàn, lại có máy tính xách tay riêng. Vậy chắc máy tính xách tay này chỉ mình bố dùng nhỉ?
Anh Hà: Ừ, thì bố chưa có điều kiện mua riêng nên mọi người cũng ưu tiên sử dụng nhiều hơn cho công việc.
Chị Xuân nghe chuyện, hiểu ý con trai liền nói thêm:
Chị Xuân: Anh này. Đường nào máy tính nhà mình cũng hỏng rồi. Hai con học tiếng Anh, tin học cũng ngày càng phải sử dụng máy nhiều. Hay là anh để luôn máy tính này ở nhà đi, khi nào mọi người trên cơ quan cần dùng đến, mình mang lên. Như thế mình cũng đỡ phải mất tiền mua máy tính mới.
Anh Hà nghe vợ nói vậy, thảng thốt: Trời, sao em lại nghĩ đơn giản vậy? Em có biết như vậy là phạm pháp không?
Chị Xuân: Anh cứ quan trọng hóa vấn đề. Ai hỏi thì bảo, cơ quan nhiều việc làm không hết phải mang về nhà làm. Mà người nào cũng có máy riêng rồi, ai hỏi làm gì.
Anh Hà: Sao lại không? Đây là tài sản của cơ quan chứ có phải tài sản riêng đâu. Làm vậy là phạm tội tham ô tài sản nhà nước đó, em tưởng chơi.
Chị Xuân: Trời, cái máy tính này giờ thanh lý có nổi 3 triệu không anh? Người ta tham ô, tham nhũng hàng trăm triệu, thậm chí hàng tỷ thì mới phạm tội chứ.
Anh Hà: Rồi tất cả những người có hành vi tham ô, tham nhũng sẽ bị phát hiện và xử lý nghiệm minh. Em không nghe bác Trọng đã khẳng định quyết tâm chống tham nhũng của Đảng, Nhà nước “không có vùng cấm, không có ngoại lệ, bất kể người đó là ai” đó à. Cái máy tính này giờ bán có thể chỉ được 3 triệu thôi nhưng nếu mình chiếm đoạt làm của riêng thì là phạm tội đó. Mình chưa tin đúng không? Để tôi đọc mình nghe nhé.
Vừa nói, anh Hà vừa lấy điện thoại ra tìm kiếm quy định pháp luật thực định để chứng minh cho vợ.
Anh Hà: Rồi, đây em. Em nghe nhé: Khoản 1 Điều 353 Bộ luật Hình sự năm 2015 sửa đổi, bổ sung năm 2017 quy định, người nào lợi dụng chức vụ, quyền hạn chiếm đoạt tài sản mà mình có trách nhiệm quản lý trị giá từ 2.000.000 đồng đến dưới 100.000.000 đồng hoặc dưới 2.000.000 đồng nhưng thuộc một trong các trường hợp sau đây, thì bị phạt tù từ 02 năm đến 07 năm: (a) Đã bị xử lý kỷ luật về hành vi này mà còn vi phạm; (b) Đã bị kết án về một trong các tội quy định tại Mục 1 Chương này, chưa được xóa án tích mà còn vi phạm.
Chị Xuân: Ui, hai triệu mà đã phạm tội rồi à. Vậy thôi, thôi. Em cần có chồng, con em cần có bố. Phải vậy không Vinh?
Vinh: Dạ, con yêu bố mẹ nhất.
Nói rồi, Vinh quàng hai tay ôm cổ bố, mẹ ghì chặt, nũng nịu đung đưa, không khí gia đình anh Hà, chị Xuân tràn ngập niềm vui hạnh phúc.

 Tiểu phẩm 11: Tìm hiểu quy định pháp luật về về thực hành tiết kiệm, chống lãng phí
Tiết kiệm, chống lãng phí là ở đây chứ không phải đâu xa
Nhân vật:
Ông Hào: Chánh văn phòng cơ quan X - mới được luân chuyển từ tỉnh đoàn M về.
Anh Tín: nhân viên phụ trách kỹ thuật (như điện, nước...) của cơ quan.
Chị Hoa: Kế toán trưởng cơ quan
Anh Ninh: Trưởng phòng hành chính - quản trị
Chị Huyền: Kế toán viên
Diễn biến:
Cơ quan X có phong trào thể dục thể thao rất sôi nổi, nhất là môn cầu lông. Phía sau cơ quan có khoảng sân rộng được sử dụng một phần để xe của cán bộ, công chức. Phần còn lại mọi người căng dây để đánh cầu lông vào cuối giờ chiều vừa tăng cường sức khỏe, vừa giải tỏa căng thẳng của công việc. Mùa hè, mọi người xuống sân tập, nhưng điều hòa phòng làm việc vẫn bật đến khi kết thúc buổi tập, mọi người ra về mới tắt. Mấy lần đi qua các phòng, thấy tình trạng trên, ông Hào cũng suy nghĩ. Buổi chiều nay, sau khi hoàn tất thủ tục thanh toán điện, nước sử dụng của cơ quan trong tháng, chị Huyền mang chứng từ sang phòng ông Hào trình ký.
Chị Huyền: Dạ, thưa anh, Phòng trình anh ký duyệt chi ạ.
Cầm bộ hóa đơn, chứng từ chị Huyền đưa, ông Hào lật qua kiểm tra từng mục, rồi dừng lại ở hóa đơn tiền điện.
Ông Hào: Tháng này tiền điện tăng nhiều so với các tháng trước phải không em?
Chị Huyền: Dạ, vâng, bước vào mùa nắng nóng. Nhu cầu sử dụng điện cao do dùng điều hòa anh ạ.
Ông Hào: Em có thống kê được là tăng bao nhiêu % không?
Chị Huyền: Cũng phải trên 50% anh ạ.
Ông Hào: Các năm trước cũng vậy?
Chị Huyền: Vâng, thưa anh.
Ông Hào: Rồi, em để hồ sơ đây. Về báo chị Hoa, anh Ninh và anh Tín Phòng hành chính - quản trị 5 phút nữa sang phòng anh trao đổi công việc. Em cập nhật tiền điện thanh toán từ đầu năm ngoái cho đến giờ mang sang cho anh.
Chị Huyền: Dạ, vâng ạ.
Sau khoảng 5 phút, thành phần họp đã có mặt đầy đủ tại phòng làm việc của ông Hào.
Ông Hào: Mọi người rót nước uống đi. Tôi mời mọi người sang đây là có việc cần bàn bạc, trao đổi, thống nhất. Đây là bản tổng hợp thống kê tiền điện sử dụng của cơ quan từ đầu năm ngoái, mọi người xem và cho ý kiến.
 Anh Ninh: Dạ, báo cáo anh, việc tăng tiền điện nhiều vào mùa hè chủ yếu do sử dụng điều hòa mà cái này thì...
Ông Hào: thì không thể không dùng đúng không anh Ninh.
Do ông Hào đã nói đúng ý mình nên anh Ninh ngồi im lặng. Ông Hào tiếp lời:
[bookmark: dieu_25]Ông Hào: Vấn đề tôi nêu ra ở đây là các đồng chí ngồi đây đều đã nhiều năm làm việc tại cơ quan. Vậy các đồng chí đã bao giờ quan sát, có suy nghĩ về việc sử dụng điện, mà cụ thể ở đây là việc sử dụng điều hòa chưa? Báo cáo thành tích cuối năm, đồng chí nào cũng báo cáo mình thực hiện nghiêm chỉnh pháp luật về thực hành tiết kiệm, chống lãng phí. Thử hỏi, các đồng chí đã thực sự tiết kiệm tối đa chưa? Nhiều lần đi qua các phòng, tôi thấy phòng thì khóa cửa, không có người làm việc, người về, người xuống sân tập, nhưng điều hòa thì vẫn chạy. Chúng ta cứ nghĩ to tát, chứ đấy chính là biểu hiện của lãng phí, không tiết kiệm đó các đồng chí ạ. Luật thực hành tiết kiệm, chống lãng phí, đã quy định rõ các trường hợp thực hành tiết kiệm, chống lãng phí trong sử dụng ngân sách nhà nước, trong đó có sử dụng điện, nước tiết kiệm, đúng mục đích, hiệu quả đấy các đồng chí ạ.
Anh Ninh: Báo cáo anh, về vấn đề này, cũng đã vài lần em đã nhắc anh em trước khi xuống sân tập, phải tắt điều hòa tránh lãng phí. Tuy nhiên, anh em cũng có ý kiến lại là nếu tắt điều hòa thì cả hệ thống điện chiếu sáng, điện máy tính... trong phòng đều tắt theo. Mà đôi lúc, anh em chỉ xuống sân làm một vài “séc” cho giãn xương cốt rồi lại lên làm việc tiếp, cứ tắt tắt bật bật, mọi người thấy ngại.
Ông Hào: Anh Tín phụ trách kỹ thuật, điện, nước của cơ quan thấy thế nào?
Anh Tín: Báo cáo anh, là do hệ thống điện cũ trước đây của cơ quan mình chung đường dây nên đúng như anh Ninh nói là nếu tắt điều hòa thì cả hệ thống điện chiếu sáng, điện máy tính... trong phòng đều tắt theo.
Ông Hào: Thế giải pháp giải quyết vấn đề này là gì?
Anh Tín: Cũng không phức tạp ạ, chỉ cần thực hiện chạy tách riêng toàn bộ hệ thống điện dùng cho điều hòa là được ạ.
Ông Hào: Vậy, sao không đề xuất tham mưu sớm từ những năm trước.
Chị Hoa: Nó liên quan đến kinh phí ngân sách anh ạ.
Ông Hào: Tiền hả. Các đồng chí ạ, có thể để đi lại đường dây điện sẽ phải bỏ ra kinh phí nhất định, song phải xét đến lợi ích về lâu dài hàng năm mang lại cho chúng ta các đồng chí ạ. Ngay ngày mai, anh Tín phối hợp với chỗ chị Hoa lên phương án, dự toán tổng thể kinh phí cho việc tách toàn bộ nguồn điện sử dụng điều hòa trong cơ quan báo cáo tôi.
Ngay chiều ngày hôm sau, trên cơ sở báo cáo của chị Hoa, anh Tín về phương án cũng như nguồn kinh phí thực hiện, ông Hòa đã cho triển khai tách đường dây điện điều hòa của các phòng trong cơ quan. Kết quả thể hiện ngay trên hóa đơn tiền điện thanh toán của tháng đã giảm đi rất nhiều so với tháng cùng kỳ năm trước. Và đến giờ, sau gần 5 năm, mỗi khi ngẫm lại, mọi người đều nhận thấy: “tiết kiệm, chống lãng phí là ở đây chứ không phải đâu xa”.

Tiểu phẩm 12: Tìm hiểu quy định pháp luật về phòng, chống tham nhũng trong Luật Cán bộ, công chức, Luật Viên chức

[bookmark: _GoBack]Cán bộ tư pháp “Phụng công thủ pháp, chí công vô tư”
Nhân vật:
Ông Th - người yêu cầu thi hành án dân sự
Bà D: Vợ ông Th
Anh P: Chấp hành viên Chi cục thi hành án dân sự huyện.
Diễn biến:
Theo bản án dân sự số 125/2020/DS-ST do Tòa án nhân dân huyện NM tuyên ngày 12/5/2020, thì bà Phạm Nhật H có nghĩa vụ trả bà Hoàng Thanh D 150 triệu đồng đã vay, nhưng kể từ đó đến nay, bà H chỉ trả cho bà D 15.000.000 đồng. Vào một buổi sáng tại nhà bà D.
Ông Th - chồng bà D: Bà D, vào đây tôi có chuyện cần hỏi.
Đang quét sân, bà D dựng chổi vào bờ tường đi theo chồng vào nhà xem có chuyện gì:
Bà D: Ông có chuyện gì vậy?
Ông Th: Thế bữa trước tôi kêu bà sang bà H đòi nốt tiền để chuẩn bị cho cưới vợ thằng K đến đâu rồi?
Bà D: Tôi cũng có sang nhưng bà ấy kêu khó khăn quá, nói vợ chồng mình thư thư giúp, rồi bà ấy sẽ thu xếp trả.
Ông Th: Cái gì, lần nào sang cũng khất lần khất nữa. Đó bà thấy chưa.
Bà D: Ô hay cái ông này, ai bảo tiền gửi ngân hàng lãi chẳng được bao, cho bà ấy vay chỗ hàng xóm láng giềng, lãi suất cao… mà giờ ông lại trách tôi.
Ông Th: Thôi, không nói nhiều nữa, bà sang ngay bên đấy đòi tiền về đây cho tôi.
Bà D: Ông sang đi, chứ tôi có sang ngồi đấy thì cũng vậy thôi, rồi bà ấy lại khất cho mà xem.
Ông Th: Khất là khất thế nào, hôm qua tôi nghe thấy ông H “béo” kể, tuần trước bà Ng ở thôn trên vừa bán cho bà H mảnh đất 100 m2 với giá 600 triệu đồng mà. Không có tiền trả nợ sao có tiền mua đất.
Bà D: Thật vậy sao ông. Vậy mà hôm kia tôi gặp ở chợ hỏi bả vẫn bảo chưa có tiền. Đúng là...
Ông Th: Tình hình này chắc bả cố tình chưa muốn trả tiền mình đây. Đã thế, tôi sẽ làm đơn yêu cầu thi hành án.
Bà D: Yêu cầu thi hành án hả ông?
Ông Th: Ừ, khi nghe Tòa tuyên án tôi có nghe về quyền này. Song, để rõ đường đi nước bước thế nào, chắc phải sang nhờ anh P, chấp hành viên của thi hành án dân sự huyện mới được. Hôm trước, gặp ở đám hỏi nhà bác M, anh có cho số điện thoại đây. Để tôi gọi, anh có ở cơ quan thì tôi lên gặp luôn.
Nói rồi, ông Th lấy điện thoại bấm gọi cho anh P. Sau cuộc nói chuyện, ông Th quay sang bảo vợ:
 Ông Th: Bà có tiền đấy không, làm cho tôi cái phong bì 3 triệu. Lên nhờ người ta cũng phải có cái gì chứ thời buổi này ai giúp không cái gì cho nhau đâu.
Sau khoảng 15 phút chuẩn bị tư trang, quần áo, hồ sơ giấy tờ, ông Th đi xe máy lên Chi cục thi hành án dân sự huyện. Dừng xe trước cổng Chi cục, ông Th gọi điện cho anh P ra đón. Khi đã yên vị tại phòng tiếp dân của Chi cục, ông Th trình bày toàn bộ sự việc cho anh P nghe.
Ông Th: Trước đây, vợ chồng tôi có cho bà H vay.... Chính vì vậy, nay tôi lên đây nhờ anh tư vấn giúp, chứ dân quê chúng tôi cũng chả biết phải làm thế nào để yêu cầu… yêu cầu thi hành án nữa.
Anh P: Vâng, bác cứ yên tâm. Đây là mẫu đơn yêu cầu thi hành án. Bác đọc và điền đầy đủ thông tin theo yêu cầu trong đơn, nội dung nào chưa rõ, bác hỏi luôn nhé. Bác có bút viết chưa ạ?
Ông Th: Đây, tôi có mang theo rồi. Cám ơn anh.
Dưới sự hướng dẫn của anh P, ông Th nhanh chóng hoàn thiện nội dung đơn yêu cầu thi hành án dân sự.
Ông Th: Tôi viết xong cả rồi đây, anh xem lại giúp xem như vậy đã đầy đủ chưa?
Anh P: Dạ, được rồi đó bác, nhưng còn thiếu chữ ký. Bác ký, ghi rõ họ tên vào ô “Người làm đơn yêu cầu thi hành án”. Cháu sẽ vào sổ tiếp nhận.
Ông Th: Đây, tôi đã ký. Gửi anh.
Anh P: Bác có mang bản án của Tòa đi không?
Ông Th: Có, có tôi mang đây anh. Anh xem giúp còn thiếu giấy tờ gì nữa không.
Nói rồi, ông Th rút bản án của Tòa án mang theo, đồng thời không quên kẹp phong bì tiền phía dưới.
Anh P: Cái gì vậy bác Th?
Ông Th: À, gọi là chút quà nhỏ cảm ơn anh đã tận tình chỉ bảo, giúp đỡ. Để đòi được tiền của bà H, chắc còn cần phải “đi lại” nhiều lần, có gì cứ bảo, không phải ngại.
Anh P nghiêm sắc mặt: Bác Th, bác cầm lại đi. Đây là trách nhiệm, là công việc của chúng cháu.
Ông Th: Tôi biết chứ, không có số tiền nhỏ này các anh vẫn làm việc trách nhiệm mà.
Anh P: Vậy thì bác lại càng phải cầm lại giúp cháu. Luật cán bộ, công chức đã quy định rồi, tôn trọng Nhân dân, tận tụy phục vụ Nhân dân là nghĩa vụ của cán bộ, công chức. Cháu nhận của bác số tiền này là cháu đã phạm tội tham nhũng đó bác.
Ông Th: Tham nhũng gì đâu. Tôi đã nói, đây chỉ là chút quà nhỏ cảm ơn anh đã tận tình giúp đỡ, mà có nhiều nhặn gì đâu anh.
Anh P: Một đồng cũng không được bác ạ. Bác cầm lại giúp cháu. Bác yên tâm là việc của bác, chúng cháu sẽ có trách nhiệm làm đúng quy định, bảo đảm quyền, lợi ích hợp pháp của đương sự, người có quyền lợi liên quan.
Ông Th: Thôi, anh cầm cho bác yên lòng. Ở đây cũng chỉ có bác với anh, có ai biết nữa đâu mà lo. Bác tự nguyện mà.
Anh P: Không ai biết, nhưng lương tâm, đạo đức, trách nhiệm công vụ không cho phép cháu nhận. Hơn nữa, Bộ luật Hình sự năm 2015 cũng quy định rõ rồi. Vậy, nên bác cầm lại giúp cháu. Hồ sơ của bác hôm nay cháu nhận đã đầy đủ. Đây là Phiếu nhận đơn, bác giữ để theo dõi. Theo quy định pháp luật, cơ quan thi hành án ra quyết định thi hành án và tiến hành các trình tự thi hành án theo quy định của pháp luật trong thời hạn 05 ngày làm việc, kể từ ngày nhận được yêu cầu thi hành án. Vụ việc của bác, cháu xem qua cũng không có vấn đề phức tạp gì cả đâu.
 Sau một hồi đưa đẩy, anh P kiên quyết không nhận phong bì, ông Th cất tiền, bắt tay chào anh P ra về.
Ông Th: Vậy, bác cảm ơn anh rất nhiều hôm nay đã tận tình chỉ bảo bác làm thủ tục, cũng như giải thích quyền và nghĩa vụ cho bác biết. Qua sự việc hôm nay, bác cũng hiểu, “vỡ” ra nhiều điều và bác tin rằng, cán bộ, công chức, viên chức nhà nước, nhất là cán bộ, công chức ngành Tư pháp các cháu, ai cũng “Phụng công thủ pháp, chí công vô tư” như cháu đây thì nền công vụ nước nhà sẽ ngày càng phát triển, cán bộ, công chức sẽ thực sự được “dân quý, dân tin, dân yêu” cháu ạ.
Anh P: Dạ, đó cũng là mong muốn chung của đội ngũ những người làm cán bộ, công chức chúng cháu bác ạ.
Ông Th: Được, chắc chắn sẽ đạt được cháu. Thôi, cảm ơn cháu, bác về.
Anh P: Dạ, bác về.
Dắt xe ra về giữa cái trưa nóng gần 40 độ mà lòng ông Th cảm thấy khấn khởi, có một niềm tin sáng ngời nơi ông, đó là sự tận tụy, trách nhiệm của cán bộ công chức. Ông tin rằng có những người như P thì đất nước sẽ ngày càng ổn định, phát triển.

