28

BỘ CÂU HỎI TÌNH HUỐNG

Hội thi Bí thư chi bộ giỏi năm 2023
Câu hỏi số 1: Chi bộ Phòng A tổ chức thành công đại hội chi bộ nhiệm kỳ 2022-2025. Tại cuộc họp chi bộ bàn về sửa đổi, bổ sung quy chế làm việc của chi bộ có 2 ý kiến như sau:

- Ý kiến 1: Quy chế làm việc cũ đang sử dụng hiệu quả nên không cần thiết phải sửa đổi, bổ sung quy chế làm việc.

- Ý kiến 2: Phải sửa đổi, bổ sung quy chế làm việc do quy chế làm việc cũ đã hết hiệu lực.

Là bí thư chi bộ, đồng chí xử lý tình huống này như thế nào ?

Gợi ý trả lời:

Điểm 9 (9.1.1) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương về thi hành Điều lệ Đảng quy định: “…các cấp uỷ đảng … phải xây dựng quy chế làm việc bảo đảm nguyên tắc tập trung dân chủ và thực hiện đúng trách nhiệm, quyền hạn được giao”.

Chỉ thị số 35-CT/TW, ngày 30/5/2019 của Bộ Chính trị về đại hội đảng bộ các cấp tiến tới Đại hội đại biểu toàn quốc lần thứ XIII của Đảng yêu cầu: Sau đại hội, cấp ủy khóa mới xây dựng quy chế làm việc. Hướng dẫn số 01-HD/ĐUCA, ngày 16/11/2020 của Ban Thường vụ Đảng ủy Công an Trung ương về xây dựng quy chế làm việc của đảng ủy, chi bộ trong CAND thì: Quy chế làm việc của đảng ủy, chi bộ theo nhiệm kỳ. Do vậy, khi hết nhiệm kỳ đại hội và bầu cử được chi ủy, bí thư, phó bí thư chi bộ khóa mới thì chi bộ phải rà soát, sửa đổi, bổ sung quy chế làm việc cho phù hợp để sử dụng trong nhiệm kỳ.
Câu hỏi số 2: Đồng chí hãy nêu các căn cứ để xây dựng quy chế làm việc của chi bộ đồng chí ?

Gợi ý trả lời:

Hướng dẫn số 01-HD/ĐUCA, ngày 16/11/2020 của Ban Thường vụ Đảng ủy Công an Trung ương về xây dựng quy chế làm việc của đảng ủy, chi bộ trong CAND, căn cứ xây dựng quy chế làm việc gồm: Điều lệ Đảng; Quy định số… (của Bộ Chính trị, Ban Bí thư) về chức năng, nhiệm vụ, quyền hạn của đảng ủy (đảng bộ cơ sở, chi bộ cơ sở); Quy chế làm việc … (của cấp trên trực tiếp); Hướng dẫn … (của cấp ủy cấp trên) về xây dựng quy chế làm việc.

- Đối với chi bộ trực thuộc thì căn cứ xây dựng quy chế làm việc gồm: Điều lệ Đảng; Quy chế làm việc … (của cấp trên trực tiếp); Hướng dẫn … (của cấp ủy cấp trên) về xây dựng quy chế làm việc.

- Đối với chi bộ cơ sở thì căn cứ xây dựng quy chế làm việc gồm: Quy định của Ban Bí thư về chức năng, nhiệm vụ, quyền hạn của các loại hình tổ chức cơ sở đảng trong CAND; Quy chế làm việc … (của cấp trên trực tiếp); Hướng dẫn … (của cấp ủy cấp trên) về xây dựng quy chế làm việc.

Câu hỏi số 3: Đồng chí hãy nêu quy trình xây dựng quy chế làm việc của chi bộ như thế nào ?
Gợi ý trả lời:

Theo Hướng dẫn số 01-HD/ĐUCA, ngày 16/11/2020 của Ban Thường vụ Đảng ủy Công an Trung ương về xây dựng quy chế làm việc của đảng ủy, chi bộ trong CAND và Chương trình hành động số 15-CTr/ĐUCA, ngày 27/10/2022 của Đảng ủy Công an Trung ương về thực hiện Nghị quyết số 21-NQ/TW, ngày 16/6/2022 của Ban Chấp hành Trung ương khóa XIII về tăng cường củng cố, xây dựng tổ chức cơ sở đảng và nâng cao chất lượng đội ngũ đảng viên trong giai đoạn mới, quy trình xây dựng quy chế làm việc của chi bộ thực hiện theo 5 bước:

Bước 1: Nghiên cứu, xây dựng dự thảo quy chế: Bí thư chi bộ trực tiếp hoặc phân công đảng viên xây dựng dự thảo quy chế.

Bước 2: Tổ chức lấy ý kiến của các đảng viên trong chi bộ; xin ý kiến cơ quan tham mưu, giúp việc cấp ủy cấp trên trực tiếp (nếu cần thiết); chỉnh lý hoàn thành dự thảo.

Bước 3: Tổ chức sinh hoạt chi bộ thảo luận, biểu quyết thông qua quy chế làm việc.

Bước 4: Xin ý kiến cấp ủy cấp trên về dự thảo Quy chế làm việc của chi bộ.

Bước 5: Thay mặt chi bộ, bí thư chi bộ ký ban hành quy chế. Báo cáo quy chế làm việc với cấp ủy cấp trên trực tiếp và gửi đến đảng viên trong chi bộ.

Câu hỏi số 4: Đồng chí A là bí thư chi bộ Phòng B có vi phạm gây hậu quả ít nghiêm trọng cụ thể:

- Thiếu trách nhiệm trong việc ban hành và chỉ đạo, tổ chức thực hiện quy chế làm việc của chi bộ dẫn đến đảng viên trong chi bộ vi phạm pháp luật.

- Vi phạm nguyên tắc sinh hoạt đảng, không tổ chức họp đảng bộ, sinh hoạt chi bộ, sinh hoạt cấp ủy, tổ chức đảng theo quy định mà không có lý do chính đáng.

Xin hỏi hình thức xử lý kỷ luật Đảng đối với đồng chí A được quy định như thế nào ?

Gợi ý trả lời:

Khoản 1 (tiết a, d), Điều 10 Quy định 69-QĐ/TW, ngày 06/7/2022 của Bộ Chính trị quy định vi phạm nguyên tắc tổ chức và hoạt động của Đảng: Vi phạm một trong các trường hợp sau, gây hậu quả ít nghiêm trọng thì kỷ luật bằng hình thức khiển trách:

- Chậm ban hành quy chế làm việc của cấp ủy, tổ chức đảng theo quy định. Thiếu trách nhiệm trong việc ban hành hoặc chỉ đạo, tổ chức thực hiện quy chế làm việc của cấp ủy, tổ chức đảng dẫn đến vi phạm. Không đề ra giải pháp và tổ chức thực hiện khắc phục vi phạm, khuyết điểm được cấp có thẩm quyền kết luận...

- Vi phạm nguyên tắc sinh hoạt đảng, không tổ chức họp đảng bộ, sinh hoạt chi bộ, sinh hoạt cấp ủy, tổ chức đảng theo quy định mà không có lý do chính đáng.

Theo quy định trên, đồng chí A sẽ bị kỷ luật bằng hình thức khiển trách.

Câu hỏi số 5: Chi bộ A tự quy định 3 tháng mới sinh hoạt một lần vì cho rằng họp hằng tháng thì không có nội dung. Theo đó, có đảng viên đề nghị chỉ tháng nào sinh hoạt chi bộ thì mới phải đóng đảng phí, tháng nào không sinh hoạt thì không phải đóng đảng phí. Như vậy có đúng không?

Gợi ý trả lời:

- Điều 22, Điều 24 Điều lệ Đảng quy định: Chi bộ họp thường lệ mỗi tháng một lần. Nội dung sinh hoạt chi bộ thường kỳ đã được hướng dẫn trong Hướng dẫn số 27-HD/ĐUCA, ngày 18/9/2018 của Ban Thường vụ Đảng ủy Công an Trung ương về nội dung, quy trình sinh hoạt chi bộ trong CAND. Như vậy, lấy lý do không có nội dung nên quy định 3 tháng sinh hoạt chi bộ một lần là trái với quy định của Điều lệ Đảng, hướng dẫn của Trung ương và Đảng ủy Công an Trung ương.
- Đóng đảng phí là nghĩa vụ và trách nhiệm của đảng viên. Điều 24, Điều lệ Đảng quy định nhiệm vụ của chi bộ là: “…thu, nộp đảng phí”. Hướng dẫn số 03-HD/VPTW, ngày 06/7/2016 của Văn phòng Trung ương Đảng về thực hiện chế độ đảng phí theo Quyết định số 342-QĐ/TW, ngày 28/12/2010 của Bộ Chính trị nêu: “Đảng viên đóng đảng phí hằng tháng trực tiếp cho chi bộ”. Do vậy, quan niệm tháng nào chi bộ sinh hoạt thì mới phải nộp đảng phí, tháng nào chi bộ không sinh hoạt, đảng viên không phải nộp đảng phí là không đúng quy định, hướng dẫn của Trung ương.

Câu hỏi số 6: Trong sinh hoạt chi bộ, một số đảng viên thường xuyên ít phát biểu ý kiến, là người chủ trì cuộc họp đồng chí giải quyết như thế nào ?

Gợi ý trả lời:

Để giải quyết đảng viên ít phát biểu ý kiến, người chủ trì cuộc họp phải:

Thứ nhất: Phổ biến, hướng dẫn cho đảng viên nhận thức và hiểu rõ việc tham gia phát biểu ý kiến vừa là nhiệm vụ, vừa là quyền của đảng viên đối với việc tham gia xây dựng, bảo vệ đường lối, chính sách và tổ chức của Đảng, phục tùng kỷ luật, giữ gìn đoàn kết thống nhất trong Đảng, tự phê bình và phê bình… Đồng thời, nắm vững về quy định không đánh giá, xếp loại chất lượng đối với những đảng viên không tham gia phát biểu ý kiến.

Thứ hai: Phải chuẩn bị kỹ nội dung cuộc họp, có các gợi ý phù hợp với tâm tư, nguyện vọng, khả năng trình bày của đảng viên, nhất là những đồng chí ít phát biểu; chỉ định phát biểu đối với các đồng chí ít hoặc không phát biểu.

Thứ ba: Trước cuộc họp có thể gặp gỡ những đảng viên ít phát biểu để trao đổi, tìm hiểu nguyên nhân lý do, qua đó động viên, gợi ý để đảng viên mạnh dạn và chuẩn bị ý kiến phát biểu trong cuộc họp.

Thứ tư: Có thể mời báo cáo viên hướng dẫn kỹ năng nói chuyện, cách trình bày ý kiến trong cuộc họp, hội thảo…

Câu hỏi số 7: Chi bộ Trung tâm C có 10 đảng viên chính thức, tiến hành họp bàn, ra nghị quyết lãnh đạo thực hiện chỉ thị của cấp uỷ cấp trên và kết nạp quần chúng B vào Đảng. Sau khi thảo luận, chi bộ tiến hành biểu quyết, kết quả như sau:

- 6/10 đảng viên (chiếm 60%) thống nhất với nghị quyết lãnh đạo thực hiện chỉ thị của cấp uỷ cấp trên.

- 6/10 đảng viên (chiếm 60%) nhất trí đề nghị kết nạp quần chúng B vào Đảng.

Với kết quả biểu quyết trên, chi ủy ra nghị quyết lãnh đạo thực hiện chỉ thị của cấp uỷ cấp trên và nghị quyết kết nạp quần chúng B vào Đảng gửi cấp uỷ cấp trên.

Nghị quyết của chi bộ Trung tâm C đúng hay sai ?

Gợi ý trả lời:

- Khoản 5, Điều 9 Điều lệ Đảng (khóa XI) quy định: Nghị quyết của các cơ quan lãnh đạo của Đảng chỉ có giá trị thi hành khi có hơn một nửa số thành viên trong cơ quan đó tán thành. Như vậy, căn cứ vào kết quả biểu quyết thì việc ra nghị quyết lãnh đạo thực hiện chỉ thị cấp uỷ cấp trên của chi bộ Trung tâm C là đúng.

- Điểm 3 (3.6), Hướng dẫn số 01-HD/ĐUCA, ngày 28/9/2021 của Ban Bí thư một số vấn đề về thi hành Điều lệ Đảng: Nếu được hai phần ba số đảng viên chính thức trở lên đồng ý kết nạp người vào Đảng thì chi bộ ra nghị quyết đề nghị cấp ủy cấp trên xem xét, quyết định. Như vậy, căn cứ vào kết quả biểu quyết thì việc chi bộ ra nghị quyết kết nạp đảng viên của chi bộ Trung tâm C là sai.

Câu hỏi số 8: Ở đảng bộ Công an tỉnh Y có 2 loại ý kiến khác nhau về tổ chức đại hội chi bộ:

- Ý kiến 1: Các chi bộ đều tổ chức đại hội giống nhau. Đại hội đều bầu chi ủy, bầu bí thư, phó bí thư trong số chi ủy viên.

- Ý kiến 2: Chi bộ cơ sở khác chi bộ trực thuộc đảng ủy cơ sở. Đại hội chi bộ cơ sở bầu chi ủy, chi ủy bầu bí thư, phó bí thư.

Vậy ý kiến nào đúng ?

Gợi ý trả lời:
- Chi bộ cơ sở là chi bộ trực thuộc cấp ủy cấp trên trực tiếp tổ chức cơ sở đảng, do chưa đủ số lượng đảng viên để lập đảng bộ cơ sở, nhưng được Điều lệ Đảng quy định là tổ chức cơ sở của đảng. Nhiệm kỳ đại hội của chi bộ này là 5 năm 1 lần.
- Chi bộ trực thuộc là chi bộ trực thuộc đảng ủy cơ sở (tổ chức cơ sở đảng) hoặc trực thuộc đảng ủy bộ phận (đảng ủy bộ phận trực thuộc đảng ủy cơ sở). Nhiệm kỳ đại hội của chi bộ này là 5 năm 2 lần.

Đại hội chi bộ (cả chi bộ cơ sở và chi bộ trực thuộc) trực tiếp bầu chi ủy, bầu bí thư, phó bí thư trong số chi ủy viên. Như vậy, hai ý kiến trên chưa chính xác.
Câu hỏi số 9: Khi chi bộ cơ sở thành lập, mới có dưới 30 đảng viên. Sau một thời gian, số đảng viên tăng lên trên 30 đảng viên và đủ điều kiện, chi bộ thống nhất làm tờ trình lên cấp ủy cấp trên đề nghị cho lập đảng bộ cơ sở.

Có 2 loại ý kiến khác nhau:

- Ý kiến 1: Đã là chi bộ cơ sở rồi, khi đủ điều kiện thì nâng lên thành đảng bộ cơ sở không cần phải ra quyết định thành lập đảng bộ cơ sở.

- Ý kiến 2: Phải do ban thường vụ cấp ủy cấp trên ra quyết định thành lập đảng bộ cơ sở mới đúng quy định của Điều lệ Đảng.

Vậy ý kiến nào đúng?

Gợi ý trả lời:

Khoản 4, Điều 21, Điều lệ Đảng, quy định: Tổ chức cơ sở đảng có từ ba mươi đảng viên trở lên, lập đảng bộ cơ sở, có các chi bộ trực thuộc đảng ủy; Khoản 3, Điều 10, quy định: Cấp ủy cấp trên trực tiếp quyết định lập hoặc giải thể đảng bộ, chi bộ trực thuộc.

Như vậy, khi chi bộ cơ sở có đủ điều kiện để lập đảng bộ cơ sở, cấp ủy cấp trên phải ra quyết định lập đảng bộ cơ sở. Ý kiến 2 là đúng.

Câu hỏi số 10: Chi bộ khi đại hội có 6 đảng viên, chỉ bầu bí thư. Đến giữa nhiệm kỳ tiếp nhận thêm 6 đảng viên, tổng số đảng viên của chi bộ là 12 đồng chí. Để tăng cường sự lãnh đạo của chi bộ, chi bộ làm tờ trình lên cấp ủy cấp trên đề nghị chỉ định bổ sung 1 phó bí thư và 1 ủy viên nữa.

Về vấn đề này, có 2 ý kiến:

- Ý kiến 1: Quyết định của chi bộ như trên là đúng với điểm 2, Điều 13, Điều lệ Đảng.

- Ý kiến 2: Chi bộ muốn chỉ định thêm cấp ủy thì chỉ đề nghị chỉ định không quá 20% số với số lượng cấp ủy mà đại hội đã quyết định. Nếu chỉ định thêm 2 đồng chí thì sai với quy định tại Điểm 16.2, Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương về thi hành Điều lệ Đảng.

Vậy ý kiến nào đúng?

Gợi ý trả lời:
Mục 16 (16.2.5), Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương về thi hành Điều lệ Đảng quy định: Khi thật cần thiết, cấp uỷ cấp dưới thảo luận, thống nhất đề nghị cấp uỷ cấp trên chỉ định tăng thêm một số cấp uỷ viên cấp dưới. So với số lượng cấp uỷ viên mà đại hội đã quyết định, số lượng cấp uỷ viên chỉ định tăng thêm không được quá 10% đối với cấp huyện và tương đương trở lên, không quá 20% đối với cấp cơ sở. Các trường hợp cụ thể khác, giao Ban Tổ chức Trung ương hướng dẫn.

Trường hợp này, khi đại hội bầu chỉ có bí thư. Sau khi tăng số lượng đảng viên gấp đôi, chi bộ trình lên cấp trên báo cáo Ban Tổ chức Trung ương. Khi Ban Tổ chức Trung ương đồng ý bằng văn bản thì bổ sung cấp ủy viên mới theo quy trình.

Câu hỏi số 11: Chi ủy có 3 đồng chí. Nay đồng chí bí thư chi bộ đi học tập trung 9 tháng và đã chuyển sinh hoạt tạm thời đến nơi học. Khi bàn việc kiện toàn chi ủy có hai loại ý kiến:
- Ý kiến 1: Đồng chí bí thư chi bộ đi học, chỉ chuyển sinh hoạt tạm thời nên vẫn là bí thư chi bộ, không cần bổ sung chi ủy viên để bầu đồng chí bí thư chi bộ khác.
- Ý kiến 2: Đồng chí bí thư chi bộ đi học đến qua nhiệm kỳ đại hội nên cần đề nghị cấp ủy cấp trên quyết định bổ sung chi ủy viên để chi bộ bầu bí thư chi bộ mới.

Vậy ý kiến nào đúng? Nếu đến kỳ đại hội, đồng chí bí thư chi bộ chưa học xong thì có được bầu tiếp làm bí thư chi bộ không ?

Gợi ý trả lời:
Điểm 6 (6.3.2) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương về thi hành Điều lệ Đảng quy định: Đảng viên sinh hoạt đảng tạm thời không tính vào đảng số của đảng bộ nơi sinh hoạt tạm thời mà tính vào đảng số của đảng bộ nơi sinh hoạt chính thức; đóng đảng phí ở chi bộ nơi sinh hoạt đảng tạm thời. Cấp uỷ viên khi chuyển sinh hoạt tạm thời thì vẫn là cấp uỷ viên nơi sinh hoạt chính thức.

Như vậy, đến kỳ đại hội, cấp ủy có trách nhiệm triệu tập đảng viên sinh hoạt tạm thời về dự đại hội và thực hiện quyền đảng viên ở nơi sinh hoạt chính thức.

Do đó, đồng chí bí thư chi bộ đi học chuyển sinh hoạt tạm thời thì vẫn còn là chi ủy viên, bí thư chi bộ. Trong thời gian đồng chí bí thư chi bộ đi học, chi ủy có thể cử đồng chí phó bí thư điều hành công việc của chi bộ. Đến thời gian đại hội chi bộ, chi ủy triệu tập đồng chí bí thư chi bộ về dự và thực hiện quyền đề cử, ứng cử, bầu cử của mình. Nếu đồng chí đó không về dự được, chi bộ vẫn có thể giới thiệu và bầu đồng chí đó vào chi ủy, bầu làm bí thư chi bộ nếu đồng chí đó có đủ tiêu chuẩn và tín nhiệm.

Câu hỏi số 12: Đồng chí A là bí thư chi bộ, trưởng phòng B, là ủy viên đảng ủy Cục X, đã có thông báo nghỉ công tác để chờ hưởng chế độ hưu trí. Trong thời gian nghỉ chờ hưu, đồng chí đó có tiếp tục làm bí thư chi bộ Phòng B và ủy viên đảng ủy Cục X nữa không ?

Gợi ý trả lời:
Khoản 4, Điều 13, Điều lệ Đảng quy định: Cấp uỷ viên đương nhiệm ở đảng bộ từ cấp tỉnh trở xuống, khi có quyết định nghỉ công tác để nghỉ hưu thì thôi tham gia các cấp ủy đương nhiệm ở đảng bộ đó.

Do vậy, đồng chí A khi có quyết định nghỉ công tác để chờ hưởng chế độ hưu trí thì đương nhiên thôi tham gia chi ủy, thôi giữ chức bí thư chi bộ và ủy viên đảng ủy Cục X kể từ ngày quyết định nghỉ công tác để chờ hưởng chế độ hưu trí có hiệu lực thi hành.

Câu hỏi số 13: Đồng chí A là bí thư chi bộ, trưởng phòng B, là ủy viên đảng ủy Cục X, đã quyết định bổ nhiệm làm Phó Cục trưởng Cục X và tiếp tục sinh hoạt đảng tại chi bộ Phòng B. Liên quan đến bí thư chi bộ Phòng B, đồng chí A có ý kiến cho rằng: Tôi là bí thư chi bộ Phòng B, do đại hội chi bộ bầu và hiện nay tôi vẫn đang sinh hoạt tại chi bộ Phòng B. Do vậy, tôi vẫn là bí thư chi bộ và điều hành hoạt động của chi bộ. Ý kiến của đồng chí A đúng hay sai ?
Gợi ý trả lời:
Nghị quyết số 22-NQ/TW, ngày 15/3/2018 của Bộ Chính trị về tiếp tục đổi mới, sắp xếp tổ chức bộ máy Bộ Công an tinh gọn, hoạt động hiệu lực, hiệu quả quy định: Trong CAND thực hiện chế độ thủ trưởng đơn vị đồng thời làm bí thư cấp ủy.
Điểm 16.4 Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định: Cấp uỷ viên có quyết định thôi làm công tác quản lý hoặc thôi việc thì thôi tham gia cấp uỷ đương nhiệm từ thời điểm quyết định thôi làm công tác quản lý hoặc thôi việc có hiệu lực thi hành.
Như vậy, đồng chí A đương nhiên thôi tham gia chi ủy, thôi giữ chức bí thư chi bộ Phòng B kể từ ngày quyết định bổ nhiệm có hiệu lực thi hành. Đồng chí A chỉ có thể chỉ đạo hoạt động của chi bộ Phòng B nếu được giao phụ trách chi bộ Phòng B hoặc được Đảng ủy Cục X giao chỉ đạo một số nội dung cụ thể.

Câu hỏi số 14: Chi bộ A còn 3 tháng hết nhiệm kỳ thì đồng chí bí thư chi bộ chuyển công tác khác. Các quy định, hướng dẫn của Trung ương và cấp ủy cấp trên có quy định: “Dừng việc bổ sung cấp ủy viên và ủy viên ban thường vụ cấp ủy nhiệm kỳ 2020 - 2025 trước 6 tháng tính đến thời điểm đại hội ở mỗi cấp. Trường hợp đặc biệt do cấp có thẩm quyền xem xét, quyết định”. Chi bộ A quyết định bầu bổ sung bí thư chi bộ vào cuộc họp định kỳ có được không ?
Gợi ý trả lời:
Khoản 2, Điều 13, Điều lệ Đảng, quy định: “Việc bổ sung cấp ủy viên thiếu do cấp ủy đề nghị, cấp ủy cấp trên trực tiếp quyết định;...”.

Trường hợp chi bộ A, bí thư chi bộ chuyển công tác đi nơi khác nên việc bổ sung cấp ủy viên để kiện toàn chi ủy, bí thư chi bộ để chỉ đạo công việc của chi bộ và chuẩn bị tổ chức đại hội là rất cần thiết. Theo đó, chi bộ báo cáo đề nghị cấp ủy cấp trên chỉ định bí thư chi bộ trong trường hợp đặc biệt để điều hành công việc và chuẩn bị tổ chức đại hội chi bộ.

Câu hỏi số 15: Đại hội chi bộ quyết định số lượng chi ủy là 5 đồng chí; chỉ bầu được 4 đồng chí. Xin hỏi việc chỉ định 01 đồng chí tham gia chi ủy mà được đại hội giới thiệu nhưng đạt không quá 50% số phiếu bầu thì thực hiện như thế nào ?
Gợi ý trả lời:
Điểm 15.3 Hướng dẫn số 01-HD/ĐUCA, ngày 28/9/2021 của Ban Bí thư hướng dẫn việc chỉ định bổ sung hoặc tăng thêm cấp ủy viên, ủy viên ban thường vụ một số trường hợp cụ thể: Những đồng chí đã được đại hội hoặc hội nghị ban chấp hành giới thiệu vào danh sách bầu cử cấp ủy, ban thường vụ nhưng kết quả đạt không quá 50% số phiếu bầu thì việc xem xét bổ sung vào cấp ủy, ban thường vụ cần đánh giá, cân nhắc kỹ về uy tín, năng lực, cơ cấu cụ thể và chỉ thực hiện sau đại hội hoặc hội nghị ban chấp hành ít nhất 12 tháng, đồng thời phải được ít nhất trên một nửa số cấp ủy viên đương nhiệm đồng ý.
Như vậy, việc xem xét chỉ định bổ sung đồng chí mà được đại hội giới thiệu nhưng đạt không quá 50% số phiếu bầu cần đánh giá, cân nhắc kỹ về uy tín, năng lực và chỉ thực hiện sau đại hội ít nhất 12 tháng, đồng thời phải bảo đảm đạt trên 1/2 số phiếu tín nhiệm của đảng viên được triệu tập.

Câu hỏi số 16: Chi bộ Phòng A có 13 đảng viên, đại hội chi bộ Phòng A bầu chi ủy gồm 3 đồng chí. Chi bộ Phòng B có 15 đảng viên, đại hội Chi bộ Phòng B bầu chi ủy gồm 03 đồng chí. Do yêu cầu công tác, Phòng A và B sáp nhập thành Phòng C. Khi bàn chuẩn bị cho việc sáp nhập phòng có 2 loại ý kiến khác nhau:

- Ý kiến thứ nhất: Mỗi Chi ủy Phòng A và Phòng B có 3 chi ủy viên do đại hội bầu, nên khi thành lập chi bộ Phòng C phải giữ nguyên các đồng chí trong chi ủy Phòng A và Phòng B (có 06 đồng chí); Bí thư Chi bộ là đồng chí Trưởng phòng C; Phó Bí thư Chi bộ là đồng chí Phó Trưởng phòng (phải là đồng chí Bí thư của 1 trong 2 chi bộ Phòng A, Phòng B).

- Ý kiến thứ hai: Đề nghị cấp trên giải thể chi bộ Phòng A và Phòng B để thành lập chi bộ Phòng C và chỉ định chi ủy Phòng C không quá 5 đồng chí; bí thư chi bộ là đồng chí Trưởng phòng C; phó Bí thư Chi bộ là đồng chí Phó Trưởng phòng (không nhất thiết là đồng chí Bí thư hoặc Phó Bí thư của 1 trong 2 chi bộ Phòng A, B).

Vậy ý kiến nào đúng ?

Gợi ý trả lời:

Điểm 16.5, Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định việc chỉ định cấp uỷ ở những nơi thành lập mới, chia tách, hợp nhất, sáp nhập đảng bộ, chi bộ như sau: Trong nhiệm kỳ của cấp uỷ, nếu có sự thay đổi về tổ chức như: Thành lập mới, chia tách, hợp nhất, sáp nhập thì cấp uỷ cấp trên trực tiếp chỉ định cấp uỷ chính thức, bí thư, phó bí thư, ban thường vụ theo Khoản 5, Điều 13 Điều lệ Đảng.

Về số lượng cấp ủy, Ban Thường vụ Đảng ủy Công an Trung ương hướng dẫn: Chi bộ có từ 20 đến dưới 30 đảng viên, bầu chi ủy không quá 05 chi ủy viên.

Căn cứ các quy định, hướng dẫn trên thì chi bộ Phòng A và Phòng B không còn phù hợp về mặt tổ chức phải giải thể và kết thúc hoạt động. Cấp ủy cấp trên ra quyết định thành lập chi bộ Phòng C (trên cơ sở sáp nhập Phòng A và Phòng B), chỉ định chi ủy Phòng C có không quá 5 đồng chí; bí thư chi bộ là đồng chí Trưởng phòng C; phó bí thư chi bộ là đồng chí Phó Trưởng phòng (không nhất thiết phải là đồng chí Bí thư hoặc Phó Bí thư của 1 trong 2 chi bộ Phòng A, B), đáp ứng yêu cầu, nhiệm vụ của chi bộ Phòng C. Như vậy, ý kiến thứ nhất là sai; ý kiến thứ hai là đúng.

Câu hỏi số 17: Đồng chí A là phó trưởng phòng B đang là đối tượng thanh tra được điều động đến Phòng C và giữ chức vụ phó trưởng phòng. Chi bộ Phòng C họp, thảo luận về việc kiện toàn chi ủy Phòng C đối với đồng chí A. Có 2 luồng ý kiến như sau:

- Ý kiến 1: Đồng chí A đang là đối tượng thanh tra chứ chưa bị xử lý kỷ luật nên vẫn đề nghị kiện toàn chi ủy đối với đồng chí A.

- Ý kiến 2: Đồng chí A đang là đối tượng thanh tra nên chưa đề xuất kiện toàn chi ủy mà phải đợi có kết luận thanh tra.

Là Bí thư chi bộ, đồng chí xử lý tình huống trên như thế nào ?

Gợi ý trả lời:

Khoản 4, Điều 16 Quy định số 80-QĐ/TW, ngày 18/8/2022 của Bộ Chính trị về phân cấp quản lý cán bộ và bổ nhiệm, giới thiệu cán bộ ứng cử quy định: Không bổ nhiệm, giới thiệu ứng cử, điều động, phong, thăng quân hàm đối với cán bộ, đảng viên đang bị xem xét, xử lý kỷ luật.

Căn cứ quy định trên, việc kiện toàn chi ủy đối với đồng chí B đang là đối tượng thanh tra, kiểm tra phải chờ sau khi có kết luận thanh tra, kiểm tra. Sau khi có kết luật thanh tra, kiểm tra phải căn cứ vào hình thức xử lý cụ thể để đề xuất kiện toàn cấp ủy.

Câu hỏi số 18: Đại hội chi bộ phòng A thuộc đảng bộ Công an tỉnh X quyết định số lượng và bầu chi ủy gồm 5 đồng chí, trong đó có bí thư, phó bí thư. Gần một năm sau, đồng chí trưởng phòng, bí thư chi bộ chuyển công tác khác. Cấp ủy còn 4 đồng chí, không có bí thư.

Việc kiện toàn bí thư chi bộ phòng A được thực hiện thế nào?

Gợi ý trả lời:

Nghị quyết số 22-NQ/TW, ngày 15/3/2018 của Bộ Chính trị và các Thông tri, hướng dẫn của Ban Thường vụ Đảng ủy Công an Trung ương về đại hội đảng đều quy định: Đồng chí cấp trưởng đơn vị cơ cấu chức vụ bí thư cấp ủy cùng cấp.... Vì vậy, việc kiện toàn bí thư chi bộ phòng A phải thực hiện sau khi có quyết định bổ nhiệm trưởng phòng A (tùy từng trường hợp có thể đề xuất việc kiện toàn bí thư chi bộ phòng A đồng thời với quyết định trưởng phòng).

- Trường hợp đồng chí trưởng phòng được bổ nhiệm tại chỗ (là đảng viên trong chi bộ), thì thực hiện theo điểm 16 (16.2.2) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương: Việc bổ sung cấp uỷ viên, uỷ viên ban thường vụ, bí thư, phó bí thư là đảng viên trong đảng bộ, chi bộ, nói chung thực hiện theo quy trình: Chỉ định vào ban chấp hành đảng bộ; ban chấp hành đảng bộ bầu vào các chức danh cần thiết và theo quy trình tại Hướng dẫn số 14-HD/ĐUCA, ngày 21/3/2022 của Ban Thường vụ Đảng ủy Công an Trung ương về bổ sung, kiện toàn cấp ủy, ủy ban kiểm tra trong Đảng bộ Công an Trung ương và trong CAND.

- Trường hợp đồng chí được bổ nhiệm trưởng phòng đang là ủy viên cấp ủy cấp trên thì thực hiện theo điểm 16 (16.2.3) Quy định số 24-QĐ/TW: Cấp uỷ cấp trên trực tiếp có thể chỉ định đích danh đảng viên là cấp uỷ viên cấp trên vào chức danh bí thư, phó bí thư, chủ nhiệm uỷ ban kiểm tra của cấp uỷ cấp dưới (có thể thực hiện đồng thời với quyết định trưởng phòng).

- Trường hợp đồng chí trưởng phòng được điều động, bộ nhiệm từ đảng bộ hoặc chi bộ khác thì thực hiện theo điểm 16 (16.2.4) Quy định số 24-QĐ/TW: Khi cần thiết, cấp uỷ cấp trên có quyền điều động đảng viên từ đảng bộ khác chỉ định tham gia cấp uỷ và giữ các chức vụ uỷ viên ban thường vụ, phó bí thư, bí thư cấp uỷ, chủ nhiệm uỷ ban kiểm tra (có thể thực hiện đồng thời với quyết định trưởng phòng).

Câu hỏi số 19: Chi bộ Phòng A có 28 đảng viên. Đại hội chi bộ bầu chi ủy gồm 5 đồng chí. Sau một năm hoạt động, Phòng A được tách làm hai. Khi bàn chuẩn bị cho việc tách chi bộ có 2 loại ý kiến khác nhau:

- Ý kiến thứ nhất: Đề nghị cấp trên giải thể chi bộ để thành lập 2 chi bộ mới và chỉ định 2 chi ủy mới của 2 chi bộ này.

- Ý kiến thứ hai: Chi ủy có 5 chi ủy viên do đại hội bầu, nên giữ nguyên chi ủy và đề nghị cấp trên chỉ định thêm một chi ủy viên để tách làm 2 chi ủy, mỗi chi ủy có 03 chi ủy viên.

Vậy ý kiến nào đúng?

Gợi ý trả lời:

Điểm 16.5, Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định việc chỉ định cấp uỷ ở những nơi thành lập mới, chia tách, hợp nhất, sáp nhập đảng bộ, chi bộ như sau: Trong nhiệm kỳ của cấp uỷ, nếu có sự thay đổi về tổ chức như: Thành lập mới, chia tách, hợp nhất, sáp nhập thì cấp uỷ cấp trên trực tiếp chỉ định cấp uỷ chính thức, bí thư, phó bí thư, ban thường vụ theo Khoản 5, Điều 13 Điều lệ Đảng.

Căn cứ các quy định trên thì Chi bộ phòng A không còn phù hợp về mặt tổ chức phải giải thể và kết thúc hoạt động. Cấp ủy cấp trên ra quyết định thành lập 2 chi bộ mới tương ứng với 2 phòng, chỉ định 2 cấp ủy mới cho phù hợp với yêu cầu nhiệm vụ của từng đơn vị. Như vậy ý kiến thứ nhất là đúng; ý kiến thứ hai là sai.
Câu hỏi số 20: Tại đại hội chi bộ nhiệm kỳ vừa qua, có chi bộ chỉ chào cờ khi khai mạc, còn bế mạc thì không. Các làm trên là đúng hay sai ?

Gợi ý trả lời:

Điểm 13.4, Mục 13, Hướng dẫn số 01-HD/TW, ngày 28/9/2021 của Ban Bí thư hướng dẫn về các bước tiến hành đại hội đảng các cấp, lúc khai mạc và bế mạc đại hội đều chào cờ, hát Quốc ca, Quốc tế ca. Do vậy, khi bế mạc đại hội không chào cờ, hát Quốc ca, Quốc tế ca là sai.
Câu hỏi 21: Trong đại hội, cần cử người đạt tiêu chí thế nào tham gia đoàn thư ký ?

Gợi ý trả lời:

Điều 6 Quy chế bầu cử trong Đảng quy định: Đoàn thư ký có nhiệm vụ:

- Ghi biên bản tổng hợp ý kiến thảo luận, dự thảo các văn bản kết luận, nghị quyết của đoàn chủ tịch, của đại hội liên quan đến bầu cử.

- Giúp đoàn chủ tịch tổng hợp kết quả ứng cử, đề cử phục vụ cho việc lập danh sách bầu cử trước khi đại hội bầu ban kiểm phiếu.

- Quản lý và phát tài liệu, ấn phẩm của đại hội theo sự chỉ đạo của đoàn chủ tịch. Thu nhận, bảo quản và gửi đến cấp ủy khóa mới đầy đủ hồ sơ, tài liệu, ấn phẩm của đại hội.

Để thực hiện nhiệm vụ của Đoàn thư ký, nên lựa chọn những người có khả năng: Tốc ký, tổng hợp nhanh, đồng thời biết sắp xếp, quản lý tài liệu khoa học, trình bày lưu loát để giới thiệu tham gia đoàn thư ký sẽ giúp việc đại hội tốt hơn.

Câu hỏi 22: Chi bộ A có 34 đảng viên, 5 tổ đảng và đã qua 4 kỳ đại hội. Căn cứ tình hình của đơn vị, cấp ủy cấp trên lập đảng bộ cơ sở (trên cơ sở nâng cấp chi bộ trực thuộc thành đảng bộ cơ sở), trực thuộc đảng ủy Cục H.

Vậy cách tính nhiệm kỳ đại hội của đảng bộ cơ sở A như thế nào? Đại hội lần thứ nhất hay là lần thứ năm? Các chi bộ trực thuộc đảng bộ cơ sở A tính nhiệm kỳ đại hội thế nào?

Gợi ý trả lời:

Từ chi bộ trực thuộc đảng ủy cơ sở nay trở thành đảng bộ cơ sở là có sự chuyển đổi về chất. Chức năng của chi bộ trực thuộc đảng ủy cơ sở khác chức năng, nhiệm vụ của đảng bộ cơ sở. Do đó, đại hội đảng bộ A là đại hội đầu tiên của đảng bộ cơ sở nên tính nhiệm kỳ là đại hội đảng bộ lần thứ nhất.

Tương tự, đại hội các chi bộ đó cũng gọi là đại hội chi bộ lần thứ nhất.
Câu hỏi 23: Nhiệm kỳ của chi ủy thời gian là bao nhiêu? Một số chi bộ 2 năm, có nơi 2,5 năm thì đại hội. Vậy thế nào là đúng?

Gợi ý trả lời:

Có hai loại hình chi bộ: Chi bộ cơ sở và chi bộ trực thuộc (đảng ủy cơ sở và đảng ủy bộ phận). Chi bộ cơ sở tiến hành đại hội 5 năm một lần (Điểm 1, Điều 22, Điều lệ Đảng). Còn chi bộ trực thuộc tiến hành đại hội 5 năm hai lần (Điểm 3, Điều 24, Điều lệ Đảng). Chi ủy do đại hội chi bộ bầu nên nhiệm kỳ của chi ủy có thời gian trùng với nhiệm kỳ của chi bộ thuộc loại hình đó.

Như vậy, nếu là chi bộ trực thuộc thì 5 năm đại hội hai lần thì có thể đại hội 2 năm hoặc 2,5 năm tuỳ theo yêu cầu của chi bộ, được cấp ủy cơ sở cấp trên đồng ý. Nếu là chi bộ cơ sở mà tiến hành đại hội theo thời gian như trên là không đúng với quy định của Điều lệ Đảng.

Câu hỏi 24: Là bí thư chi bộ vừa mới được đại hội bầu, sau đại hội đồng chí cần làm những việc gì ?
Gợi ý trả lời:
Những việc cần chỉ đạo làm sau đại hội chi bộ:

- Hoàn chỉnh báo cáo chính trị, nghị quyết đại hội để ban hành.

- Báo cáo kết quả đại hội, kết quả bầu chi ủy, bí thư, phó bí thư để cấp ủy cấp trên trực tiếp quyết định chuẩn y chi ủy và các chức danh lãnh đạo của chi bộ.

- Xây dựng chương trình, kế hoạch triển khai thực hiện nghị quyết của chi bộ. Nội dung chương trình, kế hoạch cần xác định rõ nhiệm vụ, giải pháp, phân công trách nhiệm thực hiện cho chi ủy viên, đảng viên; chế độ kiểm tra, giám sát.

- Ban hành quy chế làm việc mới của chi bộ.

- Phân công công tác cho chi ủy viên, đảng viên.

Câu hỏi số 25: Sau đại hội chi bộ đại hội nhiệm kỳ 2022-2025, do nghi ngờ kết quả bầu cử, các đồng chí chi ủy khóa cũ ở lại đã yêu cầu chi ủy khóa mới kiểm tra lại phiếu bầu.

Các đồng chí trên làm như vậy có đúng nguyên tắc không? Cấp nào mới đủ thẩm quyền kiểm phiếu bầu cử?

Gợi ý trả lời:
Điều 37, Quy chế bầu cử trong Đảng (ban hành kèm theo Quyết định số 244-QĐ/TW của Ban Chấp hành Trung ương khóa XI), quy định: Phiếu bầu cử được ban kiểm phiếu niêm phong và chuyển cho đoàn chủ tịch để bàn giao cho cấp ủy lưu trữ trong thời hạn 6 tháng. Trong thời gian này, nếu không có quyết định của cấp có thẩm quyền, không ai được tự ý mở niêm phong.

Theo quy định trên, ở chi bộ sau khi niêm phong phiếu bầu, tổ kiểm phiếu nộp cho chi ủy mới để lưu trữ. Nếu có khiếu nại về bầu cử thì ủy ban kiểm tra cấp ủy cấp trên thực hiện sau khi được cấp ủy cấp trên cho ý kiến chỉ đạo.

Trường hợp nêu trên là thực hiện không đúng quy định của Ban Chấp hành Trung ương.

Câu hỏi số 26: Tại đại hội chi bộ khi bầu đoàn đại biểu dự đại hội cấp trên. Kết quả có 2 đồng chí phiếu tín nhiệm quá bán ngang nhau, 1 trong 2 đồng chí đó xin rút đại biểu chính thức, làm đại biểu dự khuyết, để đồng chí còn lại làm đại biểu chính thức. Đoàn chủ tịch lấy ý kiến đại hội, 100% đại biểu nhất trí theo cách làm trên. Như thế có đúng những quy định của Đảng không?

Gợi ý trả lời:

Khoản 3, Điều 12, Điều lệ Đảng, quy định: Trường hợp ở cuối danh sách trúng cử có nhiều người ngang phiếu nhau và nhiều hơn số lượng cần bầu thì bầu lại số người ngang phiếu đó để lấy người có số phiếu cao hơn, không cần phải quá một nửa. Trường hợp bầu lại mà số phiếu vẫn ngang nhau, có bầu nữa hay không do đại hội quyết định.

Do đó, đại hội biểu quyết nhất trí để 1 trong 2 đồng chí đã được bầu quá bán với số phiếu ngang nhau làm đại biểu dự khuyết là không đúng với quy định.

Câu hỏi số 27: Đại hội chi bộ quyết định bầu chi ủy có số lượng là 3 đồng chí, chi ủy khóa cũ giới thiệu 04 đồng chí. Tại đại hội, 1 đồng chí xin rút khỏi danh sách bầu cử, đoàn chủ tịch báo cáo, xin ý kiến và được đại hội không đồng ý cho đồng chí đó rút.

Kết quả 3 đồng chí trúng cử, đồng chí xin rút được 1 phiếu. Đồng chí này thắc mắc cho rằng chi bộ thiếu dân chủ, hạ thấp uy tín cá nhân.

Có ý kiến giải thích rằng: Việc giới thiệu 4 đồng chí vào danh sách để bầu 3 là thực hiện đúng tinh thần dân chủ trong đại hội. Nhưng cũng có ý kiến cho rằng: Nếu đồng chí đó xin rút, đại hội phải cho đồng chí đó rút thì mới thật sự dân chủ.

Vậy thực hiện thế nào là đúng?

Gợi ý trả lời:

Khoản 1, Điều 16, Quy chế bầu cử trong Đảng, quy định: Số lượng ứng cử viên trong danh sách bầu cử cấp ủy và ban thường vụ cấp ủy phải nhiều hơn số lượng cần bầu...
Việc đại hội chi bộ quyết định bầu 3 chi ủy viên mà giới thiệu 4 người để lựa chọn là đúng với quy định. Tại đại hội, việc cho rút hay không cho rút khỏi danh sách bầu cử là do đại hội quyết định (đại hội là cơ quan quyền lực cao nhất). Do vậy, việc đại hội quyết định không đồng ý cho đồng chí đó rút và bầu 04 đồng chí để lấy 03 đồng chí là đúng quy định.

Câu hỏi số 28: Đại hội chi bộ bầu chi ủy có số lượng là 03 đồng chí. Đoàn chủ tịch đại hội đề cử danh sách 04 đồng chí do chi ủy khóa cũ chuẩn bị. Tại đại hội 1 đồng chí trong danh sách đề cử của chi ủy xin rút. Đoàn chủ tịch báo cáo, xin ý kiến và được đại hội quyết định cho đồng chí đó rút khỏi danh sách bầu cử để bầu 3 đồng chí.

Quyết định cho 1 đồng chí rút khỏi danh sách bầu cử là đúng hay sai?

Gợi ý trả lời:

Khoản 4, Điều 19 Quy chế bầu cử trong Đảng quy định việc bầu cấp uỷ: Đoàn chủ tịch tổng hợp danh sách những người ứng cử, được đề cử, đề xuất những trường hợp được rút và không được rút khỏi danh sách bầu cử, báo cáo đại hội xem xét, quyết định.

Trong đại hội, quyền cao nhất là đại hội. Đoàn chủ tịch là cơ quan điều hành công việc của đại hội.

Việc cân nhắc cho rút khỏi danh sách đề cử là do đoàn chủ tịch đề xuất, đại hội xem xét, quyết định và biểu quyết thông qua danh sách bầu cử. Trong trường hợp đoàn chủ tịch đề xuất cho rút và đại hội quyết định cho rút là đúng quy định.

Câu hỏi số 29: Đại hội có nhất thiết phải quyết định số lượng chi ủy khóa mới là số lẻ không?

Gợi ý trả lời:

Trước mỗi kỳ đại hội, Bộ Chính trị, Ban Bí thư đều ra chỉ thị về việc tiến hành đại hội đảng bộ các cấp, trong đó có quy định rõ số lượng (tối thiểu, tối đa) cấp ủy viên mỗi cấp; trong đó, đối với số lượng cấp ủy, ban thường vụ, ủy ban kiểm tra trong Công an thực hiện theo quy định riêng của Bộ Chính trị (Quy định số 192-QĐ/TW, ngày 18/5/2019 của Bộ Chính trị về tổ chức đảng trong CAND). Đồng thời, trước đại hội Đảng ủy CATW đều ban hành Thông tri, hướng dẫn về đại hội đảng các cấp trong CAND quy định số lượng cấp ủy các cấp trong CAND. Căn cứ vào đó, cấp ủy cấp triệu tập đại hội dự kiến số lượng để đại hội quyết định và bầu cấp ủy.

Để bảo đảm nguyên tắc nghị quyết chỉ có giá trị thi hành khi có quá nửa thành viên biểu quyết tán thành (tránh trường hợp khi biểu quyết có thể ngang phiếu nhau), khi chuẩn bị nhân sự cho đại hội, cấp ủy thường chuẩn bị số lượng là số lẻ, nhưng không nhất thiết phải là số lẻ.
Câu hỏi số 30: Chi bộ có 9 đảng viên chính thức, trong đó có 2 đảng viên được miễn công tác và sinh hoạt. Khi chuẩn bị đại hội, có hai loại ý kiến:

- Ý kiến 1: Chi bộ được bầu chi ủy (Mục 4, Điều 24 Điều lệ Đảng).

- Ý kiến 2: Chi bộ không được bầu chi ủy vì trừ 2 đảng viên được miễn công tác và sinh hoạt chỉ còn 7 đảng viên chính thức.

Vậy ý kiến nào đúng?

Gợi ý trả lời:

Khoản 4, Điều 24, Điều lệ Đảng quy định: Chi bộ có dưới chín đảng viên chính thức, bầu bí thư chi bộ; nếu cần, bầu phó bí thư. Chi bộ có chín đảng viên chính thức trở lên, bầu chi ủy, bầu bí thư và phó bí thư chi bộ trong số chi ủy viên.

Chi bộ của đồng chí có 9 đảng viên chính thức, 2 đảng viên được miễn công tác và sinh hoạt vẫn tính là đảng số của chi bộ, do đó chi bộ vẫn được bầu chi ủy.

Câu hỏi số 31: Tại đại hội, khi bầu bí thư, phó bí thư trong số chi ủy viên, kết quả bầu cử có phải nhất thiết đạt trên 1/2 số phiếu tín nhiệm của đảng viên được triệu tập mới trúng cử không?

Gợi ý trả lời:

Theo Quy chế bầu cử trong Đảng, người trúng cử khi bầu chi ủy, bí thư và phó bí thư đều phải bảo đảm đạt trên 1/2 số phiếu tín nhiệm của đảng viên được triệu tập.

Câu hỏi số 32: Theo Quy định số 66-QĐ/TW, ngày 06/02/2017 của Ban Bí thư về thể loại, thẩm quyền ban hành và thể thức văn bản của Đảng không quy định thể loại văn bản Quy chế ở Đại hội cấp cơ sở. Vậy đại hội đảng bộ cơ sở có ban hành Quy chế làm việc của Đại hội không?
Gợi ý trả lời:

Điểm 14 Hướng dẫn số 01-HD/TW, ngày 28/9/2021 của Ban Bí thư hướng dẫn quy trình tổ chức đại hội thì: Tại phiên trù bị thực hiện các nội dung, trong đó thông qua nội quy, quy chế bầu cử, quy chế làm việc.

Như vậy, đại hội đảng bộ cơ sở được ban hành quy chế làm việc.

Câu hỏi số 33: Đại hội Chi bộ Phòng A trực thuộc Đảng ủy cơ sở B, đồng chí Trưởng phòng được dự kiến tái cử để bầu bí thư chi bộ (chi bộ có 18 đảng viên). Khi thực hiện quy trình giới thiệu nhân sự Bí thư Chi bộ khóa mới, đồng chí A được 3/3 phiếu tín nhiệm (ở chi ủy) và 15/18 phiếu tín nhiệm (ở chi bộ). Khi đại hội bầu bí thư chi bộ, đồng chí A chỉ được 9/18 phiếu bầu, trượt chức danh bí. Theo đồng chí, trường hợp này xử lý như thế nào ?

Gợi ý trả lời:

Theo Nghị quyết số 22-NQ/TW, ngày 15/3/2018 của Bộ Chính trị về tiếp tục đổi mới, sắp xếp tổ chức bộ máy Bộ Công an tinh gọn, hoạt động hiệu lực, hiệu quả thì trong CAND đồng chí thủ trưởng đơn vị đồng thời làm bí thư cấp ủy.

Theo Quy định số 24-QĐ/TW, khi bầu bí thư chi bộ thì được tối đa bầu 3 lần. Trường hợp bầu đến lần thứ ba mà không được thì cấp uỷ cấp trên căn cứ vào tình hình cụ thể của chi bộ để chỉ định bí thư.

Câu hỏi số 34: Chi bộ A là chi bộ trực thuộc đảng ủy cơ sở đến nay đã 3 năm 6 tháng chưa tiến hành đại hội do một số vấn đề đang được cấp trên chỉ đạo kéo dài nhiệm kỳ. Về vấn đề này có 2 loại ý kiến:

- Ý kiến thứ nhất: Chi bộ A không vi phạm Điều lệ Đảng vì Điều lệ quy định đại hội chi bộ trực thuộc đảng ủy cơ sở 5 năm 2 lần, có thể nhiệm kỳ này 3 năm rưỡi, nhiệm kỳ sau 1 năm rưỡi, 2 lần đại hội vẫn đúng 5 năm.

- Ý kiến thứ hai: Chi bộ A vi phạm Điều lệ Đảng vì Điều lệ cho phép 5 năm 2 lần nên là 2 năm 6 tháng phải đại hội.

Vậy ý kiến nào đúng ?

Gợi ý trả lời:

Khoản 3, Điều 24, Điều lệ Đảng, quy định: Đại hội chi bộ do chi ủy triệu tập 5 năm 2 lần; nơi chưa có chi ủy thì do bí thư chi bộ triệu tập. Khi được đảng ủy cơ sở đồng ý có thể triệu tập sớm hoặc muộn hơn nhưng không quá sáu tháng.

Như vậy, nhiệm kỳ của chi bộ trực thuộc là 5 năm 2 lần được hiểu là 2,5 năm 1 nhiệm kỳ, tối đa không quá 3 năm. Như vậy ý kiến 2 đúng.

Câu hỏi số 35: Ở đại hội đại biểu, trước giờ khai mạc, 1 đại biểu chính thức báo cáo vắng mặt, ban tổ chức đại hội có được quyết định triệu tập đại biểu dự khuyết đi thay không? Việc chuyển đại biểu dự khuyết thành đại biểu chính thức do ai quyết định?

Gợi ý trả lời:

Điểm 11 (11.4.2) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương về thi hành Điều lệ Đảng quy định: Việc chuyển đại biểu dự khuyết thành đại biểu chính thức do ban thường vụ cấp uỷ cấp triệu tập đại hội quyết định. Việc chuyển đại biểu này phải được ban thẩm tra tư cách đại biểu đại hội xem xét và báo cáo đại hội thông qua.

Theo quy định trên, việc quyết định triệu tập đại biểu dự khuyết thay thế đại biểu chính thức vắng mặt dự đại hội đại biểu là do cấp ủy triệu tập đại hội quyết định, ban tổ chức đại hội không có thẩm quyền làm việc này.

Câu hỏi số 36: Ở đại hội chi bộ cơ sở có 02 đồng chí là cán bộ cấp trên đến dự. Các đồng chí này đã vào phòng kiểm phiếu khi ban kiểm phiếu đang làm nhiệm vụ. Một số đảng viên cho rằng như thế là vi phạm Quy chế bầu cử trong Đảng. Song có đồng chí lại cho rằng: Cấp trên có quyền kiểm tra hoạt động của ban kiểm phiếu. Như vậy có đúng không?

Gợi ý trả lời:

Điều 7, Quy chế bầu cử trong Đảng quy định: Ngoài ban kiểm phiếu và nhân viên kỹ thuật thực hiện nhiệm vụ kiểm phiếu, không ai được đến nơi ban kiểm phiếu đang làm việc.

Theo quy định trên thì các đồng chí là cán bộ cấp trên tự ý vào phòng kiểm phiếu khi ban kiểm phiếu đang làm việc là vi phạm với Quy chế bầu cử trong Đảng.

Câu hỏi số 37: Ở đại hội các cấp, số đảng viên chính thức (ở đại hội đảng viên) đi công tác đột xuất hoặc ốm đau, vắng mặt lúc bầu cử (khai mạc đại hội vẫn dự), có lý do chính đáng thì có tính vào tổng số để tính kết quả bầu cử hay không?

Gợi ý trả lời:

Khoản 2, khoản 3, Điều 32, Quy chế bầu cử trong Đảng quy định: Đối với đại hội đảng viên: Người trúng cử phải đạt số phiếu bầu quá một nửa so với tổng số đảng viên chính thức của đảng bộ, chi bộ được triệu tập trừ số đảng viên đã được giới thiệu sinh hoạt tạm thời ở đảng bộ khác, đảng viên đã được miễn công tác và sinh hoạt đảng không có mặt ở đại hội (nếu đảng viên đó có mặt ở đại hội, hội nghị đảng viên, tham gia bầu cử, biểu quyết thì vẫn tính), số đảng viên bị đình chỉ sinh hoạt đảng, bị khởi tố, truy tố, tạm giam, đảng viên chính thức vắng mặt suốt thời gian đại hội có lý do chính đáng được cấp ủy triệu tập đại hội đồng ý.

Theo quy định trên, các trường hợp vắng mặt trong đại hội có lý do nhưng khi khai mạc vẫn dự thì phải tính vào tổng số đảng viên chính thức ở đại hội đảng viên khi tính kết quả bầu cử.

Câu hỏi số 38: Đối với cảm tình đảng vừa là đoàn viên thanh niên, vừa đoàn viên công đoàn thì việc kết nạp đảng do tổ chức quần chúng nào giới thiệu vào Đảng.

Gợi ý trả lời:

Điều 4 Điều lệ Đảng quy định: Nơi có tổ chức Đoàn Thanh niên Cộng sản Hồ Chí Minh, người vào Đảng trong độ tuổi thanh niên phải là đoàn viên, được ban chấp hành đoàn cơ sở và một đảng viên chính thức giới thiệu. Ở các cơ quan, doanh nghiệp nơi không có tổ chức Đoàn Thanh niên Cộng sản Hồ Chí Minh, người vào Đảng phải là đoàn viên công đoàn, được ban chấp hành công đoàn cơ sở và một đảng viên chính thức giới thiệu.

Căn cứ các quy định trên thì tổ chức đoàn thanh niên giới thiệu quần chúng vào Đảng.
Câu hỏi số 39: Quần chúng X công tác tại Công an tỉnh T, đã được công nhận là cảm tình Đảng và được Đảng ủy Công an tỉnh T cấp giấy chứng nhận đã học lớp nhận thức về Đảng ngày 19/5/2019. Tháng 6/2021, đồng chí X chuyển công tác đến Công an tỉnh C. Tháng 2/2022, khi chi bộ xét đề nghị kết nạp đồng chí X vào Đảng, một số đảng viên trong chi bộ có ý kiến như sau:
- Ý kiến 1: Quần chúng mới chuyển về đơn vị 8 tháng, đảng viên chính thức được phân công giúp đỡ chưa đủ 12 tháng nên chưa đủ điều kiện giới thiệu.

- Ý kiến 2: Giấy chứng nhận học lớp bồi dưỡng nhận thức về Đảng của quần chúng X đã quá 24 tháng nên không còn giá trị, phải học lại.

- Ý kiến 3: Giấy chứng nhận học lớp bồi dưỡng nhận thức về Đảng của quần chúng do cấp có thẩm quyền nơi khác cấp nên không có giá trị.

Đồng chí cho biết ý kiến của mình?

Gợi ý trả lời:

Điểm 3 (3.9), Hướng dẫn số 01-HD/TW, ngày 28/9/2021 của Ban Bí thư hướng dẫn: Người vào Đảng đang trong thời gian được tổ chức đảng xem xét, kết nạp mà chuyển sang đơn vị công tác hoặc nơi cư trú mới thì cấp ủy cơ sở nơi chuyển đi làm giấy chứng nhận người đó đang được tổ chức đảng giúp đỡ, xem xét kết nạp; cấp ủy cơ sở nơi đến giao cho chi bộ tiếp tục phân công đảng viên chính thức (không lệ thuộc vào thời gian đảng viên chính thức cùng công tác với người vào Đảng) theo dõi, giúp đỡ (không lệ thuộc vào thời gian đảng viên chính thức cùng công tác với người vào Đảng).

Điểm 3 (3.1), Hướng dẫn số 01-HD/TW của Ban Bí thư quy định: Người vào Đảng phải học lớp bồi dưỡng nhận thức về Đảng, có giấy chứng nhận do trung tâm chính trị cấp huyện hoặc tương đương cấp; nơi không có trung tâm chính trị thì do cấp ủy có thẩm quyền kết nạp đảng viên cấp; điểm 5, quy định: Quá 60 tháng, kể từ ngày người xin vào Đảng được cấp giấy chứng nhận đã học lớp bồi dưỡng nhận thức về Đảng mà chi bộ chưa xem xét đề nghị kết nạp, thì chi bộ phải giới thiệu người vào Đảng học lại để được cấp giấy chứng nhận mới trước khi xem xét, kết nạp.

Căn cứ quy định trên, các ý kiến trên đều sai.

Câu hỏi số 40: Khi chuyển sinh hoạt đảng, đảng viên phải tự mang hồ sơ từ đảng ủy cơ sở lên cấp ủy cấp trên trực tiếp để làm thủ tục chuyển sinh hoạt đảng hay đảng ủy cơ sở cử cán bộ làm công tác đảng mang hồ sơ lên cấp ủy cấp trên trực tiếp để làm thủ tục chuyển sinh hoạt đảng, sau đó mới giao cho đảng viên báo cáo cấp ủy nơi chuyển đến?
Gợi ý trả lời:

Điểm 6.3.1 (d) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định thi hành Điều lệ Đảng thì: Khi chuyển sinh hoạt đảng chính thức cho đảng viên, cấp ủy nơi đang sinh hoạt và công tác làm đầy đủ thủ tục, niêm phong hồ sơ, giao cho đảng viên trực tiếp mang theo để báo cáo với tổ chức đảng làm thủ tục giới thiệu và tiếp nhận sinh hoạt đảng theo hướng dẫn của Ban Tổ chức Trung ương.

Câu hỏi số 41: Ở đơn vị A hiện nay có 02 ý kiến:

- Ý kiến 1: Việc đảng viên phải khai Phiếu bổ sung lý lịch hằng năm chỉ nên áp dụng đúng với các trường hợp có thay đổi, biến động, để tránh hồ sơ đảng viên phải lưu trữ nhiều tài liệu, trong đó có nhiều trường hợp nhiều năm không có thay đổi về lý lịch.

- Ý kiến 2: Không cần quy định việc đảng viên phải bổ sung các văn bằng, chứng chỉ về chuyên môn, nghiệp vụ vào hồ sơ đảng viên, vì các tài liệu này đã được lưu trong hồ sơ cán bộ và thể hiện trên tờ khai Phiếu bổ sung lý lịch đảng viên hằng năm (nếu có biến động).

Xin hỏi các ý kiến này có đúng không?
Gợi ý trả lời:

Điểm 6.2.3, Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định thi hành Điều lệ Đảng quy định: Hằng năm, các cấp ủy chỉ đạo, kiểm tra việc bổ sung lý lịch đảng viên và quản lý hồ sơ đảng viên; điểm 8.1.c, Hướng dẫn số 01-HD/TW, ngày 28/9/2021 của Ban Bí thư hướng dẫn một số vấn đề cụ thể thi hành Điều lệ Đảng quy định: Chi ủy, chi bộ hướng dẫn, thu nhận, kiểm tra, xác nhận Phiếu bổ sung hồ sơ đảng viên lên Đảng ủy cơ sở (nếu là Chi bộ cơ sở thì Chi ủy xác nhận vào mục của Cấp ủy cơ sở). Cấp ủy cơ sở ghi bổ sung vào lý lịch đảng viên vào danh sách đảng viên của Đảng bộ, chuyển Phiếu bổ sung hồ sơ đảng viên lên Đảng ủy cấp trên trực tiếp.
Như vậy, theo quy định, hướng dẫn trên thì Phiếu bổ sung hồ sơ đảng viên là căn cứ để cấp ủy có thẩm quyền bổ sung vào lý lịch đảng viên; cần phải có để lưu trữ theo hồ sơ đảng viên. Cả 02 ý kiến trên là không đúng.

Câu hỏi số 42: Đảng viên A bị đình chỉ sinh hoạt Đảng. Việc đóng đảng phí của đảng viên A có 02 ý kiến:

- Ý kiến 1: Đảng viên A đã bị đình chỉ, không còn sinh hoạt Đảng nên không cần phải nộp đảng phí.

- Ý kiến 2: Đảng viên A vẫn còn là đảng viên nên vẫn phải có trách nhiệm nộp đảng phí.

Xin hỏi ý kiến nào đúng.

Gợi ý trả lời:

Điều 2, Điều lệ Đảng quy định: Đảng viên có nhiệm vụ sinh hoạt đảng và đóng đảng phí đúng quy định.

Điều 28, Quy định số 22-QĐ/TW ngày 28/7/2021 của Ban Chấp hành Trung ương Đảng về công tác kiểm tra, giám sát và kỷ luật của Đảng thì việc đình chỉ sinh hoạt đảng của đảng viên nhằm ngăn chặn hành vi gây trở ngại cho việc xem xét, kết luận của tổ chức đảng có thẩm quyền hoặc hành vi làm cho vi phạm trở nên nghiêm trọng hơn.

Vì vậy, đảng viên bị đình chỉ sinh hoạt Đảng vẫn phải thực hiện các nhiệm vụ của đảng viên theo quy định của Điều lệ Đảng (trong đó có đóng đảng phí).

Như vậy ý kiến 2 là đúng.

Câu hỏi số 43: Chi bộ có đảng viên nữ đang trong thời gian nghỉ chế độ thai sản. Đồng chí đó cho rằng mình được miễn sinh hoạt Đảng. Nhưng cũng có ý kiến của các đảng viên khác cho rằng chỉ được miễn tối đa không quá 03 tháng, nếu miễn quá 03 tháng sẽ vi phạm chế độ sinh hoạt Đảng.

Trường hợp này giải quyết như thế nào?

Gợi ý trả lời:

Khoản 1, mục IV, Hướng dẫn số 12-HD/BTCTW ngày 18/01/2022 của Ban Tổ chức Trung ương thì đảng viên nữ trong thời gian nghỉ sinh con theo quy định của Bộ luật Lao động có nguyện vọng miễn sinh hoạt đảng; đảng viên phải làm đơn nêu rõ lý do và thời gian xin miễn công tác và sinh hoạt đảng, báo cáo chi bộ. Chi bộ xét, ra nghị quyết đề nghị cấp ủy cơ sở xét, quyết định.

Như vậy, ý kiến của đảng viên nữ nói trên là đúng.
Câu hỏi số 44: Quần chúng A có bố đẻ bị kết án tù treo 6 tháng và đã được tòa án xóa án tích. Bộ luật Hình sự quy định khi được xóa án tích thì coi như chưa bị kết án và lý lịch tư pháp của người đó cũng không bị ghi đã từng có tiền án. Khi làm hồ sơ kết nạp đảng viên, trong lý lịch đảng viên phần khai về bố, quần chúng A có cần ghi bố bị kết án tù không?

Gợi ý trả lời:

Khoản 1, Mục I, Hướng dẫn số 12-HD/BTCTW ngày 18/01/2022 của Ban Tổ chức Trung ương về hướng dẫn nghiệp vụ công tác đảng viên thì việc khai lý lịch của người xin vào Đảng phải ghi rõ lịch sử chính trị của từng người qua các thời kỳ và chính trị hiện nay của cha đẻ theo Quy định của Bộ Chính trị và Hướng dẫn của Ban Tổ chức Trung ương về bảo vệ chính trị nội bộ.

Như vậy, trường hợp của quần chúng A trong lý lịch đảng viên cần khai đầy đủ việc bố bị kết án tù nhưng được hưởng án treo và đã được xóa án tích.

Câu hỏi số 45: Đảng viên A được cấp ủy có thẩm quyền ký quyết định kết nạp Đảng ngày 25/4/2022 và chi bộ tổ chức lễ kết nạp ngày 19/5/2022. Khi viết lý lịch đảng viên và phiếu đảng viên, phần ghi ngày vào Đảng của đảng viên A có 2 ý kiến:

- Ý kiến 1: Ghi ngày 25/4/2022 là ngày cấp ủy có thẩm quyền ký quyết định kết nạp đồng chí A vào Đảng Cộng sản Việt Nam.

- Ý kiến 2: Ghi ngày 19/5/2022 là ngày chi bộ tổ chức lễ kết nạp Đảng viên A vào Đảng Cộng sản việt Nam.

Xin hỏi ý kiến nào đúng?

Gợi ý trả lời:

Tại Điều 5, Điều lệ Đảng quy định: Người được kết nạp vào Đảng phải trải qua thời kỳ dự bị mười hai tháng, tính từ ngày chi bộ tổ chức lễ kết nạp.

Như vậy, ý kiến thứ 2 là đúng.

Câu hỏi số 46: Đảng viên dự bị đến thời hạn chuyển chính thức mà vi phạm khuyết điểm thì chi bộ có xét đề nghị công nhận đảng viên chính thức không ?

Gợi ý trả lời:

Chi bộ xác minh làm rõ vi phạm vi phạm khuyết điểm của đảng viên dự bị để kết luận rõ đảng viên dự bị đó vi phạm kỷ luật ở mức nào. Nếu đảng viên dự bị vi phạm đến mức phải kỷ luật khiển trách hoặc cảnh cáo, khi hết thời hạn dự bị, chi bộ vẫn tiến hành xét công nhận đảng viên chính thức. Nếu vi phạm đến mức không còn đủ tư cách đảng viên thì xoá tên trong danh sách đảng viên.

Câu hỏi số 47: Mẹ đẻ của quần chúng A mất từ khi quần chúng mới sinh ra, sau đó bố quần chúng A cưới mẹ kế và được mẹ kế nuôi dưỡng. Vậy khi khai lý lịch người xin vào Đảng thì bản thân quần chúng A có phải khai về mẹ kế của mình hay không?

Gợi ý trả lời:

Điểm 1 (1.3) phần I Hướng dẫn số 12-HD/BTCTW ngày 18/01/2022 của Ban Tổ chức Trung ương về nghiệp vụ công tác đảng viên hướng dẫn khai hoàn cảnh gia đình của quần chúng trong đó có cha, mẹ đẻ (hoặc người nuôi dưỡng từ nhỏ).

Như vậy Hướng dẫn số 12-HD/BTCTW không quy định phải khai mẹ kế nhưng quy định phải khai người nuôi dưỡng từ nhỏ của quần chúng. Mẹ kế là người đã cùng cha chăm lo, nuôi dưỡng mình từ nhỏ, là một trong những người thân trong gia đình nên phải khai rõ trong lý lịch quần chúng khi vào Đảng.

Câu hỏi số 48: Chi bộ có đảng viên được cấp có thẩm quyền ra quyết định nghỉ hưu nhưng đảng viên này đang trong thời gian bị thanh tra, kiểm tra, đang xem xét, giải quyết khiếu nại, tố cáo. Vậy chi bộ có được làm thủ tục chuyển sinh hoạt đảng về nơi cư trú cho đồng chí đó không?

Gợi ý trả lời:

Theo điểm 6 (6.3.1đ) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương thì đảng viên đang bị thanh tra, kiểm tra hoặc đang xem xét, giải quyết khiếu nại, tố cáo thì chưa chuyển sinh hoạt đảng chính thức.

Như vậy, đảng viên đã được cấp có thẩm quyền ra quyết định nghỉ hưu nhưng đang trong thời gian bị thanh tra, kiểm tra hoặc đang xem xét, giải quyết khiếu nại, tố cáo thì chưa làm thủ tục cho đảng viên chuyển sinh hoạt đảng chính thức về nơi cư trú lâu dài.
Câu hỏi số 49: Chi bộ A là chi bộ trực thuộc, một đồng chí chi ủy viên có ý kiến: “Cùng là chi ủy viên của chi bộ mà chi ủy viên của chi bộ cơ sở có phụ cấp trách nhiệm mà chi ủy viên của chi bộ trực thuộc đảng ủy cơ sở hoặc đảng ủy bộ phận không có phụ cấp trách nhiệm”. Đồng chí giải thích ý kiến này như thế nào?

Gợi ý trả lời:

- Theo Quy định số 169-QĐ/TW ngày 24/6/2008 của Ban Bí thư về chế độ phụ cấp trách nhiệm đối với cấp ủy viên các cấp thì đối tượng được hưởng là các đồng chí cấp ủy viên từ Trung ương đến cơ sở (tương đương với 4 cấp hành chính: Trung ương, tỉnh, huyện, xã).

- Quy định số 03-QĐ/ĐUCA, ngày 10/10/2022 của Ban Thường vụ Đảng ủy CATW về việc thực hiện chế độ phụ cấp trách nhiệm đối với cấp ủy các cấp trong CAND quy định mức phụ cấp 0,30 đối với ủy viên đảng ủy cơ sở, chi bộ cơ sở.

Như vậy, chi ủy viên chi bộ trực thuộc không thuộc đối tượng hưởng phụ cấp trách nhiệm.

Câu hỏi số 50: Quần chúng A đã hoàn thành việc thẩm tra, xác minh lý lịch nhưng chưa được kết nạp vào Đảng (do nhiều lý do khác nhau) thì sau 1 năm, cấp ủy phải thẩm tra, xác minh lại lý lịch. Tuy nhiên, địa phương nơi đến thẩm tra, xác minh không đồng ý thẩm tra, xác minh lại lý lịch và cho rằng như vậy là sai quy định. Ý kiến của địa phương nơi đến thẩm tra, xác minh là đúng hay sai ?

Gợi ý trả lời:

Theo Hướng dẫn số 01-HD/TW, ngày 28/9/2021 của Ban Bí thư về một số vấn đề cụ thể thi hành Điều lệ Đảng thì quá 12 tháng, kể từ khi lập hồ sơ đề nghị xét kết nạp người vào Đảng mà chi bộ chưa xem xét đề nghị kết nạp được, nếu lý lịch của người vào Đảng có thay đổi so với thời điểm thẩm tra lần trước thì phải có văn bản thẩm tra bổ sung.

Như vậy, sau 1 năm, địa phương nơi đến thẩm tra, xác minh không đồng ý thẩm tra, xác minh lại lý lịch là đúng.

Câu hỏi số 51: Đảng viên A được chi bộ cho miễn công tác và sinh hoạt đảng do phải điều trị bệnh dài ngày, từ tháng 01 đến tháng 11/2022. Tháng 12/2022 chi bộ tiến hành xếp loại chất lượng đảng viên, một số đảng viên có ý kiến như sau:

- Ý kiến thứ nhất: Thời gian nghỉ công tác và sinh hoạt đảng của đồng chí A quá lâu nên không đảm bảo các chỉ tiêu công việc đã đăng ký từ đầu năm, đề nghị xếp loại chất lượng đảng viên không hoàn thành nhiệm vụ.

- Ý kiến thứ hai: Đồng chí A đã có đơn xin miễn công tác và sinh hoạt đảng nên vẫn hoàn thành nhiệm vụ.

Theo đồng chí, hai ý kiến trên ý kiến nào đúng?

Gợi ý trả lời:

Điểm 7 (7.2.3) Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định đảng viên xin miễn công tác và sinh hoạt đảng được miễn đánh giá chất lượng đảng viên trong thời gian được miễn công tác và sinh hoạt đảng. Như vậy, đồng chí A được miễn xếp loại chất lượng đảng viên năm 2022. Vậy, cả hai ý kiến trên đều không đúng.

Câu hỏi số 52: Chi bộ Phòng 8, có đảng viên T nộp đơn xin được miễn công tác và sinh hoạt đảng để nghỉ chế độ thai sản (từ tháng 6 đến tháng 12), trong đơn có báo cáo rõ địa chỉ và số điện thoại để liên lạc. Tháng 11 chi bộ tiến hành đại hội nhiệm kỳ nhưng chi ủy không thông báo cho đảng viên T biết để dự đại hội. Khi báo cáo tình hình đảng viên dự đại hội, chi uỷ có nêu trường hợp đồng chí T đã có đơn xin miễn công tác và sinh hoạt đảng nên không được dự đại hội chi bộ.
Đồng chí hãy nhận xét cách giải quyết của của chi uỷ Phòng 8?

Gợi ý trả lời:

Điểm 7 (7.2.1), Quy định số 24-QĐ/TW, ngày 30/7/2021 của Ban Chấp hành Trung ương quy định đảng viên được miễn công tác và sinh hoạt đảng có quyền được dự đại hội đảng viên; được cung cấp thông tin theo quy định.

Việc chi ủy Phòng 8 không thông báo đại hội chi bộ và không triệu tập đảng viên T về dự đại hội chi bộ là chưa đúng quy định của Điều lệ Đảng.

Câu hỏi số 53: Phòng A thuộc Cục B có đồng chí C đạt danh hiệu “Chiến sỹ thi đua toàn lực lượng”. Tại cuộc họp chi bộ, có 2 luồng ý kiến về đề nghị khen thưởng đối với đồng chí C do đạt danh hiệu “Chiến sĩ thi đua toàn lực lượng”.

- Ý kiến thứ nhất: Danh hiệu “Chiến sĩ thi đua toàn lực lượng” do Bộ Công an tặng nên đề nghị Ban Thường vụ Đảng ủy Công an Trung ương tặng Bằng khen cho đồng chí C mới tương xứng.

- Ý kiến thứ hai: Đồng chí B đạt danh hiệu “Chiến sĩ thi đua toàn lực lượng” thì chỉ được đề xuất Giấy khen của Đảng ủy Cục B.

Xin hỏi ý kiến nào đúng ?

Gợi ý trả lời:

Điểm 19 (19.2) Hướng dẫn số 01-HD/ĐUCA, ngày 28/9/2021 của Ban Bí thư thì đảng viên là chiến sĩ thi đua tiêu biểu cấp bộ (đối với chiến sĩ công an là chiến sĩ thi đua toàn lực lượng), ngành, tỉnh, thành phố thì được ban thường vụ huyện ủy và tương đương xét tặng giấy khen.
Hướng dẫn số 49-HD/ĐUCA, ngày 21/5/2020 của Ban Thường vụ Đảng ủy Công an Trung ương về khen thưởng tổ chức đảng và đảng viên trong Đảng bộ Công an Trung ương thì đảng viên là chiến sĩ thi đua toàn lực lượng thì được đảng ủy trực thuộc Đảng ủy Công an Trung ương xét tặng giấy khen.

Theo đó, đồng chí C đạt danh hiệu “Chiến sỹ thi đua toàn lực lượng” thì Đảng ủy Cục B tặng Giấy khen. Ý kiến thứ hai là đúng.

Câu hỏi số 54: Chi bộ Phòng A có đồng chí K là Phó Giám đốc Công an tỉnh được Chủ tịch nước Cộng hòa XHCN Việt Nam phong tặng danh hiệu Anh hùng lực lượng vũ trang nhân dân. Theo quy định, đồng chí K sẽ được khen thưởng về đảng như thế nào ?

Gợi ý trả lời:

Điểm 19 (19.2) Hướng dẫn số 01-HD/ĐUCA, ngày 28/9/2021 của Ban Bí thư về một số vấn đề cụ thể thi hành Điều lệ Đảng hướng dẫn về khen thưởng đối với đảng viên được Nhà nước xét tặng danh hiệu anh hùng thì ban thường vụ tỉnh ủy và tương đương xét tặng bằng khen.

Theo đó, ban thường vụ đảng ủy công an tỉnh B báo cáo tỉnh ủy tặng Bằng khen cho đồng chí K.

Câu hỏi số 55: Ở Chi bộ Phòng A, cách đây 3 tháng đảng viên B đã được chi bộ kiểm điểm về thái độ, trách nhiệm trong việc phát ngôn. Tuy nhiên vừa qua, đảng viên B tiếp tục có những phát ngôn thiếu tính xây dựng, gây ảnh hưởng đến uy tín của tổ chức đảng, đến mức phải xem xét kỷ luật đảng. Đây có phải tình tiết tăng nặng khi xem xét kỷ luật đảng đối với đảng viên B hay không?

Gợi ý trả lời:

Điều 6 Quy định số 69-QĐ/TW, ngày 06/7/2022 của Ban Chấp hành Trung ương về kỷ luật tổ chức đảng, đảng viên vi phạm quy định tình tiết tăng nặng mức kỷ luật thì đảng viên B đã được tổ chức đảng yêu cầu kiểm điểm nhưng không thực hiện, không sửa chữa khuyết điểm, vi phạm thì là tình tiết tăng nặng khi xem xét kỷ luật đảng.
Câu hỏi số 56: Chi bộ Phòng A chỉ có bí thư chi bộ. Nếu đồng chí bí thư chi bộ bị xử lý kỷ luật thuộc thẩm quyền của chi bộ thì xử lý thế nào?

Gợi ý trả lời:

Điểm 7, Mục III Hướng dẫn số 02-HD/TW, ngày 09/12/2021 của Ban Bí thư về thực hiện một số nội dung Quy định về công tác kiểm tra, giám sát và kỷ luật của Đảng như sau: Chi bộ chỉ có bí thư chi bộ, nếu bí thư chi bộ bị xử lý kỷ luật thuộc thẩm quyền của chi bộ thì bí thư chi bộ báo cáo cấp ủy cấp trên quản lý trực tiếp để cử đại diện chủ trì hội nghị xem xét, kỷ luật. Sau khi biểu quyết quyết định kỷ luật, chậm nhất 5 ngày chi bộ phải gửi báo cáo kết quả hội nghị (biên bản họp, bản tự kiểm điểm, phiếu biểu quyết quyết định hình thức kỷ luật, biên bản kiểm phiếu của bí thư chi bộ) đến tổ chức đảng có thẩm quyền để ban hành quyết định kỷ luật.

Câu hỏi số 57: Đảng viên A đang có vợ mà sống chung như vợ chồng với người phụ nữ khác, vi phạm quy định về những điều đảng viên không được làm.
Vấn đề này xử lý thế nào ?
Gợi ý trả lời:

- Điều 18, Quy định số 37-QĐ/TW, ngày 25/10/2021 của Ban Chấp hành Trung ương về những điều đảng viên không được làm quy định đảng viên không được sống chung với người khác như vợ chồng.

- Điều 51, Quy định số 69-QĐ/TW, ngày 06/7/2022 của Bộ Chính trị về kỷ luật tổ chức đảng, đảng viên vi phạm quy định người đang có vợ nhưng vẫn sống chung với người khác như vợ, chồng thì kỷ luật bằng hình thức khiển trách.

Như vậy, tổ chức đảng có thẩm quyền xem xét, quyết định kỷ luật bằng hình thức khiển trách đối với đảng viên A.
Câu hỏi số 58: Một số đảng viên cùng ký tên vào đơn tố cáo một cán bộ lãnh đạo đơn vị tham nhũng lên cấp trên. Chi bộ đã tổ chức họp phê bình, rút kinh nghiệm và yêu cầu đảng viên chấp hành đúng Quy định số 37-QĐ/TW, ngày 25/10/2021 của Ban Chấp hành Trung ương về những điều đảng viên không được làm.

Việc làm trên của chi bộ đúng hay sai?

Gợi ý trả lời:

Theo Điều 5 Quy định 37-QĐ/TW ngày 25/10/2021 của Ban Chấp hành Trung ương về những điều đảng viên không được làm thì: Đảng viên không được cùng người khác viết, ký tên trong đơn tố cáo.

Như vậy, chi bộ họp phê bình, rút kinh nghiệm và yêu cầu đảng viên chấp hành đúng Quy định số 37-QĐ/TW, ngày 25/10/2021 của Ban Chấp hành Trung ương là đúng.
