

BÁO CÁO NHÂN QUYỀN TẠI VIỆT NAM 2018-2019


MẠNG LƯỚI NHÂN QUYỀN VIỆT NAM

NỘI DUNG

Dẫn nhập	2
I. Quyền tự do ngôn luận và thông tin	4
1. Chính quyền tiếp tục giam giữ các tù nhân lương tâm với các bản án nặng nề	4
2. Bị bắt bớ và kết án tù chỉ vì biểu tình	8
3. Các nhà hoạt động đã bị công an và côn đồ đánh đập	15
II. Quyền tự do tôn giáo và thờ phượng	20
1. Dùng luật pháp để ngăn chặn và đàn áp	20
2. Chính sách hai mặt	20
3. Lũng đoạn tôn giáo	21
4. Đàn áp bằng bạo lực	22
5. Những hoạt động cho tự do tôn giáo	24
III. Vi phạm nhân quyền trong lãnh vực kinh tế	29
1. Tổng Quan	29
2. Chính quyền cưỡng đoạt đất đai của dân	29
3. Vi phạm quyền người lao động	30
4. Tình trạng tham nhũng nghiêm trọng	31
5. Nhận xét và đề nghị	31
IV. Quyền sống, quyền tự do và an ninh thân thể	34
1. Án tử hình	34
2. Bạo hành của công an	34
3. Nạn buôn người	35
Khuyến nghị	39
Phụ lục I: Danh sách tù nhân lương tâm còn bị giam giữ	40
Phụ lục II: Danh sách tù nhân lương tâm còn bị quản chế	40
Phụ lục III: Giải thưởng Nhân quyền Việt Nam 2018	41

HÌNH BÌA

Năm nay, số tù nhân lương tâm tăng gần gấp đôi so với năm ngoái. Nhà cầm quyền Việt Nam đã đàn áp những người biểu tình chống lại luật An Ninh Mạng và Dự Luật Đặc Khu Kinh Tế; do đó, hàng trăm người bị bỏ tù vì tự do ngôn luận. 24 người trên trang bìa đều là tù nhân lương tâm tại Việt Nam, bao gồm cả những người bị bắt trong năm 2018 và những người bị giam tù những năm trước.

DẪN NHẬP

Năm 2018 không phải là một năm tốt cho nhân quyền tại Việt Nam. Chiến dịch trấn áp những nhà bất đồng chính kiến bắt đầu từ năm 2017 leo thang vào năm 2018. Năm 2018 bắt đầu với phiên tòa xét xử bốn thành viên của phái Phật giáo Hòa Hảo: Ông Vương Văn Thà, với con trai và hai cháu trai vào tháng 1 năm 2018. Họ đã bị xét xử và bị kết án vì “tuyên truyền chống lại nhà nước”, với bản án khắc nghiệt nhất dành cho ông Thà là 12 năm tù. Đó là một dấu hiệu đáng ngại cho những gì sẽ xảy ra. Tại một phiên tòa thứ hai vào tháng Hai, sáu Phật tử Hòa Hảo khác đã bị kết án tổng cộng 22 năm. Cuộc đàn áp tiếp tục vào tháng 4 năm 2018 với một phiên tòa xét xử hàng loạt chống lại Hội Anh Em Dân Chủ, thu hút sự chú ý nhất từ cộng đồng quốc tế. Luật sư Nguyễn Văn Đài và sáu thành viên khác của Hội Anh em đã bị kết án từ 10 đến 15 năm tù. Mức độ nghiêm trọng của những án tù này, thậm chí theo tiêu chuẩn của Việt Nam, là một cú sốc đối với hầu hết các nhà quan sát. Các cuộc xét xử khác vẫn tiếp tục cho các thành viên khác của Hội Anh Em Dân Chủ trong suốt năm 2018.

Vào tháng 6 năm 2018, một đạo luật đã được đề xuất tại Quốc hội để thành lập ba đặc khu kinh tế và hành chính tại Việt Nam. Mặc dù biện pháp này đã chính thức được sự lãnh đạo của Đảng Cộng sản, nhưng nó không được người dân Việt Nam ưa chuộng. Hầu hết sợ rằng nó sẽ mở đường cho ảnh hưởng của Trung Quốc hơn nữa trong nền kinh tế và chính trị của Việt Nam. Vào ngày 10 tháng 6 năm 2018, các cuộc biểu tình rầm rộ đã diễn ra trên cả nước và tiếp tục trong vài tuần. Ngoại trừ một vài trường hợp, các cuộc biểu tình đã diễn ra một cách ôn hòa. Chính phủ dường như đã rất ngạc nhiên trước mức độ nghiêm trọng của các cuộc biểu tình và nhanh chóng tuyên bố rằng họ sẽ trì hoãn việc thông qua đạo luật gây tranh cãi này. Khi các cuộc biểu tình bắt đầu lắng xuống, lực lượng an ninh bắt đầu vây bắt các nhà lãnh đạo bị nghi ngờ hoặc “kẻ xúi giục” các cuộc biểu tình. Cuộc đàn áp nghiêm trọng nhất được báo cáo tại tỉnh Bình Thuận ở miền Trung Việt Nam. Hàng trăm người, phần nhiều là ở độ tuổi hai mươi, đã bị bắt và bị cách ly trong nhiều tháng. Hầu hết đã bị kết án tù trong một loạt các phiên tòa trong suốt cả năm.

Trong cùng phiên họp, Quốc hội đã phê chuẩn Luật An Ninh Mạng mới vào tháng 6 năm 2018. Luật mới, có hiệu lực vào ngày 1 tháng 1 năm 2019, cho đến nay là luật cản quét nhất đối với các phương tiện truyền thông xã hội và nội dung Internet. Nó cung cấp cho các cơ quan an ninh quyền lực gần như không giới hạn để giám sát thông tin liên lạc trực tuyến và giúp chính phủ dễ dàng truy tố những nhà bất đồng chính kiến. Hơn nữa, nó đặt ra yêu cầu cho các công ty công nghệ nước ngoài hợp tác với các cơ quan chính phủ nếu họ muốn tiếp tục kinh doanh tại Việt Nam. Đối với hầu hết các nhà quan sát, luật mới này được thiết lập để có hiệu lực cảnh cáo đối với các phát biểu chính trị ngày càng tăng của Việt Nam, đặc biệt là trong số những người trẻ.

Trong lĩnh vực kinh tế, Việt Nam chính thức tham gia Hiệp định toàn diện và tiến bộ về quan hệ đối tác xuyên Thái Bình Dương (CPTPP) vào tháng 11 năm 2018. Đây là phiên bản sửa đổi của Hiệp định Đối tác xuyên Thái Bình Dương (TPP) trước đây, nhưng không có Hoa Kỳ. Về lý thuyết, thỏa thuận mới giữa mười một quốc gia vẫn có các điều khoản bảo vệ quyền lao động, nhưng không có các biện pháp thực thi nghiêm ngặt TPP. Và vì không có sự lãnh đạo của Hoa Kỳ, việc thực thi sẽ khó khăn hơn nhiều. Tại thời điểm này, sáu tháng sau khi phê chuẩn, không có dấu hiệu nào cho thấy chính phủ đã nói lời kiểm soát đối với các công đoàn lao động. Luật lao động hiện tại vẫn không cho phép bất kỳ công đoàn độc lập nào được thành lập. Các công đoàn duy nhất được phép

là phải được tổ chức và lãnh đạo bởi các quan chức của Đảng, thường được gọi là Công đoàn. Ở cấp quốc gia, Liên đoàn Lao động Việt Nam vẫn là cơ quan chính thức đại diện cho tất cả các tổ chức lao động. Không có gì đáng ngạc nhiên, Chủ tịch Liên đoàn là ông Bùi Văn Cường, một thành viên của Trung ương Đảng. Liệu chính phủ Việt Nam có ý định cải tổ luật lao động theo yêu cầu của CPTPP hay không là một câu hỏi.

Đối với các quyền kinh tế khác, quyền tài sản vẫn bị vi phạm nghiêm trọng. Trong hầu hết các trường hợp, chúng là kết quả của các thỏa thuận tham nhũng giữa các quan chức chính phủ và các nhà phát triển tư nhân. Quyền trưng dụng đất đai của tư nhân cho việc công của nhà nước thường được lạm dụng để trưng dụng đất và tài sản khác của tư nhân với giá rất rẻ sau đó được bán lại cho các công ty phát triển nhà đất với lợi nhuận khổng lồ. Khi người chủ sở hữu ban đầu kháng kháng muốn giữ tài sản của họ, chính phủ thường sử dụng vũ lực để trục xuất họ. Có lẽ vụ việc gây sốc nhất xảy ra vào tháng 1 năm 2019, khi cảnh sát đã trục xuất khoảng 200 gia đình ra khỏi nhà ở của họ ở khu phố Lộc Hưng ở giữa thành phố Hồ Chí Minh, và đập nát những căn nhà của họ. Vụ việc đã gây ra sự phản đối kịch liệt từ các nhà quan sát nhân quyền.

Nếu năm 2018 có điều gì tích cực, thì đó là sự phóng thích sớm của một số tù nhân chính trị nổi tiếng nhất: luật sư Nguyễn Văn Đài và bà Lê Thu Hà, cả hai thành viên của Hội Anh Em Dân Chủ, đã được ra tù vào tháng 6 năm 2018 với điều kiện họ rời khỏi đất nước và định cư ở Đức. Blogger Nguyễn Ngọc Như Quỳnh (còn gọi là Mẹ Nấm) đã được trả tự do và đưa sang Mỹ cùng gia đình vào tháng 10 năm 2018.


Khắp nơi trên đất nước Việt Nam người dân nổi dậy biểu tình để chống luật "An Ninh Mạng" giới hạn tự do thông tin, và dự luật "Đặc Khu Kinh Tế" khiến quốc gia có nguy cơ bị mất chủ quyền, và chính phủ dập tắt bằng đánh đập, bắt bớ, và kết án những người dân vô tội.

I QUYỀN TỰ DO NGÔN LUẬN VÀ TỰ DO THÔNG TIN

Tự do ngôn luận và tự do thông tin của người dân Việt Nam đã được quy định trong Hiến chương nhân quyền của Liên Hiệp Quốc và được Quốc Hội Việt Nam thông qua trong Nghị Quyết số 83/2014 / QH13. Tuy nhiên, chính phủ Việt Nam đã nhiều lần vi phạm các quyền hợp pháp của người dân trong nhiều năm. Năm ngoái, Freedom House đã công bố báo cáo thường niên cho thấy Việt Nam xếp thứ 177 trên 198 quốc gia trên toàn thế giới về tự do báo chí. Riêng ở khu vực 40 quốc gia châu Á - Thái Bình Dương, Việt Nam chỉ đứng trên 3 quốc gia: Lào, Trung Quốc và Bắc Triều Tiên. Trong năm qua, tình hình tự do báo chí ở Việt Nam đã được các nhà báo độc lập cho rằng không tiến bộ, và thậm chí còn tồi tệ hơn. Trong khi đó, Nhà nước luôn tuyên truyền rằng họ tôn trọng và đảm bảo quyền tự do báo chí của người dân. Chính quyền đàn áp tự do báo chí, tự do thông tin của người dân thông qua nhiều khía cạnh: Luật báo chí hạn chế quyền tự do thông tin, hình sự hóa quyền tự do thông tin của người dân và họ đã sử dụng côn đồ để tấn công các nhà báo, ngăn phóng viên sẵn lòng thông tin có hại cho các quan chức cộng sản. Họ cũng đàn áp các cuộc biểu tình ôn hòa của người dân bằng cách đưa những kẻ côn đồ vào đám đông để gây rắc rối và sau đó lên án các nhóm biểu tình phá hoại trật tự xã hội. Năm 2018, cũng có một trong những điều tồi tệ nhất xảy ra là chính phủ đã thiết lập một luật mới gọi là Luật An Ninh Mạng, không phải để bảo vệ mọi người khỏi tin tặc khi sử dụng Internet, mà là trừng phạt những người sử dụng mạng xã hội để nói chuyện, giao tiếp với nhau, đặc biệt nếu họ trao đổi tin xấu về chính phủ, hoặc Đảng Cộng sản Việt Nam, hoặc nếu họ phổ biến thông tin về dân chủ, đa nguyên đa đảng.

I. Chính quyền tiếp tục giam giữ với những bản án quá nặng đối với các tù nhân lương tâm chỉ vì họ thực hiện quyền tự do ngôn luận:

- Trong năm vừa qua, trong khi chính phủ Việt Nam chỉ thả một vài nhà hoạt động dân chủ nổi tiếng như Luật sư Nguyễn Văn Đài và bà Lê Thu Hà sang Đức tị nạn, nhưng những người bạn của họ trong Hội Anh Em Dân chủ vẫn bị cầm tù với án tù nặng nề [1]. Công an cộng sản cũng đối xử tàn nhẫn với những người này trong khi giam giữ họ. Những người này là:

- Mục sư Nguyễn Trung Tôn có án tù 12 năm, sức khỏe của ông đã cạn kiệt nhưng không được điều trị [2]. Vào tháng 6 năm 2018, Mục sư Nguyễn Trung Tôn bị chuyển đi cách xa nhà tới 1.000 km, ông ta bị thương rất nhiều ở đầu gối và thận, và tiếp tục bị ngược đãi trong tù vì từ chối ký giấy nhận tội. [3]

- Phóng viên Trương Minh Đức với bản án 12 năm tù, bị giam cầm trong điều kiện khắc nghiệt khiến cho anh ta bị bệnh, và bị chuyển đến một nơi xa nhà, làm cho các chuyến viếng thăm khó khăn hơn. Nhiều tổ chức quốc tế đã yêu cầu phóng thích Trương Minh Đức mà không thành công [5].

- Ông Phạm Văn Trội đã bị kết án 7 năm tù vào ngày 5 tháng 4 năm 2018 và vào ngày 4 tháng 6 năm 2018 thì đơn kháng cáo của ông đã bị bác bỏ, cùng với Nguyễn Trung Tôn, Trương Minh Đức

và Nguyễn Bắc Truyển. Vợ của Phạm Văn Trội bị quản thúc tại gia để ngăn bà gặp gỡ các nhà ngoại giao phương Tây. Cuộc họp diễn ra chỉ vài ngày trước cuộc đối thoại nhân quyền song phương Mỹ-Việt vào ngày 15 tháng 5 năm 2018. [6]

- Nguyễn Bắc Truyển, Mục sư, Luật sư, đã bị bắt vào tháng 7 năm 2017 vì đã giúp đỡ gia đình của các tù nhân lương tâm và nạn nhân của việc cưỡng chế đất đai. Ngày 5 tháng 4 năm 2018, ông ta bị kết án 11 năm tù và 3 năm quản chế, sau đó bị chuyển đến một trại cách nhà ông ta 800km. Ông mắc bệnh đường ruột và yếu tim. [7]

- Nguyễn Văn Túc, bị bắt vì khởi kiện đất đai, sau đó đấu tranh cho dân chủ và nhân quyền. Ông ta bị kết án 13 năm tù. Ông hiện đang bị bệnh nặng vì bệnh trĩ mãn tính, bệnh tim mạch và viêm giác mạc mãn tính, [8]

- Nguyễn Trung Trực bị kết án 12 năm tù vào tháng 9 năm 2018. Báo công an vào tháng 9 năm 2017 viết rằng Nguyễn Trung Trực đã từng “tích cực viết các tài liệu phản động với các bài báo tuyên truyền và xuyên tạc về Việt Nam, trả lời phỏng vấn và tham gia các cuộc biểu tình bất hợp pháp ở Malaysia . “ [9]. Tháng 1 năm 2019, Nguyễn Trung Trực được chuyển từ Quảng Bình sang tỉnh Thanh Hóa. Ông ta có thể bị giam giữ tại Nhà tù 5, khét tiếng vì đối xử khắc nghiệt với các tù nhân chính trị. Gia đình không được thông báo trước khi di chuyển. Việc chuyển trại xảy ra đột ngột khi Tết Nguyên Đán đến gần, khiến gia đình ông khó đến thăm hơn. [10]

- Trần Thị Xuân (sinh năm 1976): Vào tháng 6 năm 2018, Tổ chức Nhân quyền (HRF) đã đệ đơn lên Tổ Công Tác Liên Hợp Quốc về giam giữ tùy tiện (UNWGAD), đề yêu cầu UNWGAD điều tra vụ bắt giữ Trần Thị Xuân, một nhà hoạt động bảo vệ môi trường tại Việt Nam và là thành viên của Hội Anh Em Dân Chủ (AEDC). Bà Trần Thị Xuân, người đã tham gia các cuộc biểu tình vì môi trường và lên tiếng cho ngư dân bị ảnh hưởng trong thảm họa cá chết hàng loạt năm 2016 do nhà máy thải ra hóa chất độc hại. [11]. Vào ngày 12 tháng 4 năm 2018, Trần Thị Xuân đã bị một tòa án ở tỉnh Hà Tĩnh kết án 9 năm tù.


- Trong khi họ thả Mẹ Nấm Nguyễn Ngọc Như Quỳnh sang Hoa Kỳ, vì nhiều tổ chức, và phu nhân Tổng thống Hoa Kỳ Melania Trump yêu cầu, họ vẫn giam giữ một nữ tù nhân lương tâm khác là Trần Thị Nga trong điều kiện khắc nghiệt, với một án tù 9 năm. Hơn nữa, cô bị giam chung với những nữ thường phạm, những người này đe dọa đánh đập và giết cô ta, để lấy thông tin từ cô ta, khi cô ta đang ở trong tù. [12]

- Ông Đào Quang Thực, một giáo viên đã về hưu, bị tòa án Việt Nam kết án 14 năm tù vì “Hoạt động lật đổ chính quyền nhân dân” vào ngày 19 tháng 9 năm 2018. Trên thực tế, ông chỉ tham gia các cuộc biểu tình ôn hòa chống lại Trung Quốc chiếm Biển Đông. cũng như để bảo vệ môi


Thầy giáo Đào Quang Thực, trước và sau khi bị bắt

trường, và phơi bày những vụ tham nhũng. Ông đã thẳng thắn trong quan điểm của mình trên các phương tiện truyền thông xã hội, trong đó có Facebook. Vào ngày 17 tháng 1 năm 2019, Tòa án nhân dân cấp cao của tỉnh Hòa Bình đã tổ chức phiên tòa phúc thẩm cho Đào Quang Thục. Kết thúc phiên tòa, thẩm phán đã giảm án từ 14 năm xuống còn 13 năm tù, vẫn là một bản án rất khắc nghiệt. [13]

- Ông Lê Đình Lượng bị kết án quá nặng: Ông chỉ có những hoạt động ôn hòa như viết về thảm họa môi trường Formosa, kêu gọi tẩy chay bầu cử và liên kết với Việt Tân, một nhóm dân chủ ở nước ngoài, bị chính quyền gán cho là nhóm khủng bố. Vào ngày 16 tháng 8 năm 2016, ông bị kết án 20 năm tù và đến tháng 10 năm 2016, tòa án cấp cao vẫn duy trì bản án này. [14]


Nguyễn Văn Hóa

- Nguyễn Văn Hóa đã tạo một trang Facebook từ năm 2013, để chia sẻ và phân phối các bài báo, video và hình ảnh với sự kết hợp của những người phản đối các vấn đề môi trường ô nhiễm ở biển và lũ lụt ở Nghệ An, Hà Tĩnh và Quảng Bình. Vào tháng 1 năm 2017, anh ta đã bị bắt và bị đánh để thú tội, và vào tháng 11 năm 2017, anh ta bị kết án 7 năm tù và 3 năm quản chế với tội “lạm dụng các quyền tự do dân chủ để vi phạm lợi ích của Nhà nước và quyền và lợi ích hợp pháp của các tổ chức và công dân”. Tháng 2 năm 2019, Nguyễn Văn Hóa đã tuyệt thực, vì chính phủ từ chối gửi thư khiếu nại của Hóa về những vụ đánh đập mà anh ta phải chịu trong khi bị giam giữ. Bức thư, được viết vào ngày 11 tháng 2 năm 2019, đã buộc tội tám sĩ quan bắt cóc anh ta vào ngày 11 tháng 1 năm 2017 và giam anh ta ở thị trấn Hồng Lĩnh trong chín ngày. Trong thời gian đó, Hóa bị đánh và buộc phải nhận tội. Trong phiên tòa xét xử Lê Đình Lượng vào tháng 8 năm 2018, Hóa được kêu làm nhân chứng và một lần nữa bị tra tấn sau khi từ chối làm chứng chống lại Lượng. Nguyễn Văn Hóa đã ngừng tuyệt thực vào tháng 3, sau 12 ngày. Trong một lá thư về nhà, Hóa tiết lộ rằng các tù nhân chính trị khác đã giúp anh ta vượt qua cuộc tuyệt thực, và anh ta được một nhà ngoại giao Mỹ ở Hà Nội hỗ trợ. [15]

- Bác sĩ Hồ Văn Hải (Aka Hồ Hải), sinh năm 1957. Ông kêu gọi sự trung thực của chính phủ trên Blog của mình. Ông ta bị bắt vào ngày 2 tháng 11 năm 2016 và vào ngày 1 tháng 2 năm 2018, ông ta bị kết án 4 năm tù và 2 năm quản chế tại Tòa án Nhân dân Thành phố Hồ Chí Minh. Vào tháng 8 năm 2018, bác sĩ Hồ Văn Hải cho biết ông bị khó thở trong nhà tù Chí Hòa, nơi ông đang bị giam giữ [16]


Ngô Hào

- Ngô Hào, sinh năm 1943, bị kết án 15 năm tù năm 2013, chỉ vì viết bài trên các phương tiện truyền thông xã hội để bảo vệ các nhà dân chủ khác. Hiện tại ông rất yếu, bị đột quỵ trong tù mà không được điều trị. Một bên mắt ông không thể nhìn thấy, mắt còn lại giảm 40% thị lực. [17]

- Nguyễn Văn Điền, (Điền Ái Quốc), Trần Hoàng Phúc và Vũ Quang Thuận (Võ Phù Đồng) bị bắt về cùng một tội, cổ vũ cho các quyền Tự do và Dân chủ thông qua Internet. Vũ Quang Thuận có cả một kênh trên Youtube: [18] Tại phiên tòa ngày 31/1, tòa tuyên phạt ông Vũ Quang Thuận 8 năm tù và 5 năm quản chế, ông Nguyễn Văn Điền 6 năm 6 tháng tù giam. và ông Trần Hoàng Phúc 6 năm tù. Cả Điền và Phúc đều phải bị quản thúc tại gia trong bốn năm sau khi ngồi tù. Ba người

bị cáo buộc là “tuyên truyền chống nhà nước” theo điều 88 Bộ luật hình sự Việt Nam năm 1999, vì đã đăng lên Facebook và Youtube các video clip của kênh “Phong Trào Phục Hưng Việt Nam”. Nội dung của các video clip nêu rõ tình hình ở Việt Nam mà công tố viên cho rằng đang bóp méo các sự kiện chính trị, kinh tế và văn hóa trong nước mà nhiều người quan tâm. [19]


Tháng 8 năm 2018: Các tù nhân chính trị Nguyễn Văn Diễm và Vũ Quang Thuận đã bị chuyển nhà tù. Diễm được chuyển đến nhà tù số 5 ở tỉnh Thanh Hóa, cách gia đình ông 400 km và Thuận được chuyển đến nhà tù Ba Sao ở tỉnh Hà Nam. Nhà tù Ba Sao là nơi khắc nghiệt nhất trong cả nước; Các tù nhân lương tâm bị cách ly với các tù nhân thường, họ bị buộc phải làm việc 8 giờ mỗi ngày, đan các giỏ tre và mây bằng hóa chất độc hại. Họ không được phép nhận quần áo và thức ăn mùa đông từ gia đình, và họ buộc phải mua thức ăn từ trại. Hiện các tù nhân lương tâm Phạm Văn Trội, Hồ Đức Hòa, Lê Thanh Tùng, Vũ Quang Thuận và Phan Kim Khánh đang bị giam giữ tại đây. [20]

Hoàng Đức Bình đã bị án tù 14 năm trong phiên kháng cáo vào ngày 24 tháng 4 năm 2018 tại Nghệ An, chỉ vì đã phát tờ rơi và chia sẻ thông tin trên facebook cá nhân của ông ấy, khuyến khích phong trào đa nguyên và đa đảng. Phil Robertson, Phó Giám đốc khu vực Châu Á về Tổ chức Theo dõi Nhân quyền (HRW) cho biết trong một tuyên bố gửi vào ngày 24 tháng 4: “ ‘Tội ác’ duy nhất của Hoàng Đức Bình là luôn yêu cầu chính phủ tôn trọng nhân quyền, nhưng dưới một chế độ độc tài độc đảng, thế là đủ cho một bản án tù dài.” Có chín thành viên của Quốc Hội Liên Minh Châu Âu yêu cầu Việt Nam Cộng Sản thả ông Hoàng Đức Bình” [21]

Phan Kim Khánh, sinh năm 1993, bị bắt vào tháng 3 năm 2017. Vào ngày 25 tháng 10 năm 2017, anh ta bị kết án 6 năm tù vì “tuyên truyền chống lại nhà nước”. Kể từ ngày 12 tháng 2 năm 2012, Phan Kim Khánh đã bị ngược đãi vì anh ta tố cáo lực lượng an ninh Thái Nguyên không cho phép anh ta kháng án. Nhà cầm quyền đã không gửi bất kỳ thư nào của Khánh về kháng cáo của anh. Nhân viên bảo vệ trong trại giam ngăn anh ta gọi điện cho gia đình và nhận thư. Họ cũng đe dọa sẽ cách ly anh ta trong một phòng duy nhất nếu anh ta tiếp tục phản kháng. Tuy nhiên, anh đã có thể gọi cho gia đình vào ngày 29 tháng 3 sau khi liên tục đấu tranh cho quyền đó. Vào ngày 31 tháng 3 năm 2014, một nhân viên an ninh đã gặp cha anh khi ông đến thăm Khánh, nói rằng ông phải khuyên Khánh đừng phản kháng lại họ. Nếu anh ta tiếp tục, anh ta sẽ bị cô lập và không thể gọi hoặc gặp gia đình. [22]

Bùi Hiếu Võ, sinh năm 1962. Ông bị buộc tội vì sử dụng Facebook để liên lạc với Việt Tân để tuyên truyền chống lại nhà nước. Ông đã bị bắt vào ngày 17 tháng 3 năm 2017. Vào ngày 9 tháng 5 năm 2018, blogger Bùi Hiếu Võ đã bị kết án bốn năm rưỡi theo Điều 88 (Tuyên truyền chống Nhà nước) vì các bài đăng trên Facebook của ông bị coi là xuyên tạc tình hình chính trị [23]

Trần Anh Kim, sinh năm 1946. Cựu sĩ quan quân đội nhân dân, nhà báo và tù nhân lương tâm. Ông ta bị bắt năm 2009 và bị giam cầm 5 năm rưỡi và 3 năm quản chế. Vào tháng 1 năm 2015, ông ta được thả ra và bị bắt lại 8 tháng sau đó. Vào ngày 16 tháng 12 năm 2016, ông bị kết án 13 năm

quản chế 4 năm. Tháng 5 năm 2018: Tù nhân chính trị Trần Anh Kim bị đau đầu và viêm tuyến tiền liệt khi bị giam cầm. Gần đây ông ta đã điều trị tại bệnh viện 20 ngày và vợ ông ta lo lắng rằng ông ta sẽ không sống để hoàn thành bản án 13 năm nếu những tình trạng sức khỏe này kéo dài mà không được điều trị đúng cách. Tổ chức Ân xá Quốc tế đã đưa ra một bản Hành Động khẩn cấp mới cho Trần Anh Kim, nêu bật những lo ngại cho sức khỏe của ông ta, kêu gọi Việt Nam cung cấp cho ông ta sự chăm sóc y tế phù hợp, và ngay lập tức thả ông ta ra khỏi tù. [24]

II. Luật An Ninh Mạng có bản chất mơ hồ và lạm dụng, và Dự luật Đặc Khu Kinh Tế 99 năm gây bất lợi cho Việt Nam, khiến mọi người biểu tình khắp cả nước để phản đối, và kết quả là hàng trăm người đã bị bắt và bị kết án từ 10 tháng đến 3 năm và sáu tháng tù, chi tiết như sau:

Luật An ninh mạng đã được Quốc Hội bỏ phiếu vào ngày 12 tháng 6 năm 2018 và có hiệu lực từ ngày 1 tháng 1 năm 2019, bao gồm 7 chương, 43 điều khoản quy định nội dung cơ bản về những thông tin được phép hoặc không được phép trên Internet và những thông tin đó sẽ bị xử lý theo pháp luật:

Trong Điều 8 - Luật An ninh mạng quy định 6 hành vi bị nghiêm cấm trên không gian mạng. Cụ thể, sử dụng không gian mạng, công nghệ thông tin, phương tiện điện tử vi phạm an ninh quốc gia, trật tự an toàn xã hội; các hoạt động chống lại nước Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam; xuyên tạc lịch sử, vi phạm tôn giáo, phân biệt giới tính, phân biệt chủng tộc; kích động bạo lực, gây rối an ninh, gây rối trật tự công cộng; thông tin sai lệch, sỉ nhục, vu khống ...

Nhược điểm của Luật này là dễ bị lạm dụng, hạn chế quyền tự do thông tin của mọi người, tạo ra những sự nguy hiểm cho người sử dụng mạng xã hội, khiến họ dễ bị bức hại và kết án bừa bãi (theo lời của Luật sư Lê Văn Luân, Hà Nội, [25]), do đó, hàng ngàn người trên khắp Việt Nam đã phản đối luật An Ninh Mạng và Dự luật Đặc Khu Kinh Tế (chưa được phê duyệt), và do đó, hơn một trăm người đã bị bức hại và bị kết án nặng nề, như sau:

1. Ông Huỳnh Trương Ca bị bắt vào ngày 4 tháng 9 khi đang đi từ Tiền Giang đến Thành phố Hồ Chí Minh để kêu gọi biểu tình nhân dịp Quốc khánh 2. Tháng Chín, ông Huỳnh Trương Ca cho biết công an muốn buộc ông phải khai báo thêm. để bắt các nhà hoạt động khác trong quá trình thẩm vấn trong tù. Ông ta buộc phải tố cáo bạn bè tại thành phố Hồ Chí Minh nhưng ông ta không


Ông Huỳnh Trương Ca

làm. Các lính canh đưa ông ta vào một phòng giam với những tên tội phạm đã tấn công ông ta. Ông ta bị tiểu đường, huyết áp cao và sỏi thận, đó là một điều đáng lo ngại nếu ông ta phải chịu một bản án dài. Vào ngày 19 tháng 3 năm 2019, Tổ chức Ân xá Quốc tế kêu gọi sự giúp đỡ của ông Huỳnh Trương Ca như sau: “Tôi viết để bày tỏ mối quan tâm sâu sắc về tình hình của Huỳnh Trương Ca, mặc dù bị một số bệnh bao gồm tiểu đường, bệnh phổi và cao Huyết áp, ông lại bị chuyển đến nhà tù Xuân Lộc vào ngày 7 tháng 3 mà không báo trước cho gia đình, Nhà tù mới nằm cách quê ông 250km, khiến gia đình ông rất khó đến thăm ông và mang cho ông những vật dụng cần thiết. Ông bị bắt vào ngày 4 tháng 9 năm 2018 khi đang trên đường biểu tình ôn hòa tại Thành phố Hồ Chí Minh. Bị kết án năm năm sáu tháng tù vì đã thực hiện một cách hòa bình các quyền cơ bản của mình, ông ta là một tù nhân lương tâm và cần được thả ra ngay lập tức.” [26]

2. Nguyễn Ngọc Anh sinh năm 1980, bị bắt và bị giam trong trại giam của tỉnh Bến Tre vào ngày 30 tháng 8 và chưa bị kết án.

Anh ta đã thiết lập hai tài khoản Facebook để chia sẻ, tải lên các đoạn livestream với nội dung tuyên truyền chống lại Đảng và nhà nước. Ngoài ra, Anh cũng bị gán cho là đã lôi kéo và khởi xướng người dân biểu tình và phá hoại vào tháng 6 và ngày quốc khánh 2/9.

Nguyễn Ngọc Anh thường lên sóng trực tiếp của ông Đoàn Huy Chương, Phó Chủ tịch Phong trào Lao động Việt Nam, để nói về tình hình công nhân nói chung, kinh tế Việt Nam và bi kịch của công nhân. [27]

3. Ông Lê Minh Thế, sinh năm 1963, lái xe và là cựu chiến binh của Quân đội Nhân dân Việt Nam, đã đóng quân tại Lào. Ông là thành viên của Nhóm Hiến pháp, một xã hội dân sự không được Việt Nam công nhận hoạt động để phổ biến Hiến pháp Việt Nam. Ông Thế bị công an thành phố Cần Thơ bắt giữ vào ngày 10 tháng 10 năm 2018. Facebooker Lê Minh Thế bị kết án hai năm tù với cáo buộc “chia rẽ nhân dân với Đảng”.

Ông ta bị kết án chỉ vì sử dụng Facebook để livestream. Đồng thời, ông Thế cũng bị buộc tội kết nối và trao đổi thông tin trên các diễn đàn mạng với những người phản động trong và ngoài nước để kêu gọi biểu tình, thay thế chế độ, đa đảng, phân lập quyền lực

Vào ngày 14 tháng 3 năm 2019, Tổ Chức Theo Dõi Nhân Quyền đã đưa ra một tuyên bố kêu gọi chính phủ Việt Nam thả ông Lê Minh Thế và năm nhà hoạt động khác trong Liên Minh Quốc Gia Việt Nam Độc lập. Các tổ chức quốc tế hoạt động về nhân quyền lập luận rằng các nhà hoạt động này đã bị truy tố chỉ vì các hoạt động chính trị hòa bình, như thành lập các hiệp hội, bày tỏ ý kiến trên mạng xã hội và tham dự các cuộc họp đại chúng. [28]

4. Ông Trần Thanh Phương bị bắt vào ngày 1 tháng 9 năm 2018 vì biểu tình trên đường phố và có tài liệu chống lại Luật An Ninh Mạng và Dự Luật Đặc Khu Kinh Tế. Cho đến nay ông ta vẫn bị giam tại nhà tù Phan Đăng Lưu của thành phố Hồ Chí Minh, họ đã không xét xử ông ta, cũng không kết án ông ta về bất kỳ tội nào. Hiện tại sức khỏe của ông không được tốt, vì ngoài tăng huyết áp, ông Phương còn bị hen phế quản. [29]

5. Vào ngày 10 tháng 6 năm 2018, công an đã bắt giữ 3 người và nhốt họ trong nhà tù Phan Đăng Lưu từ hơn 10 tháng trước, và họ vẫn chưa bị xét xử và không được gặp luật sư, chỉ vì họ phản đối Dự Luật Đặc Khu Kinh Tế. Họ là Michael Phương Nguyễn, người Mỹ gốc Việt, [30], Trần Long Phi, sinh năm 1998, sống ở Thái Lan trước khi trở về Việt Nam và bị bắt, [31], và Huỳnh Đức Thanh Bình, sinh năm 1996, sinh viên năm 1996 Luật Kinh Tế [32]. Hiện đã có hàng chục ngàn người trên trang web Change.org để yêu cầu chính quyền Việt Nam thả ba người này.


Michael Phương Nguyễn

6. Nguyễn Văn Mạo, sinh năm 1995, đã biểu tình phản kháng vào ngày 10 tháng 6 năm 2019, bị bắt và bị kết án 2 năm tù [33]

7. Nguyễn Trung Lĩnh, sinh năm 1967, một kỹ sư, từng đi du học ở Tiệp Khắc, thuộc Hội Anh Em Dân Chủ, đã bị bắt vào ngày 27 tháng 5 năm 2019 vì sở hữu tài liệu tuyên truyền chống nhà nước. Ông ta có thể bị kết án lên tới 20 năm tù. [34]

8. Blogger Lê Anh Hùng, sinh năm 1973, trong Hội Anh Em Dân Chủ, đã viết nhiều bài báo cho các cơ quan truyền thông, bao gồm VOA, để phản đối Luật An Ninh Mạng. Ngày 4 tháng 4 năm 2019, ông được gửi đến một bệnh viện tâm thần. Vào ngày 5 tháng 7 năm 2019, Tổ chức Ân xá Quốc tế đã yêu cầu chính quyền thả ông ta và vào ngày 9 tháng 7 năm 2018, hiệp hội bảo vệ nhà báo CPJ đã phản đối việc ông ta bị bắt giữ. [35]


Nguyễn Văn Viễn

9. Nguyễn Văn Viễn, sinh năm 1971, bị bắt vào ngày 13 tháng 1 năm 2019, và bị tống vào nhà tù của Phan Đăng Lưu, Thành phố Hồ Chí Minh. Ông gia nhập nhóm Anh Em Dân Chủ, và bị bắt cùng với Châu Văn Khảm, một thành viên của đảng Việt Tân. Viễn trở về từ Úc, bị kết tội lật đổ, nhưng chưa ra tòa. [36]

10. Châu Văn Khảm, một thành viên của Đảng Việt Tân tại Úc, đã bị bắt vào ngày 13 tháng 1 năm 2019, và bị giam giữ tại Thành phố Hồ Chí Minh. Ông đã không được liên lạc với Lãnh Sự Quán Úc. Ông mắc bệnh tuyến tiền liệt. [37]

11. Nguyễn Hồng Nguyên, sinh năm 1980, bị bắt vào ngày 16 tháng 6 năm 2018 và bị kết án vào ngày 22 tháng 9 năm 2018 vì lưu trữ trong máy tính và chia sẻ trên các tài liệu lãnh đạo chống nhà nước và phi báng. Vào tháng 11 năm 2018, tòa phúc thẩm vẫn duy trì bản án của mình. Vào tháng 1 năm 2019, ông ta bị đưa đến trại tù Xuân Lộc ở tỉnh Đồng Nai. [38]

12. Nguyễn Minh Kha, sinh năm 2000, đã bị bắt vì biểu tình chống lại Luật An Ninh Mạng và Dự Luật Đặc Khu Kinh Tế. Anh ta bị kết án hai năm tù vì xúi giục một cuộc biểu tình trên đường phố gây cản trở giao thông và ném đá vào công an. Trên thực tế, chính quyền đã đưa công an ngầm vào giữa những người biểu tình ôn hòa để gây rối, để họ còn sử dụng vòi rồng và lựu đạn khói để giải tán và bắt giữ người biểu tình. [39]

Đây là 9 người khác đã bị xét xử trong cùng một ngày và phạm tội tương tự như Nguyễn Minh Kha, ở huyện Tuy Phong, tỉnh Bình Thuận:

1. Phạm Thanh Nam (sinh năm 1990), 2 năm 6 tháng tù
2. Phạm Sang (sinh năm 1992), 2 năm 6 tháng tù
3. Đỗ Văn Ngọc (sinh năm 1996), 2 năm 6 tháng tù
4. Ngô Đức Duyên (sinh năm 1998), 2 năm 6 tháng tù
5. Nguyễn Ngọc Sang (sinh năm 1996), 2 năm 6 tháng tù
6. Lê Văn Liêm (sinh năm 1995), 2 năm 6 tháng tù;
7. Nguyễn Chương (sinh năm 1995), 3 năm tù
8. Ngô Văn Đạt (sinh năm 1989) 3 năm tù;
9. Nguyễn Văn Mạo (sinh năm 1995) 2 năm tù. [40]

13. Vào ngày 26 tháng 9 năm 2016, tòa án tại thị trấn Chợ Lầu, huyện Bắc Bình, tỉnh Bình Thuận, đã xét xử và kết án 15 người vì họ đã biểu tình phản đối Dự Luật Đặc Khu Kinh Tế vào ngày 11 tháng 6 năm 2018 và ném gạch vào công an cơ động, và về các tội danh “phá vỡ trật tự công cộng” như sau:

1. Phạm Thành (sinh năm 1987) 4 năm 6 tháng tù;
2. Đặng Ngọc Tân (sinh năm 2000), 4 năm tù
3. Bùi Thanh Tú (sinh năm 1990), 4 năm tù

4. Nguyễn Văn Tiến (sinh năm 1998), 4 năm tù
5. Đặng Văn Tuấn (sinh năm 1985) 4 năm tù;
6. Đỗ Văn Thắng (sinh năm 1999), 3 năm 6 tháng tù
7. Nguyễn Văn Tân (sinh năm 1990), 3 năm 6 tháng tù
8. Nguyễn Ngọc Bình (sinh năm 1991), 3 năm 6 tháng tù
9. Nguyễn Tấn Vũ (sinh năm 2000), 3 năm 6 tháng tù
10. Nguyễn Văn Thuận (sinh năm 1998) 3 năm 6 tháng tù;
11. Trần Văn Xi (sinh năm 1995), 3 năm tù
12. Hồ Thanh Tâm (sinh năm 1989), 3 năm tù
13. Nguyễn Văn Hiếu (sinh năm 1998), 3 năm tù
14. Nguyễn Văn Hùng (sinh năm 1995) 3 năm tù
15. Ngô Đức Thuận (sinh năm 2000) 2 năm tù. [41]

14. Vào ngày 12 tháng 6 năm 2018, Nguyễn Văn Quang, sinh năm 1987, đã bị công an Thanh Hóa bắt giữ, vì đã sử dụng Facebook cá nhân của mình để xuất bản và phân phối các bài báo nhằm kích động và vận động mọi người phản đối Dự Luật Đặc Khu Kinh Tế và Luật An Ninh Mạng. Vào ngày 18 tháng 6, công an Thanh Hóa đã truy tố Nguyễn Văn Quang và ra lệnh tạm giam 114 ngày để điều tra. Nếu bị kết án, ông ta có thể bị kết án lên tới 20 năm tù. [42]

15. Nguyễn Văn Trường đã bị bắt vào ngày 9 tháng 2 năm 2018, theo Điều 331 Bộ luật Hình sự 2015 (“Lạm dụng các quyền tự do dân chủ để xâm phạm lợi ích của Nhà nước và quyền và lợi ích hợp pháp của các tổ chức, cá nhân”). Từ tháng 6 năm 2017, Nguyễn Văn Trường đã thực hiện các video clip và bài viết trên mạng xã hội Facebook với nội dung tố cáo một số cá nhân và cơ quan nhà nước tại tỉnh Thái Nguyên. [43]

16. Nguyễn Duy Sơn, sinh năm 1981, bị bắt vào ngày 9 tháng 5 năm 2018 tại Thanh Hóa, vì anh ta đã sử dụng facebook để đăng những điều xấu về nhà nước; anh ấy chưa ra tòa. [44]

17. Nguyễn Đình Thành, sinh năm 1991, một bác sĩ, vào ngày 8 tháng 6, anh ta bị bắt vì tội viết, lưu trữ và truyền bá thông tin, tài liệu và bài báo chống lại Nhà nước. Thành đã viết và in hơn 3.300 tờ rơi, có chứa hình ảnh và bài báo, để phản đối Dự Luật Đặc Khu Kinh Tế. Vào ngày 17 tháng 10 năm 2018, anh ta bị kết án 7 năm tù. Anh không kháng cáo. [45]


Nguyễn Đình Thành

18. Vào ngày 22 tháng 8, Tòa án nhân dân Phan Rang - Tháp Chàm (Ninh Thuận) đã mở một phiên tòa hình sự và kết án 6 bị cáo, người đã phản đối Dự luật đặc khu kinh tế vào đêm ngày 10 tháng 6 năm 2018 và chặn xe, gây rối, làm suy yếu trật tự, cũng như các sự cố (đánh nhau với công an) như đã đề cập ở trên:

1. Nguyễn Văn Nghĩa (sinh năm 1989), 2 năm tù.
2. Nguyễn Thị Như Hòa (sinh năm 1975), 9 tháng tù.
3. Nguyễn Hữu Thành (sinh năm 1991), 8 tháng tù.
4. Nguyễn Thị Lùng (sinh năm 1978), 12 tháng tù.
5. Nguyễn Đoàn Phước Mỹ (sinh năm 2002), quản chế 5 tháng.
6. Trương Thành Kiệt, (sinh năm 2002), quản chế 6 tháng. [46]

19. Vào ngày 30 tháng 7, phiên tòa xét xử 20 người phản đối Dự Luật Đặc Khu Kinh Tế vào ngày 10 tháng 6 đã diễn ra tại Tòa án tỉnh Đồng Nai. Người biểu tình chủ yếu là phụ nữ trẻ và nhiều người trẻ tuổi. Họ là những công nhân và thương nhân bình thường sống và làm việc tại Đồng Nai. Họ đã bị phạt tù chỉ vì họ bày tỏ thái độ và trách nhiệm công dân trước nguy cơ đối với đất nước vì Dự Luật Đặc Khu Kinh Tế. Họ đã bị kết án từ 10 đến 16 tháng tù; Đây là những người:

1. Nguyễn Đình Trường, sinh năm 2001, công nhân - 1 năm tù
 2. Phạm Văn Linh, sinh năm 2001, công nhân - 1 năm tù
 3. Nguyễn Thị Thùy Dung, sinh năm 1999 - 10 tháng tù
 4. Đinh Mã Phong, sinh năm 1990 - 10 tháng tù
 5. Hồ Công Di, sinh năm 1995, một công nhân - 10 tháng tù
 6. Trần Nguyễn Duy Quang, sinh năm 1983 - 1 năm 6 tháng tù
 7. Phạm Ngọc Hạnh, sinh năm 1973 - 1 năm 4 tháng tù
 8. Diệp Út Tiền, sinh năm 1994 - 10 tháng tù
 9. Nguyễn Thị Trúc Ly, sinh năm 1997 - 1 năm tù
 10. Nguyễn Thị Lan Anh, sinh năm 1997 - 10 tháng tù
 11. Phạm Ngọc Huyền, sinh năm 1995 - 10 tháng tù
 12. Đinh Kha Ly, sinh năm 1987 - 10 tháng tù
 13. Võ Như Huỳnh, sinh năm 1995 - 8 tháng tù
 14. Đoàn Văn Thường, sinh năm 1974 - 10 tháng tù
 15. Nguyễn Thị Thùy, sinh năm 1976 - quản chế 1 năm
 16. Nguyễn Thanh Toàn, sinh năm 1983 - 10 tháng tù
 17. Nguyễn Thị Tuấn, sinh năm 1986 - 1 năm tù treo
 18. Nguyễn Thị Ngọc Phượng, sinh năm 1988 - 10 tháng tù
 19. Nguyễn Thị Trúc Anh, sinh năm 1994 - 10 tháng tù
 20. Nguyễn Thị Ngọc Liễu, sinh năm 1974 - 10 tháng tù
- [47] và [48]

20. Nguyễn Quốc Huệ, sinh năm 1993. Bị bắt ngày 11 tháng 6 năm 2018 và xét xử vào ngày 31 tháng 10 năm 2018 tại Tòa án Nhân dân thành phố Phan Thiết. Anh ta bị kết án ba năm rưỡi tù vì phản đối Dự Luật Đặc Khu Kinh Tế và sử dụng bạo lực chống lại công an. [49]
Bị giam giữ và xét xử cùng ngày với anh ta là:

1. Phạm Văn Chung, sinh năm 1991, 3 năm tù.
2. Nguyễn Quý Lai, sinh năm 1993, 3 năm tù
3. Trương Minh Tai, sinh năm 1992, 3 năm tù
4. Lê Nhut Ban, sinh năm 1993, 3 năm tù
5. Tăng Thanh Thuận, sinh năm 1991, 3 năm tù
6. Trần Văn Công, sinh năm 1991, 3 năm tù
7. Nguyễn Tấn Thông, sinh năm 1980, 3 năm tù
8. Trương Quốc Gia Huy, sinh năm 1999, 2 năm 6 tháng tù
9. Trần Thế Nghĩa, sinh năm 1984, 2 năm 6 tháng tù.
10. Nguyễn Toàn Trung, sinh năm 1989, 2 năm 6 tháng tù
11. Trần Minh Thiên, sinh năm 2000, 2 năm 6 tháng tù
12. Đỗ Văn Tài, sinh năm 1983, 2 năm 6 tháng tù
13. Trần Thị Mai Hương, sinh năm 1966, 2 năm 6 tháng tù

14. Trần Văn Tuấn, sinh năm 1993, 2 năm 6 tháng tù
15. Trương Công Hiếu, sinh năm 1991, 2 năm 6 tháng tù
16. Nguyễn Thị Nhâm, sinh năm 1992, 2 năm 6 tháng tù
17. Đỗ Văn Cơ, sinh năm 2000, 2 năm 3 tháng tù
18. Đông Kim Hùng, sinh năm 2000, 2 năm 3 tháng tù
19. Nguyễn Hữu Thái, sinh năm 2000, 2 năm 3 tháng tù
20. Nguyễn Đình Đông, sinh năm 2001, 2 năm 3 tháng tù
21. Đinh Đình Tài, sinh năm 2000, 2 năm tù
22. Phạm Minh Tùng, sinh năm 2002, 2 năm tù
23. Đặng Ngọc Hoa, sinh năm 2002, 2 năm tù
24. Đoàn Thị Hạnh Thương, sinh năm 1982, 2 năm tù
25. Nguyễn Sinh, sinh năm 1987, 2 năm tù
26. Nguyễn Văn Khánh, sinh năm 1987, 2 năm tù
27. Chung Kim Thành, sinh năm 1973, 2 năm tù
28. Huỳnh Hữu Long, sinh năm 1994, 2 năm tù
29. Trần Trọng Tiến, sinh năm 1988, 2 năm tù [50]

Trong khi chính quyền cáo buộc một số người biểu tình tham gia các cuộc biểu tình đã sử dụng bạo lực vào tháng 6 năm 2018, thì các nhà hoạt động Việt Nam lập luận rằng bạo lực thực sự đã do chính quyền tạo ra. Họ đã cử người của họ tham gia biểu tình để kích động bạo lực, để mào đầu cho công an sử dụng các biện pháp khắc nghiệt hơn để giải tán đám đông, như hơi cay, vòi cứu hỏa, đánh đập và bắt giữ. Phương pháp này, các nhà hoạt động cho biết, sẽ là một phần của những gì công an gọi là Dự án A2 - Giải tán các cuộc biểu tình và trấn áp các cuộc bạo loạn. Sự thật là công an đã sử dụng bạo lực tàn bạo đối với người biểu tình và các nhà hoạt động. Điều này đã được ghi nhận rõ ràng trong báo cáo của Chủ nhật đen, trong đó nêu chi tiết về việc bắt giữ những người biểu tình không vũ trang và đánh đập tra tấn họ, và báo cáo này quy trách nhiệm cho chính phủ Việt Nam. Họ phải có thái độ phù hợp với nghĩa vụ nhân quyền quốc tế. Trong trường hợp không có tự do báo chí, người biểu tình nên được áp dụng lợi ích của sự nghi ngờ, và bất kỳ lời buộc tội nào của chính phủ đối với họ phải được xem như chưa chắc đã là đúng. [51]

21. Vào ngày 22 tháng 9 năm 2016, tòa án Cần Thơ đã kết án Nguyễn Hồng Nguyên, sinh năm 1980, hai năm tù và Trương Đình Khang, sinh năm 1992, một năm tù vì tội “Lợi dụng các quyền tự do dân chủ để xâm phạm lợi ích của Nhà nước, quyền và lợi ích hợp pháp của các tổ chức và cá nhân.” Họ chỉ tải lên các bài viết có ý kiến khác nhau trên Facebook của họ. Họ bị kết tội “phi báng các nhà lãnh đạo” [52]


Trương Đình Khang

22. Vào ngày 8 tháng 10 năm 2018, Tòa án Nhân dân Quận 3 đã kết án ông Nguyễn Văn Tuấn, sinh năm 1988, 3 năm tù và ông phải bồi thường cho Công an Thành phố Hồ Chí Minh 9,5 triệu đồng; Trương Ngọc Hiền, sinh năm 1997, bị kết án 2 năm tù. Hai thiếu niên phạm tội khi dưới 18 tuổi là Nguyễn Huỳnh Đ., Sinh năm 2000 và Bùi Văn T., sinh năm 2001, đã nhận án tù treo 1 năm và 2 năm. Cả bốn người đều bị kết án về tội “gây rối trật tự công cộng”. Khi diễu hành dọc đường Nam Kỳ Khởi Nghĩa (quận 3), Tuấn bị cáo buộc đã dùng gậy và đá làm hư hại hai xe máy chuyên dụng và xe buýt. Thêm vào đó, Tuấn cũng bị cáo buộc thuê video người biểu tình và chia sẻ các video đó trên phương tiện truyền thông xã hội.


Nhận xét: Trong 4 tháng qua, không có bất kỳ phương tiện truyền thông của Đảng và nhà nước nào đưa tin rằng “cuộc tuần hành” tại thành phố Hồ Chí Minh đã đập phá xe của công an giao thông. Giả sử bị cáo Tuấn đã đập phá “2 xe máy đặc biệt và một chiếc xe buýt”, vậy trong phiên tòa đã có gì làm bằng chứng cho thấy chiếc xe bị đập phá, những chiếc xe đó bị hư hại như thế nào và Tuấn dùng thiết bị nào để đập chúng? Với những dụng cụ do Tuấn chuẩn bị hay anh ta thu thập chúng trên đường? Nhiều câu hỏi liên quan đến cái gọi là “đập phá” này không có câu trả lời, nhưng bị cáo Tuấn buộc phải trả số tiền 9,5 triệu đồng. Qua một số tình tiết nêu trên, có thể thấy chính quyền Việt Nam đã quy kết, kể cả tra tấn, những người biểu tình bị bắt. Với mục đích thay đổi hoàn toàn bản chất và sự thật, họ bỏ tù những người biểu tình với tội danh “phá vỡ trật tự công cộng”, thay vì “phản đối sai lầm”. Không chỉ bốn công dân vô tội nêu trên bị cộng sản Việt Nam kết án tù, mà trước đó, một loạt các phiên tòa xét xử người biểu tình với tội danh tương tự đã diễn ra tại Biên Hòa (Đồng Nai) và Phan Thiết, Phan Rí (Bình Thuận) ... [53]

23. Võ Văn Trụ, sinh năm 1982, công nhân Pouyuen, bị bắt vào ngày 16 tháng 6 năm 2016 và bị kết án vào ngày 17 tháng 10 năm 2016, 3 năm 3 tháng tù, vì đã phản đối Luật An Ninh Mạng và Dự Luật Đặc Khu Kinh Tế và ném đá vào công an. [54]

24. Cùng ngày, với cùng một khoản phí, hai công nhân Pouyuen khác đã bị xét xử, đó là:

1. Lê Trọng Nghĩa (sinh năm 1987, ở làng Long An), 2 năm 3 tháng tù,
2. Phạm Thị Thu Thúy (sinh năm 1974, ở tỉnh Tiền Giang), 2 năm 6 tháng tù [55]

25. Đoàn Khánh Vinh Quang là một trong bốn người dùng Facebook bị kết án tù tại thành phố Cần Thơ vào tháng 9 năm 2018, những người khác là Bùi Mạnh Đồng, Nguyễn Hồng Nguyên và Trương Đình Khang. Quang giữ một lá cờ vàng có 3 sọc đỏ, và nhiều tài liệu chỉ trích chính sách của nhà nước, đồng thời kêu gọi một cuộc biểu tình rầm rộ bằng xe gắn máy khi đi trên đường để phản đối Luật An Ninh Mạng và Dự Luật Đặc Khu Kinh Tế. Quang bị kết án 2 năm 3 tháng tù [56]. Đồng đã bị kết án 2 năm 6 tháng tù với tội danh nói xấu nhà lãnh đạo trên facebook [57] Nguyễn Hồng Nguyên và Trương Đình Khang đã được đề cập ở trên.


Đoàn Thị Hồng

26. Đoàn Thị Hồng, sinh năm 1983, bị bắt vào ngày 2 tháng 9 năm 2018 và chưa được gặp luật sư. Hồng bị cho là đã tham gia các cuộc biểu tình toàn quốc chống lại Dự Luật Đặc Khu Kinh Tế và Luật An Ninh Mạng vào ngày 10 tháng 6 năm 2018. Cô cũng là thành viên của nhóm Hiến Pháp, được thành lập vào ngày 16 tháng 6 năm 2017, với mục đích khuyến khích mọi người hiểu quyền con người của họ trong Hiến pháp 2013. Hồng và các thành viên khác đã lên kế hoạch kêu gọi một cuộc biểu tình ôn hòa vào ngày 4 tháng 9, hai ngày trước khi bị bắt, để lên tiếng về các vấn đề xã hội, bao gồm vi phạm nhân quyền, tham nhũng, tranh chấp lãnh thổ và ô nhiễm môi trường. [58]

27. Hoàng Thị Thu Vang, sinh năm 1966, là cư dân Sài Gòn và là người ủng hộ nhân quyền, dân chủ và an toàn thực phẩm. Cô là thành viên của nhóm Rau Sạch. Theo công an Việt Nam tại Sài Gòn, cô bị bắt và bị buộc tội “gây rối an ninh”. Cô hiện đang bị giam giữ tại Nhà tù số 4 đường Phan Đăng Lưu, Thành phố Hồ Chí Minh. Vào ngày 19 tháng 1 năm 2019, nhà hoạt động Hoàng Thị Thu Vang vẫn chưa được gặp luật sư kể từ khi bị lực lượng an ninh cộng sản bắt giữ vào ngày 3 tháng 9 năm 2018. [59]

28. Ngô Văn Dũng là thành viên của Phong Trào Hồi Sinh Việt Nam, một phong trào ủng hộ dân chủ và “tự do báo chí và tiếp cận thông tin”, theo RSF. Ông cũng chia sẻ nhiều video clip về các cuộc biểu tình chống lại Dự Luật Đặc Khu Kinh Tế vào tháng 6 năm 2018 và đăng một đoạn video phân tích án tù 9 năm của blogger Trần Thị Nga về cáo buộc tuyên truyền chống lại nhà nước vào tháng 7 năm 2017. Lần cuối cùng Ông Dũng đăng trên Facebook là khoảng 10 giờ sáng ngày 4 tháng 9 khi ông đang ở trên đường. Trước đó, Facebook của ông cũng thường xuyên cập nhật tin tức về các nhà bất đồng chính kiến bị bắt khác. Ông Dũng đã mất tích kể từ ngày đó. Phóng viên không biên giới (RSF) kêu gọi Việt Nam trả tự do ngay lập tức cho blogger/nhà hoạt động Ngô Văn Dũng [60] và [61].

Nhiều tù nhân lương tâm khác đã bị bắt vì tự do tôn giáo, hoặc đấu tranh cho các quyền con người khác, xin vui lòng đọc thêm trong các chương khác.

Những tù nhân lương tâm này được Dự án 88 theo dõi và trình bày trên trang web của họ:

<https://vietnamprisoners.info/>

III. Các nhà hoạt động đã bị công an và côn đồ (do công an thuê) đánh đập

1. Nhà hoạt động Phan Văn Bạch và bạn bè của anh ta đã bị tấn công bắt công tại Lâm Đồng: Nhà hoạt động Phan Văn Bạch ở Hà Nội được công chúng biết rằng vào ngày 21/12/2018, anh ta và những người bạn của anh ta ở Lâm Đồng đã bị “côn đồ” đánh đập mà không có lý do. Cùng với nhiều cuộc tấn công tương tự xảy ra trước đó, chúng ta thấy sự vô pháp ở đây [62].

2. Các nhà hoạt động bị đánh trong khi biểu diễn nhạc miễn phí: Ca sĩ đã biểu diễn những bài hát cũ trước năm 1975 và một số nhà hoạt động đã bị hành hung nặng nề vào tối ngày 15 tháng 8. Ca sĩ Nguyễn Tín, Nguyễn Đại, người tổ chức chương trình, và nhà báo độc lập Phạm Đoan Trang, đã bị tấn công nghiêm trọng sau khi được đưa đến đồn công an và sau đó bị bỏ lại giữa một con đường vắng vào ban đêm. [63]


Ca sĩ Nguyễn Tín bị đánh chỉ vì hát nhạc trước 1975

3. Để tự vệ khi bị hành hung, nhà hoạt động Vũ Văn Hùng đã bị kết án một năm tù: Giáo viên và nhà hoạt động Vũ Văn Hùng phải nhận án một năm tù vì tự vệ khi bị bọn côn đồ tấn công vô cớ ở nơi công cộng. Đây là bản án mà tòa án Hà Nội tuyên bố vào ngày 12 tháng 4 năm 2018 với cáo buộc “Cố ý gây thương tích”. Vào ngày 4 tháng 1 năm 2018, ông Hùng đã tham dự cuộc họp kỷ niệm ngày thành lập Hội giáo viên Chu Văn An. Ông Hùng trên đường về nhà từ nhà chị gái thì bị một nhóm côn đồ tấn công, ông nhặt một con dao hình chữ T để bảo vệ mình, đánh nhau và bị lực lượng công an đưa vào nhà tù Thanh Xuân. Trong phiên tòa thiếu công bằng vào ngày 12/4/2018, ông bị tòa án nhân dân quận Thanh Xuân (Hà Nội) tuyên phạt 1 năm tù giam cho dù ông và luật sư luôn khẳng định ông vô tội. [64]

4. Nhiều nhà hoạt động chống BOT (trạm thu phí tư nhân) bị đe dọa và tấn công. Tin tức từ Thái Bình - Việt Nam: Chính quyền cộng sản và các nhóm lợi ích tiếp tục tấn công, quấy rối và đe dọa một số nhà hoạt động chống BOT. Cô giáo Đặng Thị Huệ (tên Facebook Như Huệ) cho biết, cô gặp hai người lạ gây tai nạn, cố tình làm cho xe cô bị ngã với hậu quả là chân và tay bị gãy. Hai người đàn ông đã theo dõi cô vào ngày 19 tháng 4 trước khi gây ra vụ việc. Ngoài ra, cô liên tục

nhận được những lời đe dọa bằng văn bản, rằng cô sắp bị bắt và bị buộc tội “lạm dụng các quyền tự do dân chủ” vì cô đã sử dụng Facebook để giúp các tài xế khiếu nại chống lại việc BOT thu tiền quá mức. [65]

5. Bị giam trong tù mà vẫn bị hành hung: ngày 8 tháng 3 năm 2019: Phóng viên không biên giới (RSF) tố cáo Việt Nam gia tăng sự lạm dụng các nhà báo bị cầm tù trong nước. Blogger Nguyễn Văn Hóa hiện đang tuyệt thực để phản đối vì bị đánh đập trong tù. Trong một tuyên bố được ban hành vào ngày 7 tháng 3 năm 2019, RSF cho biết blogger Hóa đã bắt đầu tuyệt thực kể từ ngày 22 tháng 2 và sẽ tiếp tục hình thức phản kháng này nếu các vụ việc hành hạ anh ta không được điều tra. RSF, có trụ sở tại Paris, Pháp, kêu gọi Liên Hợp Quốc xem xét hành động để chấm dứt vi phạm nhân quyền tại Việt Nam. Đại diện của RSF cho biết: Sau khi coi thường luật pháp của chính mình, nhà cầm quyền Việt Nam một lần nữa thể hiện thái độ của họ, coi thường quyền tự do báo chí và luật pháp. [66]

6. Tổ chức Theo dõi nhân quyền Human Rights Watch: Việt Nam nên ngừng tấn công các nhà hoạt động và blogger: Hồ sơ nhân quyền của Việt Nam là xấu về mọi mặt. Đảng Cộng sản duy trì độc quyền chính trị, không cho phép bất kỳ thách thức nào đe dọa sự lãnh đạo của đảng. Các quyền cơ bản, bao gồm tự do ngôn luận, quan điểm chính trị, báo chí, hiệp hội và tôn giáo, bị hạn chế. Các nhà hoạt động nhân quyền và các blogger bị quấy rối, đe dọa, tấn công và bỏ tù. Nông dân tiếp tục mất đất cho các dự án phát triển mà không được đền bù thỏa đáng; công nhân không được phép thành lập công đoàn độc lập. Công an đã sử dụng tra tấn và đánh đập để buộc người ta nhận tội. Hệ thống tư pháp hình sự thiếu độc lập. Các trung tâm cai nghiện của nhà nước đã lợi dụng những người ở trong đó, buộc họ phải tạo ra các sản phẩm cho thị trường nội địa và xuất khẩu. Bất chấp tất cả những điều này, ngày càng có nhiều nhà hoạt động và blogger công khai lên tiếng cho tự do và dân chủ. [67]

7. Trong một báo cáo gửi tới EU, Tổ chức Theo dõi Nhân quyền cho rằng EU cần gây áp lực với Việt Nam để trả tự do ngay lập tức cho những tù nhân và những người bị giam giữ vì lý do chính trị; chấm dứt đàn áp tự do ngôn luận, lập hội, hội họp và du lịch; cho phép tự do thông tin; ngừng can thiệp vào các vấn đề tôn giáo và thực hiện các biện pháp cụ thể để ngăn chặn bạo lực của công an. [68]

CHÚ THÍCH

[1] <https://www.voatiengviet.com/a/tong-cong-66-nam-tu-cho-hoi-anh-em-dan-chu/4333872.html>

[2] <https://www.rfa.org/vietnamese/news/vietnamnews/severely-ailing-political-prisoner-nguyen-trung-ton-need-shealthcare-treatment-10232018080006.html>

[3] <https://www.rfa.org/english/news/vietnam/nguyen-trung-ton-punished-innocent-12072018145934.html>

[4] <https://www.rfa.org/vietnamese/news/vietnamnews/political-prisoner-truong-minh-duc-transferred-to-thanhchuong-prison-07062018100807.html>

[5] <https://vietnamprisoners.info/prisoner/12/truong-minh-duc>

[6] <https://vietnamprisoners.info/prisoner/11/pham-van-troi>

[7] <https://vietnamprisoners.info/prisoner/10/nguyen-bac-truyen>

[8] <https://www.bbc.com/vietnamese/vietnam-45556505>

[9] <https://www.bbc.com/vietnamese/vietnam-45492839>

[10] <https://vietnamprisoners.info/prisoner/17/nguyen-trung-truc>

- [11] <https://www.voatiengviet.com/a/hrf-yeu-cau-ungwad-dieu-tra-vu-bat-giu-tran-thi-xuan/4455342.html>
- [12] <https://www.rfa.org/vietnamese/news/vietnamnews/tran-thi-nga-harrassed-in-prison-08182018084715.html>
- [13] <https://www.voatiengviet.com/a/cuu-nha-giao-dao-quang-thuc-bi-tuyen-13-nam-tu/4746991.html>
- [14] <https://www.ucanews.com/news/vietnam-upholds-catholic-activists-harsh-sentence/83666>
- [15] https://en.wikipedia.org/wiki/Nguy%E1%BB%85n_V%C4%83n_Ho%C3%A1
- [16] <https://www.nguoi-viet.com/viet-nam/bac-si-ho-hai-rat-kho-tho-trong-luc-bi-giam-o-kham-chi-hoa/>
- [18] <https://www.youtube.com/channel/UCDMdqWgvQU1nptvipAkJFHw/videos>
- [17] <https://vietnamprisoners.info/prisoner/151/ngo-hao>
- [19] <https://www.rfa.org/vietnamese/news/vietnamnews/appeal-trial-for-three-human-rights-defenders-07102018102842.html>
- [20] <https://www.rfa.org/vietnamese/news/blog/prisoners-of-conscience-in-basao-12142018103936.html>
- [21] <https://www.nguoi-viet.com/viet-nam/nghi-vien-lien-au-doi-csvn-tha-hoang-duc-binh/>
- [22] <https://vietnamprisoners.info/prisoner/33/phan-kim-khanh>
- [23] <https://vietnamprisoners.info/prisoner/34/bui-hieu-vo>
- [24] <https://vietnamprisoners.info/prisoner/46/tran-anh-kim>
- [25] <https://www.bbc.com/vietnamese/forum-44499368>
- [26] <https://www.amnesty.org/download/Documents/ASA4100622019ENGLISH.pdf>
- [27] <https://www.rfa.org/vietnamese/news/vietnamnews/another-prosecuted-for-instigating-protests-09042018092601.html>
- [28] <https://www.rfa.org/vietnamese/news/vietnamnews/facebooker-le-minh-the-sentenced-years-for-dividing-the-people-with-party-03202019092533.html>
- [29] <http://www.vietnamthoibao.org/2019/03/vntb-anh-tran-thanh-phuong-bi-bat-vi-at.html>
- [30] <https://vietnamprisoners.info/prisoner/181/michael-nguyen>
- [31] <https://vietnamprisoners.info/prisoner/183/tran-long-phi>
- [32] <https://vietnamprisoners.info/prisoner/184/huynh-duc-thanh-binh>
- [33] <https://vietnamprisoners.info/prisoner/266/nguyen-van-meo>
- [34] <https://vietnamprisoners.info/prisoner/159/nguyen-trung-linh>
- [35] <https://vietnamprisoners.info/prisoner/157/le-anh-hung>
- [36] <https://vietnamprisoners.info/prisoner/268/nguyen-van-vien>
- [37] <https://vietnamprisoners.info/prisoner/267/chau-van-kham>
- [38] <https://vietnamprisoners.info/prisoner/193/nguyen-hong-nguyen>
- [39] <https://vietnamprisoners.info/prisoner/265/nguyen-minh-kha>
- [40] http://congan.com.vn/vu-an/xet-xu-10-bi-cao-gay-roi-trat-tu-cong-cong_59199.html
- [41] <http://nhandan.com.vn/phapluat/item/37733802-xet-xu-15-doi-tuong-gay-roi-trat-tu-tai-binh-thuan.html>
- [42] <https://vietnamprisoners.info/prisoner/156/nguyen-van-quang>
- [43] <https://vietnamprisoners.info/prisoner/142/nguyen-van-truong>
- [44] <https://vietnamprisoners.info/prisoner/148/nguyen-duy-son>
- [45] <https://vietnamprisoners.info/prisoner/198/nguyen-dinh-thanh>
- [46] <https://baomoi.com/xet-xu-cac-doi-tuong-gay-roi-trat-tu-cong-cong/c/27407914.epi>
- [47] <https://baotiengdan.com/2018/07/30/ket-qua-phien-toa-xu-20-nguoi-bieu-tinh-tai-bien-hoa/>
- [48] <https://vietnamprisoners.info/>
- [49] <https://vietnamprisoners.info/prisoner/210/nguyen-quoc-hue>
- [50] <https://vov.vn/phap-luat/tuyen-an-30-doi-tuong-gay-roi-truoc-tru-so-tinh-binh-thuan-832822.vov>
- [51] <https://www.thevietnamese.org/2018/06/black-sundays-report-vietnamese-peoples-response-to-police-brutality-during-june-2018-protests/>

- [52] <https://www.voatiengviet.com/a/hai-nguoi-o-can-tho-bi-tuyen-an-tu-vi-noi-xau-lanh-tu/4583025.html>
- [53] <https://baotienngdan.com/2018/10/09/lai-them-bon-nguoi-bieu-tinh-phan-doi-du-luat-dac-khu-va-luat-an-ninh-mang-bi-xu-an-tu/>
- [54] <https://vietnamprisoners.info/prisoner/201/vo-van-tru>
- [55] <https://vov.vn/phap-luat/xet-xu-3-cong-nhan-cong-ty-pouyuen-gay-roi-nem-da-vao-canh-sat-827259.vov>
- [56] <https://vietnamprisoners.info/prisoner/197/doan-khanh-vinh-quang>
- [57] <https://vietnamprisoners.info/prisoner/195/bui-manh-dong>
- [58] <https://vietnamprisoners.info/prisoner/208/doan-thi-hong>
- [59] <https://www.sbtn.tv/nha-hoat-dong-hoang-thi-thu-vang-choa-duoc-gap-luat-su/>
- [60] <https://www.rfa.org/english/news/vietnam/facebook-09072018164415.html>
- [61] <https://www.datviet.com/cong-dan-ngo-van-dung-bi-cong-an-tp-hcm-bat-coc/>
- [62] <http://www.vietnamthoibao.org/2018/12/vntb-nha-hoat-ong-phan-van-bach-va-ban.html>
- [63] <https://www.rfa.org/vietnamese/news/vietnamnews/activists-beaten-and-left-in-the-wilderness-at-night-time-08162018090735.html>
- [64] <https://www.baocalitoday.com/tieng-noi-tu-trong-nuoc/tu-ve-khi-bi-hanh-hung-nha-hoat-dong-vu-van-hungbi-ke-01-nam-tu-giam.html>
- [65] <https://www.datviet.com/nhieu-nha-hoat-dong-chong-bot-ban-dang-bi-de-doa-hanh-hung/>
- [66] <https://www.voatiengviet.com/a/rsf-len-an-viet-nam-tiep-tuc-hanh-hung-ca-nha-bao-bi-cam-tu/4817781.html>
- [67] <https://www.hrw.org/vi/asia/vietnam>
- [68] <https://www.hrw.org/vi/news/2019/03/04/327825>


Biểu tình tại thành phố Hồ Chí Minh ngày 10 tháng 6 năm 2018 để chống Luật An Ninh Mạng và Dự Luật Đặc Khu Kinh Tế

Biểu tình chống
Luật An Ninh
Mạng và Dự Luật
Đặc Khu tại Hà
Tĩnh


Biểu tình tại Giáo
Phận Vinh 10-6-
2018

Hàng chục ngàn người
dân biểu tình ở Sài Gòn
hôm 10 Tháng Sáu, 2018
chống cả dự luật “Đặc Khu
Kinh Tế” và dự luật “An
Ninh Mạng.”


II QUYỀN TỰ DO TÔN GIÁO VÀ THỜ PHƯỢNG

1. Dùng luật pháp để ngăn chặn và đàn áp

Có 3 bản văn chính:

«Luật Tín ngưỡng Tôn giáo» [1] : ban hành ngày 18/11/2016 (với 9 chương 68 điều), có hiệu lực từ ngày 1/1/2018. Luật này, CS đã bắt các tín đồ thuộc đủ mọi tôn giáo ở nhiều nơi học tập suốt năm qua, để gọi là “thấm nhuần đường lối của đảng và nhà nước”.

Nghị định Số: 162/2017/NĐ-CP [2] quy định chi tiết việc thi hành «Luật Tín ngưỡng Tôn giáo» nói trên ban hành ngày 30/12/2017 (với 5 chương và 32 điều), có hiệu lực từ ngày 1/1/2018.

«Dự thảo Nghị định Quy định việc xử phạt vi phạm hành chính trong lĩnh vực tín ngưỡng, tôn giáo» [3] (với 4 chương 37 điều) để lấy ý kiến dân. Nếu được thông qua thì Nghị định sẽ có hiệu lực thi hành từ đầu tháng Sáu 2018.

Mục đích của bộ Luật Tín ngưỡng và tôn giáo và những văn bản kèm theo là xem các tôn giáo không quy phục nhà nước là những lực lượng đối kháng [4]; hình sự hóa mọi hoạt động tôn giáo, biến mọi hoạt động tôn giáo dù chính đáng nhưng không được nhà cầm quyền cho phép trở thành vi phạm pháp luật để có lý do trừng phạt; và những hành động đòi quyền tự do tôn giáo hay tố cáo nhà cầm quyền đàn áp tôn giáo đều trở thành vi phạm pháp luật (thường bị quy chụp là xuyên tạc, tuyên truyền chống phá nhà nước, có hại cho an ninh quốc gia).

Nhà cầm quyền cũng dùng bộ luật này nhằm hợp pháp hóa «cơ chế xin cho», nghĩa là mọi hoạt động tôn giáo đều phải xin phép chứ không phải là quyền của người dân, và việc cho phép hoạt động là một ân huệ của nhà nước. Hơn nữa họ làm luật và dùng luật đó để hợp pháp hóa việc đàn áp tôn giáo:

- Những hành động đàn áp tôn giáo bằng bạo lực (như sách nhiễu, hành hung, bắt bớ, cầm tù, thủ tiêu, tịch thu tài sản, xử phạt hành chính, v.v...) của nhà cầm quyền đối với những tôn giáo không chịu thần phục nhà nước đều trở thành hợp pháp;
- Những hành động đàn áp những ai đòi quyền tự do tôn giáo hoặc đàn áp những ai phản đối tố cáo những hành động đàn áp tôn giáo của nhà cầm quyền đều trở thành hợp pháp. [5]

2. Chính sách hai mặt:

Mục đích của chính sách này là để lòe bịp quốc tế và che dấu việc đàn áp tôn giáo bằng cách:

- Một đảng họ thẳng tay đàn áp các tôn giáo, đảng khác tạo những hình thức bên ngoài có vẻ như tôn trọng tự do tôn giáo để đánh lừa quốc tế.
- Một đảng họ công nhận quyền tự do tôn giáo trong hiến pháp và trong những lời tuyên bố hay truyền, đảng khác trong thực tế, họ cho công an thẳng tay đàn áp tôn giáo.

Chẳng hạn như họ cho những nhóm tôn giáo thần phục họ được xây chùa, nhà thờ, xây các cơ sở tôn giáo thật nguy nga, tráng lệ, được tự do tổ chức rằm rộ, đông đảo; nhất là biến các tôn giáo thành những tôn giáo thuần túy lễ hội, để mọi người nhìn vào đều có cảm tưởng tôn giáo được tự do.

Nhưng họ không để cho các tôn giáo được tự do đào tạo các chức sắc đúng theo tinh thần của tôn giáo mình, các chức sắc muốn được thụ phong phải có sự chấp thuận của nhà nước. Các tôn giáo không được có cơ quan truyền thông, các cơ sở giáo dục như trường học, v.v... Họ không chấp nhận bất cứ hoạt động nào của những nhóm tôn giáo nào không thuận phục họ.

3. Lũng đoạn tôn giáo:

Biến chất các tôn giáo:

Sau nhiều thập kỷ, dù tìm đủ mọi cách để tiêu diệt các tôn giáo (bằng pháp luật, tòa án, khủng bố, nhà tù, sách nhiễu, dọa nạt, dụ dỗ, chiến thuật «cây gậy và củ cà-rốt», v.v...), họ vẫn không thành công, các tôn giáo vẫn tồn tại và phát triển. Vì thế, Cộng sản đổi chiến thuật đối với các tôn giáo.

– Thay vì tiêu diệt, cộng sản tìm cách biến chất các tôn giáo, biến các tôn giáo từ những lực lượng có thể bắt lợi cho họ (vì tôn giáo chủ trương hành thiện chống ác, mà cộng sản chủ trương để đạt mục đích thì sẵn sàng làm ác), thành những lực lượng vô hại hoặc có lợi cho họ.

– Biến các tôn giáo trở thành «thuốc phiện» để ru ngủ các tín đồ không còn ý thức đấu tranh chống ác, chống bất công, chống giả dối... bằng cách khuyến khích các tôn giáo chuồng những hình thức bên ngoài như xây chùa xây nhà thờ thật nguy nga, các lễ hội thật đông người tham dự, mà quên đi mục đích chính hay bản chất của tôn giáo là «khuyến thiện, chống ác». Tôn giáo chỉ còn là những sinh hoạt có tính cách nghi thức như cầu nguyện, lễ lạc, rước sách... không còn chức năng giáo dục lương tâm quần chúng nữa

– Du nhập những hình thức mê tín vào các tôn giáo: Chẳng hạn như chùa Ba Vàng tổ chức “giải vong” cho hàng ngàn người, thu hàng trăm tỷ đồng từ những người đến ‘thỉnh oan linh oan gia trái chủ’; (hình bên phải) [7].

– Các tôn giáo đang trở nên chỉ có vỏ bên ngoài là tôn giáo, nhưng thực chất không còn là tôn giáo đúng nghĩa nữa. Các tín đồ cũng như các lãnh đạo tôn giáo trở nên vô cảm trước những tội ác, bất công xã hội, trước những cảnh đau khổ tận cùng của đồng bào... do chế độ gây ra. [8]

– Nhờ đó, người ngoại quốc khi đến Việt Nam, vẫn thấy các cơ sở vật chất của tôn giáo cũng như những lễ hội tôn giáo thật đông người... để kết luận rằng Việt Nam vẫn có tự do tôn giáo.

– Việc biến chất các tôn giáo được thực hiện theo hai cách: một đằng là đàn áp những nhóm tôn giáo dám thể hiện bằng hành động tinh thần «chống ác hành thiện» để những nhóm này ngày càng ít đi và ít ảnh hưởng; một đằng thì để yên những người im lặng, tỏ ra vô cảm trước những tội ác hay bất công xã hội do chế độ gây ra, hoặc ưu đãi những tín hữu hay những lãnh đạo tôn giáo chẳng những im lặng trước tội ác của chế độ, mà còn làm những gì có lợi cho chính sách tôn giáo của chế độ nữa bất chấp không phù hợp với lương tâm hay vai trò của mình.


– Một số chùa chiền tại Việt Nam đã đưa tượng ông Hồ Chí Minh để trên bàn thờ cùng với Đức Phật, để người Phật tử coi ông ta cũng thuộc hàng thần thánh. (hình bên trái) [9]


Không có ngăn dẫy thì con không bao giờ siêu thoát được, không có như thế thì không bao giờ con siêu thoát được.

Dùng các «tôn giáo quốc doanh»

- Là những tôn giáo hoàn toàn thần phục nhà nước, chấp nhận sự kiểm soát và điều hành của nhà nước.
- Để trang trí cho chế độ về quyền tự do tôn giáo.
- Để thu hút các tín đồ gia nhập hầu được tự do trong những sinh hoạt tôn giáo nhưng hoàn toàn vô hại đối với chế độ hay đảng cầm quyền.
- Để làm tai mắt của nhà cầm quyền, báo cáo những hoạt động của các chức sắc của những tôn giáo không quy phục nhà cầm quyền CSVN.

Nếu không thể quốc doanh hóa một tôn giáo nào đó, thì nhà cầm quyền lập ra những tổ chức mang danh tôn giáo ấy, nhưng làm theo chỉ thị của nhà cầm quyền, chẳng hạn như Ủy ban Đoàn Kết Công giáo (trong Giáo Hội Công giáo). Những tổ chức này có nhiệm vụ:

- Tuyên truyền có lợi cho chế độ.
- Thuyết phục các lãnh đạo tôn giáo cộng tác và ủng hộ đường lối chính sách của chính phủ, nhất là im lặng trước những bất công, tội ác hay những điều trái tai gai mắt do chế độ gây ra.
- Báo cáo cho nhà nước về tư tưởng, hoạt động của các lãnh đạo tôn giáo không quy phục nhà nước.
- Trở thành công cụ cho chế độ.[10][11]

Thành lập công an mạng, dư luận viên, hội Cờ Đỏ, lực lượng 47, v.v... để:

- Hoạt động trên mạng Internet hầu tạo dư luận thuận lợi cho chế độ khi chế độ đàn áp nhân quyền và tôn giáo.
- Đánh phá các tôn giáo không quy phục nhà nước; và vu khống, thóa mạ những người đấu tranh cho quyền tự do tôn giáo.
- Nếu cần thì lấy công an hay những tên du thủ du thực giả dạng «quần chúng tự phát» để hành hung, đánh đập, xách nhiễu những người đấu tranh cho tự do tôn giáo.

4. Đàn áp bằng bạo lực

a/ Đối với đạo Cao Đài:

– Ngày 12/01/2018 và 16/01/2018, Công an gửi giấy mời Chánh Trị Sự Hứa Phi lên làm việc vì ‘phát ngôn xúc phạm dân tộc Việt Nam’. Ông Phi đã bác bỏ những giấy mời này và cho đây là hành vi sách nhiễu, vu khống của phía công an đối với bản thân ông, vì họ không đưa ra được một bằng chứng cụ thể nào. [12]


– 5 giờ chiều ngày 22/06/2018, công an huyện Đức Trọng, tỉnh Lâm Đồng xông vào nhà ông Hứa Phi, chánh trị sự đạo Cao Đài, đồng Chủ tịch Hội Đồng Liên Tôn Việt Nam, đánh đập ông đến bất tỉnh lại còn cắt ngắn râu của ông. Khi gia đình đưa ông đi bệnh viện vào ban đêm thì bị xe công an cản đường. Ông nghi ngờ rằng ông bị công an hành xử như vậy vì họ biết ông nhận được giấy mời từ Đại sứ quán Úc, mời ông lên Sài Gòn để gặp các viên chức đại sứ quán vào ngày 25/6/2018 trước khi Úc và Việt Nam tổ chức đối thoại nhân quyền thường niên... [13]

b/ Đối với Phật giáo Hòa Hảo

– Ngày 23/01/2018, Tòa án Nhân dân tỉnh An Giang tuyên án 12 năm tù đối với ông Vương Văn Thả, một cư sĩ Phật giáo Hòa Hảo Thuận túy, là giáo phái không theo Ban Trị Sự do Hà Nội dựng lên, với cáo buộc Tuyên truyền chống Nhà nước theo Điều 88 Bộ luật Hình sự Việt Nam. Cùng ra tòa một ngày với ông Thả là anh Vương Thanh Thuận, sinh năm 1990, con trai ông, bị tuyên 7 năm tù, và hai người cháu song sinh của ông là Nguyễn Nhật Trường, Nguyễn Văn Thượng, sinh năm 1985, bị tuyên án 6 năm tù. [14]

– Ngày 09/02/2018, tòa án ở tỉnh An Giang trong phiên tòa sơ thẩm đã kết án 6 tín đồ Phật Giáo Hòa Hảo Thuận túy tổng cộng 22 năm tù giam và 2 năm tù treo, trong đó có 4 người trong cùng một gia đình. Các bị cáo bao gồm ông Bùi Văn Trung, 6 năm tù; Bùi Văn Thâm, con trai ông Trung, 6 năm tù; Bùi Thị Bích Tuyền, con gái ông Trung, 3 năm tù; bà Lê Thị Hên, vợ ông Trung, 2 năm tù treo; và hai người khác là Nguyễn Hoàng Nam 4 năm tù, và Lê Hồng Hạnh, 3 năm tù. Một thành viên gia đình của ông Bùi Văn Trung nói với VOA 9/2/2018. “Họ mượn cái cớ kiểm tra hành chánh, giao thông, rồi họ quy chụp cho mình tội gây rối trật tự công cộng, nhưng thật chất là đàn áp tôn giáo. Họ đánh chảy máu, lấy giấy tờ xe, lấy xe, vậy mà trái lại còn đồ thừa, quy chụp là gây rối. Bản án này là quá nặng đối với gia đình và đồng đạo.” [15]


– Ngày 24/05/2018, Tòa án nhân dân tỉnh An Giang, trong phiên tòa phúc thẩm, đã tuyên y án sơ thẩm cho 6 tín đồ Phật giáo Hòa Hảo với cáo buộc ‘gây rối trật tự công cộng’ theo điều 245 và 257 của Bộ Luật Hình Sự Việt Nam. [16]

– Ngày 05/06/2018, con gái ông Thả là cô Thảo cho RFA biết: đã 6 tháng kể từ lúc bị bắt, gia đình vẫn không được gặp mặt ông Thả, Trại giam cho biết ông bị kỷ luật, bị biệt giam, bị cắt thăm nuôi. [17]

c/ Đối với Phật giáo Việt Nam Thống nhất

– Khoảng 11 giờ đêm ngày 10/06/2018, nhà sư Phật giáo Thích Đồng Long bị công an đưa về trụ sở công an phường Tân Định, Quận 1. Và 3 giờ sáng hôm sau, ông bị đưa về công an huyện Củ Chi, nơi ông cư trú. Ông bị giam giữ vì đã cùng mẹ ông tham gia biểu tình phản đối luật Đặc khu ở Sài Gòn hôm 10/6. Ông và mẹ ông bị phạt tiền 450.000 đồng với lý do tụ tập đông người. [18]

d/ Đối với đạo Tin lành

– Ngày 01/03/2018, Bốn gia đình người sắc tộc Hmong tại Việt Nam bị tấn công vì không chịu từ bỏ niềm tin Thiên Chúa Giáo của họ, khiến 4 người phải nhập viện để điều trị các vết thương trên đầu và tay do bị tấn công. 4 gia đình trên gồm 24 thành viên, được cho biết là họ vừa cải đạo sang Thiên Chúa Giáo. Bản tin của UNPO ngày 19/03/2018 loan tin vừa nêu dẫn nguồn từ World Watch Monitor, cho biết có những báo cáo nói rõ chính quyền địa phương Việt Nam nơi những tín đồ Thiên Chúa Giáo Hmong cư ngụ thường yêu cầu họ phải bỏ đạo; nếu không sẽ bị buộc phải rời làng quê của họ. [19]

– Ngày 23 tháng 10, 2018, Vợ Mục Sư Nguyễn Trung Tôn cho hay chồng bà đang bị giam tại trại Gia Trung, tỉnh Gia Lai, với bản án 12 năm tù, bị suy kiệt nhưng không được điều trị [20]

e/ Đối với đạo Công giáo

– Ngày 21/02/2018, Giám mục giáo phận Vinh Nguyễn Thái Hợp đã thuyên chuyển Linh mục Đặng Hữu Nam khỏi giáo xứ Phú Yên, nơi có nhiều ngư dân bị ảnh hưởng thảm họa môi trường tại xã An Hòa, huyện Quỳnh Lưu, tỉnh Nghệ An, để sang phụ trách giáo xứ Mỹ Khánh, xã Khánh Thành, huyện Yên Thành, tỉnh Nghệ An. Linh mục Đặng Hữu Nam, người đã nhiều lần lên tiếng chỉ trích chính quyền Việt Nam về cách giải quyết thảm họa môi trường biển do tập đoàn Formosa gây ra. Để thực hiện việc thuyên chuyển này, Chính quyền đã công khai áp lực, ra yêu cầu bằng văn bản và trực tiếp, không chỉ trực tiếp yêu cầu Giám mục giáo phận Vinh mà còn lên Hội đồng Giám mục Việt Nam, và thậm chí còn tới tận Vatican để gây áp lực. [21]

– Ngày 11/06/2018, Linh mục Giuse Nguyễn Duy Tân, chánh xứ Thọ Hòa tỉnh Đồng Nai, cùng 24 linh mục khác đến sân bay Tân Sơn Nhất Thành phố Hồ Chí Minh để đi du lịch theo tour đến Malaysia, nhưng riêng ông đã bị an ninh ở đây chặn lại không cho xuất cảnh. Khi hỏi lý do, an ninh tại đây nói họ thi hành theo lệnh Công an Đồng Nai thôi.

5. Những hoạt động cho tự do tôn giáo

A. Ở trong nước

– Ngày 08/01/2018, Hội đồng liên tôn Việt Nam và Nhóm Linh mục Nguyễn Kim Điền gửi thư hiệp thông cho Đan Viện Thiên An về vụ Đan Viện Thiên An bị cướp bóc, vu khống và hăm dọa, phải gánh chịu vô số mưu hèn kế bẩn của Nhà cầm quyền CSVN, sau vụ cướp đất và hành hung. [22]

– Ngày 20/02/2018, anh Nguyễn Trung Trọng Nghĩa, con trai của Mục sư Nguyễn Trung Tôn đang bị giam cầm, tại Hội nghị thượng đỉnh Nhân quyền và Dân Chủ ở Geneva hôm ấy, đã kể lại những cảnh cha anh bị công an CSVN sách nhiễu, hành hung một cách hết sức tàn bạo, và làm chứng về những vi phạm nhân quyền tại Việt Nam. [23] *(hình bên phải)*


– Ngày 19/03/2018, Đại diện Lãnh Sự Quán Hoa Kỳ và Canada tại Sài Gòn đã đến Chùa Giác Hoa để gặp một số đại diện Hội Đồng Liên Tôn để nghe trình bày về tình hình tự do tôn giáo tại Việt Nam và để ghi nhận ý kiến của các tổ chức tôn giáo độc lập tại Việt Nam nhằm có đầy đủ dữ liệu cho cuộc đối thoại nhân quyền Việt Nam- Hoa Kỳ sẽ diễn ra tại Washington DC vào tháng 5/2018.

Đại diện Lãnh Sự Quán Hoa Kỳ tại Sài Gòn gồm bà Tổng Lãnh Sự Mary Tarnowka và viên chức Chánh Trị Sự bà Pamela Pontius. Đại diện Lãnh Sự Quán Canada có ông Tổng Lãnh Sự Kyle Nunas, bà Tham Tán Chánh Trị Sự Monique Lamoureux. Phía Hội Đồng Liên Tôn Việt Nam có Hòa Thượng Thích Không Tánh- Giáo Hội Phật Giáo Việt Nam Thống Nhất; hai Chánh Trị Sự Cao Đài Nguyễn Kim Lân, Nguyễn Bạch Phụng; Linh Mục Công Giáo Nguyễn Xuân Lộc; Mục Sư Tin Lành Nguyễn Hoàng Hoa; hai Đạo Huynh Phật Giáo Hòa Hảo không theo Ban Trị Sự Nhà Nước Lê Văn Sóc, Lê Quang Hiền. [24]

– Ngày 15/4/2018, hàng ngàn giáo dân tại Giáo xứ, Giáo Hạt Văn Hạnh, thuộc Thành phố Hà Tĩnh đã tập trung về Thánh đường Văn Hạnh tiến hành Thánh lễ Công lý - Hòa Bình tại Giáo xứ để cầu nguyện cho các tù nhân lương tâm chống lại những hành động ngang ngược và tàn bạo của nhà cầm quyền CSVN. Giáo Hạt Văn Hạnh có số giáo dân hơn 40.000 người trong 10 Giáo xứ, là một Giáo Hạt có số nạn nhân của Thảm họa môi trường Biển miền Trung rất đông đảo. Trong Thánh lễ, Linh mục Micae Hoàng Xuân Hường đã nêu rõ bản chất của cái gọi là “tòa án công khai” mà nhà cầm quyền đã tiến hành, chỉ là một trò hề trước mắt người dân nhằm trả thù những người dám hy sinh vì đất nước, vì người nghèo. [25]

– Ngày 03/05/2018, Tổ chức Nhân Quyền Montagnards (MHRO) và Nhóm Vận Động Bãi Bỏ Tra Tấn tại Việt Nam (CAT-VN) công bố một bản phúc trình dài 25 trang tố cáo Nhà cầm quyền CSVN tiếp tục bách hại nặng nề những tín đồ Thiên Chúa Giáo người sắc tộc thiểu số bản địa ở Tây Nguyên- Montagnards. Phúc trình cho biết những người sắc tộc thiểu số Tây Nguyên thuộc nhóm đối tượng mà cơ quan chức năng Việt Nam nhắm đến bị đối xử như kẻ thù ngay tại quê nhà của họ. Họ có thể bị kết tội ‘làm gián điệp’ hay ‘muốn lật đổ chính quyền’ chỉ vì muốn thực hành tôn giáo của họ một cách độc lập hoặc chống lại biện pháp cưỡng chế đất đai. Phúc trình cũng đưa ra những chứng cứ về hành xử tiếp diễn của các viên chức chính quyền trong việc buộc những người sắc tộc ở Tây Nguyên phải công khai bỏ đạo; những ai vẫn cương quyết theo những hội thánh tại gia thì phải đối mặt với các biện pháp đánh đập, bắt bớ, và tù tội. [26]

Thống kê cho thấy có ít nhất 60 người sắc tộc thiểu số Tây Nguyên đang phải thụ án tù mà mức cao nhất lên đến 17 năm chỉ vì họ thực thi quyền biểu tỏ chính kiến độc lập một cách ôn hòa và thờ phượng độc lập. Theo nhận định đưa ra trong bản phúc trình thì người sắc tộc thiểu số Tây Nguyên (Montagnards) chiếm chưa đến 2% dân số Việt Nam; thế nhưng có đến phân nửa những tù nhân lương tâm tại đất nước này là người sắc tộc thiểu số Tây Nguyên. Cũng theo phúc trình thì có ít nhất 25 người sắc tộc thiểu số Tây Nguyên chết trong tù vì bị tra tấn và ngược đãi. Do bị truy bức, nhiều người sắc tộc thiểu số Tây Nguyên phải trốn chạy sang Cam pu chia và Thái Lan để tìm quy chế tỵ nạn.

– Ngày 19/05/2018, Một tuyên bố được đăng tải trên mạng với chữ ký của hơn 10 tổ chức dân sự và hơn 100 cá nhân kêu gọi chính quyền trả lại chùa Liên Trì và các cơ sở của Dòng Mên Thánh Giá ở Thủ Thiêm tại Quận 2, Thành phố Hồ Chí Minh. Chùa Liên Trì có tuổi đời hơn 100 năm đã bị phá hủy. Nhà thờ Thủ Thiêm và Tu viện Dòng Mên Thánh Giá cũng có tuổi đời hơn 100 năm hiện cũng có nguy cơ bị Nhà cầm quyền giải tỏa. Tuyên bố cũng tố cáo việc cưỡng chế đất không chỉ xảy ra ở Thủ Thiêm mà còn diễn ra ở nhiều nơi khác trên toàn quốc. [27]


Nhà thờ Thủ Thiêm có nguy cơ bị giải tỏa

– Ngày 14/06/2018, ông Daniel Kritenbrink, Đại sứ Hoa Kỳ tại Việt Nam cùng phái đoàn đã tới thăm Hòa thượng Thích Quảng Độ đang bị quản chế trong Thanh Minh Thiền Viện tại Sài Gòn. Hòa Thượng đã trao cho phái đoàn một tập tài liệu dài 12 trang ghi rõ chi tiết sự đàn áp có hệ thống của chính quyền đối với Giáo hội Phật giáo Việt Nam Thống nhất trong suốt 43 năm qua, cũng như quan ngại của ông về tự do tôn giáo, quan hệ Việt-Trung, luật an ninh mạng mới được thông qua, và tình hình dân chủ nhân quyền ở Việt Nam. [28]

B. Tại hải ngoại

Ngày 17/11/2018, Như nhiều năm trước, Phong trào Giáo dân Việt Nam Hải ngoại đã tổ chức Lễ Vinh danh và Trao giải Tự do Tôn giáo Nguyễn Kim Điền tại thành phố Houston, Texas, Hoa Kỳ, và giải này được trao cho Chánh Trị Sự Hứa Phi (Đạo Cao Đài) và Linh mục Phan Văn Lợi (Công giáo), là 2 người được Phong trào bầu chọn là xuất sắc trong việc đấu tranh cho tự do tôn giáo trong năm. [29]

C. Vận động chính giới, quốc tế vận,

– Ngày 27/03/2018, Ủy ban Cứu người Vượt biên (BPSOS) đã trao cho ông Sam Brownback, Đại sứ Lưu Động về Tự Do Tôn Giáo Quốc Tế của Bộ Ngoại Giao Mỹ, một tài liệu cáo buộc các Hội Cờ Đỏ là mối đe dọa cho các cộng đồng Công Giáo ở Việt Nam. Tài liệu dài 18 trang trình bày quá trình hình thành các nhóm Cờ Đỏ từ Nghệ An, lan dần ra Hà Nội và tỉnh Đồng Nai ở miền Nam. Các Hội Cờ Đỏ không thuộc chính quyền nhưng đang vi phạm nhân quyền một cách nghiêm trọng mà không bị Nhà cầm quyền trừng phạt, đặc biệt họ là nhắm vào các cộng đồng Công Giáo nào đặt vấn đề về cách chính quyền giải quyết thảm họa do nhà máy Gang Thép Formosa gây ra. Họ thường hăm dọa các giáo dân, tấn công các người có uy tín trong cộng đồng Công Giáo, nói xấu họ, và xâm phạm chỗ ở, nơi thờ phượng của họ. [30]

– Ngày 18/04/2018, Ủy ban về Tự do Tôn giáo Quốc tế của Hoa Kỳ (USCIRF) đã tổ chức một hội thảo quan trọng tại thủ đô Washington để đánh giá tình hình vi phạm tự do tôn giáo trên thế giới, trong đó Việt Nam được nhắc đến như một trường hợp nổi bật. Trong buổi hội thảo, Mục sư Nguyễn Công Chính đã trình bày về “chính sách hai mặt” mà chế độ CSVN áp dụng để một đảng đàn áp thẳng tay các tôn giáo và những người bất đồng chính kiến, một đảng tạo những hình thức có vẻ như tôn trọng nhân quyền để đánh lừa quốc tế như cho xây nhà thờ, biến các tôn giáo thành những tôn giáo thuần túy lễ hội, thành «thuốc phiện» ru ngủ quần chúng không còn muốn đấu tranh, thậm chí thành công cụ của họ. [31]

– Ngày 10/01/2018, Open Doors International, một tổ chức quốc tế bảo vệ Thiên Chúa Giáo, công bố bảng xếp hạng tình hình đàn áp tôn giáo trên thế giới trong năm 2018 trong đó Việt Nam đứng thứ 18 về bức hại tôn giáo trong danh sách 50 quốc gia đàn áp Thiên Chúa Giáo tồi tệ nhất toàn cầu. [32]

– Ngày 09/04/2018, Văn phòng Dân biểu Hoa Kỳ Alan Lowenthal thông báo: ông Alan Lowenthal chính thức nhận bảo trợ cho Đại Lão Hòa Thượng Thích Quảng Độ thông qua chương trình được gọi là bảo vệ quyền tự do của Ủy Ban Nhân Quyền Tom Lantos thuộc Hạ Viện Mỹ. Lý do là vì vị Hòa Thượng này can đảm gióng lên tiếng nói vì tự do tôn giáo và các quyền căn bản của con người, nhưng đã bị cộng sản đàn áp trong những thập niên qua. [33]

– Ngày 29/05/2018, Bộ Ngoại giao Hoa Kỳ công bố Phúc trình tự do tôn giáo thế giới 2017. Phúc trình về tự do tôn giáo phần nói về Việt Nam tố cáo CSVN kiểm soát mọi sinh hoạt tôn giáo dưới danh nghĩa gọi là ‘bảo vệ an ninh quốc gia’ và ‘duy trì đoàn kết dân tộc’. [34]

CHÚ THÍCH

- 1 <http://luatvietnam.vn/chinh-sach/luat-02-2016-qh14-quoc-hoi-111021-d1.html>
- 2 <https://thuvienphapluat.vn/van-ban/Van-hoa-Xa-hoi/Nghi-dinh-162-2017-ND-CP-huong-dan-Luat-tin-nguong-tongiao-353702.aspx>
- 3 https://www.rfa.org/vietnamese/in_depth/draft-on-anti-government-activities-under-religious-causes-07242017114707.html
- 4 <https://www.sbtn.tv/hoi-dong-giam-muc-chi-trich-csvn-xem-ton-giao-la-luc-luong-doi-khang-2>
- 5 <https://www.phongtraogiaodan.com/a470/nhan-dinh-va-de-nghi-truoc-hientinh-dat-nuoc-va-giao-hoi-viet-nam>
- 7 <https://www.bbc.com/vietnamese/vietnam-47693375> ;
- 8 <https://danlambaovn.blogspot.com/2018/05/nguoi-dan-vn-vo-cam-hen-nhat-trach.html>
- 9 <http://4.bp.blogspot.com/-IeJR8U5Bkfk/UgVvtR8k7qI/AAAAAAAAABVx0/n-1KzqVLJho/s1600/hochiminhtho.jpg> ; <http://media.doisongphapluat.com/307/2014/11/8/khu-du-lich-dai-nam-15.JPG> ;
<https://chantroimoimedia.com/wp-content/uploads/2018/02/HCM-t%C6%B0%E1%BB%A3ng-trong-ch%C3%B9a-L.jpg> ;
<http://1.bp.blogspot.com/-6nq7OIixN30/VbE92VwXBCI/AAAAAAAAAD3A/7nHTdCPsFrA/s1600/Que%2Bhuong%2Btoi%2Bcu%2Bmai%2Bdieu%2Blinh%2B061.jpg>
- 10 http://dangchihung.blogspot.com/2012/10/nhan-dien-ton-giao-quoc-doanh-ton-giao_21.html
- 11 <http://ubdkcgvn.org.vn/vi-gioi-thieu/>
- 12 <http://www.vietnamthoibao.org/2018/01/vntb-cong-moi-chanh-tri-su-hua-phi-lam.html> ; <http://www.vietnamhumanrightsdefenders.net/2018/01/19/cong-an-moi-chanh-tri-su-hua-phi-lam-viec-vi-phat-ngon-xuc-phamdan-toc-viet-nam/>
- 13 <http://viendongdaily.com/chanh-tri-su-hua-phi-bi-cong-san-trum-dau-danh-trong-thuong-cat-rau-Om7PSCM2.html> ; <https://www.baocalitoday.com/viet-nam/chanh-tri-su-hua-phi-cao-buoc-cong-o-lamdong-hanh-hung-cat-rau.html>
- 14 <https://www.rfa.org/vietnamese/news/vietnamnews/dissident-hoa-hao-buddhists-put-on-trial-01232018081626.html> ; <https://danlambaovn.blogspot.com/2018/01/cuu-tnlt-vuong-van-tha-bi-tuyen-12-nam.html>
- 15 <https://www.sbtn.tv/sau-tin-do-phat-giao-hoa-hao-bi-ket-an-22-nam-tu-giam> ;
<https://www.baocalitoday.com/tieng-noi-tu-trong-nuoc/giang-6-tin-phat-giao-hoa-hao-sap-bi-dua-ra-xetxu.html>
- 16 <https://www.sbtn.tv/toa-an-giang-y-an-24-nam-tu-doi-voi-6-tin-do-phat-giao-hoa-hao/>
- 17 <https://www.rfa.org/vietnamese/news/vietnamnews/authentic-hoa-hao-buddhist-prisoners-punished-in-jail-06052018092104.html>
- 18 <https://www.rfa.org/vietnamese/news/vietnamnews/independent-buddhist-monk-detained-during-protest-is-released-06132018092440.html>
- 19 <https://www.imclips.net/video/GNefxRaKZwY.html> ; <http://viettan.org/gia-tang-dan-ap-ton-giao/>
- 20 <https://www.rfa.org/vietnamese/news/vietnamnews/severely-ailing-political-prisoner-nguyen-trung-ton-needs-healthcare-treatment-10232018080006.html>
- 21 <https://www.voatiengviet.com/a/linh-muc-dang-huu-nam-bi-thuyen-chuyen-chiu-suc-ep-tu-chinh-quyen/4263988.html> ; <https://www.sbtn.tv/linh-muc-dang-huu-nam-nhan-quyet-dinh-thuyen-chuyen/>

- 22 <https://baotiengdan.com/2018/01/09/thu-hiep-thong-voi-dan-vien-thien-an-bi-cuop-boc-vu-khong-va-ham-doa/>
- 23 https://www.youtube.com/watch?v=QZWUEvi9_7E ; <https://chantroimoimedia.com/2018/02/22/bai-phat-bieu-cua-nguyen-trung-trong-nghia-tai-hoi-nghi-thuong-dinh-cho-nhan-quyen-va-dan-chu-tai-geneva-genevasummit-2018/>
- 24 <https://www.rfa.org/vietnamese/news/vietnamnews/vietnam-interfaith-council-met-with-foreign-diplomats-03202018095127.html>
- 25 <https://www.rfa.org/vietnamese/news/blog/catholic-church-and-and-closed-trial-of-prisoner-of-concern-04172018075653.html>
- 26 <https://www.rfa.org/vietnamese/news/vietnamnews/vietnam-s-relentless-repression-of-montagnard-christians-05032018084410.html>
- 27 <https://www.rfa.org/vietnamese/news/vietnamnews/petition-thu-thiem-05202018143343.html>
- 28 <https://www.rfa.org/vietnamese/news/vietnamnews/us-ambassador-daniel-kritenbrink-visits-detained-buddhist-patriarch-thich-quang-do-in-vn-06152018110547.html>
- 29 <https://vietbao.com/a287711/le-vinh-danh-va-trao-giai-tu-do-ton-giao-nguyen-kim-dien-2018> ; <https://www.youtube.com/watch?v=D6549d0btNq> ; <https://www.youtube.com/watch?v=vXR1cPeeofg>
- 30 <https://binhtrung.org/p162a51213/hoi-co-do-moi-de-doa-nham-va-o-cac-cong-dong-cong-giao-o-viet-nam>
- 31 <https://www.voatiengviet.com/a/muc-su-nguyen-cong-chinh-vietnam-thuc-hien-chinh-sach-hai-mat/4354554.html>
- 32 <https://www.voatiengviet.com/a/4203817.html>
- 33 <https://www.rfa.org/vietnamese/news/vietnamnews/representative-lowenthal-officially-sponsors-thich-quang-do-04102018131912.html>
- 34 <https://www.voatiengviet.com/a/4415088.html> ; <https://www.rfa.org/vietnamese/news/vietnamnews/vietnam-2017-international-religious-freedom-report-05292018141400.html>


Một giáo sư có nhiều năm nghiên cứu tôn giáo khẳng định: chuyện chùa Ba Vàng 'nổi sóng' truyền thông chẳng qua là 'hớ hênh nên bị lộ', còn nhiều chùa "quốc doanh" khác cũng thực hành cúng bái mê tín để trục lợi, làm mất ý nghĩa của tôn giáo.

III

VI PHẠM NHÂN QUYỀN TRONG LÃNH VỰC KINH TẾ

1. Tổng quan

Luật quốc tế cũng như luật của nhiều nước tiến bộ đều có qui định về Nhân quyền trong lãnh vực kinh tế. Tổng quát đó là quyền sống của con người. Người dân phải được luật pháp bảo vệ quyền tự do mưu cầu cuộc sống, tự do trong việc làm, quyền không bị kỳ thị hay ngược đãi nơi làm việc và trong kinh doanh, quyền được bảo vệ tài sản riêng và công sản quốc gia. Chẳng hạn trong bản liệt kê của cơ quan National Economic & Social Rights Initiatives (NESRI) có liệt kê hai quyền chánh yếu về mặt kinh tế là: Quyền được bảo đảm về thực phẩm (The right to Food) và quyền lao động (The right to Work). Hoa kỳ có nhiều luật qui định về quyền người lao động trong mậu dịch quốc tế (US trade law, free trade agreement, labor right litigation,..) Các nước Âu châu rất coi trọng nhân quyền trong mậu dịch và đầu tư quốc tế.

Trên thực tế có nhiều quốc gia vi phạm các quyền trên, nhất là tại các nước có chế độ độc tài trong đó có VN. Hậu quả là gây ra nhiều tai hại cho cá nhân nạn nhân và cả cho sự phát triển đất nước về kinh tế lẫn xã hội.

Mặt khác, trong Hội nhập toàn cầu, VN rất cần giao thương với nhiều nước, nhất là các nước tư bản tự do, đều có qui định điều kiện nhân quyền trong sự hợp tác đầu tư ngoại quốc và trong ngoại thương. Trên thực tế, về kinh tế đối ngoại VN vi phạm nhiều điều luật quốc tế, từ nhiều năm qua cho tới bây giờ.

Trong những năm gần đây, VNCS chẳng những không giảm bớt vi phạm nhân quyền mà còn gia tăng ở mức độ nghiêm trọng.

Trong Báo cáo của MLNQVN năm nay, về các vi phạm trong lãnh vực kinh tế, chúng tôi trình bày dưới đây qua các mục:

2. Chánh quyền cưỡng đoạt đất đai của dân

Cưỡng chế thu hồi đất của dân là một vi phạm nhân quyền trầm trọng nhất tại Việt Nam từ hàng chục năm nay. Tình trạng này vẫn còn tiếp diễn trong năm qua. Về luật nhân quyền đó là “quyền sống” và “quyền sở hữu”.

Chánh quyền VN đã lạm dụng và lợi dụng nguyên tắc của luật đất đai 1993 (và bổ sung 2013), gây thiệt hại cho hàng trăm ngàn dân khi bị di dời đến nơi định cư mới. Tình trạng này còn làm thiệt hại cho kinh tế chung.

Năm 2018 có nhiều vụ cưỡng chế lớn khắp mọi nơi. Có ba vụ lớn là vụ cưỡng chế sai luật và lạm quyền tại khu đô thị mới Thủ Thiêm. Về phương nhân quyền các vi phạm là: Chánh quyền lấy đất của dân bồi thường giá rất thấp rồi bán lại cho công ty tư doanh với giá gấp nhiều chục lần cao hơn. D91 là hành động của chánh quyền cướp đoạt tài sản của dân, chánh quyền đoạt quyền thương lượng quyền trực tiếp bán đất của người dân với người mua nhà đất là tư doanh. Đặc biệt trong đó


Dân oan Thủ Thiêm

có khoảng 160 hộ dân cư nằm ngoài khu vực đã được qui hoạch, nhưng chánh quyền Thành phố HCM vẽ lại bản đồ, và thu hồi đất này. Chánh quyền không định cư đầy đủ cho người dân bị cưỡng chế, đề cuộc sống của họ rất thảm thương trong thời gian dài. Dùng bạo lực thu hồi đất là vi phạm quyền sở hữu tư và xử dụng sai trái nguyên tắc công quyền. Chánh quyền làm sai nguyên tắc là trưng thu đất tư là chỉ cho công ích. Trong đại dự án này có nhiều khu vực không nhằm cho công ích mà giao cho tư doanh xây nhà cao ốc, hay chánh quyền thực hiện dự án không cần thiết là Nhà Hát Giao Hưởng..

Một vụ vi phạm luật đất đai to lớn khác là vụ quân đội chiếm lấy một phần đất của phi trường Tân sơn nhất giao cho tư doanh khai thác sân golf và nhà hàng, khách sạn. Công trình này không phải là công ích. Mà nhu cầu mở rộng phi trường rất khẩn thiết, rất quan trọng. Sự việc tới nay chưa giải quyết. Vụ thứ ba tại TPHCM hồi đầu năm nay là chánh quyền cưỡng bức trắng trợn đất của

khoảng 200 gia đình dân Lộc Hưng, quận Tân Bình. Đây là vụ điển hình của sự lấy quyền sống của dân, thể hiện tính hung bạo của cường quyền CS, người dân không được lấy ý kiến, không được thông báo trước khi thi hành lệnh cưỡng chế. Dân chúng phản đối mãnh liệt. Đa số người định cư ở đây có từ hơn 60 năm từ Bắc di cư vào Nam, những gia đình nghèo, sống bằng nghề trồng rau. Nhu cầu công vụ để thu hồi đất của những người dân không thích hợp cho xây dựng công ích không quan trọng và không khẩn thiết. Xây một trường học có thể tìm một nơi khác không khó khăn. Cho nên chỉ xét sơ qua về nhu cầu và về cách cưỡng chế tàn nhẫn, không tuân thủ luật lệ của chánh quyền, làm cho nhiều người nghĩ tới đằng sau vụ này có tư bản đồ, như hàng ngàn vụ lấy đất dân đã xảy ra.


Người dân tại Vườn Rau Lộc Hưng tìm về căn nhà của mình đã bị nhà cầm quyền đập nát trong một đêm để có tìm những gì còn sót lại

3.Vi phạm quyền người lao động (Labor rights)

Quyền của người lao động là một quyền quan trọng của nhân quyền. Quyền này được Công ước quốc tế về nhân quyền công nhận và Tổ chức Lao động quốc tế (International Labor Organization) ghi rõ ràng. Trong đó có các quyền căn bản: được thành lập công đoàn độc lập, quyền thương lượng tập thể, quyền được làm việc nơi an toàn và có vệ sinh, quyền không bị kỳ thị. VN có ký công nhận luật quốc tế về người Lao động, nhưng trên thực tế chánh quyền VN không thi hành.

Năm qua có hai sự việc liên quan đến quyền Lao động là: Cộng đồng Âu châu không phê chuẩn Hiệp ước thương mại với VN (EVFTA) hồi tháng 11/2018 vì cho rằng VN chưa làm đủ yêu cầu

nhân quyền, nhất là quyền người lao động. Sự việc thứ hai là VN đã ký Hiệp định thương mại CPTTP với 11 thành viên, không có Hoa kỳ (tháng 11/2018). Trong Hiệp định này, đó có điều quan trọng buộc VN phải cải sửa Luật lao động theo như luật quốc tế, tức là VN phải cho công nhân được thành lập công đoàn độc lập và quyền thương lượng tập thể để bảo vệ quyền lợi của mình. VN hứa nhưng chưa ban hành Luật mới này. Từ trước tới nay, Công đoàn của VN không độc lập, nó là một bộ phận của Đảng.

Tuy nhiên với Hiệp định CPTTP 11 nước đã ký và Hiệp định mậu dịch tự do Âu châu – VN dù chưa chính thức thì việc tranh đấu cho công đoàn độc lập và một số quyền khác, có cơ hội thuận lợi để công nhân và quần chúng tranh đấu bảo vệ nhân quyền.

4. Tình trạng tham nhũng nghiêm trọng

Trong năm qua nổi lên nhiều vụ tham nhũng kinh khủng. Hai yếu tố tác động chính yếu là do sự tranh đấu của dân, do chương trình đánh tham nhũng của TBT Nguyễn Phú Trọng, và do một phần áp lực quốc tế.

Ở VN tham nhũng là một đại họa. Nguyên nhân chính là từ bản thể chế độ XHCN. Trong hai năm qua có các vụ tham nhũng lớn như:

Vụ Tập đoàn Dầu hỏa VN (PVN). Tháng ba 2018, Đinh La Thăng và các viên chức lớn của PVN tiếp tục bị xử thêm tội đưa tiền gửi ở ngân hàng Ocean trái luật, gây thất thoát cho công quỹ ngàn tỷ đồng. Mới đây PVN bị đưa ra thêm một vụ rất to lớn nữa là Liên doanh khai thác dầu giữa VN và Venezuela. VN hùn với Venezuela khoảng 1,2 tỷ Mỹ kim (40% vốn đầu tư). Sau 4 năm dự án này phá sản. VN mất tổng cộng gần một tỷ Mỹ kim. Đây là trường hợp rất điển hình của đại tham nhũng và làm mất mát của công theo đúng qui trình và qui luật của chế độ XHCN.

Vụ Vũ Nhôm (tên thật là Phan Anh Vũ) ở Đà Nẵng. Đây là vụ chiếm đoạt tài sản công qui mô tại Đà Nẵng và bị đưa ra xử trong năm qua. Vũ Nhôm với danh nghĩa công ty địa ốc tự do với các tướng Công an đứng phía sau, đã vừa móc ngoặc nhiều viên chức cao cấp của chính quyền vừa ép buộc chính quyền Đà Nẵng bán rất rẻ các lô đất công sản rất quý giá, không qua đấu thầu theo nguyên tắc. Sau đó đem bán lại cho tư nhân với giá rất cao, làm thiệt hại hàng trăm triệu mỹ kim công quỹ. Nội vụ chưa xong vì còn nhiều liên hệ đến một số viên chức khác.

Vụ Mobilphone. Là vụ đại tham nhũng do cấu kết giữa viên chức rất cao cấp của chính quyền VN và tư bản đồ. Công ty điện thoại di động của nhà nước Mobilphone mua công ty AVG của tư nhân (2016) với giá 8,889 tỷ đồng (\$391 triệu). Ngay việc công ty tư nhân đi bán cho quốc doanh là đi ngược chính sách cổ phần hóa. Nhưng do sự cấu kết của viên chức cao cấp của Bộ Thông tin,


Đinh La Thăng


Phan Anh Vũ


Công ty Mobiphone (quốc doanh) mua công ty AVG (tư doanh) với giá cao 10 lần của giá thực tế. Sự cấu kết này làm thiệt hại công quỹ trên 300 triệu đô. Mặc dù khi đổ bể, AVG trả lại hợp đồng mua bán này. Dù vậy, đầu năm nay nội vụ bị đưa ra xử lý hình sự. Tổng Giám đốc và một số viên chức Mobiphone và hai cựu Bộ trưởng Thông Tin, Trần Bắc Sơn và Trương Minh Tuấn, bị bắt giam. Đây là vụ tham nhũng do lạm quyền và có cấu kết của các viên chức cao cấp nhất, và vi phạm lộ liễu nhất.

Vụ bán công sản ở TP HCM. TP/ HCM, một nơi coi như mỏ vàng của chánh quyền XHCN. Nên những vụ tham nhũng có thể nói to lớn nhất kinh khủng nhất, vi phạm luật lệ và nhân quyền trắng trợn nhất, ngay từ khi CS chiếm miền Nam. Trong năm qua lò ra các vụ viên chức chánh quyền bán nhà đất công sản không qua đấu giá, lớn nhất là khu đất vàng đường Lê Duẩn quận I, khu đất Nhà bè, khu đất trong đại dự án Đô thị mới Thủ Thiêm.

Một vụ tham nhũng chỉ có ở nước CS xảy ra trong năm qua là vụ Hai tướng Công an tổ chức và bao che cho sòng bài qui mô hàng triệu đô. Tổ chức đánh bạc ngay trên mạng CA, các viên chức lớn này lấy 20% tiền đánh bài. Hai tướng Phan văn Vĩnh và Nguyễn Thanh Hóa bị bắt và bị tù.

Tham nhũng là vi phạm nhân quyền lớn nhất trên thế giới. Tại VN thì nó quá kinh khủng. Nhờ một phần chương trình đánh tham nhũng của TBT Nguyễn Phú Trọng lò ra nhiều vụ lớn hoàn toàn do đảng viên cao cấp chủ mưu, cố ý và thiệt hại cho dân quá nhiều. Dù việc diệt này có tánh cách phe phái trong đảng đánh nhau.

5. Nhận xét và đề nghị

Qua sự tóm tắt về những vi phạm nhân quyền trầm trọng xảy ra gần đây, chúng ta có thể có những nhận xét:

Căn nguyên chánh yếu của vi phạm nhân quyền trên mặt kinh tế là do bản chất chế độ XHCN. Chánh quyền dùng luật pháp và nguyên tắc Hành chánh, Tổ chức Hành chánh chánh thức và bán chánh thức, cán bộ đảng viên, cấu kết nhau thành hệ thống vi phạm nhân quyền có chủ đích.

Mức độ vi phạm rất cao và bền vững. Hậu quả là mất niềm tin của dân chúng và của quốc tế.

Cụ thể là qua những cuộc biểu tình phản đối trong nước trong năm qua và những chỉ trích VN mạnh mẽ trong các buổi họp quốc tế về nhân quyền hay mật dịch quốc tế.

Những vụ sai trái quá lớn được lò ra do chương trình đánh tham nhũng của TBT Nguyễn Phú Trọng, chủ trương phần lớn là đánh diệt phe phái tranh giành quyền lợi. Đó chỉ đánh một số nhỏ cá nhân đảng viên chớ không thể diệt và cải thiện nhiều tệ trạng được nếu CS còn.

Những vụ tham nhũng lớn làm mất công quỹ hàng tỷ đô la một năm. Và chỉ thu hồi lại được qua các vụ xử lý chỉ khoảng 30% số cướp đoạt. Những vụ mà chánh quyền nêu ra chỉ là một phần rất nhỏ trong hàng chục ngàn vụ không đem ra xử trị.

Chánh quyền cấu kết với tư sản đồ qua nhóm lợi ích. Đó là sự cấu kết đương nhiên và phải có trong mô hình “kinh tế thị trường định hướng XHCN”. Có quá nhiều thí dụ từ các khu xây dựng cao cấp ở Hà nội, Saigon, Phú quốc, Vân đồn.. Các trạm thu phí BOT trên nhiều tuyến đường.

Sự lệ thuộc kinh tế TQ là một đại họa chỉ nhìn trên khí cạnh nhân quyền về mặt kinh tế. CSVN và CSTQ đã cấu kết nhau càng ngày càng nhiều lên. Từ mậu dịch quá bất quân bình, đến các vụ thầu to lớn, không qua đấu thầu công khai. Ví dụ cụ thể gần đây là đường xe hỏa cao tốc Cát linh – Hà đông, các nhà máy điện ở Bình thuận, Trà vinh.. Thiệt hại nhiều tỷ với công trình kém phẩm chất.

Đề nghị:

Vấn nạn tham nhũng tại VN sẽ tồn tại khi chế độ XHCN còn ngự trị. Tuy nhiên, trong tình hình hiện nay trong nước và quốc tế, nhất là lợi dụng nhu cầu Hội nhập thế giới của VN, phối hợp tranh đấu có hoạch định, có bài bản, hy vọng có thể cải tiến cuộc sống tệ hại của dân chúng.

Trong nước, dân chúng và những Hội đoàn dân sự tiếp tục tranh đấu cho nhân quyền, gồm trên mặt kinh tế. ít nhất trên bốn lãnh vực:

Về sự cưỡng chế đất đai, trong nước cũng như quốc tế biết rất rõ những vụ này, cho nên sự kết hợp tranh đấu có kết quả ít nhiều.

Về Quyền người Lao động. Dựa theo qui định của Hiệp định CPTPP và mậu dịch tự do của Âu châu, có thể tranh đấu thành lập Công đoàn độc lập. Vấn đề này có cơ sở luật lệ quốc tế và căn bản gốc quần chúng rộng rãi, chánh đáng. Cho nên cần khôn khéo tranh đấu. Cần sự trợ giúp của cộng đồng người Việt hải ngoại và các cơ quan quốc tế.

Về tham nhũng. Các Hội đoàn và dân chúng lợi dụng chiến dịch chống tham nhũng của đảng nêu ra các vụ nghiêm trọng bị dấu nhẹm từ trước. Khi các phe phái đàng nhau sẽ bề ra nhiều vụ lớn nữa. Ít nhất đảng viên có chút lo sợ phải vào lò. Sự lộ ra những vụ tham nhũng lớn là cho các nước có đối tác mậu dịch hay đầu tư với VN sẽ có cơ ép VN dần dần đi theo luật lệ quốc tế.

Cách cụ thể là cố gắng phối hợp đưa một số vụ tham nhũng lớn cho Bộ ngoại giao Hoa kỳ và Canada áp dụng Luật Magnasky. Luật này chế tài viên chức tham nhũng lớn, vi phạm nhân quyền không được vào Hoa Kỳ và tài sản ở Hoa Kỳ và Canada bị đóng băng.

Các Tổ chức người Việt ở ngoại quốc cần báo cáo đều đặn, và đầy đủ những vi phạm nhân quyền cho Liên Hiệp quốc và các cơ quan quốc tế khác và một số chánh phủ.

Về sự xâm lăng kinh tế TQ


Chỉ riêng việc cấu kết giữa VN – TQ về sự chiếm đoạt quá đáng tài sản, tài nguyên của nước VN và sự giao cho công ty TQ thi công nhiều công trình lớn là sự vi phạm nhân quyền kinh tế. Dân chúng và các nhà trí thức đã phản đối và nên tiếp tục chống lại chánh quyền CS.

IV QUYỀN SỐNG, QUYỀN TỰ DO VÀ AN NINH THÂN THỂ

Việt Nam tử hình ít nhất 85 người trong năm 2018

Báo cáo mới được công bố hôm 10/4 của Ân xá Quốc tế xếp Việt Nam vào 5 nước thi hành nhiều án tử hình nhất trên thế giới trong năm 2018 với con số người bị thi hành án trong năm 2018 lên đến 85 người. [1]

Báo cáo mới của Ân xá Quốc tế cũng cho biết trên toàn cầu, con số người bị tử hình trong năm 2018 đã giảm xuống khi nhiều nước đang tiến tới việc xóa bỏ án tử hình. Tính cho đến cuối năm 2018, đã có 106 nước bỏ án tử hình trong luật cho mọi loại tội và 142 nước bỏ án tử hình hoặc trong luật hoặc trong thực tế. [2]

Đài RFA ghi nhận 3 trường hợp tử tù tại Việt Nam chờ ngày thi hành án suốt hơn một thập niên kêu oan một cách vô vọng.

Gia đình cả ba người cho rằng thân nhân của họ đang chết dần mòn trong nhà giam Việt Nam. Đó là Hồ Văn Hải, Lê Văn Mạnh và Nguyễn Văn Chương.


a. Vụ án của Hồ Duy Hải đủ sức là một trong những hồ sơ về nhân quyền lớn nhất của Việt Nam, thông qua câu chuyện anh thanh niên bị vu cho tội giết người. Dù các chứng cứ dần dựng ngu ngốc đều bị lật tẩy, các lời khai không khớp và quy trình tố tụng sai phạm toàn phần, nhưng Hải vẫn bị kêu án tử, rồi sống lay lắt hoãn thi hành án trong nhà giam 11 năm nay, sau khi áp lực của công luận áp đảo.

Có quá nhiều tin tức được viết xuống, nói với nhau trong dân chúng, là Hải phải chết thay cho con cháu của một quan chức cấp cao, kẻ phạm án vẫn được sống ung dung, trong khi gia đình Hải thì tán gia bại sản kêu oan, không ai còn có được cuộc sống bình thường.

b. Lê Văn Mạnh, 36 tuổi, ở Thanh Hóa bị tuyên án tử hình với cáo buộc hiếp dâm và sát hại một bé gái trẻ vị thành niên tại quê nhà, xã Xuân Minh, huyện Thọ Xuân hồi năm 2005. Từ năm 2005 đến năm 2008, Lê Văn Mạnh đã trải qua 3 lần xét xử sơ thẩm, 3 lần phúc thẩm và một lần giám đốc thẩm. Tại các phiên tòa, anh Mạnh đều phản cung, tố cáo đã bị điều tra viên và các bạn cùng phòng đánh bắt nhận tội, mặc dù anh có bằng chứng ngoại phạm, không có mặt lúc xảy ra án mạng. Anh Lê Văn Mạnh đã viết rất nhiều thư kêu oan.


c. Nguyễn Văn Chương Nhiều người dân ở xã Bình Dân xác nhận tối hôm có án mạng, Nguyễn Văn Chương về quê cùng với một người bạn (Trịnh Xuân Trường) cùng nơi cư trú ở Hải Phòng. Thế nhưng nhiều nhân chứng đã bị khủng bố để rút lời khai và nhiều nhân chứng không được triệu tập đến tòa.

Bà Nguyễn Thị Bích, mẹ Chương: Đơn kiến nghị bà viết ngày 5/8/2014 có xác nhận của UBND xã Bình Dân viết tối hôm xảy ra án mạng ở HP thì Chương có rú thêm một người bạn là Trịnh

Xuân Trường về nhà vào lúc 20 giờ 15 phút. Ngày 5/10/2008, trong đơn gửi Tòa án tố cáo bà vẫn khẳng định như thế. Thế nhưng bản án sơ thẩm ngày 12/6/2008 ghi: “Nguyễn Thị Bích khai tại Cơ quan điều tra khẳng định ngày 14/7/2007 bị cáo Nguyễn Văn Chương không có mặt ở Kim Thành, Hải Dương”. Khi hỏi lại, bà cho chúng tôi biết không hiểu sao họ lại viết sai cho bà, như vậy là trắng trợn vu khống, nói sai sự thật cho tôi. Ông Chinh cho biết thêm, khi đến cơ quan điều tra, bà Bích bị chửi mắng, sỉ nhục rất thậm tệ. Công an cũng dọa đánh để ép Nguyễn Thị Bảy (vợ Chương, lúc ấy đang có bầu) khai sai với sự thật nữa [3]

2 Bạo hành của công an

Năm 2018, theo ghi nhận trên truyền thông của Đài Á Châu Tự Do có ít nhất 11 trường hợp người dân Việt Nam chết trong nơi tạm giam, tạm giữ mà phần lớn trong số đó được thông báo là “tự tử” hoặc “tử vong do bệnh lý”. [4]

Ông Hoàng Tuấn Long sinh năm 1979 tại Hà Nội tử vong vào ngày 21/8 sau khoảng 1 tuần lễ giam giữ tại Trại tạm giam số 1, Công an thành phố Hà Nội. Khi pháp y quân đội khám nghiệm tử thi, gia đình cho RFA biết nạn nhân bị gãy 4 xương sườn, tuy nhiên công an phường Thổ Quan, quận Đống Đa nói với Đài Á Châu Tự Do cho hay, người này cắn lưỡi tự tử và bị bắt khi có nghi vấn tàng trữ ma túy.


Hoàng Tuấn Long

Theo luật sư Võ An Đôn, người bảo vệ quyền lợi cho 3 trường hợp nạn nhân chết trong trại tạm giam, tạm giữ các năm vừa qua cho hay, rất khó để những người bị giam có thể tự kết liễu đời mình. “Người ta muốn lấp liếm sự thật đi, ví dụ như những vụ mà tôi làm thì trước đó cơ quan chức năng cho biết tự tử, nhưng khi báo chí vào cuộc, dư luận ầm ầm lên thì người ta cho biết là bị đánh chết, chứ trước đó người ta vẫn nói là nạn nhân tự tử. Thực sự mà nói thì không ai vào đó mà tự tử được hết, một cái phòng giam ít nhất có 2, 3 người trở lên làm sao mà tự tử được, có gì đâu mà tự tử. Cho nên tôi nghĩ là không bao giờ có trường hợp đó (tự tử). Bên cơ quan điều tra nếu mà công bố sự thật thì phải khởi tố, nếu khởi tố thì phải đi tù nhiều. Không có cách nào nói nên nói tự tử là an toàn nhất!” - Luật sư Đôn khẳng định.

Phái đoàn Việt Nam vào hai ngày 11 và 12 tháng 3 vừa qua tiến hành lần phúc trình thứ 3 trước Ủy ban Nhân quyền Liên Hiệp Quốc về việc thực thi Công ước Quốc tế về các quyền Dân sự & Chính trị mà Hà Nội tham gia ký kết năm 1982. Trong phúc trình, đại diện Bộ Công An phát biểu rằng một trong các nguyên nhân dẫn đến tử vong trong các cơ sở giam giữ của Việt Nam có thể là do “phạm nhân day dứt, dằn vặt về hành vi phạm tội của mình dẫn đến bị quan mà tự tử”, hoặc do phạm nhân mắc phải các căn bệnh hiểm nghèo từ trước khi nhập trại. Câu nói của vị đại diện Bộ Công an lập tức gây bất mãn trên các mạng xã hội cũng như với rất nhiều người dân Việt Nam trong và ngoài nước. [5]

3. Nạn buôn người:

a. VN dẫn đầu nạn buôn người, hàng ngàn trẻ em bị đưa tới Âu Châu:

Friday, 08/03/2019

LONDON - Hàng ngàn trẻ em Việt Nam bị buôn sang nước Anh đang bị lạm dụng và bóc lột ở Âu Châu khi chính phủ các nước tại lục địa này lảng tránh việc bảo vệ nạn nhân, giữa lúc làn sóng chống nạn nhập cư ngày càng gia tăng. Theo báo cáo của ba tổ chức Chống Nô Lệ Quốc Tế, ECPAT UK, và Quỹ Liên Kết Thái Bình Dương được ghi nhận bởi hãng tin Reuters, trẻ em Việt Nam bị

buôn tới Anh và bị cưỡng bức lao động từ việc ép trồng cần sa, làm móng tay, hoặc phải bán dâm để trả nợ cho những kẻ buôn người đưa chúng đến Âu Châu. Dữ liệu chính thức của các tổ chức nói Việt Nam luôn là nước dẫn đầu nạn buôn bán nô lệ sang Anh. Đã có ít nhất gần 3,200 nạn nhân người Việt Nam được xác định kể từ năm 2009.

Báo cáo của ba tổ chức nêu trên nói rõ khi Anh phát hiện ra tình trạng gia tăng số lượng lớn trẻ em bị nghi ngờ là nô lệ đến từ Việt Nam, các quốc gia Âu Châu đã không có động thái hoặc bảo vệ chúng, thay vào đó lảng tránh đổ trách nhiệm cho các nước khác. Bà Jasmine OConnor, giám đốc điều hành của Tổ Chức Thiện nguyện Chống Nô Lệ Quốc Tế có trụ sở tại Anh nói mức độ lạm dụng trẻ em bị buôn từ Việt Nam sang Âu Châu là rất kinh khủng, và đến thời điểm các trẻ em đến được nước Anh, chúng đã bị bóc lột không thương tiếc trên đường đi. Nước Anh hiện nay được xem như một miền đất hứa cho nhiều người Việt Nam để phải trả một số tiền lớn cho bọn buôn người nhằm đưa họ đến Châu Âu cách hàng ngàn dặm bằng cách đi bộ, thuyền hoặc xe tải trong nhiều tháng.

Các nghiên cứu cho biết các trẻ em nói trên thường bị kiểm soát bởi khoản nợ lên tới \$40,000 Mỹ kim cho chi phí đi lại và sắp xếp một công việc tốt ở Anh từ những kẻ buôn người. Tuy nhiên, các tổ chức trên khẳng định những “công việc tốt” như lời hứa hẹn thường không thành sự thật, mà thay vào đó, chúng bị buộc phải làm việc trong điều kiện bị lạm dụng để trừ nợ, và bị những kẻ buôn người đánh đập.

Bà Mimi Vu của Quỹ Liên Kết Thái Bình Dương, một tổ chức chống nạn buôn người của Mỹ nói với Reuters rằng việc ngăn chặn người rời khỏi Việt Nam luôn là ưu tiên hàng đầu, nhưng các quốc gia Âu Châu phải nỗ lực nhiều hơn để ngăn nạn buôn người và bóc lột họ trên đường đi. Báo cáo của ba tổ chức nói rõ các quốc gia Âu Châu phải coi số trẻ em trên là nạn nhân chứ không phải tội phạm hoặc người di cư bất hợp pháp nên phải ngăn chúng “sa lưới.” [6]

Bộ Nội vụ Anh ước tính, có khoảng 10.000 lao động đang là nạn nhân của tình trạng nô lệ kiểu mới, phải làm việc với mức thu nhập cực thấp. [7]

b. Trên 3.000 người Việt là nạn nhân của buôn người, chủ yếu bị bán sang Trung Quốc
24-08-2018

Có trên 3.000 người Việt Nam hầu hết là phụ nữ và trẻ em đã trở thành món hàng của bọn buôn người từ năm 2012 đến 2017, chủ yếu bị bán sang Trung Quốc. Hãng tin Reuters dẫn nguồn tin từ bộ Công An Việt Nam hôm nay 24/08/2018 cho biết như trên.

Những kẻ buôn người thường dụ dỗ con mồi từ chợ, trường học, sử dụng Facebook hay một ứng dụng tin nhắn thông dụng ở Việt Nam để kết bạn với nạn nhân, rồi bán họ cho các bar karaoke, nhà hàng hay đưa ra nước ngoài. Theo bộ Công An, có đến trên 90% trường hợp các nạn nhân bị đưa sang Trung Quốc.

Bà Lê Thị Nga, chủ nhiệm Ủy ban Tư pháp Quốc Hội trong phiên giải trình hôm qua tuyên bố : « Nạn buôn người diễn ra trên cả nước, không chỉ ở vùng sâu vùng xa ». Bà cho biết đã vấp phải những « khó khăn và thiếu sót » trong việc thực thi pháp luật, và kêu gọi các đại biểu Quốc Hội nên có những quy định chặt chẽ hơn. Quốc Hội Việt Nam đang xem xét lại Luật chống buôn người được đưa ra vào năm 2012.

Bộ Công An cho biết trong từ năm 2012 đến 2017 đã điều tra 1.021 vụ buôn người, bắt giữ 2.035


Hai bé sơ sinh được giải cứu trước khi bị mang bán sang Trung Quốc

ngghi can. Cụ thể có 3.090 nạn nhân bị lừa bán, trong đó 90% là phụ nữ và trẻ em người thiểu số sống ở những vùng cao hẻo lánh. Theo bộ này, Việt Nam cần tập trung « xóa đói giảm nghèo, xóa nạn mù chữ, đào tạo nghề và tạo công ăn việc làm cho người dân, đặc biệt là các sắc tộc thiểu số », để góp phần giải quyết vấn đề. [8]

c. Báo cáo tình hình buôn người năm 2018

Tình trạng thiếu sự phối hợp giữa các cơ quan cấp tỉnh, ngân sách thường xuyên eo hẹp, nhận thức yếu kém của các cán bộ địa phương về


luật chống buôn người, và sự hiểu biết không rõ về vai trò, trách nhiệm của các tỉnh trong kế hoạch hành động quốc gia tiếp tục cản trở các nỗ lực thực thi pháp luật hiệu quả. Các quan sát viên lưu ý rằng nhà chức trách thường truy tố hành vi buôn người trong nước theo các điều khoản về tội kinh doanh trái phép, tội bắt cóc, hoặc tội giam giữ người trái pháp luật, trong khi tất cả các tội phạm này có hình phạt nhẹ hơn. Chính quyền cấp tỉnh thường không thực hiện cơ chế phối hợp và các hoạt động giống như chính quyền trung ương theo kế hoạch hành động quốc gia, và không có cơ chế nào cho Bộ Công an – cơ quan chủ trì các nỗ lực chống buôn người liên ngành – để chuyển giao ngân sách cần thiết cho các cơ quan nhà nước khác thực hiện các hoạt động chống buôn người. Ngành công an tiếp tục lồng ghép nội dung chống buôn người vào chương trình đào tạo các cán bộ mới được tuyển dụng, và Bộ Công an đã tổ chức đào tạo cho công an địa phương ở một số thành phố. Bộ Chỉ huy Bộ đội biên phòng đã thành lập lực lượng đặc nhiệm về chống buôn người và tiến hành điều tra ở các khu vực biên giới được biết đến là có nguy cơ cao về buôn người, nhưng không có số liệu thống kê về số lượng các vụ điều tra hoặc truy tố xuất phát từ nỗ lực trên. Một số cán bộ đồng lõa, chủ yếu ở cấp xã và thôn, nhận hối lộ từ bọn buôn người, bỏ qua các dấu hiệu cảnh báo buôn người, và moi tiền để đổi lấy việc đưa nạn nhân đoàn tụ với gia đình họ. Mặc dù có xu hướng trên, Chính phủ không công bố thông tin về điều tra, truy tố, kết án cán bộ đồng lõa trong các vụ phạm tội buôn người.

THỰC TRẠNG BUÔN NGƯỜI Ở VIỆT NAM

Như đã báo cáo trong 5 năm qua, Việt Nam là quốc gia nguồn và, trong chừng mực ít hơn, là quốc gia đích của đàn ông, phụ nữ và trẻ em là nạn nhân của buôn bán nô lệ tình dục và cưỡng bức lao động. Đàn ông và phụ nữ Việt Nam di cư ra nước ngoài để lao động tự do hoặc thông qua các công ty tuyển dụng lao động của nhà nước, tư nhân hoặc cổ phần. Một số công ty tuyển dụng không đáp lại các yêu cầu trợ giúp của người lao động trong những trường hợp họ bị bóc lột, và một số công ty thu phí quá cao khiến cho người lao động dễ bị rơi vào tình trạng buộc phải lao động trù nợ. Một số nạn nhân là đối tượng của cưỡng bức lao động trong các ngành xây dựng, ngư nghiệp, nông nghiệp, khai thác mỏ, khai thác gỗ và công nghiệp chế tạo, chủ yếu ở Đài Loan, Malaysia, Hàn Quốc, Lào, Angola, Các tiểu vương quốc Ả rập thống nhất và Nhật Bản; ngày càng có nhiều báo cáo về nạn nhân buôn người là người lao động Việt Nam ở Vương quốc Anh và Ailen (trong đó có người lao động ở các trang trại trồng cần sa), châu Âu lục địa, Trung Đông, và trong các ngành công nghiệp hàng hải Thái Bình Dương. Phụ nữ và trẻ em Việt Nam là nạn nhân của tình trạng buôn bán nô lệ tình dục ra nước ngoài; nhiều người bị lừa gạt về các cơ hội lao động và sau đó bị bán cho các nhà thổ ở vùng biên giới Trung Quốc, Campuchia, và Lào, và các nước châu Á khác, trong đó có Thái Lan, Malaysia, Hàn Quốc, Đài Loan và Singapore. Một số phụ nữ Việt Nam ra

nước ngoài để kết hôn theo môi giới quốc tế hoặc để làm việc trong các nhà hàng, cơ sở mát-xa, quán bar karaoke—ở các nước như Trung Quốc, Nhật Bản, Hàn Quốc, Malaysia, Ả rập Xê út, Singapore, và Đài Loan—trở thành nô lệ giúp việc gia đình hoặc bị ép buộc làm gái mại dâm. Sự kỳ thị xã hội gay gắt đối với hoạt động mại dâm, đặc biệt ở khu vực nông thôn Việt Nam, càng gây khó khăn phức tạp cho việc cung cấp các dịch vụ bảo vệ đối với phụ nữ là nạn nhân bị bóc lột tình dục và khiến cho họ có nguy cơ tái phạm cao hơn. Quảng cáo sai sự thật, buộc làm việc trừ nợ, thu hộ chiếu, đe dọa trục xuất là các thủ đoạn được sử dụng phổ biến để buộc nạn nhân Việt Nam trở thành nô dịch. Bọn buôn người ngày càng gia tăng sử dụng internet, các trang web chơi game và đặc biệt là mạng xã hội để nhử các nạn nhân tiềm tàng vào những tình huống dễ bị tổn thương; đàn ông thường dụ dỗ phụ nữ trẻ và trẻ em gái vào các mối quan hệ hẹn hò trên mạng và thuyết phục họ ra nước ngoài, sau đó biến họ thành nạn nhân của cưỡng bức lao động hoặc nô lệ tình dục. Một số kẻ buôn người đăng hình ảnh của mình giống như cảnh sát trên mạng xã hội để chiếm được lòng tin của nạn nhân. Các mạng lưới tội phạm có tổ chức ở Việt Nam tuyển người dưới chiêu bài đưa ra các cơ hội việc làm hấp dẫn và vận chuyển người Việt Nam, bao gồm cả người lớn và trẻ em, tới châu Âu—đặc biệt là Vương quốc Anh—và biến họ thành nạn nhân bị cưỡng bức lao động ở các trang trại trồng cần sa.

Ở trong nước, đàn ông, phụ nữ và trẻ em Việt Nam—đặc biệt là trẻ em lang thang và trẻ em khuyết tật—là nạn nhân của cưỡng bức lao động, mặc dù có rất ít thông tin về các vụ việc này. Người đã thành niên cũng bị trở thành nạn nhân buôn người vì mục đích lấy tạng. Trẻ em bị buộc phải hành nghề bán rong và ăn xin trên đường phố ở các trung tâm đô thị lớn của Việt Nam. Một số trẻ em là nạn nhân của cưỡng bức lao động và lao động để trừ nợ trong các cơ sở may mặc và nhà máy gạch không chính thức hoặc trong các gia đình ở đô thị và các mỏ vàng ở nông thôn do tư nhân khai thác. Nhiều trẻ em đến từ các vùng nông thôn nghèo và một số lượng ngày càng tăng đến từ tầng lớp trung lưu và khu vực đô thị trở thành nạn nhân của buôn bán nô lệ tình dục. Trẻ em gái thuộc các cộng đồng người dân tộc thiểu số ở Tây Bắc ngày càng trở thành nạn nhân của cưỡng bức lao động, bao gồm nô lệ tình dục và nô lệ giúp việc gia đình, do bọn buôn người lợi dụng tập quán bắt cóc cô dâu truyền thống để thực hiện hoạt động tội phạm của chúng. Khách du lịch tình dục trẻ em, theo báo cáo đến từ châu Á, Vương quốc Anh và các nước khác ở châu Âu, Australia, Canada và Hoa Kỳ, bóc lột trẻ em ở Việt Nam. Các cán bộ nhà nước Việt Nam, chủ yếu ở cấp xã và thôn, đồng lõa và giúp sức cho việc buôn bán hoặc bóc lột nạn nhân bằng cách nhận hối lộ của bọn buôn người, bỏ qua các dấu hiệu cảnh báo buôn người, và moi tiền để đổi lấy việc nạn nhân được đoàn tụ với gia đình. [9]

4. Lao nô Việt Nam ở Trung Đông:

Theo thống kê từ Bộ Lao động – Thương binh và Xã hội, hiện có 20.000 lao động Việt Nam đang lưu trú tại Ả Rập Saudi, trong đó có gần 7.000 người đang làm giúp việc nhà. Trong năm 2014, hai nước đã ký kết một hiệp ước lao động 5 năm, tạo cơ hội cho nhiều công dân Việt Nam làm việc tại quốc gia vùng Vịnh. Ả Rập Saudi là một trong những quốc gia có nhu cầu tuyển dụng người giúp việc gia đình cao nhất trong khu vực.

Chị Đào kể với tờ Al Jazeera về trải nghiệm của mình khi còn làm việc ở thành phố cảng Yanbu: “Tôi phải làm việc từ 5 giờ sáng đến 1 giờ sáng hôm sau và chỉ được phép ăn một lần vào lúc 1 giờ chiều. Ngày nào cũng như ngày nào, tôi chỉ


Chị Đào trong ngôi nhà sập xệ cùng đứa con thơ của mình

được ăn một lát thịt cừu và một đĩa cơm. Sau gần hai tháng, tôi thấy mình như một người điên vậy”. “Chúng tôi đâu có đòi hỏi gì nhiều, chỉ mong là mình không bị bỏ đói, bị đánh đập, và được ăn đủ ba bữa mỗi ngày. Nếu người ta có thể đáp ứng những yêu cầu trên, chúng tôi đã không tìm kiếm đến sự giải cứu từ bên ngoài” - chị Phạm Thị Đào cay đắng chia sẻ.

Chị Linh kể với Al Jazeera qua điện thoại: Người ta hứa với tôi, mỗi tháng tôi sẽ được trả 388 USD (9 triệu đồng), mà không phải trả bất kỳ khoản phí nào trong suốt quá trình tuyển dụng. Điều này thực sự làm tôi cảm thấy rất phấn khởi. Nhà chúng tôi nghèo lắm và một tháng lương giúp việc như thế

là còn cao hơn cả tiền bán lúa hai vụ nữa. Tôi thậm chí còn không có miếng băng vệ sinh và bị ép phải rửa chân và massage cho họ. Đôi khi bà chủ sẽ vớt đồ ăn thừa đi chứ không để tôi được ăn nó. Linh kể, bản thân chị đã gặp một số phụ nữ Việt Nam khác ở Ả Rập Saudi. Người trẻ nhất trong số họ là 28 tuổi, còn người lớn tuổi nhất đã 47. Họ chủ yếu là nông dân đến từ những vùng thôn Việt Nam, nhiều người còn là người dân tộc thiểu số. Ngay sau khi tôi đặt chân đến sân bay ở Riyadh, họ (nhân viên công ty Saudi cung cấp dịch vụ thuê người giúp việc) đẩy tôi vào một căn phòng lớn với hơn một trăm người khác. Khi gia đình chủ đến đón tôi, ông ta đã lấy hộ chiếu và hợp đồng lao động của tôi. Hầu hết phụ nữ tôi nói chuyện cùng đều bị tương tự như vậy. Philippines đã phải ra lệnh cấm xuất khẩu lao động sang thị trường Trung Đông. Việt Nam cần cân nhắc đưa ra lệnh cấm tương tự.[10]


Lao động nữ tại Trung Đông thường bị đói xử rất tàn tệ

CHÚ THÍCH

- [1] <https://www.rfa.org/vietnamese/news/vietnamnews/vietnam-executed-death-penalty-on-85-people-04102019134547.html>
- [2] <https://www.rfa.org/vietnamese/news/blog/ho-duy-hai-case-example-of-compromised-justice-01132019144158.html>
- [3] <https://www.rfa.org/vietnamese/news/blog/nguyen-tuong-thuy-blog-1206-12062014085434.html>
- [4] <https://www.rfa.org/vietnamese/news/vietnamnews/another-died-in-police-custody-03252019100223.html>
- [5] https://www.rfa.org/vietnamese/in_depth/denouncing-ministry-of-public-security-s-explanation-to-the-un-on-death-in-custody-dt-03132019130320.html
- [6] <http://viendongdaily.com/vn-dan-dau-nan-buon-nguoi-hang-ngan-tre-em-bi-dua-toi-au-chau-FxaAui4S.html>
- [7] <https://www.youtube.com/watch?v=FaJOyIdN9VQ>
- [8] <http://vi.rfi.fr/viet-nam/20180824-3000-nguoi-viet-nan-nhan-buon-nguoi-trung-quoac>
- [9] <https://vn.usembassy.gov/vi/tipreport2018/>
- [10] <https://nld.com.vn/cong-doan/can-trong-xuat-khau-lao-dong-sang-a-rap-xe-ut-20180419104656532.htm>

KHUYẾN NGHỊ

Đối với Hoa Kỳ và các Chính phủ phương Tây khác:

Hoa Kỳ đã trở thành một trong những thị trường xuất khẩu hàng đầu của Việt Nam trong những năm gần đây và tiềm năng là đồng minh chiến lược của Việt Nam trong mối quan hệ phức tạp với Trung Quốc. Nền kinh tế Việt Nam ngày càng trở nên phụ thuộc vào thị trường và đầu tư trực tiếp của Hoa Kỳ. Các lực lượng quân sự của Việt Nam đã được hưởng lợi từ sự hợp tác ngày càng tăng với quân đội Hoa Kỳ. Mối quan hệ đặc biệt này mang lại cho chính phủ Hoa Kỳ đòn bẩy quan trọng để tác động đến hành vi của chính phủ Việt Nam liên quan đến nhân quyền và pháp quyền.

1. Đạo luật Magnitsky toàn cầu năm 2016 có lẽ là công cụ hiệu quả nhất có thể được Chính quyền Mỹ sử dụng để xử phạt những kẻ vi phạm nhân quyền thô bạo. Nó cho phép chính phủ Hoa Kỳ xác định và trừng phạt những cá nhân cụ thể chịu trách nhiệm trực tiếp về việc lạm dụng những công dân của chính họ. Không giống như áp dụng các biện pháp trừng phạt kinh tế, đòi hỏi một sự thay đổi lớn trong chính sách và thường cần sự hỗ trợ của Quốc hội, các biện pháp trừng phạt Magnitsky chỉ nhắm vào những cá nhân chịu trách nhiệm trực tiếp về vi phạm nhân quyền và họ có thể bị Tổng Thống Hoa Kỳ áp đặt theo lệnh hành pháp. Trong hai năm qua, Chính quyền đã áp đặt các lệnh trừng phạt đối với ít nhất 34 cá nhân trên toàn thế giới. Tuy nhiên, Magnitsky đã không được sử dụng để chống lại bất kỳ quan chức chính phủ nào từ Việt Nam. Chúng tôi đặc biệt khuyến nghị rằng các biện pháp trừng phạt này sẽ được áp dụng cho một số cá nhân trong chính phủ và trong bộ máy an ninh Việt Nam. Đây sẽ là một sự răn đe mạnh mẽ đối với những người đã tham gia thực hiện các hành vi vi phạm nhân quyền.

2. Các điều khoản tương tự như các điều khoản của Đạo luật Magnitsky toàn cầu hiện đang có hiệu lực tại Vương quốc Anh và Canada. Chúng tôi kêu gọi chính phủ Anh và Canada mở rộng các biện pháp tương tự đối với những người vi phạm quyền con người tại Việt Nam.

3. Hiện tại, Hoa Kỳ chưa phải là nhà tài trợ chính cho viện trợ nước ngoài cho Việt Nam. Theo báo cáo của Bộ Ngoại giao, tổng số tiền viện trợ của Hoa Kỳ cho Việt Nam năm 2018 là khoảng 150 triệu đô la, con số này nhỏ so với viện trợ cho Trung Quốc hoặc Nhật Bản. Chưa hết, khoảng 30 triệu đô la đã được dành cho cải cách khu vực an ninh (1). Chúng tôi khuyên chính phủ Hoa Kỳ sử dụng nguồn tài trợ này rất cẩn thận để đảm bảo rằng nó phục vụ mục đích cải cách thực sự lĩnh vực an ninh và không trở thành một công cụ khác để đàn áp.

4. Trong tổng số tiền viện trợ trong năm 2018, chỉ có 16 triệu đô la (hơn 10% một chút) được dành cho các chương trình để thúc đẩy nhân quyền và xã hội dân sự (2). Để đưa điều này vào bối cảnh, đó chỉ là một phần rất nhỏ trong tổng số viện trợ nước ngoài của Hoa Kỳ vào năm 2018 (38 tỷ đô la). Hoa Kỳ có thể làm nhiều hơn nữa trong các lĩnh vực này để giúp cải thiện tình hình Việt Nam.

Đối với các tổ chức nhân quyền:

1. NGO's, hoặc các tổ chức phi chính phủ, đã là một lực lượng mạnh mẽ trong việc giúp cải thiện tình trạng nhân quyền ở Việt Nam. Chúng tôi kêu gọi các tổ chức quốc tế như Tổ chức Ân xá Quốc tế, Tổ chức Theo dõi Nhân quyền và Freedom House tiếp tục cảnh giác với chính phủ Việt Nam và lên tiếng chống lại các vi phạm.

2. Hơn nữa, các tổ chức nhân quyền có thể hợp tác để ủng hộ một chương trình nghị sự chung: áp dụng mạnh mẽ hơn Đạo luật Magnitsky toàn cầu và sử dụng viện trợ nước ngoài hiệu quả hơn để cải thiện nhân quyền và xã hội dân sự ở Việt Nam.

Tài liệu tham khảo:

(1) <https://www.foreignassistance.gov/explore>

(2) <https://www.foreignassistance.gov/explore>


**Phụ lục I:
Danh sách tù nhân lương tâm còn bị giam giữ**

Xin xem tại trang web này:
<http://vietnamhumanrights.net/2018/appendix1.pdf>

**Phụ lục II:
Danh sách tù nhân lương tâm còn bị quản chế**

Xin xem tại trang web này:
<http://vietnamhumanrights.net/2018/appendix2.pdf>

Phụ lục III: Giải thưởng Nhân quyền Việt Nam 2018

Giải Nhân Quyền Việt Nam do Mạng Lưới Nhân Quyền Việt Nam (MLNQVN) thành lập từ năm 2002 nhằm tuyên dương thành tích tranh đấu bất bạo động cho lý tưởng nhân quyền tại Việt Nam. Giải Nhân Quyền Việt Nam còn nhằm bày tỏ sự liên đới của người Việt khắp nơi đối với những cá nhân và đoàn thể đã và đang dấn thân bảo vệ quyền làm người của người dân Việt Nam. Từ ngày thành lập đến nay, MLNQ đã tuyên dương những nhà đấu tranh hàng đầu cho nhân quyền tại Việt Nam, gồm:

- 2002 Hoà thượng Thích Quảng Độ và Linh mục Nguyễn Văn Lý
- 2003 Quý Ông Nguyễn Vũ Bình, Lê Chí Quang, Nguyễn Khắc Toàn, và BS Phạm Hồng Sơn
- 2004 Ông Phạm Quế Dương và Bác sĩ Nguyễn Đan Quế
- 2005 Ông Lê Quang Liêm, Linh mục Phan Văn Lợi, và Thượng Tọa Thích Tuệ Sỹ
- 2006 Ông Đỗ Nam Hải và Ông Nguyễn Chính Kết
- 2007 Ông Hoàng Minh Chính, Luật sư Lê Thị Công Nhân, và Luật sư Nguyễn Văn Đài
- 2008 Thượng Tọa Thích Thiện Minh, Nhà báo Điều Cày Nguyễn Văn Hải, và Bán Nguyệt San Tự Do Ngôn Luận
- 2009 Nhà văn Trần Khải Thanh Thủy và Mục sư Nguyễn công Chính
- 2010 Ký giả Trương Minh Đức và nhà hoạt động công đoàn Đoàn Huy Chương
- 2011 TS Cù Huy Hà Vũ và nhà hoạt động công đoàn Đỗ Thị Minh Hạnh
- 2012 Cô Phạm Thanh Nghiên, nhà báo Tạ Phong Tần, và Cô Huỳnh Thục Vy
- 2013 LS Lê Quốc Quân, Ông Trần Huỳnh Duy Thức, và Ông Nguyễn Hoàng Quốc Hùng
- 2014 Dòng Chúa Cứu Thế Việt Nam, Ông Nguyễn Bắc Truyền, và hai nhạc sĩ Võ Minh Trí (Việt Khang) và Trần Vũ Anh Bình.
- 2015 Hòa Thượng Thích Không Tánh, Bà Hồ Thị Bích Khương, và Bà Bùi Thị Minh Hằng
- 2016 Mạng Lưới Bloggers Việt Nam, Luật sư Võ An Đôn, và hai nhà tranh đấu cho dân oan Trần Ngọc Anh và Cấn Thị Thêu.
- 2017 Hội Anh Em Dân Chủ, Blogger Trần Hữu Vinh, Mẹ Nấm Nguyễn Ngọc Như Quỳnh, và Mục Sư Y Yích

Năm nay, MLNQVN hân hạnh trao Giải Nhân Quyền Việt Nam 2018 tại Thành Phố Westminster, Bang California, Hoa Kỳ cho những chiến sĩ nhân quyền xuất sắc là: Ông Hoàng Đức Bình, bà Trần Thị Nga, và nhà báo Phạm Đoàn Trang

Hoàng Đức Bình

Hoàng Đức Bình là một người bảo vệ quyền môi trường và là thành viên của Lao động Việt Nam, một tổ chức của các nhóm lao động trong và ngoài Việt Nam nhằm bảo vệ quyền của người lao động. Hoàng Đức Bình cũng là một blogger năng động và lên tiếng về thảm họa môi trường do nhà máy thép Đài Loan, Formosa, vào tháng 4 năm 2016, tác động đến dân cư địa phương, cũng như tham gia các cuộc biểu tình chống lại công ty Formosa đã gây ra sự ô nhiễm.


Hoàng Đức Bình bị bắt ngày 15 tháng 5 năm 2017, tại tỉnh Nghệ An khi anh ta hộ tống Linh mục Công giáo Nguyễn Đình Thục từ giáo xứ Song Ngọc ở huyện Diễn Châu đến thành phố Vinh. Cảnh sát dừng xe ở trung tâm huyện Diễn Châu và đưa Bình ra khỏi xe một cách dữ dội. Theo lệnh bắt giữ, Bình bị buộc tội chống người thi hành công vụ, theo Điều 257 và Lạm dụng quyền tự do dân chủ và xâm phạm lợi ích của Nhà nước theo Điều 258 của Bộ luật Hình sự 1999. Vào tháng 8 năm 2017, cơ quan chức năng đã bổ sung một cáo buộc khác đối với Bình, Điều 143 (Phá hoại hoặc cố tình làm hư hại tài sản của nhà nước). Tháng 2 năm 2018: Hoàng Đức Bình bị kết án 14 năm tù. Bình được đặc biệt chú ý vì anh đã livestream một cuộc tuần hành lên án công ty Formosa của Đài Loan, đã gây ra một thảm họa ô nhiễm môi trường lớn bắt đầu vào tháng 4 năm 2016. Bình đã nhận một trong những án tù khắc nghiệt nhất đối với một tù nhân như vậy vào thời điểm này.

Tại phiên tòa, anh đã khẳng định rằng anh đã cho thấy sự tàn bạo của cảnh sát trong quá trình livestream, nhưng anh ta vẫn duy trì rằng đây không phải là một hành vi tội phạm vì đó là sự thật. Tháng 1 năm 2018: Tổ chức Theo dõi Nhân quyền kêu gọi phóng thích Bình và Phong trước phiên tòa dự kiến. Brad Adams, Giám đốc châu Á, tuyên bố: Không có dấu hiệu nào cho thấy Việt Nam đang giảm tốc độ đàn áp mạnh mẽ đối với các nhà hoạt động vì nhân quyền trong 14 tháng qua. " Tháng 2 năm 2018: Heather Nauert, Người phát ngôn của Bộ Ngoại giao Hoa Kỳ, đưa ra một tuyên bố lên tiếng chống lại những lời kết tội Bình và Nguyễn Nam Phong, nói rằng: "Hoa Kỳ đang rất lo lắng rằng một tòa án Việt Nam đã kết án nhà 2 hoạt động môi trường Hoàng Đức Bình và Nguyễn Nam Phong lần lượt mười bốn năm và hai năm tù, dưới những điều mơ hồ của Bộ luật hình sự. " Vào ngày 23 tháng 2, các chuyên gia nhân quyền của Liên Hợp Quốc kêu gọi chính phủ Việt Nam thả các cá nhân bị bỏ tù vì phản đối sự cố làm ô nhiễm với hóa chất của Formosa.

Tổ chức Ân xá Quốc tế đã phát hành một bản hành động khẩn cấp mới cho Hoàng Đức Bình, kêu gọi thả Bình ra khỏi tù và bảo vệ anh tránh khỏi sự ngược đãi sau đó.

Tháng 2 năm 2019: Chín thành viên của Nghị viện châu Âu đã gửi thư cho Chủ tịch nước Việt Nam kêu gọi phóng thích Hoàng Đức Bình. Bức thư nhắc lại những thông điệp từ những tháng trước rằng Việt Nam phải tôn trọng quyền con người như một điều kiện để EU tiến lên phía trước với việc phê chuẩn Hiệp định thương mại tự do EU-Việt Nam đã được thảo ra.

Thỏa thuận đang trong giai đoạn cuối cùng, tuy nhiên việc phê chuẩn đã bị trì hoãn vì "lý do kỹ thuật".

Trần Thị Nga

Trần Thị Nga ở Hà Nam, đi giúp việc gia đình tại Đài Loan. Cô bị tai nạn giao thông năm 2005 khiến phải ở bệnh viện nhiều ngày, và phải trải qua nhiều năm để phục hồi; điều đó khiến cô thấy rõ những bất công mà những người nhập cư lao động giống như cô phải đối mặt với, và những cách thức mà nhóm trung gian dùng để kiểm soát những người lao động.

Sau khi trở về Việt Nam, Nga trở thành người đấu tranh cho nhân quyền của những người lao động xa xứ. Cô cũng tham gia vào hoạt động bảo vệ quyền sử dụng đất để phản đối việc chiếm đất của chính quyền trong cộng đồng của cô. Cô cũng là người đấu tranh cho nền dân chủ đa đảng và nữ quyền. Cô đã bị đánh đập ít nhất hai lần vì những hoạt động này, một lần bởi những kẻ côn đồ thân chính phủ vào tháng 5 năm 2014, khiến cô bị gãy tay và chân, và một lần khác bởi cảnh sát, họ đã kéo cô xuống từ một chiếc xe buýt, vào tháng 8 năm 2015.


Nga, 40 tuổi, đã bị bắt vào ngày 21 tháng 1 năm 2017 tại Hà Nam tại nhà của cô vì các video và bài viết trực tuyến của cô được coi là tuyên truyền chống lại nhà nước. Nga đã bị giam giữ trước phiên tòa xét xử tại Hà Nam cho đến khi phiên tòa diễn ra vào tháng 7 năm 2017. Phiên tòa của cô chỉ diễn ra trong một ngày và gia đình và những người ủng hộ của cô đã bị cấm vào phòng xử án. Nga bị kết án chín năm tù và năm năm quản thúc tại gia.

Tháng 11 năm 2017: Nhóm công tác của Liên Hiệp Quốc về giam giữ tùy tiện đã đưa ra một bản văn nói rằng việc bắt bớ và giam giữ Trần Thị Nga là tùy tiện. Bản văn kêu gọi các biện pháp nhanh chóng sửa chữa lại việc vi phạm luật pháp quốc tế trong vụ việc của cô. Bản văn cũng lên án hành vi quấy rối các đứa con của Trần Thị Nga.

Tháng 2 năm 2017: Tổ chức Ân xá Quốc tế đã ban hành một hành động khẩn cấp, kêu gọi Việt Nam thả Nga và hai người bảo vệ nhân quyền khác là Nguyễn Văn Oai và Nguyễn Văn Hòa, vô điều kiện và ngay lập tức.

Tháng 11 năm 2017: Mười bảy tổ chức phi chính phủ đã gửi ra một lá thư trước Hội nghị cấp cao APEC, kêu gọi các nhà lãnh đạo thế giới và báo chí, nêu vấn đề nhân quyền ở nước chủ nhà Việt Nam thả tù nhân lương tâm. Bức thư đặc biệt nêu lên trường hợp của nữ blogger Trần Thị Nga và Nguyễn Ngọc Như Quỳnh, cũng như nhà hoạt động Công giáo Nguyễn Văn Oai.

Tháng 12 năm 2017: Một phát ngôn viên của Đại sứ quán Hoa Kỳ kêu gọi trả tự do cho Trần Thị Nga sau khi kháng cáo của cô bị từ chối. Tổ chức Theo dõi Nhân quyền cũng đã ban hành một tuyên bố ủng hộ Nga trước phiên tòa.

Tháng 8 năm 2018 - Tổ chức Ân Xá Quốc Tế ra thông cáo kêu gọi cộng đồng có hành động khẩn cấp cho tù nhân lương tâm Trần Thị Nga đang bị đánh và dọa giết trong tù. Tổ chức Ân xá Quốc tế ngày 25/10, phát đi thư ngỏ khẩn cấp kêu gọi mọi người trên thế giới viết thư gửi cho tân Chủ tịch nước Việt Nam Nguyễn Phú Trọng đề nghị trả tự do cho tù nhân lương tâm Trần Thị Nga, người mà thân nhân cho biết đang gặp nguy hiểm trong trại giam. MẠNG LƯỚI NHÂN QUYỀN

Phạm Đoan Trang

Phạm Đoan Trang là một nhà báo của chính quyền trước khi rời khỏi công việc đó để viết độc lập; kể từ đó, cô đã viết rất nhiều cuốn sách với hy vọng thu hút mọi người vào các cuộc thảo luận về chính trị và nhân quyền. Hai ấn phẩm gần đây của Trang là Chính Trị Bình Dân, Một cuốn cẩm nang về các kỹ thuật đấu tranh bất bạo động, (2017), và Người dân học về các chính sách thông qua dự án SEZ (2018).

Trang là người sáng lập Cây Xanh, một tổ chức độc lập bảo vệ môi trường (2015), và là đồng sáng lập Mạng lưới Blogger Việt Nam (2013).

Trang từ lâu đã tham gia hoạt động, và do đó, từ lâu đã trở thành mục tiêu của chính quyền.

Kể từ ngày 26 tháng 1 năm 2015 cho đến nay, Trang đã bị bắt tạm thời ít nhất 20 lần, lần bắt giữ lâu nhất là 26 giờ vào ngày 23 và 24 tháng 5 năm 2016 khi cô bị lực lượng an ninh bắt cóc cố gắng ngăn cô tham dự gặp gỡ giữa Tổng thống Mỹ lúc bấy giờ là Barack Obama và các tổ chức xã hội dân sự tại Hà Nội.


Với việc cảnh sát leo thang sử dụng bạo lực chống lại những người bất đồng chính kiến, Trang cũng như các nhà hoạt động khác phải chịu nhiều cuộc tấn công bạo hành. Năm 2015, cô bị lực lượng an ninh đánh đập dã man khi đang tham gia một cuộc biểu tình ôn hòa để phản đối kế hoạch chặt hạ hàng ngàn cây cổ thụ tại trung tâm thành phố Hà Nội. Chân cô vẫn còn đau vì vết thương do vụ tấn công gây ra, và cô cứ đi khắp khiêng.

Vào ngày 15 tháng 8 năm 2018, ca sĩ Nguyễn Tín tổ chức một buổi ca nhạc bỏ túi tại Casanova Cafe ở Thành phố Hồ Chí Minh, để kỷ niệm về Saigon, thì đã bị nhiều cảnh sát đột kích và ngăn chặn. Nguyễn Tín và những người tham gia khác, trong đó có nhà báo Phạm Đoan Trang, đã bị đánh đập nặng nề ngay tại quán cà phê. Công an ngăn chặn Nguyễn Tín hát những bản tình ca mang tính tình cảm được sáng tác trước năm 1975, và tấn công các nhà hoạt động, đặc biệt là Phạm Đoan Trang, được cho là mục đích chính cho cuộc đàn áp này.

Các nhân chứng nhìn thấy cảnh sát đánh Phạm Đoan Trang vào mặt và bụng dữ dội đến nỗi khuôn mặt cô bị biến dạng. Theo nhà hoạt động Trịnh Hữu Long, Trang bị đánh nhiều lần trong phiên thẩm vấn tại đồn cảnh sát phường 7, quận 3. Cảnh sát cũng tịch thu máy tính xách tay, thẻ ATM, chứng minh thư và tiền của cô, như đã làm với Nguyễn Tín và Nguyễn Đại. Trên đường đưa cô trở về nhà bằng taxi, họ đã thả cô ra giữa đường và tiếp tục đánh đập cô tàn nhẫn bằng mũ bảo hiểm, khiến đầu cô chảy máu và vỡ mũ bảo hiểm thành nhiều mảnh. Trang đang bị thương nhiều khi được đưa đến bệnh viện, nơi cô được chẩn đoán bị chấn động não vì vụ tấn công này.

Trang được tuyên bố là người chiến thắng Giải thưởng Homo Homini 2017 từ People in Need, cô không thể tới nhận giải do sự giám sát gần như liên tục của cảnh sát và vì cô cam kết ở lại Việt Nam để tiếp tục thay đổi đất nước một cách hòa bình.

MẠNG LƯỚI NHÂN QUYỀN VIỆT NAM

15030 Goldenwest Cir. #10293, Westminster, CA 92685

Tel. (714) 251-9309 / (714) 718-8347

Email: vnhrnet@vietnamhumanrights.net

Website: <http://www.vietnamhumanrights.net>

Facebook: <https://www.facebook.com/mlnqvn>

Ghi Nhận:

Bản Báo cáo này đã được soạn thảo bởi:

Đỗ Thị Thuần, trưởng ban biên tập

Và các biên tập viên:

Nguyễn Kim Bình, Nguyễn Chính Kết,
Nguyễn Bá Lộc, Tiêu Sơn, Nguyễn Thành

Đặc biệt cảm ơn các phóng viên Internet,
đã cung cấp những dữ kiện và hình ảnh

Một bản copy của báo cáo này có trên mạng tại địa chỉ:

<http://vietnamhumanrights.net/2018/Vietnamese.pdf>


Mạng Lưới Nhân Quyền Việt Nam được thành lập vào năm 1997, quy tụ một số cá nhân và đoàn thể dân thân trong lãnh vực tranh đấu và bảo vệ nhân quyền và tự do mà mọi người dân Việt Nam đều có quyền hưởng như đã được quy định trong Tuyên Ngôn Quốc Tế Nhân Quyền và các văn kiện quốc tế nhân quyền khác.

LIÊN LẠC

Mạng Lưới Nhân Quyền Việt Nam
15030 Goldenwest Cir. # 10293
Westminster, CA 92685 U.S.A.
Tel.: (714) 251-9309 / (714) 718-8347
<http://www.vietnamhumanrights.net>
<https://www.facebook.com/mlnqvn>
Email: vnhrnet@vietnamhumanrights.net