

BẢN TIN

vinataba

Số 4/2016 (31)

www.vinataba.com.vn

DIỄN ĐÀN PHÁP LÝ VỀ

THUỐC LÁ NHẬP LẬU

TRONG SỐ NÀY

Chỉ đạo nội dung:

Ông Vũ Văn Cường - Chủ tịch HĐQT

Trưởng ban Biên tập:

Ông Bùi Nhật Tiến - Phó Tổng Giám đốc

Ban Biên tập:

Ông Nguyễn Chí Nhân
Ông Phan Văn Tạo
Ông Nguyễn Đức Thanh
Ông Nguyễn Việt Công
Ông Trịnh Hoàng Long
Ông Nghiêm Xuân Toàn
Ông Nguyễn Sĩ Khoa
Ông Nguyễn Đình Trường
Ông Lương Đức Ngọc
Ông Nguyễn Quốc Hùng

Thư ký Biên tập:

Ngô Thị Ngọc Duyên
Điện thoại: (04) 22401004
Di động: 0912339445
Email: duyenntn@vinataba.com.vn

Địa chỉ liên hệ:

Tổng Công ty Thuốc lá Việt Nam -
Tòa nhà Central Office Building (Phú Diễn)
83A Lý Thường Kiệt, Quận Hoàn Kiếm, Hà Nội
Điện thoại: 04.38265778 - 04.38251380
Fax: 04.38265777
Website: <http://www.vinataba.com.vn>

Giấy phép xuất bản số: 32/GP-XBBT

của Bộ Thông tin và Truyền thông
In tại: Công ty CP Đầu tư và Hợp tác Quốc tế

Bản tin Vinataba
Xuất bản 3 tháng/kỳ
LƯU HÀNH NỘI BỘ

3-5. Phấn đấu hoàn thành vượt mức các chỉ tiêu 2016

6-9. Chống thuốc lá nhập khẩu chưa hiệu quả

10-13. Bộ luật Hình sự phải đảm bảo tính khả thi

14-17. Có nên tiếp tục tái xuất thuốc lá nhập lậu bị tịch thu

18-20. Hiệp hội thuốc lá Việt Nam: 7 giải pháp tăng cường hiệu quả đấu tranh, phòng, chống buôn lậu

22-24. Bao bì trơn nhiều tranh cãi

25-27. Cop 7: Nhiều vấn đề còn bỏ ngỏ

28. Đánh cho đúng, cho trúng đối tượng cầm đầu buôn lậu thuốc lá

29. "Chống buôn lậu - giải pháp trong những tháng cuối năm"

Phấn đấu hoàn thành VƯỢT MỨC CÁC CHỈ TIÊU 2016

Trong 2 tháng cuối năm 2016, tập thể lãnh đạo và CBCNV-LĐ Tổng Công ty Thuốc lá Việt Nam (TCT) sẽ tập trung đẩy mạnh sản xuất, kinh doanh (SXKD), phấn đấu hoàn thành vượt mức các chỉ tiêu kế hoạch năm 2016 đã đăng ký Bộ Công thương ở mức cao nhất và tạo tiền đề cho sự phát triển bền vững của Tổ hợp TCT trong thời gian tới.

Năm 2016, ngành thuốc lá Việt Nam nói chung và Vinataba nói riêng đối mặt với nhiều khó khăn trong hoạt động SXKD như: Tăng thuế TTĐB và mức đóng góp vào Quỹ Phòng chống tác hại thuốc lá; Tình hình buôn lậu thuốc lá trong 10 tháng đầu năm có xu hướng tăng và diễn biến phức tạp trở lại...

Điều này đã khiến các doanh nghiệp trong toàn Hiệp hội gặp nhiều khó khăn trong hoạt động SXKD, sản lượng có xu hướng giảm nhẹ so với cùng kỳ.

Đối với Vinataba, ngay từ đầu năm, TCT đã tổ chức triển khai kế hoạch SXKD năm 2016 đến từng đơn vị thành viên, trong đó chú trọng chỉ đạo xử lý những khó khăn, vướng mắc, tạo điều kiện thuận lợi cho các đơn vị trong hoạt động SXKD. Nhờ công tác tái cơ cấu, sắp xếp doanh nghiệp hợp lý và sự chỉ đạo quyết liệt, thực hiện đồng bộ nhiều giải pháp đẩy mạnh

Thủ trưởng Bộ Công thương Cao Quốc Hưng làm việc với Tổng Công ty ngày 17/11/2016

phát triển SXKD, hoạt động của TCT đã dần phát huy được hiệu quả, góp phần hạn chế cạnh tranh nội bộ.

Kết quả hầu hết các chỉ tiêu SXKD của TCT trong 10 tháng đầu năm 2016 đều đạt tiến độ kế hoạch và có sự tăng

trưởng so CKNT, trong đó tổng doanh thu đạt 85% KH và tăng 6,6% so CKNT; Nộp ngân sách đạt xấp xỉ 88% KH và tăng xấp xỉ 17% so CKNT; Kim ngạch xuất khẩu đạt xấp xỉ 93% KH, tăng 8,7% CKNT. Thị phần thuốc lá điều của

TCT hiện chiếm khoảng 60% thị phần nội địa.

Trong lĩnh vực nguyên liệu thuốc lá, các đơn vị nguyên liệu trong TCT đã đầu tư gieo trồng được 6.895 ha, bằng 98% so CKNT. Sản lượng thu mua 10 tháng 2016 của các đơn vị nguyên liệu là 15.892 tấn, bằng 96% so CKNT. Sản lượng chế biến 10 tháng 2016 của các đơn vị nguyên liệu là 14.446 tấn, bằng 90,7% so CKNT.

Sản lượng tiêu thụ sản phẩm bánh kẹo trong 10 tháng đạt 29.390 tấn, hoàn thành xấp xỉ 90% KH, tăng trên 9% CKNT, trong đó sản lượng nội tiêu đạt 25.934 tấn, tăng 6% CKNT, sản lượng bánh kẹo xuất khẩu vẫn duy trì ở mức cao với 3.456 tấn, tăng 13% so CKNT.

Tổng kim ngạch xuất khẩu 10 tháng đầu năm 2016 đạt xấp xỉ 157 triệu USD, đạt gần 93% KH, tăng trên 8,7% CKNT. Đến nay thuốc lá điếu vẫn là mặt hàng xuất khẩu chủ lực của TCT và vẫn duy trì được giá trị xuất khẩu ở mức cao, tăng 12% CKNT với xấp xỉ 126 triệu USD.

Tổng kim ngạch nhập khẩu 10 tháng đầu năm của Tổ hợp đạt 169 triệu USD, tăng xấp xỉ 18% CKNT, hiện tại cơ cấu nhập khẩu chủ yếu vẫn là nguyên phụ liệu sản xuất thuốc lá chiếm tỷ trọng chủ đạo 97% kim ngạch nhập khẩu.

Trên tinh thần phấn đấu hoàn thành kế hoạch đã đăng ký Bộ Công thương ở mức cao nhất và tạo tiền đề cho sự phát triển bền vững của Tổ hợp TCT trong thời gian tới. Trong 2 tháng cuối

năm 2016, tập thể lãnh đạo và CBCNV-LĐ TCT sẽ tập trung đẩy mạnh SXKD. Theo đó, tiếp tục triển khai thực hiện phương án sắp xếp, cổ phần hóa TCT giai đoạn sau năm 2015 đã được Thủ tướng Chính phủ phê duyệt tại công văn số 601/TTg-ĐMDN ngày 06/4/2016 nhằm tạo nền tảng nâng cao hiệu quả hoạt động, năng lực cạnh tranh của Tổ hợp TCT

Tiếp tục phối hợp các đơn vị thương mại theo dõi chặt chẽ thị trường, đảm bảo ổn định sản lượng tiêu thụ và giá bán sản phẩm Vinataba; đẩy mạnh triển khai tái cơ cấu, sắp xếp, cổ phần hóa TCT theo hướng nâng cao hiệu quả và sức cạnh

tranh; tăng cường xuất khẩu sản phẩm mang nhãn hiệu của Tổ hợp TCT, đảm bảo hiệu quả và tính pháp lý trong xuất khẩu, đồng thời đẩy nhanh tiến độ thực hiện các dự án đầu tư trọng điểm.

Để thực hiện thành công kế hoạch SXKD 2 tháng còn lại của năm 2016, tạo điều kiện phù hợp cho hoạt động ngành thuốc lá nội địa ổn định nhằm thực hiện tốt nhiệm vụ chính - đóng góp ngân sách nhà nước và có điều kiện tiếp tục triển khai thực hiện thành công Đề án tái cơ cấu, TCT kiến nghị với Quốc hội, Chính phủ, Bộ Công Thương, các Bộ, ngành và địa phương một số đề xuất trọng yếu sau:

1. Chính phủ và các Bộ, ngành tiếp tục quan tâm, chỉ đạo và hỗ trợ TCT trong quá trình triển khai thực hiện cổ phần hóa TCT, cổ phần hóa Công ty Thực phẩm Miền Bắc.

2. Đề nghị Bộ Công Thương sớm phê duyệt Chiến lược phát triển TCT đến năm 2025 và Kế hoạch SXKD giai đoạn 2016-2020 để làm căn cứ triển khai thực hiện.

3. Sửa đổi quy định về mức xử phạt hình sự của Bộ luật Hình sự số 100/2015/QH13 vẫn đảm bảo hiệu lực thi hành quy định của Nghị định 124/2015/NĐ-CP của Chính phủ; Dự thảo sửa đổi một số điều của Nghị định 67/2013/

NĐ-CP; sửa đổi nội dung Hướng dẫn 06/TANDTC-PC ngày 26/01/2016 của Tòa án Nhân dân tối cao về việc truy cứu trách nhiệm hình sự đối với người mua bán, vận chuyển, tàng trữ trái phép pháp nổ, thuốc lá điều nhập lậu... nhằm tạo hành lang khuôn khổ pháp lý thuận lợi cho hoạt động SXKD của TCT và ngành Thuốc lá.

4. Kính đề nghị Ban Chỉ đạo 389/TW tiếp tục chỉ đạo quyết liệt các Bộ, ngành liên quan tăng cường công tác đấu tranh chống hoạt động buôn bán thuốc lá nhập lậu.

5. Bổ sung mục đích sử dụng Quỹ PCTHTL cho công tác phòng chống thuốc lá nhập

lậu, góp phần hạn chế tác hại của thuốc lá nhập lậu.

6. Kiến nghị không thực hiện việc tái xuất thuốc lá nhập lậu, thuốc lá bất hợp pháp nhằm tuân thủ Công ước Khung về Kiểm soát thuốc lá của Tổ chức Y tế Thế giới.

7. Đề nghị Bộ Công Thương tăng cường quản lý việc cấp Giấy chứng nhận đủ điều kiện đầu tư trồng cây thuốc lá và công tác hậu kiểm tại các địa phương có vùng trồng thuốc lá.

8. Đề nghị Cục An toàn thực phẩm - Bộ Y tế, Bộ Khoa học và Công nghệ đồng ý chủ trương cho phép Viện Thuốc lá xây dựng, chuyển đổi Phòng Phân tích thành Phòng Thử nghiệm hợp chuẩn Quốc gia và chứng nhận Viện Thuốc lá là Tổ chức đánh giá phù hợp theo quy định Luật Khoa học và Công nghệ.

Tại buổi làm việc với TCT ngày 17/11/2016, Thứ trưởng Bộ Công Thương Cao Quốc Hưng đánh giá cao nỗ lực của TCT vượt qua khó khăn cơ bản hoàn thành và vượt các chỉ tiêu kế hoạch SXKD của Bộ Công Thương giao. Thứ trưởng đề nghị, TCT tăng cường phát triển vùng trồng nguyên liệu thuốc lá theo hướng tạo ra sản phẩm có chất lượng cao, giảm nhập khẩu. Bộ sẽ tăng cường công tác kiểm tra giám sát, hậu kiểm đối với việc đầu tư vùng trồng, chế biến nguyên liệu thuốc lá.

Thứ trưởng ủng hộ các kiến nghị của TCT và Hiệp hội trong công tác chống buôn lậu, đề nghị các Vụ, Cục thuộc Bộ Công Thương tiếp tục theo dõi, kiến nghị với Chính phủ và Quốc hội.■

CHỐNG THUỐC LÁ NHẬP LẬU Chưa hiệu quả?

Báo cáo của BCD 389 quốc gia cho thấy, sau khi Thủ tướng Chính phủ ban hành Chỉ thị 30/CT-TTg ngày 30/9/2014, nhiều địa phương, bộ, ngành và lực lượng chức năng đã xác lập nhiều kế hoạch nghiệp vụ, chuyên án đánh mạnh vào các đường dây, tổ chức buôn lậu, vận chuyển trái phép thuốc lá lậu trên các tuyến, địa bàn trọng điểm.

LIÊN TỤC THAY ĐỔI PHƯƠNG THỨC VẬN CHUYỂN

Từ ngày 01/10/2014 đến 30/06/2016, các lực lượng chức năng của 06 địa phương trọng điểm phía Nam đã phát hiện, bắt giữ và xử lý 15.363 vụ, bắt giữ 11.390.366 bao; khởi tố hình sự 372 vụ và 471 đối tượng, trong đó: Long An: bắt giữ 3.782 vụ, tang vật thu được 4.089.498 gói thuốc lá ngoại; khởi tố hình sự 56 vụ/79 bị can; xử phạt vi phạm hành chính 717 trường hợp với số tiền hơn 6,1 tỷ đồng; An Giang, bắt giữ 3.221 vụ vi phạm (1.479 đối tượng); bắt giữ 1.842.437 gói thuốc lá nhập lậu; xử phạt VPHC 13,37 tỷ; khởi tố 60 vụ, 73 đối tượng; Tây Ninh: bắt giữ 1.547 vụ/649 đối tượng; 76 vụ/139 đối tượng bị khởi tố; bắt giữ 1.534.948 gói thuốc lá ngoại; Cần Thơ: phát hiện, xử lý 888 vụ; 899 đối tượng; bắt giữ 257.748 bao thuốc lá điều nhập lậu các loại; tổng số tiền phạt VPHC 7 tỷ đồng; khởi tố 40 vụ/40 đối tượng; TP. HCM: Phát hiện 3.577 vụ/1.398 đối tượng vi phạm; tịch thu 2.456.768 bao thuốc

lá; xử phạt VPHC 16,720 tỷ đồng; khởi tố 115 vụ/115 đối tượng...

Trên các tuyến biên giới, đường sông, vùng biển, cảng biển hoạt động buôn lậu, vận chuyển thuốc lá lậu mặc dù không còn công khai, quy mô lớn như trước nhưng vẫn còn diễn biến phức tạp, nhất là các địa bàn trọng điểm như: Quảng Ninh, Hải Phòng, Long An, Tây Ninh, An Giang...

Trong nội địa, cấp ủy, chính quyền địa phương đã chỉ đạo các lực lượng chức năng, nhất là lực lượng quản lý thị trường tăng cường công tác kiểm tra, kiểm soát thị trường nội địa nên tình trạng bày bán thuốc lá nhập lậu ở nhiều địa phương không còn công khai so với trước. Tại các thành phố lớn, do các lực lượng chức năng thường xuyên phối hợp kiểm tra nên các đối tượng không dám vận chuyển số lượng lớn mà chủ yếu vận chuyển bằng xe gắn máy hai bánh (thường được cất giấu trong cốp xe, dưới yên xe, hộp để bình ắc-quy...) nên số lượng thuốc lá trong mỗi lần vận chuyển thường ít hơn thời điểm trước đó và thường vận chuyển lên lút

vào khoảng thời gian từ 21 giờ hôm trước đến 5 giờ sáng ngày hôm sau.

Tuy nhiên, thời gian gần đây, tình hình buôn lậu thuốc lá tại các địa phương trọng điểm đang diễn biến phức tạp và có chiều hướng gia tăng. Trưởng công an huyện Đức Huệ- Huỳnh Văn Ú- cho biết, đối tượng thường buôn lậu đi theo đoàn. Khi bị phát hiện thường bỏ lại hàng để chạy. Nếu thấy lực lượng mỏng sẽ quay lại cướp hàng. Đêm ngày 18/10, khi biết thông tin có xe hàng lớn loại 8 tấn chở thuốc lá lậu xuất phát từ biên giới Mỹ Quý Đông, đơn vị đã phối hợp để chặn bắt nhưng bọn buôn lậu đã cho 2 xe du lịch và nhiều xe máy chèn ép lực lượng chức năng rồi tông thẳng vào cán bộ chắn đường truy bắt để chạy thoát qua địa phận huyện.

Phương thức vận chuyển thuốc lá lậu cũng có thay đổi so với trước, các đối tượng buôn lậu ngày càng tinh vi hơn, cất giấu thuốc lá điều ngoại nhập lậu trong cabin, mui, gầm, bình xăng xe; bố trí người theo dõi trước trụ sở cơ quan của lực lượng chống buôn lậu, thuê người dò đường trước khi vận chuyển; dùng xuống máy, ghe máy có tốc độ rất cao để vận chuyển, vận chuyển vào ban đêm, thường xuyên thay đổi thời gian, cung đường hoạt động; manh động và liều lĩnh hơn, đối tượng vận chuyển sẵn sàng chống trả lại lực lượng chức năng khi bị phát hiện bắt giữ, hô hào, tập trung đông người gây áp lực nhằm cướp hàng, tẩu

tán tang vật, đánh tháo đối tượng bị bắt giữ.

Trong khi thị trường nội địa, thuốc lá nhập lậu tuy không còn bày bán công khai như trước nhưng vẫn được các đối tượng bán lẻ tại nhà hàng, khách sạn, quán bar, vũ trường, quán cafe, tủ bán thuốc lá lẻ, các cửa hàng tạp hóa, các quán nước trên vỉa hè, tại những địa điểm không cố định nằm rải rác tại các tuyến phố, các quận, huyện và không thường xuyên tập kết ở một số điểm cố định với số lượng lớn nhiều. Những nơi tập kết, tàng trữ là khu dân cư phức tạp, nhiều đường ngang ngõ tắt, thường có người theo dõi do đầu nậu thuê... Một số điểm nóng về buôn bán thuốc lá nhập lậu như: Chợ Học Lạc, chợ Trần Quốc Toàn, bến xe Tây Ninh (TP. Hồ Chí Minh)... vẫn chưa được xóa bỏ một cách triệt để.

NHIỀU BẮT CẬP

Hầu hết các địa phương đều cho rằng, lợi nhuận thu được từ việc buôn lậu, kinh doanh thuốc lá nhập lậu rất cao (thuốc lá nhãn hiệu Hero chênh lệch từ 8.000 - 10.000đồng/bao, Jet 10.000 - 12.000đồng/bao, Esse là 3.500 - 4.000đồng/bao). Trong khi đó, thuốc lá điều hợp pháp trong nước đang bị áp thuế cao (thuế tiêu thụ đặc biệt 70%, thuế VAT 10%, thuế nhập khẩu 135%, thuế thu nhập doanh nghiệp 22%. Quỹ Phòng chống tác hại thuốc lá 1,5%).

Cấp ủy chính quyền ở một số địa phương chưa quan tâm đúng mức, chưa quyết liệt thường xuyên trong công tác chỉ đạo; các lực lượng chức năng ở một số địa phương nhiều thời điểm chưa làm tốt công tác đấu tranh chống buôn lậu, vận chuyển thuốc lá lậu; một số đơn vị còn

biểu hiện thiếu tinh thần trách nhiệm, ngại khó, sợ nguy hiểm nên công tác đấu tranh chống buôn lậu thuốc lá không đạt hiệu quả cao, tình trạng buôn lậu phức tạp vẫn còn tiếp diễn ở một số địa bàn, tuyến trọng điểm.

Đời sống nhân dân vùng biên giới, vùng sâu, vùng xa còn nhiều khó khăn, không có công ăn, việc làm ổn định, nhận thức về pháp luật hạn chế nên bị các đối tượng móc nối, mua chuộc tham gia vận chuyển thuốc lá lậu.

Công tác phối hợp, trao đổi thông tin giữa các lực lượng chức năng và các địa phương mặc dù đã được tiến hành hiệu quả hơn so với trước đây. Tuy nhiên, chưa được duy trì thường xuyên, liên tục nên đã ảnh hưởng không nhỏ đến hiệu quả công tác bắt giữ, xử lý. Việc đầu tư mua sắm phương tiện, hỗ trợ công tác chống buôn lậu rất hạn hẹp; trang thiết bị phục vụ công tác phòng, chống buôn lậu còn thiếu, lạc hậu, không đáp ứng yêu cầu nhiệm vụ chống buôn lậu.

Bên cạnh đó, chế tài xử lý còn quá nhẹ và bất cập đã khiến tình trạng buôn lậu thuốc lá gia tăng. Thực hiện Nghị định số 124/2015/NĐ-CP ngày 19/11/2015 sửa đổi, bổ sung, bãi bỏ một số điều của Nghị định số 185/2013/NĐ-CP ngày 15/11/2013 của Chính phủ quy định xử phạt vi phạm hành chính trong hoạt động thương mại, sản xuất, buôn bán hàng giả, hàng cấm và bảo vệ quyền lợi người tiêu dùng, theo đó quy định xử lý hình sự đối với hành vi kinh

doanh, nhập lậu, vận chuyển trái phép từ 500 bao trở lên phải chịu trách nhiệm hình sự. Tuy nhiên, trong thực hiện có một số vướng mắc, bởi quy định tại khoản 2 Điều 7 Thông tư liên tịch số 36/2012/TTLT-BCT-BCA- BTP-BYT-TANDTC-VKSNDTC của Bộ Công Thương- Bộ Công an- Bộ Tư pháp- Bộ Y tế- Tòa án Nhân dân tối cao- Viện Kiểm sát nhân dân tối cao nên không truy cứu trách nhiệm được các đối tượng vi phạm trong những trường hợp này. Đặc biệt, một số quy định trong bộ luật hình sự 2015 có thay đổi bất lợi đến công tác đấu tranh với vấn nạn buôn lậu thuốc lá...

GIẢI PHÁP PHẢI ĐỒNG BỘ

Để ngăn chặn, giảm thiểu thuốc lá lậu vào thị trường Việt Nam, các chuyên gia cho rằng, cần một giải pháp đồng bộ cùng sự vào cuộc của cả hệ thống chính trị từ trung ương tới địa phương.

Phó Thủ tướng Trương Hòa Bình - Trưởng ban Chỉ đạo 389 quốc gia yêu cầu, các cơ quan chức năng cần ngồi lại với nhau để rà soát, thống nhất sửa đổi bổ sung các văn bản pháp lý còn mâu thuẫn chồng chéo gây khó khăn cho công tác kiểm tra, kiểm soát và xử lý hành vi buôn lậu thuốc lá. Cụ thể, bỏ quy định xác định giá trị lô hàng và giảm số lượng vận chuyển, tàng trữ xuống dưới mức 500 bao thuốc lá; không phân định việc xử lý hành vi có yếu tố qua biên giới hay trong nội địa.

Phó Thủ tướng Trương Hòa

Bình cũng yêu cầu Bộ Công an chỉ đạo lực lượng Cảnh sát kinh tế, An ninh kinh tế, cơ quan điều tra tăng cường công tác điều tra, trinh sát nắm tình hình, triệt phá các đối tượng đầu nậu, đường dây ở nhóm buôn bán thuốc lá nhập lậu để khởi tố, truy tố trước pháp luật

Lực lượng QLTT, Công an... rà soát, kiểm soát hệ thống bán lẻ thuốc lá trên cả nước, nếu phát hiện hành vi bán thuốc lá nhập lậu, cần xử lý nghiêm theo quy định của pháp luật. Đồng thời tăng cường trách nhiệm của người đứng đầu địa phương khi để xảy ra tình trạng buôn bán, vận chuyển, tàng trữ thuốc lá lậu.

Bên cạnh đó cần bổ sung, tăng cường nhân sự và công cụ hỗ trợ cho lực lượng công an, biên phòng, hải quan và QLTT; Hỗ trợ kinh phí, trang thiết bị phương tiện biên chế cho các lực lượng trực tiếp kiểm tra, kiểm soát chống buôn lậu thuốc lá.

Phó Thủ tướng đề nghị các bộ, ngành địa phương cần tăng cường công tác truyền thông nhằm nâng cao nhận thức của toàn xã hội, ngăn chặn tình trạng sử dụng thuốc lá nhập lậu hay các hành vi tiếp tay cho buôn lậu.

Quan trọng hơn là cần xây dựng các cơ chế chính sách ưu đãi, thu hút đầu tư vào các khu vực biên giới; nghiên cứu xây dựng các mô hình sản xuất, kinh doanh dịch vụ, tạo việc làm thu nhập ổn định cho người dân, nhất là những người nghèo, thanh niên chưa có việc làm. ■

Bộ luật Hình sự

PHẢI ĐẢM BẢO TÍNH KHẢ THI

Tại kỳ họp thứ 02 Quốc hội khóa XIV, nhiều đại biểu Quốc hội đã phản ánh về sự bất cập tại Điều 190-191 của dự án Luật sửa đổi, bổ sung một số điều của Bộ luật Hình sự (BLHS) số 100/2015/QH13. Theo đó, một số đại biểu đề xuất nên quy định cụ thể số lượng hoặc khối lượng đối với hàng hóa là hàng cấm thuộc nhóm 2 và 3 để làm cơ sở truy cứu trách nhiệm hình sự thay vì tính giá trị hàng hóa như quy định tại BLHS 2015 hiện nay.

Phó Chủ tịch Quốc hội UÔNG CHU LƯU:

Bộ luật Hình sự phải đảm bảo chất lượng

Bộ luật Hình sự là một bộ luật lớn rất quan trọng, là công cụ để đấu tranh phòng, chống tội phạm của nhà nước ta cũng là bộ luật liên quan trực tiếp đến quyền con người, quyền công dân. Cho nên với một yêu cầu phải làm rất kỹ, rất

thận trọng để bảo đảm chất lượng tốt nhất, đáp ứng yêu cầu đấu tranh phòng, chống tội phạm. BLHS cũng liên quan đến các bộ luật khác nữa như Bộ luật Tố tụng hình sự, Luật Điều tra hình sự và Luật Thi hành tạm giữ tạm giam và các luật khác. Cho nên yêu cầu là chúng ta phải sửa đổi, bổ sung những sai sót và thông qua tại kỳ họp thứ 3.

Đề nghị Quốc hội giao cho cơ quan thẩm tra phối hợp chặt chẽ với cơ quan chủ trì soạn thảo, rồi các cơ quan tư pháp ở trung ương, các cơ quan tổ chức hữu quan nghiên cứu đầy đủ những ý kiến của đại biểu Quốc hội

phát biểu và những ý kiến tại tổ để có thể tiếp thu, chỉnh lý và xây dựng lại dự án luật này.

Đề nghị các cơ quan tổ chức những hội nghị, hội thảo chuyên đề, có mời các chuyên gia, các nhà khoa học để tham gia vào từng nội dung có tính chất chuyên sâu của dự thảo luật này. Ủy ban thường vụ Quốc hội sẽ chỉ đạo tổ chức Hội nghị đại biểu Quốc hội chuyên trách để sớm cho ý kiến. Trước khi trình ra Quốc hội tại kỳ họp thứ 3 phải lấy ý kiến các cơ quan, các địa phương, các đoàn đại biểu Quốc hội... để đảm bảo chất lượng của bộ luật này.

Ông NGUYỄN SỸ CƯỜNG - Đại biểu tỉnh Ninh Thuận -
Ủy viên Thường trực UB Đối ngoại của Quốc hội:

Bộ Luật hình sự 2015 không đồng hành với chủ trương tăng cường các biện pháp chống buôn lậu

Có thể nói tình trạng buôn lậu nhiều năm qua vẫn rất trầm trọng, mỗi khi lực lượng chức năng chùng xuống thì tình trạng buôn lậu lại tăng lên mạnh mẽ. Hậu quả của buôn lậu rất nặng nề, không chỉ đối với nền kinh tế mà còn đối với xã hội. Chính phủ luôn căng mình ra chỉ đạo với mục đích để ngăn chặn buôn lậu, nhưng tôi cho rằng việc sửa đổi BLHS năm 2015 không đồng hành với chủ trương tăng cường các biện pháp buôn lậu trong thời gian gần đây. Thực tiễn đã chứng minh điều đó.

Điều 190 và 191 BLHS quy định đối với hành vi buôn bán, vận chuyển, tàng trữ hàng cấm thì bỏ số lượng để định tội mà yêu cầu giá trị hàng phạm pháp phải tối thiểu 100 triệu đồng. Riêng đối với mặt hàng thuốc lá thì mức này cao hơn 4,4 lần so với số lượng là 1.500 bao tính theo giá trung bình trên thị trường là 15.000 đồng/bao. Mức này là quá lớn trong bối

cảnh kinh tế - xã hội không có quá nhiều biến động. Tiêu thụ thuốc lá trong toàn xã hội và giá thuốc lá trước thuế nói chung không thay đổi nhiều, đặc biệt là nạn buôn lậu thuốc lá đang diễn ra rất phức tạp và có xu hướng gia tăng từ đầu năm 2016. Thất thu thuế tính riêng với thuốc lá nhập lậu ước tính khoảng gần 10.000 tỷ đồng/năm. Trước đây, BLHS năm 1999 quy định xử lý hình sự đối với hành vi buôn bán, vận chuyển, tàng trữ hàng cấm kinh doanh có số lượng lớn trở lên thì thuốc lá điều nhập lậu được quy định là hàng cấm kinh doanh theo Nghị định 43 hướng dẫn Luật Thương mại. Số lượng lớn đối với thuốc lá nhập lậu được nêu rõ tại Thông tư 36 là 1.500 bao trở lên.

Việc định giá để xác định hàng phạm pháp thuốc lá nhập lậu nhằm mục đích xử lý hình sự này phức tạp hơn nhiều so với cách tính cũ là tính theo bao, vì phải qua Hội đồng định giá và sự tham gia đại diện của nhiều cơ quan khác nhau có yêu cầu định giá thực hiện khảo sát giá, xem xét tài sản, nghiên cứu thông tin liên quan đến tài sản định giá và tổ chức họp định giá, do đó không đảm bảo nguyên tắc kịp thời và dễ thực hiện như Luật ban hành văn bản quy phạm pháp luật đã đặt ra.

Thực tế trong thời gian qua, nhiều vụ buôn lậu thuốc lá được cơ quan điều tra của Ninh Thuận đã yêu cầu cơ quan tài chính định giá nhưng cơ quan tài chính từ chối định giá. Họ nói rằng hàng lậu không có trong biểu giá để định giá, công an Ninh Thuận có đề nghị với tôi xin ý kiến của Ủy ban Tư pháp. Tôi gọi điện cho đại diện của Ủy ban Tư pháp, được trả lời là căn cứ vào giá trên thị trường, nhưng việc này cũng không thể thực hiện được vì không ai chạy ra bà bán hàng thuốc lá ngoài đường hỏi giá bao thuốc lá bao nhiêu để làm căn cứ định giá. Không ai làm như thế và cũng không ai dám làm như thế, bởi vì khi có tranh chấp xảy ra thì giá trị định giá ai chịu trách nhiệm, tôi nghĩ đây là một vướng mắc.

Theo tôi, để hạn chế thất thu ngân sách cho quốc gia và bảo vệ sức khỏe của cộng đồng, hạn chế tổn hại của thuốc lá đến ngành sản xuất và kinh doanh thuốc lá hợp pháp, tôi đề nghị cần quy định cụ thể hành vi buôn bán, vận chuyển, tàng trữ thuốc lá lậu có số lượng từ 500 bao trở lên là xử lý hình sự nhằm thống nhất với quy định tại Nghị định 124 và Chỉ thị số 30 của Thủ tướng Chính phủ để giải quyết chuyện hiểu lầm đối với Luật Đầu tư năm 2014.

Ông TRIỆU TUẤN HẢI - Đại biểu tỉnh Lạng Sơn - Phó Giám đốc Công an tỉnh Lạng Sơn
Phải quy định cụ thể về số lượng hoặc khối lượng hàng hóa làm cơ sở truy cứu trách nhiệm hình sự

Theo quy định tại Điều 190 BLHS năm 2015, tội sản xuất, buôn bán hàng cấm và Điều 191 tội tàng trữ, vận chuyển hàng cấm thì hàng cấm gồm 3 nhóm: Nhóm 1: hàng phạm pháp là thuốc thú y, thuốc bảo vệ thực vật; nhóm 2: hàng phạm pháp là thuốc lá điếu nhập lậu và pháo các loại; nhóm 3: hàng phạm pháp khác. Trong đó, đối với hàng hóa thuộc nhóm 1 thì việc xác định tội phạm không căn cứ vào trị giá hay số lượng của hàng phạm pháp mà chỉ có hành vi sản xuất, buôn bán, vận chuyển, tàng trữ là có thể bị xử lý hình sự. Hàng phạm pháp ở nhóm hai, thuốc lá điếu nhập lậu từ 1.500 bao trở lên, pháo các loại từ 6kg trở lên có thể bị xử lý hình sự. Đối với hàng phạm pháp thuộc nhóm 3, nếu trước đó người thực hiện hành vi vi phạm chưa bị xử lý hành chính hoặc bị kết án về loại hành vi vi phạm đó hoặc

hành vi vi phạm có cùng tính chất thì chỉ có thể bị xử lý hình sự khi hàng phạm pháp có giá trị từ 100 triệu đồng trở lên.

Tuy nhiên, thực tiễn cho thấy hàng cấm là những mặt hàng cấm lưu thông trên thị trường nên các cơ quan chức năng không có căn cứ để định giá trị. Từ trước đến nay, khi các cơ quan điều tra, kiểm soát, tòa án đề nghị cơ quan chức năng định giá hàng cấm là tang vật trong các vụ án đều được trả lời là không có cơ sở để định giá dẫn đến việc không giải quyết được các vụ án này.

Hiện nay theo danh mục Chính phủ ban hành có 19 nhóm hàng hóa thuộc mặt hàng cấm kinh doanh, trong đó có 8 nhóm đã được điều chỉnh trong các điều kiện cụ thể của BLHS năm 2015. Đó là ma túy, vũ khí quân dụng, trang thiết bị quân sự, thực vật, động vật hoang dã... Còn lại 11 nhóm hàng hóa là đối tượng điều chỉnh của các Điều 190, 191 BLHS năm 2015. Tuy nhiên, chỉ mới có một số hàng hóa được liệt kê cụ thể còn lại được quy định chung là hàng phạm pháp khác thuộc nhóm 3 tội vừa nêu.

Do vậy, đề nghị không quy định chung là hàng phạm pháp khác dẫn đến nhiều cách hiểu khác nhau mà cần quy định theo hướng liệt kê

đầy đủ các nhóm hàng hóa là hàng cấm theo danh mục hoặc quy định theo hướng viện dẫn nhóm hàng cấm theo quy định của Chính phủ cho thống nhất và cũng phải quy định cụ thể về số lượng hoặc khối lượng hàng hóa làm cơ sở truy cứu trách nhiệm hình sự.

Để tháo gỡ vướng mắc này, đề nghị sửa đổi Điều 190, Điều 191 BLHS năm 2015 theo hướng quy định cụ thể số lượng hoặc khối lượng đối với hàng hóa là hàng cấm để làm cơ sở truy cứu trách nhiệm hình sự. Trong trường hợp việc quy định cụ thể số lượng, khối lượng trong BLHS dẫn đến quá dài hoặc không dự kiến hết được thì cần quy định theo hướng định tính như số lượng khối lượng lớn, số lượng khối lượng rất lớn, số lượng khối lượng đặc biệt lớn để sau này Ủy ban Thường vụ Quốc hội giải thích hoặc Hội đồng thẩm phán Tòa án Nhân dân tối cao hướng dẫn áp dụng thống nhất pháp luật trong hoạt động xét xử.

Theo tôi việc sửa đổi, bổ sung phải căn bản, triệt để, toàn diện và thận trọng, tránh tình trạng sau khi được sửa đổi, bổ sung vẫn còn sai sót. Do đó, đề nghị Quốc hội chưa thông qua dự thảo trong kỳ họp này mà cần tiếp tục hoàn thiện, đảm bảo chất lượng mới thông qua trong các kỳ họp tới.

Ông **DUY NGOC HAI** - Đại biểu TP. Hồ Chí Minh - Viện trưởng Viện kiểm sát TP. Hồ Chí Minh:

Hàng cấm không có cơ sở để định giá

Tại phiên thảo luận tổ sáng 21/10 về Dự luật sửa đổi, bổ sung một số điều của BLHS, Ông Dương Ngọc Hải phản ánh: Điều 190 (Tội mua bán, sản xuất hàng cấm) có quy định hàng phạm pháp trị giá từ 100 - 300 triệu đồng thì sẽ là dấu hiệu định tội, định khung. Tuy nhiên, thực tiễn vận dụng điều khoản này lại vướng ở

khâu giám định. “Luật quy định hàng cấm có giá trị như thế, nhưng khi trưng cầu giám định thì cơ quan giám định không thực hiện được vì hàng cấm không lưu hành trên thị trường nên không có cơ sở để so sánh, giám định. Từ đó không xác định được trị giá bao nhiêu tiền nên không xử lý hình sự được”, ông Hải nói.

Trên thực tế nhiều vụ mua bán ngà voi, sừng tê, sau khi cơ quan chức năng bắt giữ thì vướng ở khâu xử lý vì lý do trên. Vì vậy, nếu tiếp tục quy định sẽ khó vận dụng trong thực tiễn.

Đối với quy định xử lý hình sự với trường hợp hàng phạm pháp từ 1.500 - 3.000 bao thuốc lá do nước ngoài sản xuất là phù hợp. Trước đây từng có quy định việc xử lý

hình sự liên quan hành vi này, nhưng sau đó lại có quy định thuốc lá không phải hàng cấm nên không xử lý hình sự, gây thất thu lớn do buôn lậu.

Sau khi có Nghị định số 124/2015/NĐ-CP của Chính phủ thì thuốc lá lại được coi là hàng cấm và phải xử lý trách nhiệm hình sự. Tuy nhiên đến năm 2015, luật Đầu tư lại quy định thuốc lá là mặt hàng kinh doanh có điều kiện chứ không phải hàng cấm, nên các vụ buôn lậu thuốc lá đều không xử lý hình sự được. Sau đó hầu hết các vụ buôn lậu thuốc lá sau khi khởi tố đều phải tạm đình chỉ. “Phương án sửa Luật Hình sự về vướng mắc trên là hợp lý nhưng cần xem xét sửa trong Luật Đầu tư để tránh xung đột.

Ông **TẠ MINH TÂM** - Đại biểu tỉnh Tiền Giang
Ủy viên Ủy ban Tư pháp của Quốc hội:

Cần nhắc lại quy định giá trị hàng hóa làm căn cứ để định tội

Sửa đổi, bổ sung dự thảo luật lần này là sửa đổi tối đa các sai sót, không làm thay đổi các chính sách lớn của Bộ luật Hình sự đã được Quốc hội thông qua, song phải bảo đảm góp phần đáp ứng yêu cầu thực tiễn đấu tranh phòng, chống tội phạm hiện nay. Báo cáo của Chính phủ về công tác phòng, chống tội phạm và vi phạm pháp luật năm 2016 đã nhìn nhận hoạt động của các loại tội phạm mặc dù được kiềm chế, tuy nhiên vẫn còn diễn biến phức tạp, đặc biệt là diễn biến và chiều

hướng của các tội phạm xâm phạm trật tự xã hội, tội phạm về môi trường, tội phạm sử dụng công nghệ cao, tội phạm về ma túy là những vấn đề mà cử tri hết sức quan ngại. Do đó, bảo đảm tính răn đe của luật cũng như bảo đảm tính cấp thiết của luật là vấn đề cần được quan tâm. Đối với tội sản xuất, buôn bán hàng cấm, về tội tàng trữ vận chuyển hàng cấm Điều 190, 191. Tôi thống nhất chọn Phương án 2 như quan điểm tại Báo cáo thẩm tra của Ủy ban Tư pháp. Tại Điểm a,

Khoản 1, Điều 109, 191, tôi đề nghị cần bổ sung định lượng, số hàng phạm pháp đến bao nhiêu mới có thể xử lý hình sự. Đồng thời, cần nhắc lại quy định giá trị hàng hóa làm căn cứ để định tội, định khung hình phạt đối với hai tội danh này nhằm khắc phục những điểm chưa hợp lý mà các ý kiến tham gia đóng góp đã nêu ra.

CÓ NÊN tiếp tục tái xuất THUỐC LÁ NHẬP LẬU BỊ TỊCH THU

TÁI XUẤT ĐI ĐÂU?

Trong khi thuốc lá nhập lậu ngày càng lấn át thị trường nội địa, các đối tượng buôn lậu ngày càng mạnh động và liều lĩnh, chế tài xử lý hình sự quá nhiều bất cập... thì một số địa phương lại đề xuất tái xuất thuốc lá nhập lậu để tăng nguồn thu. Bên cạnh một số ý kiến đồng tình thì nhiều địa phương, bộ, ngành đã phản đối.

Theo ý kiến của một số bộ, ngành, việc cho tái xuất thuốc lá lậu mặc dù đem lại lợi ích kinh tế nhưng cũng không ít những bất cập trong quá trình thực thi. Trước đây, việc cho tái xuất thuốc lá đã có dấu hiệu thấm lậu lại thị trường.

Theo ý kiến của Bộ Y tế: Công ước Khung về kiểm soát thuốc lá mà Việt Nam là thành viên quy định: “Các nước thành viên cần tiến hành các bước thích hợp để đảm bảo rằng tất cả các phương tiện sản xuất thuốc lá giả, thuốc lá nhái nhãn mác và các sản phẩm thuốc lá bị tịch thu

Một số địa phương đang kiến nghị Chính phủ cho phép tái xuất thuốc lá nhập lậu. Tuy nhiên, kiến nghị này lại vướng phải nhiều văn bản pháp quy của Chính phủ đã ban hành, cũng như đi ngược Công ước khung về kiểm soát thuốc lá quốc tế. Đặc biệt, nếu không kiểm soát tốt, nguy cơ quay vòng thăm lậu tại tiếp tục diễn ra.

được tiêu hủy”; Khoản 5 Điều 26 Luật Phòng chống tác hại của thuốc lá quy định việc xử lý thuốc lá nhập lậu được thực hiện theo quy định của Chính phủ; Quyết định số 2371/QĐ-TTg ngày 26/12/2014 của Chính phủ quy định về việc tiêu hủy thuốc lá nhập lậu cũng đã quy định rõ: “thực hiện tiêu hủy thuốc lá nhập lậu bị tịch thu”.

Thực tế ở nước ta: Báo cáo số 18/BC-BCĐ 389 cũng đã nêu rõ các bất cập khi thực hiện tái xuất thuốc lá nhập lậu, cụ thể: Lượng thuốc lá bị bắt giữ có nhiều loại sản phẩm thấp cấp, giá thành rẻ, số tiền thu được do tái xuất thấp hơn số tiền hỗ trợ tiêu hủy. Tại nhiều địa phương do không có kho bảo quản nên sản phẩm dễ hư hỏng, các đơn vị thu gom không tiến hành thu mua hoặc mua số lượng rất ít so với số bắt được. Việc thu gom, vận chuyển tập kết tại kho chờ tái xuất cũng không có cơ quan quản lý, giám sát chặt chẽ nên dễ xảy ra vi phạm.

Mặt khác để bảo quản các sản phẩm sau khi tái xuất không quay trở lại Việt Nam, viết tái xuất phải được thực hiện bằng đường biển và phải xuất đến các quốc gia không có đường biên giới với Việt Nam. Thực

tế rất ít các công ty thu mua đáp ứng được quy định này. Bên cạnh đó, việc tìm được thị trường tái xuất cũng là vấn đề khó khăn, bởi sản phẩm thuốc lá muốn được nhập khẩu chính thức vào các nước phải đáp ứng các tiêu chí kỹ thuật đối với sản phẩm thuốc lá của nước nhập khẩu. Đây là những nguyên nhân dẫn đến việc tái thăm lậu thuốc lá đã được đưa đi tái xuất trở lại thị trường trong nước. “Theo số liệu của Bộ Công thương, hầu hết các sản phẩm thuốc lá tái xuất đều không được tái xuất sang các nước có ghi trong hợp đồng. Như vậy, việc tái xuất vừa không đạt được hiệu quả kinh tế vừa không đạt được mục tiêu của việc tái xuất và đa số các tỉnh trọng điểm về buôn lậu thuốc lá theo báo cáo số 18/BC-BCĐ 389 ngày 8/8/2016 ủng hộ việc tiếp tục

thực hiện tiêu hủy thuốc lá.”
- Thứ trưởng Bộ Y Tế - Phạm Lê Tuấn khẳng định.

Bộ Tư Pháp cho rằng, đề xuất tái xuất chưa phù hợp với yêu cầu của Công ước khung về phòng, chống tác hại thuốc lá mà Việt Nam đã tham gia ký kết. Ngoài ra, việc tái xuất thuốc lá nhập lậu bị tịch thu đòi hỏi phải có số lượng lớn, trong khi có nhưng trường hợp tịch thu thuốc lá nhập lậu với lượng ít, trường hợp này phải cần có nơi cất và bảo quản thuốc lá để đợi khi có đủ số lượng mới thực hiện tái xuất, vậy sẽ phát sinh thêm các chi phí khác để cất giữ và bảo quản thuốc lá nhập lậu bị tịch thu.

Hiệp hội Thuốc lá cho rằng, nếu không có sự kiểm soát chặt chẽ việc thăm lậu, quay vòng lại tiếp diễn như thời điểm trước đây. Qua công

Đề nghị Thủ tướng Chính phủ chỉ đạo Bộ Công Thương, Bộ Công an làm việc với Tổng cục Hải quan và các cơ quan tại những nước mà trước đây các địa phương đã tái xuất thuốc lá lậu sang để kiểm tra xem có đúng thuốc lá lậu có được tái xuất từ Việt Nam sang thị trường đó không? Các công ty nhập khẩu thuốc lá lậu có thực sự tồn tại không? hay toàn bộ số thuốc lá lậu đó lại tái thăm lậu vào Việt Nam?

tác đấu tranh phòng, chống buôn lậu thuốc lá đã cho thấy chủng loại thuốc lá điều nhập lậu vào Việt Nam rất đa dạng, nhưng chủ yếu là thuốc lá JET và HERO, chiếm khoảng 80%. Đây là nhãn hiệu chủ yếu được sản xuất tại Indonesia và nhập lậu vào Việt Nam thông qua đường biên giới của nước ta với Lào và Campuchia. Các sản phẩm này không in cảnh báo sức khỏe, không in nơi sản xuất, không in thời gian sản xuất và không có giấy xác nhận chất lượng của một cơ quan nào. Các loại thuốc lá giá thấp như Golden Deer, Ram, Nelson... cũng tương tự như vậy. Do đó, nếu các loại thuốc lá nhập lậu được tái xuất, thì nguy cơ quay tái thẩm lậu về Việt Nam là rất cao vì các lý do sau :

Thứ nhất, thuốc lá JET, HERO và các loại thuốc lá cấp thấp khác như Golden Deer, Ram, Nelson... không phù hợp với các nước trong khu vực và hiện nay chỉ tiêu thụ ở thị trường Việt Nam nên sau khi tái xuất những loại thuốc lá này sẽ tái thẩm lậu lại Việt Nam.

Thứ hai, do không in cảnh báo sức khỏe, không in nơi sản xuất, không in thời gian sản xuất và không có giấy xác nhận chất lượng, các loại thuốc lá này không đủ tiêu chuẩn để nhập khẩu ở đa số các nước, việc tái xuất đến một thị trường nước ngoài nào đó là không thực tế, nếu có thì cũng chỉ để đưa trở lại Việt Nam.

Hiệp hội cũng cho biết, hiện tại trên thế giới không có bất kỳ quốc gia nào là thành viên

của Công ước Khung về Kiểm soát thuốc lá FCTC lại cho phép tái xuất thuốc lá.

CĂN CỨ PHÁP LÝ

Về mặt pháp lý, Việt Nam là một trong những nước đầu tiên tham gia Công ước Khung về Kiểm soát thuốc lá của Tổ chức Y tế Thế giới (WHO FCTC). Hiện trên thế giới không có bất kỳ quốc gia nào là thành viên của FCTC lại cho phép tái xuất thuốc lá lậu, đơn giản vì hành vi đó bị cấm và vi phạm cam kết thực hiện FCTC.

Khoản 4c Điều 15 của FCTC quy định rõ các quốc gia thành viên phải “tiến hành các bước thích hợp để đảm bảo rằng tất cả các thiết bị sản xuất, thuốc lá giả, thuốc lá nhái nhãn mác, thuốc lá nhập lậu và các sản phẩm thuốc lá khác bị tịch thu được tiêu hủy”.

Bên cạnh đó, theo Điều 6.1 Luật Điều ước Quốc tế 2016 thì “Trường hợp văn bản quy phạm pháp luật và điều ước quốc tế mà nước Cộng hòa xã hội chủ nghĩa Việt Nam là thành viên có quy định khác nhau về cùng một vấn đề thì áp dụng quy định của điều ước quốc tế đó, trừ Hiến pháp”. Luật Ban hành văn bản quy phạm pháp luật 2015 cũng quy định tương tự và yêu cầu bổ sung về nguyên tắc xây dựng văn bản quy phạm pháp luật là “không làm cản trở việc thực hiện các điều ước quốc tế mà Cộng hòa xã hội chủ nghĩa Việt Nam là thành viên”

Tái xuất thuốc lá nhập lậu bị tịch thu không phải là một đề xuất mới mẻ và hiệu quả.

Việc tái xuất thuốc lá nhập lậu bị tịch thu đã từng được thực hiện theo Quyết định số 1112/QĐ-TTg ngày 21 tháng 8 năm 2012. Sau hai năm thực hiện thí điểm cho thấy phương án này có nhiều bất cập trong cả khâu kiểm soát và thực hiện. Do vậy, sau khi xem xét các ý kiến của các Bộ, ngành và địa phương, Thủ tướng Chính phủ đã quyết định ngừng thí điểm tái xuất thuốc lá nhập lậu bị tịch thu.

HIỆU QUẢ CỦA QUYẾT ĐỊNH 2371/QĐ-TTg

Năm 2012, Chính phủ cũng đã từng thí điểm cho tái xuất thuốc lá nhập lậu bị tịch thu theo Quyết định số 1112/QĐ-

Theo đề nghị của các lực lượng chức năng, Hiệp hội Thuốc lá Việt nam đã đồng ý tăng mức hỗ trợ kinh phí phòng chống, tiêu hủy thuốc lá lậu từ 3.500đ/bao lên 4.500đ/bao từ ngày 01 tháng 01 năm 2017.

TTg ngày 21 tháng 8 năm 2012. Sau hai năm thực hiện thí điểm cho thấy phương án này có nhiều bất cập trong cả khâu kiểm soát và thực hiện. Ngày 26/12/2014, Thủ tướng CP đã ban hành Quyết định số 2371/QĐ-TTg về việc thực hiện tiêu hủy thuốc lá nhập lậu bị tịch thu, thay thế Quyết định 1112/QĐ-TTg.

Theo Ban Chỉ đạo 389, quyết định 2371/QĐ-TTg đã được các cơ quan chức năng

thực hiện đúng quy định pháp luật và có sự tham gia giám sát chặt chẽ của các lực lượng chức năng của các địa phương và hiệp hội thuốc lá. Các lực lượng chức năng không tập trung kiểm tra và tiêu hủy, không cần tổ chức thêm nhân sự làm đầu mối thu gom, giao tái xuất cũng như giám sát các hoạt động có liên quan đến tái xuất và thẩm lậu vào thị trường nội địa.

Ngay sau khi có Quyết định

2371/QĐ-TTg, Bộ Tài chính đã ban hành Thông tư 19/2015/TT-BTC ngày 03 tháng 02 năm 2015, hướng dẫn cơ chế huy động nguồn kinh phí đóng góp từ các doanh nghiệp sản xuất kinh doanh thuốc lá để hình thành Quỹ Phòng, chống buôn lậu thuốc lá điều và chống sản xuất, buôn bán thuốc lá giả (gồm có kinh phí hỗ trợ tiêu hủy thuốc lá điều nhập lậu), theo đó nâng mức hỗ trợ kinh phí cho công tác bắt giữ và tiêu hủy thuốc lá điều nhập lậu, thuốc lá giả từ 1.100 đ/bao lên 3.500đ/bao 20 điếu, không phân biệt giá các loại thuốc.

Trong năm 2015 - năm đầu tiên thực hiện tiêu hủy thuốc lá điều nhập lậu và hỗ trợ kinh phí tiêu hủy, đã bắt giữ được 15.064 vụ, tịch thu 10.754.247 bao, tiêu hủy 10.147.156 bao. 32 tỉnh, thành phố đã tham gia vào công tác tiêu hủy. Trong đó có các tỉnh, thành phố tiêu hủy với số lượng trên 100.000 bao là : Long An, An Giang, Tây Ninh, Đồng Tháp, TP.HCM, Quảng Trị, Kiên Giang, Hải Phòng, Cần Thơ, Trà Vinh, Vĩnh Long, Quảng Bình, Bình Phước.

Đã huy động trên 33 tỷ đồng theo Thông tư 19/2015/TT-BTC và đã chuyển cho các lực lượng trực tiếp bắt giữ và Ban Chỉ đạo 389 địa phương. Việc tiêu hủy thuốc lá điều nhập lậu đã phát huy tác dụng làm giảm thuốc lá nhập lậu 30% so với năm 2014, tạo điều kiện cho các doanh nghiệp sản xuất thuốc lá điều hợp pháp trong nước phục hồi sản xuất. Nộp ngân sách nhà nước tăng hơn 1.000 tỷ đồng(6,2%). ■

HIỆP HỘI THUỐC LÁ VIỆT NAM:
**7 GIẢI PHÁP TĂNG CƯỜNG
HIỆU QUẢ ĐẤU TRANH, PHÒNG,
CHỐNG BUÔN LẬU**

THIỆT HẠI LỚN CHỖ KT-XH ĐẤT NƯỚC

Trong nhiều năm qua, ngành thuốc lá luôn phải đối mặt với thách thức rất lớn là thuốc lá nhập lậu. Các sản phẩm thuốc lá nhập lậu không phải chịu các mức thuế suất cao (thuế TTĐB, thuế nhập khẩu, VAT, khoản đóng góp bắt buộc vào Quỹ Phòng chống tác hại thuốc lá); gọn nhẹ, dễ vận chuyển, nên buôn lậu thuốc lá là siêu lợi nhuận.

Đặc biệt, sau thời gian tạm lắng trong năm 2015, sang năm 2016 tình trạng buôn bán thuốc lá nhập lậu tăng trở lại với những diễn biến phức tạp, có số lượng, chủng loại ngày càng tăng; đồng thời các đối tượng buôn lậu, vận chuyển ngày càng công khai, manh động và có các hành vi thách thức các lực lượng chức năng.

Trong bối cảnh từ đầu năm 2016, giá bán sản phẩm thuốc lá điều chỉnh ngược được điều chỉnh tăng (~4%) tương ứng mức tăng thuế suất thuế TTĐB (từ 65 lên 70%) và tỷ lệ đóng góp Quỹ Phòng, chống

tác hại của thuốc lá (từ 1 lên 1,5%) thì tình trạng buôn bán, kinh doanh thuốc lá nhập lậu ngày càng gia tăng do lợi nhuận thu được ngày càng cao.

Tác hại của thuốc lá nhập lậu đối với nền kinh tế quốc gia, hoạt động SXKD của DN kinh doanh thuốc lá hợp pháp và đối với sức khỏe người tiêu dùng là cực kỳ nghiêm trọng: Theo thống kê, thuốc lá lậu hiện đang chiếm gần 20% thị phần, gây thất thu thuế nặng nề cho NSNN: Năm 2012, thất thu thuế ước tính là 6.500 tỷ đồng; năm 2013 là 6.700 tỷ đồng và khoảng 10.000 tỷ đồng cho mỗi năm gần đây; thuốc lá lậu có hàm lượng tar và nicotin cao hơn nhiều so với quy định hiện hành; thậm chí trong thành phần có chất rất độc hại như coumarin (có trong thuốc diệt chuột), cadmium, ảnh hưởng nghiêm trọng đến sức khỏe của người tiêu dùng.

NHIỀU BẤT CẬP TRONG XỬ LÝ HÌNH SỰ

Trước ảnh hưởng nghiêm

trọng của thuốc lá lậu đối với KT-XH, trong thời gian qua, Quốc hội, Chính phủ, Thủ tướng Chính phủ đã có những quyết sách kịp thời để ngăn chặn các hoạt động buôn lậu, buôn bán trái phép thuốc lá: Chỉ thị 30/CT-TTg (30/9/2014) về tăng cường công tác đấu tranh chống buôn lậu thuốc lá; Nghị định 124/2015/NĐ-CP (sửa đổi Nghị định 185/2013/NĐ-CP) về xử phạt vi phạm hành chính trong hoạt động thương mại, sản xuất, buôn bán hàng giả, hàng cấm và bảo vệ quyền lợi người tiêu dùng; QĐ 2371/QĐ-TTg (26/12/2014) về việc dừng thí điểm tái xuất thuốc lá lậu bị tịch thu...

Tuy nhiên, tình trạng buôn lậu thuốc lá vẫn diễn biến phức tạp, nghiêm trọng. Một trong các nguyên nhân như Chỉ thị 30 đã chỉ ra là do “các chế tài xử lý chưa mang tính răn đe”, và đã yêu cầu sửa đổi quy định pháp luật “theo hướng quy định giảm số lượng bao thuốc lá nhập lậu làm căn cứ để truy cứu trách nhiệm hình sự”. Song trên thực tế, hiện vẫn tồn tại nhiều sự chồng chéo - bất cập trong các văn bản pháp luật, khiến việc xử lý hình sự buôn lậu thuốc lá gặp rất nhiều khó khăn:

Điển hình, trong Bộ luật Hình sự 2015 đã được thông qua có những thay đổi không phù hợp với thực tế công tác chống buôn lậu thuốc lá, đặc biệt trong bối cảnh thuốc lậu ngày càng diễn biến phức tạp như hiện nay, cụ thể: Quy định

xử lý hình sự đối với hành vi buôn bán, vận chuyển, tàng trữ hàng cấm là thuốc lá điều nhập lậu tại BLHS 2015 (Điều 190 và Điều 191) căn cứ trên giá trị hàng phạm pháp tối thiểu phải bằng 100 triệu đồng thay vì căn cứ trên “số lượng lớn, rất lớn, đặc biệt lớn” như trước đây là không phù hợp.

7 GIẢI PHÁP TRỌNG YẾU

Nhằm tăng cường hiệu quả trong công tác đấu tranh, phòng, chống buôn lậu thuốc lá, Hiệp hội Thuốc lá Việt Nam đề xuất kiến nghị với Chính phủ và các Bộ, ngành liên quan như sau:

Thứ nhất, đề nghị Ban Chỉ đạo 389 quốc gia cùng với Ban Chỉ đạo 389 các địa phương phối hợp với các lực lượng chức năng trung ương, địa phương và Hiệp Hội tiếp tục tích cực triển khai quyết

liệt Chỉ thị 30 của Thủ tướng Chính Phủ.

Thứ hai, kiến nghị các địa phương trong cả nước chỉ đạo các lực lượng chức năng trên địa bàn kiên quyết đấu tranh, kịp thời phát hiện, xử lý nghiêm các hành vi buôn lậu, vận chuyển, tàng trữ, buôn bán thuốc lá nhập lậu (đặc biệt là việc bày, bán thuốc lá lậu tại các tủ, quầy, cửa hàng, nhà hàng, khách sạn ...). Hiện nay các loại thuốc lá nhập lậu như Jet, Hero, Esse người hút vẫn có thể tìm mua tại các điểm bán lẻ một cách công khai, dễ dàng.

Thứ ba, kiến nghị các cơ quan, ban, ngành, địa phương ban hành văn bản yêu cầu cán bộ, CNVC làm việc trong bộ máy hành chính Nhà nước không hút thuốc lá lậu, hút thuốc lá lậu là tiếp tay cho buôn lậu, thực hiện Cuộc vận động “Người Việt Nam ưu

tiên dùng hàng Việt Nam”.

Thứ tư, trích 50% Quỹ PCTHTL cho công tác phòng chống thuốc lá nhập lậu. Theo quy định của Luật Phòng, chống tác hại của thuốc lá, các doanh nghiệp sản xuất thuốc lá phải đóng góp 1,5% trên giá tính thuế TTĐB vào Quỹ phòng, chống tác hại của thuốc lá với mục tiêu chống tác hại của thuốc lá (trong đó có thuốc lá nhập lậu). Hiện tại, mỗi năm số tiền đóng góp vào Quỹ là khoảng 400 tỷ đồng và chỉ sử dụng cho các hoạt động truyền thông, xây dựng chính sách, tìm hiểu, khảo sát kinh nghiệm của nước ngoài mà không chỉ

cho hoạt động chống thuốc lá (vốn gây hại cho người tiêu dùng nhiều hơn các loại thuốc lá sản xuất và tiêu thụ hợp pháp)...

Thực tế dư đọng Quỹ còn rất nhiều, trong khi đó, các cơ quan trực tiếp chống buôn lậu thuốc lá lại rất thiếu kinh phí, phương tiện để thực hiện nhiệm vụ. Vì vậy, Hiệp hội kiến nghị Chính Phủ đệ trình Quốc hội sửa Luật Phòng, chống tác hại của thuốc lá, cho phép chuyển việc quản lý Quỹ phòng, chống tác hại của thuốc lá về Bộ Tài chính để phù hợp với chức năng quản lý chuyên môn và trích khoảng 50% Quỹ cho công tác

đấu tranh phòng chống thuốc lá nhập lậu, vì thuốc lá nhập lậu rất nguy hại cho sức khỏe cộng đồng do không kiểm soát được chất lượng cũng như hàm lượng các chất độc hại.

Thứ năm, kiến nghị Chính phủ và các Bộ, ngành xem xét tăng biên chế và công cụ hỗ trợ cho lực lượng công an, biên phòng, hải quan và QLTT; Hỗ trợ kinh phí, trang thiết bị phương tiện biên chế cho các lực lượng trực tiếp kiểm tra, kiểm soát chống buôn lậu thuốc lá.

Thứ sáu, Quốc hội sửa đổi điều 190, 191 của BLHS 2015: Không áp dụng giá trị hàng phạm pháp tối thiểu làm căn cứ để định tội và định khung đối với các tội danh liên quan đến hoạt động buôn bán, vận chuyển, tàng trữ thuốc lá lậu mà xử lý hình sự đối với các hành vi kể trên dựa trên cơ sở số lượng từ 500 bao trở lên, thống nhất với quy định tại Nghị định 124/2015/NĐ-CP và Chỉ thị số 30/CT-TTg.

Thứ bảy, tiếp tục tiêu hủy thuốc lá điều nhập lậu bị bắt giữ, tịch thu, với các lý do: Việt Nam là thành viên của Công ước Khung về Kiểm soát thuốc lá FCTC (hiệu lực 17/3/2005): trong đó Khoản 4c Điều 15 của FCTC quy định rõ các quốc gia thành viên phải “tiến hành các bước thích hợp để đảm bảo rằng tất cả các thiết bị sản xuất, thuốc lá giả, thuốc lá nhái nhãn mác, thuốc lá nhập lậu và các sản phẩm thuốc lá khác bị tịch thu được tiêu hủy”. Tái xuất thuốc lá điều nhập lậu là đi ngược với quy định trên. ■

BAO BÌ TRƠN

Nhiều tranh cãi

Bao bì trơn (Plain Packaging) có nghĩa là trong tương lai người ta sẽ không còn thấy các nhãn và thương hiệu trên bao gói thuốc lá. Trong quầy của các cửa hàng bán lẻ sẽ chỉ tồn tại “nhiều loại hàng nhưng cùng một mẫu”? Khi nói “bao bì trơn”, còn được gọi là “bao bì chuẩn hóa”, là đề cập đến các sản phẩm thuốc lá chứa trong một bao gói có quy cách đồng nhất, chuẩn hóa và rất giống nhau. Nó đòi hỏi các nhà sản xuất loại bỏ tất cả các biểu tượng (logo), thương hiệu (trademark) trên các bao gói sản phẩm thuốc lá (bao gồm cả màu sắc, đồ họa, biểu tượng công ty và thương hiệu, vv...), ngoại trừ những hình ảnh cảnh báo và nội dung hàm lượng các chất độc hại khác cùng với tên nhãn và tem thuế, nhằm tuân thủ các quy định bắt buộc, theo một kích thước đồng nhất, kích cỡ phông chữ, và in tên nhãn (brand) ở vị trí cố định của bao gói.

THEO SỐ LIỆU THỐNG KÊ, NGÀNH CÔNG NGHIỆP THUỐC LÁ CHIẾM TỔNG GIÁ TRỊ SẢN PHẨM NỘI ĐỊA INDONESIA 1,66%. GIÁ TRỊ XUẤT KHẨU HÀNG NĂM LÊN TỚI 700 TRIỆU USD; SỐ LƯỢNG LAO ĐỘNG TRỰC TIẾP VÀ GIÁN TIẾP THAM GIA VÀO NGÀNH CÔNG NGHIỆP THUỐC LÁ LÀ 6,1 TRIỆU NGƯỜI, VÀ 1,8 TRIỆU NÔNG DÂN TRỒNG VÀ CANH TÁC CÂY THUỐC LÁ VÀ ĐÌNH HƯƠNG (ĐỂ SẢN XUẤT THUỐC LÁ KRETEK). AI SẼ QUAN TÂM VÀ LO CHO KẾ SINH NHAI CỦA LỰC LƯỢNG LAO ĐỘNG NÀY?

Tháng 12 năm 2012, chính phủ Úc đã tiên phong áp dụng chính sách bao bì trơn cho các sản phẩm thuốc lá. Hiện cộng đồng quốc tế vẫn đang tranh cãi rất nhiều về thuốc lá bao bì trơn.

HÀNH ĐỘNG CẤP TIẾN GÂY NHIỀU TRANH CÃI

Sau khi Đạo luật thuốc lá bao bì trơn được thực hiện tại Úc, các bên đều theo sát và chú ý tới kết quả thực tế. Trong đầu năm 2014, một cơ quan nổi tiếng về tư vấn chính sách kinh tế chung, London Economics International, đã công bố một bản báo cáo: Sau 3 tháng thực hiện Đạo luật thuốc lá bao bì trơn, tỷ lệ hút thuốc ở Úc có sụt giảm ở mức biên độ nhỏ; tiếp theo 4-8 tháng sau đó, tỷ lệ hút thuốc bắt đầu hồi phục. Mặc dù tỷ lệ phục hồi hơi khiêm tốn, nhưng có tính đến những yếu tố bên ngoài về thay đổi về mùa, thuế tăng, nhưng tác động trước sự thay đổi bao bì so với tỷ lệ hút thuốc gần bằng con số không. Chủ tịch Hiệp hội các Cửa hàng Tiện lợi Úc, Jeff Luo Getetin, nhận định nhân viên bán hàng và khách hàng khó mà phân biệt được sản phẩm thuốc lá, bởi tất cả các bao bì thuốc lá trông rất giống nhau, “họ có thể đưa nhầm sản phẩm

cho người mua, vì bao bì và màu sắc đều tương tự như nhau và cũng làm nảy sinh ra một vấn đề mới: Thị phần thuốc lá bất hợp pháp tăng chóng mặt, vì thuốc lá bao bì trơn và chuẩn hóa có thể bị làm giả dễ dàng hơn, dẫn đến nạn tràn ngập thuốc lá giả trên thị trường.”

CÁC QUỐC GIA KHÔNG THỐNG NHẤT

Sau Úc, Ireland cũng có hành động đề xuất Dự luật thuốc lá bao bì trơn. Tháng 6 năm 2012, Ireland thông báo rằng nước này đang xem xét dự luật để trở thành quốc gia châu Âu đầu tiên đề xuất thuốc lá bao bì trơn. Ngày 10 tháng 6 năm 2014, Ireland công bố các nội dung chi tiết liên quan, khiến các công ty thuốc lá đa quốc gia đã lên tiếng phản đối rằng các biện pháp đơn phương của Ireland trong việc đề xuất thuốc lá bao bì trơn, gây cản trở thương mại giữa các nước thành viên EU. Trong khi đó, căn cứ sự phản đối chính phủ Ireland của công ty thuốc lá Japan Tobacco International, EU đã có kế hoạch tham vấn với các nước thành viên. Bulgaria, Cộng hòa Séc, Hy Lạp, Ba Lan, Bồ Đào Nha, Romania, Slovakia, Tây Ban Nha, Ý và các nước khác đã đưa ra ý kiến phản đối, cho

rằng việc Ireland thực hiện luật thuốc lá bao bì trơn sẽ có một tác động tiêu cực đến sự luân chuyển tự do của hàng hóa giữa các nước thành viên, ảnh hưởng tiêu cực đến việc thực hiện tự do thương mại và dịch vụ. Các thành viên trong Quốc hội Mỹ cũng đã gửi một bức thư cho Thủ tướng Ireland Enda Kenny, cho rằng thuốc lá bao bì trơn là “xu hướng khởi xướng nhiều rắc rối” trước Luật bảo hộ sở hữu trí tuệ nghiêm ngặt của các quốc gia. Đến nay, Ireland vẫn chưa thực hiện được Đạo luật thuốc lá bao bì trơn theo như đã dự định.

Tháng 2 năm 2014, Nghị viện châu Âu đã ban hành “Chỉ thị về các Sản phẩm Thuốc lá” đã điều chỉnh (Amendments Tobacco Products Directive), cho phép các nước thành viên tự quyết định việc có nên thực hiện chính sách thuốc lá bao bì trơn. Mặc dù EU đã bật đèn xanh đối với chính sách thuốc lá bao bì trơn, nhưng trong 28 nước thành viên EU, ngoài Vương quốc Anh (không đưa xì-gà, thuốc lá ống tẩu vào danh mục các sản phẩm thuốc lá), Pháp và Ireland là 3 quốc gia xác định việc thực hiện chính sách thuốc lá bao bì trơn, riêng Phần Lan, Thụy Điển, Hungary, Slovenia và Bỉ là 5 quốc gia cho biết đang xem xét. Tại ASEAN, Bộ Y tế Indonesia và Malaysia đã chuẩn bị hành động theo chính sách thuốc lá bao bì trơn của Úc, nhưng kế hoạch này đã gây ra nhiều cuộc tranh luận dữ dội trong dân chúng và trong các Bộ của chính phủ. Phát biểu ngày 22 tháng 3 năm 2016, Bộ trưởng Thương mại Indonesia, Thomas Lembang, cho biết việc thực hiện thuốc lá bao bì trơn của Úc hoàn toàn là một thất

sách. Indonesia là nước xuất khẩu lớn thứ hai thế giới về các sản phẩm thuốc lá, sản phẩm thuốc lá liên quan đến lợi ích quốc gia. Theo số liệu thống kê, ngành công nghiệp thuốc lá chiếm tổng giá trị sản phẩm nội địa Indonesia 1,66%. Giá trị xuất khẩu hàng năm lên tới 700 triệu USD; số lượng lao động trực tiếp và gián tiếp tham gia vào ngành công nghiệp thuốc lá là 6,1 triệu người, và 1,8 triệu nông dân trồng và canh tác cây thuốc lá và dinh hương (để sản xuất thuốc lá kretek). Ai sẽ quan tâm và lo cho kế sinh nhai của lực lượng lao động này?

THỦ TỤC TỔ TỤNG TRỌNG TÀI KÉO DÀI

Trước sự áp đặt chính sách bao bì trơn của một bộ phận quốc gia EU và Úc, Philip Morris International, British American Tobacco, Japan Tobacco International, Imperial Tobacco đã sử dụng luật quốc gia, các hiệp định thương mại song phương và đa phương để kiện lên trọng tài, nhằm bảo vệ lợi ích của các công ty này. Ở cấp độ quốc gia, trong tháng 12 năm 2011, Philip Morris, British American Tobacco, Japan Tobacco International và Imperial Tobacco đã lần lượt đệ trình hồ sơ lên Tòa án Tối cao

Úc chống lại chính phủ này, nói rằng Đạo luật thuốc lá bao bì trơn là vi hiến, với lý do là dự luật này được thực hiện trong trường hợp không có điều kiện chính đáng để đạt được thiện chí về quyền sở hữu trí tuệ với các công ty này. Ngoài ra, bốn công ty thuốc lá đa quốc gia trên cũng cùng nhau khởi kiện chính phủ Anh. Mặc dù vào ngày 19 tháng 5 năm 2016 được Tòa án Tối cao Anh quốc từ chối thụ lý vụ kiện này, nhưng Philip Morris International và Japan Tobacco International không dừng lại, quyết định tiếp tục kháng cáo. Về mặt các hiệp định thương mại song phương, trong tháng 7 năm 2011, trên cơ sở Hiệp định Bảo hộ đầu tư giữa Úc và Hồng Kông (Trung Quốc), Philip Morris đã gửi “một thông báo tranh chấp.” Tiếp theo trong tháng 11, theo quy tắc trọng tài của Ủy ban Luật Thương mại Quốc tế của Liên Hiệp Quốc, công ty này đã gửi cho phía Úc “Thông báo Trọng tài”, bắt đầu khởi động quy trình tố tụng, và được sự hỗ trợ về mặt hành chính của Viện Trọng tài Thường trực Quốc tế. Trong tháng 12, Úc phản đối và trình bày ý kiến về thẩm quyền quản lý, yêu cầu đưa vấn đề thẩm quyền vào một phiên tòa sơ thẩm. Ngày 17 tháng 12 năm

2015, trọng tài sơ thẩm lấy lý do không có thẩm quyền và từ chối yêu cầu của Philip Morris International. Philip Morris International cho rằng phán quyết trên hoàn toàn là do vấn đề trình tự, chưa chạm đến sự việc áp dụng thuốc lá bao bì trơn có hợp pháp hay không. Với trường hợp của trọng tài tại Singapore, trước mắt không loại trừ việc Philip Morris International sẽ đệ đơn lên tòa án Singapore, yêu cầu thu hồi phán quyết của hội đồng trọng tài trên.

Trong WTO, Ukraina, Honduras, Dominica, Cuba, Australia và Indonesia đã kiện chính sách thuốc lá bao bì trơn của Úc. Trước mắt vụ kiện này đang trong quá trình thẩm định. Trong đơn kiện, bên đương đơn nhận định rằng việc thực hiện bao bì trơn là vi phạm các điều khoản của WTO, như “liên quan đến Hiệp định về Quyền Sở hữu Trí tuệ”, “Hiệp định về Hàng rào Kỹ thuật trong thương mại”, “Hiệp định GATT 1994”. Nếu mọi việc suôn sẻ, trong năm nay WTO sẽ đưa ra quyết định về vụ kiện này. Thời gian cụ thể cho việc phán xét vụ kiện trên cho đến nay vẫn chưa được biết.

Theo: Tạp chí Thuốc lá Phương Đông

COP 7:

Nhiều vấn đề CÒN BỎ NGỎ

Từ ngày 7 đến 12-11, Tại Thủ đô New Delhi (Ấn Độ), Tổ chức Y tế thế giới (WHO) và Bộ Y tế Ấn Độ đồng tổ chức Hội nghị lần thứ 7 các bên thực hiện Công ước Khung về Kiểm soát thuốc lá (FCTC) với sự có mặt của hơn 2.000 đại biểu đến từ 180 quốc gia thành viên và đại diện các tổ chức quốc tế, quan sát viên quốc tế.

Hội nghị các bên (COP) của Công ước Khung về Kiểm soát thuốc lá (FCTC) của Tổ chức Y tế Thế giới (WHO) được tổ chức hai năm một lần. Cũng như hai COP lần trước đó, các tổ chức Phi lợi nhuận, Hiệp hội Nông dân Thuốc lá Thế giới, các hãng thông tin đại chúng, phóng viên... đều không được tham dự.

Cũng trong sự kiện này, Mozambique đã trở thành quốc gia thứ 181 tham gia vào Công ước.

NHỮNG QUYẾT ĐỊNH ĐƯỢC THÔNG QUA TẠI COP7

Trong sáu ngày diễn ra, hội nghị đã thảo luận nhiều chủ đề, đặc biệt là Báo cáo toàn cầu về tình hình thực thi FCTC; Tình hình tham gia Nghị định thư xóa bỏ hoạt động buôn bán bất hợp pháp các sản phẩm thuốc lá; Đánh giá tình hình thực thi Điều 5.3 của FCTC về chống sự can thiệp của ngành công nghiệp thuốc lá; Việc thực hiện hướng dẫn thực hiện

Điều 9 và 10 của FCTC “Quy định về hàm lượng của các sản phẩm thuốc lá” và “Quy định về việc tiết lộ các thông tin về sản phẩm thuốc lá”.

Đoàn đại biểu các nước được chia ra làm hai Ban: A và B, để thảo luận sâu thêm về nội dung và ý kiến liên quan các đề tài và Điều khoản FCTC mà trước đó họ có cử đại diện tham gia các phiên thảo luận chuyên đề của các Nhóm công tác hoặc chuyên gia nhằm tiến tới sự đồng thuận cuối cùng trước

khi đưa lên Ban thư ký Công ước để tham khảo trước khi thông qua tại phiên họp toàn thể tại COP.

Một số quyết định được thông qua tại COP7

Thêm nghiên cứu khoa học đối với các dụng cụ/thiết bị điện tử dẫn xuất/cung cấp nicotine hoặc không nicotine (ENDS/ENNDS)

COP7 dành nhiều thời gian cho ENDS/ENNDS, mặc dù quyết định cuối cùng vẫn tương tự như những gì đã được thông qua tại COP6.

Tại Hội nghị, các bên kêu gọi cần có thêm nghiên cứu độc lập và dựa trên khoa học để xác định ảnh hưởng sức khỏe về tổng thể và những rủi ro về sức khỏe cộng đồng lâu dài của ENDS/ENNDS. Một số Bên bày tỏ lo ngại về việc áp dụng các yêu cầu về sức khỏe như là một công cụ tiếp thị đối với ENDS/ENNDS. Cũng có mối quan tâm rằng tất cả các thiết bị và dụng cụ dẫn

xuất khác nên được quy định theo pháp luật quốc gia như các loại dược phẩm hoặc các sản phẩm thuốc lá, trong khi những người khác lại kêu gọi cấm hoàn toàn. Cuối cùng Hội nghị đi đến thỏa thuận cần tổ chức nghiên cứu dựa trên bằng chứng khoa học.

Lựa chọn thay thế bền vững về kinh tế đối với việc trồng cây thuốc lá

COP7 khuyến khích các nước không nên bắt đầu việc trồng cây thuốc lá nếu hiện chưa trồng loại cây này. Hội nghị thúc giục các nước thành viên chấp thuận sự tiếp cận toàn diện của chính phủ và tham gia với các bên liên quan để thúc đẩy giải pháp thay thế đối với việc trồng cây thuốc lá, đa dạng hóa cây trồng và bảo vệ môi trường, phù hợp trong từng bối cảnh quốc gia.

"Trách nhiệm"

COP 7 đã thông qua bản báo cáo của nhóm công tác, bao gồm một bộ công cụ được

thiết kế đặc biệt, như một cơ chế giúp đỡ các Bên có nhu cầu về hỗ trợ trong việc triển khai trách nhiệm dân sự. Nó khuyến khích các Bên xem xét các tùy chọn, bao gồm xây dựng quy chế pháp luật hoặc trách nhiệm của họ, khi thích hợp, và tăng cường hợp tác quốc tế của họ nhằm tăng cường việc thực hiện Điều 19 FCTC của WHO.

Giải quyết rủi ro đối với giới tính cụ thể khi phát triển các chiến lược kiểm soát thuốc lá

Các Bên đã yêu cầu nghiên cứu thêm về bằng chứng của việc sử dụng thuốc lá và kiểm soát thuốc lá và hậu quả của nó đối với nữ giới, cũng như nam giới, đặc biệt chú ý đến các nhóm dễ bị tổn thương.

Kết thúc Hội nghị COP7

Ấn Độ sẽ là chủ tọa phiên thứ 8 của Hội nghị các bên (COP8), Công ước Khung về Kiểm soát Thuốc lá và địa điểm tổ chức là Geneva của Thụy Sĩ vào năm 2018.

COP 7: NHỮNG TẢNG ĐÁ LỚN

Mục tiêu lớn trở nên mờ nhạt

COP6 đã đưa ra một quyết định lớn theo cách đó, là thông qua mục tiêu "30 phần trăm vào năm 2025" - giảm tương đối 30 phần trăm tỷ lệ người sử dụng thuốc lá vào năm 2025, so với năm 2010. Tuy nhiên tại COP7, có rất ít thông tin về những nỗ lực và thực trạng của từng quốc gia - rất ít thành viên báo cáo về mục tiêu trong các báo cáo chính thức của họ.

Mặt khác COP7 cũng ghi nhận việc các nước thành viên đều không xác định được

những trở ngại trong thực hiện mục tiêu này. Mặc dù các Bên đã nỗ lực thực hiện bằng cách điền vào một bảng câu hỏi dài - công cụ chính thức báo cáo FCTC - mỗi hai năm một lần. tuy nhiên báo cáo này lại không xác định được những khoảng cách - bắt đầu với những biện pháp mà các Bên đã thực sự thực hiện, và nếu họ chưa thực hiện, thì họ đang gặp khó khăn về điều gì.

COP 7 cũng tiếp tục ghi nhận sự sa lầy trong vấn đề từ ngữ (ví dụ như nhu cầu đánh giá vs. đánh giá tác động vs. rà soát thực hiện vs. cơ chế hỗ trợ vs. kế hoạch thực hiện) và các vấn đề thảo luận mà trong đó chưa có sự đồng thuận. Thay vì giúp người giảm hút thuốc lá, các cuộc đàm phán tại COP7 đã chuyển hướng sang việc ngăn chặn họ từ bỏ thói quen trên. Cụ thể hơn, vấn đề mà dường như khiến cho FCTC bị lạc lối trong một rừng công việc: Liệu mục đích của FCTC là kiểm soát thuốc lá hay là tiêu diệt nicotine dưới mọi hình thức?

Các nước thành viên đã rất quen thuộc với việc đàm phán về các hướng dẫn và các hình thức quy định chính sách, nhưng ở chương trình nghị sự COP7 điều đó lại không diễn ra như vậy. Thay vào đó, họ lại gặp phải một loạt các vấn đề về thực hiện và các vấn đề về quản trị (bao gồm quản trị COP liên quan đến điều 5.3) mà tất cả các Bên đều chưa lần nào đối mặt với chúng.

Tranh cãi về thuốc lá điện tử: WHO và FCTC đang vạch ra một đường ngăn chặn cứng rắn với một làng kín xám xịt đối với các dụng cụ/thiết bị này như là sản phẩm không khác gì hơn so với thuốc lá điếu. WHO lại hướng đến những gì mà các nhà phê bình của họ đã áp đặt cho cách tiếp cận "bỏ hay là chết" (quit or die) và nâng cấp độ dòng suy nghĩ đó lên gấp đôi trong thời gian diễn ra hội nghị, thông qua việc đề nghị Vương quốc Anh xử lý thuốc lá điện tử như thuốc lá điếu bằng cách ngăn loại sản phẩm này tại những nơi công cộng. Vương quốc Anh, nơi có cộng đồng y tế thẳng thắn nhất đã cho rằng

thuốc lá điện tử có tiềm năng giúp mọi người bỏ hút thuốc lá. Quan điểm này khiến nhiều người trong hội nghị dưới sự bảo trợ của FCTC không đồng ý, và các cuộc tranh luận về giá trị của thuốc lá điện tử chưa đi đến đâu qua cách tiếp cận phi dân chủ đó.

COP7 dành nhiều thời gian cho ENDS/ENNDS, mặc dù nó đã được dự đoán từ đầu rằng quyết định cuối cùng sẽ tương tự như những gì đã được thông qua tại COP6. Nhưng có lẽ còn có một lý do sâu xa hơn là tại sao phiên COP lần này là một thách thức, và điều đó liên quan đến sự chín muồi của FCTC. Các Bên đã rất quen thuộc với việc đàm phán về các hướng dẫn và các hình thức quy định chính sách, nhưng ở chương trình nghị sự COP7 điều đó lại không diễn ra như vậy. Thay vào đó, họ lại gặp phải một loạt các vấn đề về thực hiện và các vấn đề về quản trị (bao gồm quản trị COP liên quan đến điều 5.3) mà tất cả các Bên đều chưa lần nào vật lộn với chúng. ■

ĐÁNH CHO ĐÚNG, CHO TRÚNG ĐỐI TƯỢNG CẦM ĐẦU BUÔN LẬU THUỐC LÁ

Ngày 18/10, tại TP. Hồ Chí Minh, Ban Chỉ đạo 389 Quốc gia đã tổ chức Hội nghị chuyên đề về tăng cường công tác đấu tranh phòng, chống buôn lậu thuốc lá tại những địa bàn trọng điểm. Phó Thủ tướng Thường trực Trương Hòa Bình, Trưởng Ban Chỉ đạo 389 Quốc gia tham dự và chủ trì hội nghị.

Báo cáo tại hội nghị, Thứ trưởng Bộ Tài chính Nguyễn Hữu Chí cho biết, thực hiện quyết liệt Chỉ thị số 30/CT-TTg ngày 30-9-2014 của Thủ tướng Chính phủ, các lực lượng chức năng của 6 địa phương trọng điểm phía Nam (gồm Tây Ninh, Long An, Đồng Tháp, An Giang, Cần Thơ và TP. Hồ Chí Minh) đã ra quân quyết liệt từ biên giới, kết hợp với ngăn chặn đầu nậu từ bên trong nên đã đạt được những kết quả đáng ghi nhận.

Đánh giá về công tác phòng chống buôn lậu thuốc lá, ông Ngô Tiến Dũng, Phó Tư lệnh Bộ đội Biên phòng cho biết, thuốc lá nhập lậu là vấn đề nóng bỏng, siêu lợi nhuận, nhưng sức răn đe của pháp luật chưa đủ mạnh do pháp luật chồng chéo. Cụ thể là vướng mắc bởi Thông tư liên tịch số 36/2012 ngày 18-4-2012 của Bộ Công Thương- Bộ Công an- Bộ Tư pháp- Bộ Y tế- Tòa án Nhân dân tối cao- Viện Kiểm sát nhân dân tối cao (quy định số lượng từ 1.500 bao đến dưới 4.500 bao mới là số lượng lớn), trong khi Nghị định 124/2015/NĐ-CP ngày 19-11-2015 sửa đổi, bổ sung một số điều của Nghị định số 185/2013/NĐ-CP ngày 15-11-2013 của Chính phủ là từ 500 bao thuốc lá lậu trở lên thay cho quy định là 1.500 bao trở lên...

Mặt khác, theo nhiều đại biểu, đời sống nhân dân vùng biên giới, vùng sâu, vùng xa còn nhiều khó khăn, không có công ăn việc làm ổn định, nhận thức pháp luật còn hạn chế nên bị các đối tượng đầu nậu móc nối, mua chuộc tham gia vận chuyển thuốc lá lậu. Khi lực lượng chức năng bắt được các đối tượng buôn lậu và xử lý thực chất chỉ là người vận chuyển thuê, còn các đối tượng đầu nậu thực sự vẫn còn núp trong bóng tối, chờ cơ hội là tiếp tục tổ chức gom hàng,

Tổng Giám đốc Trần Sơn Châu nêu các kiến nghị, giải pháp nâng cao hiệu quả công tác chống buôn lậu thuốc lá

thuê người vận chuyển hàng lậu...

Phát biểu chỉ đạo tại hội nghị, Phó Thủ tướng Trương Hòa Bình nhấn mạnh, trong những năm qua Đảng, Nhà nước rất quan tâm đến công tác đấu tranh phòng chống buôn lậu, gian lận thương mại và hàng giả, trong đó có công tác phòng chống thuốc lá lậu. Kết quả mà các lực lượng phòng chống buôn lậu thuốc lá làm được trong những năm qua rất đáng khích lệ.

Tuy nhiên, theo Phó Thủ tướng, số lượng thuốc lá nhập lậu trên thực tế còn lớn hơn rất nhiều so với số lượng bắt giữ được. Đối tượng buôn lậu bị bắt giữ đúng nhưng chưa trúng bởi đa phần đối tượng bị bắt giữ là cư dân biên giới vận chuyển thuê. Tình hình buôn lậu thuốc lá vẫn gia tăng và các đối tượng buôn lậu sẵn sàng chống trả lại lực lượng chức năng... Trong khi trang thiết bị phục vụ công tác chống buôn lậu của các lực lượng còn thiếu, chưa đáp ứng yêu cầu hiện nay.

Để nâng cao hiệu quả phòng chống buôn lậu thuốc lá, nhất là tại địa bàn các tỉnh trọng điểm, Phó Thủ tướng Trương Hòa Bình chỉ đạo Bộ Tài chính nghiên cứu chính sách sách hỗ trợ cho các lực lượng trang bị thiết bị phòng chống buôn lậu. Tại cửa khẩu, các lực lượng phải có sự phối hợp chặt chẽ thông qua các hoạt động giao ban, cung cấp thông tin để đánh cho đúng, cho trúng đối tượng cầm đầu, triệt phá dứt điểm đường dây buôn lậu... ■

“CHỐNG BUÔN LẬU - GIẢI PHÁP TRONG NHỮNG THÁNG CUỐI NĂM”

Là chủ đề của cuộc Tọa đàm trực tuyến do Cổng Thông tin điện tử Chính phủ thực hiện nhằm đưa ra các giải pháp trong đợt cao điểm về chống buôn lậu, gian lận thương mại, hàng giả từ nay đến Tết Nguyên đán Đinh Dậu 2017.

Tham dự tọa đàm Phó GS. Tiến sĩ Đàm Thanh Thế, Chánh văn phòng Thường trực Ban Chỉ đạo 389 Quốc gia (chủ trì cuộc tọa đàm); Trung tướng Đồng Đại Lộc - Phó Tổng cục trưởng, Tổng cục Cảnh sát; Ông Nguyễn Xuân Bắc - Phó Cục trưởng Cục phòng chống Ma túy và tội phạm, Bộ đội Biên phòng; Ông Nguyễn Trọng Tín, Phó cục trưởng, Cục Quản lý thị trường, Bộ Công Thương; Ông Vũ Văn Cường, Chủ tịch Hiệp hội Thuốc lá Việt Nam, Chủ tịch HĐQT TCT.

Tại buổi tọa đàm, các đại biểu tham gia tọa đàm đều thống nhất cho rằng tình hình buôn lậu, gian lận thương mại và hàng giả vẫn đang diễn biến phức tạp. Ông Đàm Thanh Thế cho biết, năm 2016 tình hình còn diễn biến phức tạp ở 3 tuyến. Trong 10 tháng đầu năm 2016 phát hiện khoảng 172 nghìn vụ việc, tăng 2% so với cùng kỳ, truy thu khoảng 13 nghìn tỷ đồng, nộp ngân sách nhà nước, góp phần thực hiện phát triển kinh tế theo định hướng thị trường, đảm bảo an ninh chính trị, đảm bảo hoạt động cho người tiêu dùng an toàn.

Trung tướng Đồng Đại Lộc, Phó Tổng cục trưởng Tổng cục Cảnh sát (Bộ Công an) cũng nhận định, tình hình buôn lậu vẫn rất phức tạp, trong đó có buôn lậu thuốc lá. Theo ước tính thì mỗi năm có khoảng 1 tỷ bao thuốc lá chuyển lậu vào Việt Nam. Lực lượng công an được huy động để phát hiện đấu tranh với buôn lậu thuốc lá, mỗi năm bắt giữ được khoảng 4.000 vụ với khoảng 9 triệu bao thuốc lá. Thủ đoạn tương đối phổ biến là tiến hành tập kết hàng ở ngoại biên, sau đó lợi dụng đường nhỏ, sông ngòi để vận chuyển hàng qua biên giới rồi đưa sâu vào nội địa. Việc buôn lậu hiện đã hình thành các đường dây móc nối từ nước ngoài vào Việt Nam và có khả năng còn có móc nối với một số người trong lực lượng chức năng.

Nhận định về tình hình cuối năm, các đại

biểu đều cho rằng, tình hình buôn lậu, gian lận thương mại và hàng giả từ nay đến Tết Nguyên đán sẽ rất phức tạp, ông Đàm Thanh Thế cho biết, Văn phòng BCĐ 389 quốc gia đã tham mưu thành lập đoàn công tác liên ngành đi khảo sát toàn tuyến biên giới để xác định các vấn đề nổi cộm, các sơ hở, thiếu sót cần quan tâm để xây dựng kế hoạch đấu tranh, đề xuất giải pháp chống buôn lậu một cách có hiệu quả nhất, trong đó cần tập trung vào các loại hàng như pháo, ma túy, vũ khí, công cụ hỗ trợ... Tuy nhiên, vấn đề chính là phải kiểm tra, đánh giá công tác thực hiện để đảm bảo “trên chỉ đạo, dưới phải hành động”.

Tại buổi tọa đàm, ông Vũ Văn Cường - Chủ tịch Hiệp hội Thuốc lá Việt Nam - nhấn mạnh, đầu năm 2016 tình hình buôn lậu thuốc lá có chiều hướng gia tăng, diễn biến phức tạp và mạnh động. Nguyên nhân là do luật pháp của chúng ta còn nhiều kẽ hở, còn chồng chéo; chế tài xử phạt các đối tượng buôn lậu theo hướng nhẹ đi. Trong khi Chính phủ đang tăng hình phạt thì các bộ luật mới như Bộ luật Hình sự 2015, tại Điều 190,191 lại bỏ quy định về số lượng các mặt hàng phạm pháp theo tiêu chí lớn, rất lớn và đặc biệt lớn khi xác định tội danh và khung hình phạt như đã quy định trước đây tại Bộ luật Hình sự năm 1999. Để chống buôn lậu nói chung và chống buôn lậu thuốc lá nói riêng có hiệu quả, Hiệp hội đề nghị các các luật phải thống nhất trên cơ sở tăng mức răn đe, đồng thời trang bị kinh phí, phương tiện cho các lực lượng trong công tác đấu tranh chống buôn lậu. ■

BÁNH HỘP THIẾC CAO CẤP

Kết hợp giữa cookies truyền thống của châu Âu và cookies số cô là chip nêi tiếng từ Mỹ, Típo Cookies mang lại sự hòa trộn tuyệt vời giữa vị thơm ngọt của vani và vị đắng đặc trưng của sô cô la nguyên chất. Bánh Típo Cookies khơi dậy sự hấp dẫn của vị giác và mang giá trị dinh dưỡng cao. Thương thức Típo Cookies cũng một tách trà sẽ khiến câu chuyện đầu xuân thêm thú vị và ý nghĩa.

TIPO COOKIES 600g
Quy cách: Hộp thiếc 600g
TIPO COOKIES 300g
Quy cách: Hộp thiếc 300g

CÔNG TY CỔ PHẦN THỰC PHẨM HỮU NGHỊ

Địa chỉ : Số 122 Định Công, Phường Định Công,
Quận Hoàng Mai, Hà Nội

Điện thoại : 043.8642579

Fax: 043.8642579

Hộp bánh tổng hợp COLLECTION 650g
COLLECTION high quality crackers & cookies

Hộp bánh DIAMOND 480g
DIAMOND crackers & cookies

Hộp bánh DRAGON 430g
DRAGON crackers & cookies

Hộp bánh IMPRESSION 500g
IMPRESSION high quality cookies

Hộp bánh EMPRESS 400g
EMPRESS crackers & cookies

Hộp bánh CRISTINA 500g
CRISTINA high quality
crackers & cookies

Hộp bánh HAPPY TẾT 250g
HAPPY TET crackers & cookies

Hộp bánh SONATA 250g
SONATA cookies

Hộp bánh GOLDEN 350g
GOLDEN butter cookies

Hộp kẹo CHEW 300g
Nhân tổng hợp (Bắp, đậu, khoai môn, cà phê)
CHEWY filling candy
(Corn, strawberry, taro, coffee)

Hộp kẹo TOFFEE CARAMEN 225g
TOFFEE CARAMELS candy

Hộp kẹo BUTTER TOFFEE 320g
BUTTER TOFFEE candy

CÔNG TY CỔ PHẦN BÁNH KẸO HẢI HÀ
HAI HA CONFECTIONERY JOINT-STOCK COMPANY

Địa chỉ: Số 25 - 27 Đường Trương Định, Phường Trương Định
Quận Hai Bà Trưng, TP. Hà Nội
Tel: 04 3863 2041 - Email: info@haihaco.com.vn
Website: www.haihaco.com.vn

ISO 22000:2005
Japan Technology

HAIHA-KOTOBUKI

CÔNG NGHỆ NHẬT BẢN

Công ty TNHH Hải Hà - Kotobuki, 25 Trương Định, Hai Bà Trưng, Hà Nội
www.haiha-kotobuki.com.vn

SẢN PHẨM TẾT 2017