

Tài liệu phục vụ sinh hoạt chi bộ hàng tháng

NHỮNG NỘI DUNG CHÍNH

Sinh hoạt chi bộ:

- Học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh
- Một số nội dung cơ bản của Luật An ninh mạng
- Đấu tranh ngăn chặn, đẩy lùi sự suy thoái, “tự diễn biến”, “tự chuyển hóa”
- Chống diễn biến hòa bình

Thông tin tư liệu:

- Tin văn Khánh Hòa trong tháng
- Công tác cải cách hành chính trên địa bàn tỉnh 6 tháng đầu năm 2018
- Tình hình đấu tranh phòng, chống tội phạm 6 tháng đầu năm, nhiệm vụ 6 tháng cuối năm 2018
- Một số hoạt động đối ngoại quan trọng của Đảng, Nhà nước ta thời gian gần đây
- Một số tình hình thế giới đáng chú ý thời gian gần đây

Chính sách văn bản mới:

- Một số chính sách mới có hiệu lực từ tháng 8/2018
- Chuyên mục Hỏi - Đáp

HỌC TẬP VÀ LÀM THEO TƯ TƯỞNG, ĐẠO ĐỨC, PHONG CÁCH HỒ CHÍ MINH

Chủ tịch Hồ Chí Minh với thắng lợi Cách mạng Tháng Tám

Lịch sử 73 năm qua đã khẳng định rằng Cách mạng Tháng 8 năm 1945 và sự ra đời của nước Việt Nam Dân chủ Cộng hòa là kết quả của hành trình 30 năm tìm đường cứu nước của Bác Hồ và là kết quả tất yếu từ công lao to lớn của Bác chuẩn bị cho việc tiến hành cuộc cách mạng giải phóng kể từ ngày Bác về nước.

Ngày 5/6/1911, chàng thanh niên yêu nước Nguyễn Tất Thành đã đi sang phương Tây với quyết tâm tìm lại độc lập tự do cho dân tộc. Đó là chuyến ra đi thể kỷ, là khởi nguồn của những biến đổi không chỉ trong nhận thức của Người mà còn là điểm bắt đầu cho quá trình lựa chọn con đường cứu nước mới, giải phóng dân tộc Việt Nam. Bôn ba qua nhiều nước trên thế giới, vừa lao động, vừa quan sát, nghiên cứu lý luận và kinh nghiệm các cuộc cách mạng tư sản điển hình, như cách mạng tư sản Pháp, chiến tranh giành độc lập ở Mỹ, tham gia hoạt động trong Đảng Xã hội Pháp, Người đã rút ra nhiều bài học quý báu và bổ ích, là cơ sở cho sự lựa chọn con đường cách mạng của mình.

Tháng 7/1920, sau khi được tiếp cận và tiếp thu những tư tưởng cơ bản của V.I.Lênin trong Sơ thảo lần thứ nhất Luận cương về vấn đề dân tộc và vấn đề thuộc địa, Bác đã tìm thấy con đường duy nhất đúng đắn để cứu nước, giải phóng dân tộc ta. Đó là tiến hành cách mạng giải phóng dân tộc theo con đường cách mạng vô sản, độc lập dân tộc gắn liền với CNXH, gắn phong trào cách mạng giải phóng dân tộc trong nước với phong trào cách mạng thế giới. Người khẳng định: “Muốn cứu nước và giải phóng dân tộc không có con đường nào khác con đường cách mạng vô sản”.

Sau khi tìm thấy con đường giải phóng dân tộc, Bác đã xúc tiến và chuẩn bị những điều kiện cần thiết, hướng phong trào đấu tranh của nhân dân Việt Nam vào con đường cách mạng vô sản, để từ đó đưa con thuyền cách mạng Việt Nam vượt qua sóng gió, thác ghềnh

Sinh hoạt chi bộ

đi đến bến bờ thắng lợi. Ngày 3/2/1930 tại Hương Cảng - Trung Quốc, Nguyễn Ái Quốc đã chủ trì Hội nghị hợp nhất ba tổ chức Cộng sản thành lập Đảng Cộng sản Việt Nam, để rồi 15 năm sau, Đảng đã lãnh đạo thành công cuộc Cách mạng Tháng Tám.

Cách mạng Tháng Tám là cuộc cách mạng đầu tiên trong giai đoạn đầu tiên của lộ trình cách mạng Việt Nam theo con đường cách mạng vô sản nhằm thực hiện mục tiêu giải phóng “dân tộc, giai cấp, con người” đã được Bác Hồ xác định - đó là giai đoạn giải phóng dân tộc. Ngày 28/1/1941, sau bao năm ra đi tìm đường cứu nước, Bác đã về nước, trực tiếp lãnh đạo phong trào cách mạng Việt Nam. Tháng 5/1941, tại Pác Bó, Người chủ trì Hội nghị Trung ương lần thứ 8 của Đảng Cộng sản Đông Dương. Hội nghị đã quyết định cần giương cao hơn nữa ngọn cờ giải phóng dân tộc bởi “Trong lúc này quyền lợi của bộ phận, của giai cấp phải đặt dưới sự sinh tử, tồn vong của quốc gia, của dân tộc. Trong lúc này nếu không giải quyết được vấn đề dân tộc giải phóng, không đòi được độc lập, tự do cho toàn thể dân tộc, thì chẳng những toàn thể quốc gia dân tộc còn chịu mãi kiếp ngựa trâu, mà quyền lợi của bộ phận, giai cấp đến vạn năm cũng không đòi lại được”. Nhờ việc hoàn chỉnh sự chuyển hướng chỉ đạo chiến lược, vạch ra được những chính sách cụ thể, sát hợp nhằm giải quyết mục tiêu số 1 của cách mạng là độc lập dân tộc nên Đảng và Bác đã tập trung được các lực lượng cách mạng, không phân biệt thợ thuyền, dân cày, phú nông, địa chủ, tư bản bản xứ... cùng đoàn kết trong Mặt trận Việt Nam độc lập đồng minh (gọi tắt là Việt Minh), tạo thành khối đại đoàn kết toàn dân tộc rộng rãi, vững chắc góp phần quyết định vào thắng lợi của Cách mạng Tháng Tám.

Cùng với việc xây dựng lực lượng chính trị, công tác xây dựng lực lượng vũ trang cách mạng được Bác đặc biệt coi trọng. Năm 1944, Bác chỉ thị thành lập Đội Việt Nam Tuyên truyền giải phóng quân - tiền thân của Quân đội nhân dân Việt Nam với tư tưởng chỉ đạo là “chính trị trọng hơn quân sự”. Cuối năm 1944, đầu năm 1945, tình hình quốc tế có nhiều chuyển biến mau lẹ, phong trào cách

Sinh hoạt chi bộ

mạng trong nước phát triển rộng khắp. Chớp thời cơ, Bác đã kêu gọi đồng bào cả nước: “Giờ quyết định cho vận mệnh dân tộc ta đã đến. Toàn quốc đồng bào hãy đứng dậy đem sức ta mà tự giải phóng cho ta”.

Lệnh Tổng khởi nghĩa của Đảng và lời kêu gọi của Bác như lời hịch non sông thúc giục lòng người ra trận. Đồng bào trong cả nước đã đồng loạt đứng dậy khởi nghĩa giành chính quyền, đoàn kết tạo thành “một làn sóng vô cùng mạnh mẽ, to lớn, lướt qua mọi sự nguy hiểm, khó khăn, nhấn chìm tất cả lũ bán nước và lũ cướp nước”. Và chỉ trong 15 ngày (từ 14 đến 28/8/1945), cuộc Tổng khởi nghĩa đã thắng lợi hoàn toàn, chấm dứt sự thống trị của thực dân Pháp, phát xít Nhật và chế độ phong kiến, chính quyền về tay nhân dân.

Ngày 2/9/1945, trên Quảng trường Ba Đình rợp bóng cờ, hoa, Chủ tịch Hồ Chí Minh đã thay mặt Chính phủ lâm thời đọc bản Tuyên ngôn Độc lập trịnh trọng tuyên bố với thế giới rằng: “Nước Việt Nam có quyền hưởng tự do và độc lập, và sự thực đã thành một nước tự do và độc lập. Toàn thể dân Việt Nam quyết đem tất cả tinh thần và lực lượng, tính mệnh và của cải để giữ vững quyền tự do và độc lập ấy”. Cách mạng Tháng Tám năm 1945 thành công là thắng lợi của tư tưởng Hồ Chí Minh và đường lối cách mạng đúng đắn của Đảng ta: Độc lập dân tộc gắn liền với chủ nghĩa xã hội, phát huy sức mạnh dân tộc với sức mạnh thời đại. Thắng lợi này cũng cổ vũ mạnh mẽ phong trào đấu tranh giải phóng dân tộc ở các nước bị chủ nghĩa đế quốc thực dân áp bức.

Năm nay, toàn Đảng, toàn quân, toàn dân ta kỷ niệm 73 năm Cách mạng Tháng Tám thành công và Quốc khánh 2/9; cũng là năm thứ 49 Bác Hồ ra đi vào cõi vĩnh hằng. Trong những ngày mùa Thu lịch sử này, triệu triệu trái tim của đồng bào cả nước đang cùng hướng về Quảng trường Ba Đình lịch sử, nơi Bác Hồ kính yêu đang yên nghỉ với tất cả tấm lòng biết ơn vô hạn đối với công lao trời biển của Người và lời hứa quyết tâm đoàn kết, tin tưởng, nguyện đi theo con đường cách mạng mà Đảng và Bác Hồ đã lựa chọn.

Sinh hoạt chi bộ

MỘT SỐ NỘI DUNG CƠ BẢN CỦA LUẬT AN NINH MẠNG

Luật An ninh mạng gồm 07 chương, 43 điều, quy định những nội dung cơ bản về bảo vệ an ninh mạng đối với hệ thống thông tin quan trọng về an ninh quốc gia; phòng ngừa, xử lý hành vi xâm phạm an ninh mạng; triển khai hoạt động bảo vệ an ninh mạng và quy định trách nhiệm của cơ quan, tổ chức, cá nhân. Bảo vệ an ninh mạng đối với hệ thống thông tin quan trọng về an ninh quốc gia là một trong những nội dung đặc biệt quan trọng của Luật An ninh mạng. Quy định đầy đủ các biện pháp, hoạt động bảo vệ tương xứng với mức độ quan trọng của hệ thống thông tin này, trong đó nêu ra tiêu chí xác định, lĩnh vực liên quan, quy định các biện pháp như thẩm định an ninh mạng, đánh giá điều kiện, kiểm tra, giám sát an ninh và ứng phó, khắc phục sự cố an ninh mạng đối với hệ thống thông tin quan trọng về an ninh quốc gia.

Để bảo vệ tối đa quyền và lợi ích hợp pháp của tổ chức, cá nhân, Luật An ninh mạng đã dành 01 chương (Chương III) quy định đầy đủ các biện pháp phòng ngừa, đấu tranh, xử lý nhằm loại bỏ các nguy cơ đe dọa, phát hiện và xử lý hành vi vi phạm pháp luật, bao gồm: Phòng ngừa, xử lý thông tin trên không gian mạng có nội dung tuyên truyền chống Nhà nước Cộng hòa xã hội chủ nghĩa Việt Nam; kích động gây bạo loạn, phá rối an ninh, gây rối trật tự công cộng; làm nhục, vu khống; xâm phạm trật tự quản lý kinh tế; phòng, chống gián điệp mạng, bảo vệ thông tin bí mật nhà nước, bí mật công tác, thông tin cá nhân trên không gian mạng; phòng ngừa, xử lý hành vi sử dụng không gian mạng, công nghệ thông tin, phương tiện điện tử để vi phạm pháp luật về an ninh, trật tự; phòng, chống tấn công mạng; phòng, chống khủng bố mạng; phòng, chống chiến tranh mạng; phòng ngừa, xử lý tình huống nguy hiểm về an ninh mạng; đấu tranh bảo vệ an ninh mạng. Đây là hành lang pháp lý

Sinh hoạt chi bộ

vững chắc để người dân có thể yên tâm buôn bán, kinh doanh hay hoạt động trên không gian mạng.

Chương IV của Luật An ninh mạng tập trung quy định về triển khai hoạt động bảo vệ an ninh mạng một cách đồng bộ, thống nhất từ Trung ương tới địa phương, trọng tâm là các cơ quan nhà nước và tổ chức chính trị, quy định rõ các nội dung triển khai, hoạt động kiểm tra an ninh mạng đối với hệ thống thông tin của các cơ quan, tổ chức này. Cơ sở hạ tầng không gian mạng quốc gia, công kết nối mạng quốc tế cũng là một trong những đối tượng được bảo vệ trọng điểm. Với các quy định chặt chẽ, sự tham gia đồng bộ của cơ quan nhà nước, doanh nghiệp và tổ chức, cá nhân, việc sử dụng thông tin để vu khống, làm nhục, xâm phạm danh dự, nhân phẩm, uy tín của người khác sẽ được xử lý nghiêm minh. Các hoạt động nghiên cứu, phát triển an ninh mạng, phát triển công nghệ, sản phẩm, dịch vụ, ứng dụng nhằm bảo vệ an ninh mạng, nâng cao năng lực tự chủ về an ninh mạng và bảo vệ trẻ em trên không gian mạng cũng được quy định chi tiết trong Chương này.

Hiện nay, dữ liệu của nước ta trên không gian mạng đã và đang bị sử dụng tràn lan với mục đích lợi nhuận mà Nhà nước chưa có đủ hành lang pháp lý để quản lý, thậm chí là bị sử dụng vào các âm mưu chính trị hoặc vi phạm pháp luật. Để quản lý chặt chẽ, bảo vệ nghiêm ngặt dữ liệu của nước ta trên không gian mạng, Luật An ninh mạng đã quy định doanh nghiệp trong và ngoài nước cung cấp dịch vụ trên mạng viễn thông, mạng internet và các dịch vụ giá trị gia tăng trên không gian mạng tại Việt Nam có hoạt động thu thập, khai thác, phân tích, xử lý dữ liệu về thông tin cá nhân, dữ liệu về mối quan hệ của người sử dụng dịch vụ, dữ liệu do người sử dụng dịch vụ tại Việt Nam tạo ra phải lưu trữ dữ liệu này tại Việt Nam trong thời gian theo quy định của Chính phủ. Nguồn nhân lực bảo vệ an ninh mạng là một trong những yếu tố quyết định sự thành bại

Sinh hoạt chi bộ

của công tác bảo vệ an ninh mạng. Chương V Luật An ninh mạng đã quy định đầy đủ các nội dung bảo đảm triển khai hoạt động bảo vệ an ninh mạng, xác định lực lượng chuyên trách bảo vệ an ninh mạng, ưu tiên đào tạo nguồn nhân lực an ninh mạng chất lượng cao, chú trọng giáo dục, bồi dưỡng, phổ biến kiến thức về an ninh mạng.

Trách nhiệm của cơ quan, tổ chức, cá nhân cũng được quy định rõ trong Luật An ninh mạng, tập trung vào trách nhiệm của lực lượng chuyên trách bảo vệ an ninh mạng được bố trí tại Bộ Công an, Bộ Quốc phòng. Theo chức năng, nhiệm vụ được giao, các bộ, ngành chức năng, ủy ban nhân dân cấp tỉnh có trách nhiệm thực hiện đồng bộ các biện pháp được phân công để hướng tới một không gian mạng ít nguy cơ, hạn chế tối đa các hành vi vi phạm pháp luật trên không gian mạng.

Mặc dù được chuẩn bị kỹ lưỡng, được đa số Đại biểu Quốc hội tán thành, nhưng do đây là đạo luật có quy định về phòng ngừa, đấu tranh, xử lý trực tiếp các hoạt động xâm phạm an ninh quốc gia trên không gian mạng nên vẫn còn có những ý kiến băn khoăn về nội dung Luật. Một số đối tượng chống đối đã có hoạt động tuyên truyền, xuyên tạc với những luận điệu như “chống lại loài người”, “bịt miệng dân chủ”, “đàn áp bất đồng chính kiến”, “tạo rào cản kinh doanh”, “tăng chi phí cho doanh nghiệp”, “thêm giấy phép con”, “lạm quyền”, “cấm sử dụng Facebook, Google”. Đây là những thông tin hoàn toàn bịa đặt, xuyên tạc, với mục đích cản trở hoặc gây tâm lý hoang mang, nghi ngờ trong quần chúng nhân dân đối với chủ trương của Đảng, chính sách, pháp luật của Nhà nước về an ninh mạng. Luật An ninh mạng không có những quy định nêu trên, không tạo rào cản, không tăng thủ tục hành chính, không cấp giấy phép con và không cản trở hoạt động bình thường, đúng luật của các tổ chức, cá nhân.

ĐẤU TRANH NGĂN CHẶN, ĐẨY LÙI SỰ SUY THOÁI, “TỰ DIỄN BIẾN”, “TỰ CHUYỂN HÓA”

Thực hiện Quyết định số 99-NQ/TW, ngày 03/10/2017 của Ban Bí thư Trung ương Đảng *ban hành Hướng dẫn khung để các cấp ủy, tổ chức đảng trực thuộc Trung ương tiếp tục phát huy vai trò của Nhân dân trong đấu tranh ngăn chặn, đẩy lùi sự suy thoái, “tự diễn biến”, “tự chuyển hóa” trong nội bộ*, Ban Thường vụ Tỉnh ủy ban hành Kế hoạch số 83-KH/TU, ngày 17/4/2018 triển khai thực hiện với các nội dung, như sau:

1- Những nội dung, hình thức công khai để Nhân dân biết và trách nhiệm của cấp ủy, tổ chức đảng

1.1- Nội dung công khai: Công khai 27 biểu hiện suy thoái về tư tưởng chính trị, đạo đức, lối sống, “tự diễn biến”, “tự chuyển hóa”; 19 điều quy định đảng viên không được làm; các quy định của Bộ Chính trị, Ban Bí thư khoá XI, khoá XII về trách nhiệm nêu gương của cán bộ, đảng viên, nhất là cán bộ lãnh đạo chủ chốt các cấp; về một số việc cần làm ngay để tăng cường vai trò nêu gương của cán bộ, đảng viên; các chủ trương, chính sách, quy chế, quy định để thể chế hóa, cụ thể hóa nhiệm vụ, giải pháp nêu trong Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng. Kết luận kiểm toán, kiểm tra, thanh tra; kết quả giải quyết những vấn đề bức xúc, phản ánh, kiến nghị, khiếu nại, tố cáo của tổ chức và công dân; kết quả xử lý các vụ, việc tiêu cực, tham nhũng, lãng phí đã được kết luận; hoạt động và kết quả điều tra, truy tố, xét xử (*trừ những vụ, việc phải giữ bí mật theo quy định của pháp luật*). Nội dung và kết quả tiếp thu ý kiến đóng góp của Nhân dân; quy trình, thủ tục giải quyết công việc; danh tính, chức vụ, thông tin liên hệ, trách nhiệm của cán bộ lãnh đạo, quản lý, công chức, viên chức trực tiếp giải quyết công việc của tổ chức, công dân. Bản cam kết rèn luyện, giữ gìn phẩm chất đạo đức, lối sống, không suy thoái, “tự diễn biến”, “tự chuyển hóa” của cán bộ, đảng viên; bản kê khai tài sản, thu nhập của cán bộ lãnh đạo, quản lý và người phải kê khai theo quy định. Thực hiện công khai và lấy ý kiến góp ý của Nhân dân đối với các dự án trọng điểm trên địa bàn tỉnh.

Sinh hoạt chi bộ

1.2- Hình thức công khai: Công khai trên các phương tiện truyền thông đại chúng; cổng thông tin điện tử; niêm yết ở nơi dễ nhìn thấy tại trụ sở cơ quan, đơn vị; thông qua họp báo, hội nghị, hội thảo, sinh hoạt chi bộ; thông qua hoạt động của Mặt trận Tổ quốc Việt Nam, các đoàn thể chính trị - xã hội.

1.3- Trách nhiệm của cấp ủy, tổ chức đảng: Tuyên truyền, quán triệt để các tổ chức trong hệ thống chính trị, cán bộ, đảng viên, đoàn viên, hội viên và Nhân dân nắm rõ mục tiêu, quan điểm, nhiệm vụ, giải pháp trong Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng, xác định trách nhiệm và tự giác thực hiện. Vận động, hướng dẫn các tầng lớp nhân dân nhận thức đầy đủ về quyền, trách nhiệm tham gia xây dựng Đảng, xây dựng chính quyền; nhận diện đúng 27 biểu hiện và tích cực tham gia đấu tranh, ngăn chặn, đẩy lùi sự suy thoái về tư tưởng chính trị, đạo đức, lối sống, “tự diễn biến”, “tự chuyển hóa” trong cấp ủy, tổ chức đảng, cán bộ, đảng viên. Lãnh đạo, chỉ đạo việc công khai, minh bạch thông tin, phân công trách nhiệm, quy định rõ nội dung, hình thức, phạm vi, thời gian, địa điểm công khai để Nhân dân dễ biết, dễ hiểu, dễ giám sát. Làm tốt công tác tuyên truyền, công tác tư tưởng trong Nhân dân theo tinh thần Chỉ thị số 05-CT/TU, ngày 23/12/2016 của Ban Thường vụ Tỉnh ủy về *đẩy mạnh công tác tuyên truyền, công tác tư tưởng khi triển khai thực hiện các dự án trọng điểm phát triển kinh tế - xã hội trên địa bàn tỉnh giai đoạn 2016 - 2020*. Chống lợi dụng dân chủ để gây mất đoàn kết nội bộ, chia rẽ khối đại đoàn kết toàn dân.

2- Những nội dung, hình thức Nhân dân góp ý và trách nhiệm của cấp ủy, tổ chức đảng

2.1- Nội dung góp ý

a) *Góp ý đối với cấp ủy, tổ chức đảng:* Việc triển khai, thực hiện Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng; Kế hoạch số 35-KH/TU, ngày 23/12/2016 của Ban Thường vụ Tỉnh ủy thực hiện Nghị quyết Hội nghị lần thứ tư Ban Chấp hành Trung

Sinh hoạt chi bộ

ương Đảng (khóa XII) tăng cường xây dựng, chỉnh đốn Đảng; ngăn chặn, đẩy lùi sự suy thoái về tư tưởng chính trị, đạo đức, lối sống, những biểu hiện “tự diễn biến”, “tự chuyển hóa” trong nội bộ (*Kế hoạch số 35-KH/TU của Ban Thường vụ Tỉnh ủy*). Báo cáo kiểm điểm việc thực hiện Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng của cấp ủy, tổ chức đảng. Mỗi quan hệ giữa cấp ủy, tổ chức đảng với Nhân dân.

b) Góp ý đối với cán bộ, đảng viên: Những biểu hiện suy thoái về tư tưởng chính trị, đạo đức, lối sống, “tự diễn biến”, “tự chuyển hóa” của cán bộ, đảng viên. Phẩm chất chính trị, đạo đức, lối sống, vai trò tiên phong, gương mẫu của cán bộ, đảng viên, nhất là người đứng đầu cấp ủy, tổ chức đảng, chính quyền; việc thực hiện cam kết rèn luyện, giữ gìn phẩm chất đạo đức, lối sống, không suy thoái, “tự diễn biến”, “tự chuyển hóa” của cán bộ, đảng viên. Trách nhiệm thực thi công vụ; thực hiện nhiệm vụ của cán bộ, đảng viên; mối quan hệ giữa cán bộ, đảng viên với Nhân dân.

2.2- Hình thức góp ý: Nhân dân trực tiếp gặp cấp ủy, lãnh đạo Mặt trận Tổ quốc Việt Nam và các đoàn thể chính trị - xã hội để phản ánh; thông qua hộp thư góp ý, hệ thống thư điện tử, số điện thoại đường dây nóng; tiếp xúc, đối thoại trực tiếp giữa người đứng đầu cấp ủy, tổ chức đảng với Nhân dân; tiếp xúc cử tri.

2.3- Trách nhiệm của cấp ủy, tổ chức đảng: Lãnh đạo, chỉ đạo tổ chức thực hiện để việc lấy và tiếp thu ý kiến góp ý của Nhân dân được thuận lợi, nhanh chóng, hiệu quả, phù hợp với quy định của Đảng, Nhà nước. Các ý kiến góp ý đối với cấp ủy, tổ chức đảng, cán bộ, đảng viên thuộc cơ quan, đơn vị nào thì cơ quan, đơn vị đó có trách nhiệm tiếp nhận, tiếp thu, giải trình trực tiếp thông qua tiếp xúc, đối thoại hoặc bằng văn bản. Các ý kiến chưa thể giải đáp được ngay thì ghi nhận, tiếp thu, xem xét và hẹn thời gian trả lời. Khi có ý kiến góp ý, cấp ủy, tổ chức đảng có trách nhiệm thực hiện các bước: Thông báo nội dung góp ý và yêu cầu tập thể, cá nhân được góp ý

Sinh hoạt chi bộ

báo cáo, giải trình cụ thể về những nội dung được góp ý; tổ chức xác minh làm rõ từng nội dung và kết luận cụ thể, xử lý nghiêm các khuyết điểm, sai phạm (nếu có); thông báo đến chủ thể góp ý về kết quả tiếp thu và xử lý ý kiến góp ý; công khai nội dung tiếp thu ý kiến góp ý (nếu cần thiết).

3- Những nội dung, hình thức Nhân dân giám sát và trách nhiệm của cấp ủy, tổ chức đảng

3.1- Nội dung giám sát

a) *Giám sát đối với cấp ủy, tổ chức đảng:* Việc triển khai thực hiện các chương trình, quy chế, quy định và Kế hoạch số 35-KH/TU của Ban Thường vụ Tỉnh ủy thực hiện Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng. Việc lãnh đạo thực hành tiết kiệm; phòng, chống tham nhũng, lãng phí; công tác tổ chức, cán bộ; công tác kiểm toán, kiểm tra, thanh tra; hoạt động và kết quả điều tra, truy tố, xét xử (trừ những vụ, việc phải giữ bí mật theo quy định của pháp luật). Việc giải quyết đơn, thư khiếu nại, tố cáo; giải quyết các điểm nóng, các vụ, việc bức xúc, nổi cộm tại địa phương, đơn vị, nhất là những vụ, việc Nhân dân quan tâm. Việc khắc phục, sửa chữa những khuyết điểm của cấp ủy, tổ chức đảng trong thực hiện Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng và Kế hoạch số 35-KH/TU của Ban Thường vụ Tỉnh ủy.

b) *Giám sát đối với cán bộ, đảng viên:* Về 27 biểu hiện suy thoái về tư tưởng chính trị, đạo đức, lối sống, “tự diễn biến”, “tự chuyển hóa” trong cán bộ, đảng viên; 19 điều quy định đảng viên không được làm; trách nhiệm thực thi công vụ; kết quả thực hiện nhiệm vụ được giao. Việc thực hiện cam kết tu dưỡng, rèn luyện, giữ gìn phẩm chất đạo đức, lối sống; không suy thoái, “tự diễn biến”, “tự chuyển hóa” của cán bộ, đảng viên; việc học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh; quy định về trách nhiệm nêu gương của cán bộ lãnh đạo, quản lý, nhất là người đứng đầu. Việc tiếp thu và khắc phục, sửa chữa khuyết điểm của cán bộ, đảng viên trong

Sinh hoạt chi bộ

thực hiện Nghị quyết Trung ương 4 (khóa XII) về xây dựng, chỉnh đốn Đảng và Kế hoạch số 35-KH/TU của Ban Thường vụ Tỉnh ủy.

3.2- Hình thức giám sát: Thông qua Mặt trận Tổ quốc Việt Nam và các đoàn thể chính trị - xã hội theo Quyết định số 217-QĐ/TW, ngày 12/12/2013 của Bộ Chính trị (khóa XI) về quy chế giám sát và phản biện xã hội của Mặt trận Tổ quốc Việt Nam và các đoàn thể chính trị - xã hội. Thông qua gửi đơn, thư phản ánh, kiến nghị, khiếu nại, tố cáo đến cấp ủy, tổ chức đảng, người đứng đầu cơ quan, đơn vị, địa phương; qua phản ánh của các phương tiện truyền thông đại chúng; qua phản ánh của người có uy tín trong cộng đồng dân cư. Thông qua ban thanh tra nhân dân, ban giám sát đầu tư của cộng đồng, thôn, tổ dân phố.

3.3- Trách nhiệm của cấp ủy, tổ chức đảng: Cung cấp thông tin, tài liệu liên quan đến nội dung, đối tượng được giám sát; trao đổi những vấn đề liên quan theo đề nghị của chủ thể giám sát; yêu cầu đối thoại để làm rõ nội dung kiến nghị giám sát khi cần thiết; tổ chức thực hiện và trả lời kiến nghị giám sát bằng văn bản cho chủ thể giám sát. Lãnh đạo, chỉ đạo giải quyết đơn, thư khiếu nại, tố cáo của công dân, phản ánh, kiến nghị của Nhân dân theo đúng quy định của Đảng, Nhà nước. Phát huy vai trò của Mặt trận Tổ quốc Việt Nam, các đoàn thể chính trị - xã hội, ban thanh tra nhân dân, ban giám sát đầu tư của cộng đồng, thôn, tổ dân phố, người có uy tín trong cộng đồng dân cư. Khi có đơn, thư, ý kiến phản ánh của Nhân dân, phương tiện truyền thông đại chúng đối với cấp ủy, tổ chức đảng, cán bộ, đảng viên thuộc cấp nào quản lý thì cấp ủy, tổ chức đảng cấp đó có trách nhiệm tiếp nhận, xử lý; chỉ đạo các tổ chức, cá nhân có liên quan giải quyết và có văn bản để trả lời chủ thể gửi đơn, thư, ý kiến phản ánh theo quy định. Kiên quyết xử lý tổ chức, cá nhân có hành vi cản trở hoạt động giám sát hoặc trả thù, trù dập người khiếu nại, tố cáo, kiến nghị, phản ánh.

CHỐNG DIỄN BIẾN HÒA BÌNH

Chiêu thức chống phá mới của các thế lực thù địch trên lĩnh vực tư tưởng, văn hóa

Những năm qua, bằng nhiều thủ đoạn, vừa công khai, trắng trợn, vừa ngầm ngầm hòng phá hoại, bôi nhọ, công kích chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, đường lối, chủ trương của Đảng, nền văn hóa mới của dân tộc nhưng không mang lại kết quả, các thế lực thù địch đang có sự điều chỉnh thủ đoạn chống phá hòng chuyển hóa chế độ chính trị ở Việt Nam. Chúng cho rằng, vấn đề trước tiên, cốt yếu nhất là phải xóa bỏ nền tảng tư tưởng của Đảng, Nhà nước và chế độ XHCN. Đồng thời, xây dựng hệ thống lý luận khác, có khả năng triệt tiêu chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh và lấy đó làm nền tảng tư tưởng cho việc xây dựng một xã hội mới, theo mong ước của chúng.

Như vậy, mục tiêu tiến công trên lĩnh vực tư tưởng, văn hóa của các thế lực thù địch không hề thay đổi. Tuy nhiên, để đạt được mục tiêu đó, chúng đã và đang sử dụng những chiêu thức mới, tiếp cận theo hướng quan hệ “mềm dẻo”, thân thiện hơn, hợp tác toàn diện, thâm nhập sâu vào các lĩnh vực của đời sống xã hội, từ đó tác động, phá hoại nền tảng tư tưởng, bản sắc văn hóa dân tộc, thúc đẩy “tự diễn biến”, “tự chuyển hóa” trong nội bộ ta.

Trên lĩnh vực kinh tế, chúng âm mưu thông qua hoạt động hợp tác, đầu tư để làm cho nền kinh tế phát triển lệch hướng XHCN, thiết lập hệ thống và cơ cấu kinh tế thị trường tư bản chủ nghĩa tại Việt Nam; từ đó, tạo ra nền tảng vật chất, xã hội thuận lợi, hình thành nền “chính trị dân chủ” và “xã hội dân sự” kiểu phương Tây. Đây chính là môi trường, điều kiện thuận lợi cho các tổ chức chính trị đối lập xuất hiện, công khai chống Đảng, Nhà nước và chế độ xã hội chủ nghĩa.

Đặc biệt, các thế lực thù địch triệt để lợi dụng những tồn tại,

Sinh hoạt chi bộ

vướng mắc trong quá trình phát triển nền kinh tế thị trường định hướng XHCN để xuyên tạc, phủ nhận đường lối lãnh đạo, thành tựu phát triển kinh tế của Đảng, Nhà nước, kích động tâm lý hoài nghi trong xã hội; cổ súy, tung hô việc phát triển nền kinh tế thị trường tư bản chủ nghĩa, làm mất phương hướng, niềm tin của Nhân dân vào sự lãnh đạo của Đảng và chế độ XHCN, gây bất ổn về tư tưởng, xuất hiện tình thế mới về chính trị. Lợi dụng tình thế đó, chúng sẽ kích động đòi “dân chủ kinh tế”, yêu cầu Đảng, Nhà nước phát triển kinh tế thị trường theo kiểu phương Tây.

Cùng với âm mưu, thủ đoạn thâm nhập vào lĩnh vực kinh tế, các thế lực thù địch đẩy mạnh “tiến công” trên lĩnh vực đối ngoại. Chúng chủ trương, một mặt, thông qua hoạt động ngoại giao chính thức, “ngoại giao thân thiện”, tăng cường giao lưu, trao đổi, đối thoại với Việt Nam trên nhiều lĩnh vực nhằm quảng bá hình ảnh, giá trị tư bản chủ nghĩa; chủ động tiếp cận móc nối, hỗ trợ, mua chuộc, lôi kéo các đối tượng, nhất là những phần tử có tư tưởng bất mãn, thù địch, cơ hội, thoái hóa, biến chất, hữu khuynh, cực đoan, thân phương Tây, tạo lực lượng nòng cốt cho “chuyên hóa” và “tự chuyên hóa” tư tưởng ngay từ bên trên, bên trong. Mặt khác, chúng đa dạng các kênh quan hệ để tìm kiếm cơ hội, tiếp cận sâu hơn, dùng vật chất, tiền bạc mua chuộc, làm suy thoái tư tưởng chính trị, đạo đức, lối sống, dẫn đến “tự diễn biến”, “tự chuyên hóa” của cán bộ, đảng viên.

Trong đó, vấn đề hợp tác, giao lưu về giáo dục và đào tạo, nhất là việc đi học tập, đào tạo tại các nước tư bản của thế hệ trẻ được chúng hết sức quan tâm, bởi đây là “con đường” ngắn nhất, thuận lợi nhất để xâm nhập, tác động, chuyên hóa tư tưởng ở Việt Nam hiện nay.

Một trong những chiêu thức vô cùng nguy hiểm mà các thế lực thù địch sử dụng hòng làm chuyên hóa, tiến tới xóa bỏ chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh là, thúc đẩy hình thành “xã hội dân sự” theo mô thức phương Tây. Chúng núp dưới chiêu

Sinh hoạt chi bộ

bài “dân chủ hóa”, hình thành “kênh phản biện” để cho ra đời các tổ chức đối trọng với các cơ quan, tổ chức trong bộ máy của Đảng, Nhà nước, đòi giám sát hoạt động của Đảng, Nhà nước và các tổ chức chính trị - xã hội.

Trên cơ sở đề cao “xã hội dân sự”, các thế lực thù địch âm mưu phủ nhận học thuyết Mác - Lênin, tư tưởng Hồ Chí Minh về cách mạng XHCN, về đấu tranh giai cấp trong điều kiện mới; làm phai nhạt mục tiêu, lý tưởng độc lập dân tộc và CNXH, thúc đẩy “tự diễn biến”, “tự chuyển hóa”, từng bước hạn chế, tiến tới loại bỏ vai trò lãnh đạo của Đảng Cộng sản Việt Nam, sự quản lý, điều hành của Nhà nước, xây dựng xã hội “dân chủ”, “tự do” theo kiểu phương Tây.

Để thúc đẩy nhanh “tự diễn biến”, “tự chuyển hóa” trong nội bộ, các thế lực thù địch lợi dụng vấn đề dân chủ, nhân quyền tác động hướng lái truyền thông. Đây là những vấn đề rất “nhạy cảm”, luôn được chúng triệt để lợi dụng để xuyên tạc, vu cáo, chống phá ta. Một số nước phương Tây còn áp đặt “dân chủ và bảo vệ nhân quyền” là yếu tố không thể thiếu trong chính sách ngoại giao và quan hệ quốc tế. Chúng đưa ra yêu sách đòi mở rộng dân chủ, nhân quyền, tự do tôn giáo, tự do lập hội để tập hợp lực lượng, kích động gây bạo loạn, dẫn đến mất ổn định an ninh chính trị, trật tự, an toàn xã hội.

Đặc biệt, chúng luôn tìm mọi cách hướng lái truyền thông nhằm tác động vào quá trình xây dựng hệ thống pháp luật, nhất là thời điểm sửa đổi các văn bản pháp luật về dân chủ, nhân quyền, tôn giáo hoặc ban hành các chỉ thị, nghị quyết, quy định về xây dựng, chỉnh đốn Đảng,... để bôi nhọ, hạ thấp uy tín của Đảng, Nhà nước; kích động, lôi kéo, chia rẽ nội bộ, nhằm gây áp lực với Đảng, Nhà nước ta. Đồng thời, thành lập nhiều tổ chức và đưa người vào Việt Nam để theo dõi, tìm hiểu, thu thập thông tin về vấn đề dân chủ, nhân quyền, tự do tôn giáo, tiến hành móc nối, cài cắm, truyền bá tư tưởng sai

Sinh hoạt chi bộ

trái, vu cáo, xuyên tạc tình hình thực tế ở Việt Nam.

Để đẩy nhanh “tự diễn biến”, “tự chuyển hóa”, âm mưu các thế lực thù địch là nhất thiết phải thực hiện “dân chủ” trong đời sống xã hội. Trước hết là thúc đẩy “dân chủ hóa” trong nội bộ Đảng Cộng sản Việt Nam, tiếp đó thực hiện “dân chủ hóa” trong truyền thông và xã hội. Hai yếu tố này có quan hệ mật thiết với nhau, yếu tố thứ nhất mang tính quyết định đến tiến trình “dân chủ hóa” từ bên trên, bên trong nội bộ ta; yếu tố thứ hai sẽ đẩy nhanh “tự diễn biến”, “tự chuyển hóa” của toàn xã hội.

Lợi dụng sự phát triển của cuộc cách mạng công nghiệp lần thứ tư (4.0), các thế lực thù địch sẵn sàng mạnh tay đầu tư tài chính cho quảng cáo, đầu tư, tài trợ các chương trình nhằm tác động, dẫn dắt giới truyền thông hoạt động theo ý đồ của chúng, đưa truyền thông tách khỏi sự lãnh đạo của Đảng, sự quản lý của Nhà nước. Mặt khác, chúng còn lợi dụng các trang mạng xã hội, facebook, blogger và một số báo, đài phương Tây, hệ thống phương tiện truyền thông của lực lượng phản động người Việt lưu vong,... để tuyên truyền, xuyên tạc, vu cáo, kêu gọi dân chủ, nhân quyền, tự do ngôn luận, tự do báo chí và cạnh tranh trên lĩnh vực truyền thông, gây nhiễu loạn tư tưởng, mất phương hướng trong đời sống xã hội. Ngoài ra, chúng tăng cường hoạt động xâm nhập, móc nối, xây dựng nhân tố bên trong để tác động tư tưởng, phá hoại bản sắc văn hóa dân tộc, thực hiện xâm lăng văn hóa để thúc đẩy nhanh “tự diễn biến”, “tự chuyển hóa” nội bộ ta...

Đây là những con đường mà các thế lực thù địch đang tìm mọi cách, bằng nhiều biện pháp tiến hành thường xuyên hòng chuyển hóa chế độ chính trị ở Việt Nam. Vì vậy, chúng ta cần không ngừng nâng cao cảnh giác để giữ vững môi trường hòa bình phát triển đất nước, không để các thế lực thù địch lợi dụng chống phá.

TIN VĂN KHÁNH HÒA TRONG THÁNG

Ban Thường vụ Tỉnh ủy họp cho ý kiến về công tác cán bộ và một số nội dung về kinh tế - xã hội; làm việc với Đoàn kiểm tra chuyên ngành tổ chức xây dựng Đảng của Ban Tổ chức Trung ương. Thường trực Tỉnh ủy chủ trì Hội nghị rút kinh nghiệm việc xử lý, giải quyết tình hình an ninh, trật tự thời gian gần đây trên địa bàn tỉnh. Dự các cuộc họp, hội nghị: Phiên họp thường kỳ Chính phủ tháng 6/2018 (tại điểm cầu Khánh Hòa); họp Ban Chỉ đạo phát triển khu vực Vịnh Cam Ranh về triển khai thực hiện nhiệm vụ trong nhiệm kỳ; giao ban quý II năm 2018 với các cơ quan tham mưu Tỉnh ủy, với các huyện, thị, thành ủy và 02 đảng ủy khối; dự Lễ đặt vòng hoa tưởng niệm các Anh hùng liệt sĩ tại Nghĩa trang liệt sĩ Hòn Dung, dâng hương tại Điện thờ Tháp Trầm Hương nhân kỷ niệm 71 năm ngày Thương binh - Liệt sĩ.

Đồng chí Bí thư Tỉnh ủy làm việc với Vụ 5 Ủy ban Kiểm tra Trung ương; chủ trì họp Ban Chỉ đạo phát triển thành phố Nha Trang về triển khai thực hiện nhiệm vụ trong nhiệm kỳ; làm việc định kỳ 6 tháng đầu năm 2018 với lãnh đạo các doanh nghiệp nhà nước và các ban quản lý thuộc tỉnh; làm việc với Cục Thuế tỉnh, Bảo hiểm xã hội và các địa phương, đơn vị liên quan về tình hình nợ thuế, nợ bảo hiểm xã hội trên địa bàn tỉnh. Dự các cuộc họp, hội nghị: Hội nghị Đảng ủy Quân khu 5 lần thứ 9 (khóa IX); họp Đảng ủy Quân sự tỉnh về lãnh đạo nhiệm vụ quốc phòng, quân sự địa phương 6 tháng cuối năm 2018; Hội nghị toàn quốc đánh giá kết quả thực hiện Kết luận số 120-KL/TW của Bộ Chính trị (khóa XI) về tiếp tục đẩy mạnh, nâng cao chất lượng, hiệu quả việc xây dựng và thực hiện quy chế dân chủ ở cơ sở. Dự các sự kiện: Lễ đón nhận danh hiệu Anh hùng lực lượng vũ trang nhân dân tại Tiểu đoàn 460; Khai mạc kỳ họp thứ 6 HĐND tỉnh khóa VI; Hội nghị sơ kết hoạt động Ngân hàng 6 tháng đầu năm 2018; Lễ truy tặng danh hiệu vinh dự Nhà nước Bà mẹ Việt Nam Anh hùng và danh hiệu Anh hùng lực lượng vũ trang nhân dân cho các liệt sĩ; thăm các gia đình chính sách tiêu biểu tại huyện Diên Khánh; Hội nghị bàn giao Chính ủy Bộ Chỉ huy Quân sự tỉnh.

Thông tin tư liệu

Đồng chí Phó Bí thư Thường trực Tỉnh ủy chủ trì: Kỳ họp thứ 6 Hội đồng nhân dân tỉnh khóa VI; họp sơ kết công tác 6 tháng đầu năm 2018 các Ban Chỉ đạo của Tỉnh ủy (*Ban Chỉ đạo Cải cách tư pháp tỉnh, Ban Chỉ đạo thực hiện Quy chế dân chủ cơ sở; Ban Chỉ đạo 94 tỉnh, Ban Chỉ đạo 952, Ban Chỉ đạo Cuộc vận động “Mỗi tổ chức, mỗi cá nhân gắn với một địa chỉ nhân đạo” tỉnh*); làm việc với Ban Thường vụ Hội Chữ thập đỏ tỉnh về thực hiện nhiệm vụ năm 2018. Dự các cuộc họp, hội nghị: Hội nghị trực tuyến toàn quốc về công tác xây dựng Đảng, xây dựng hệ thống chính trị trong 6 tháng đầu năm 2018; Đại hội đại biểu Hội nông dân tỉnh Khánh Hòa lần thứ XI (*nhiệm kỳ 2018 - 2023*); Hội nghị tiếp xúc cán bộ cao cấp đã nghỉ hưu 6 tháng đầu năm 2018; Hội nghị sơ kết công tác Mặt trận 6 tháng đầu năm 2018; Hội thảo “Phát huy vai trò của Ủy ban Đoàn kết công giáo Việt Nam trong giai đoạn mới”; Hội nghị tập huấn về công tác an ninh trong vận động quần chúng (tại Huế); Kỳ họp thứ 6 HĐND thị xã Ninh Hòa (*nhiệm kỳ 2016 - 2021*). Dự các sự kiện: Lễ đón nhận danh hiệu vinh dự Nhà nước Anh hùng lực lượng vũ trang nhân dân xã Ninh Vân - thị xã Ninh Hòa; thăm các gia đình chính sách tiêu biểu tại thị xã Ninh Hòa.

- 27/7: Tỉnh ủy, HĐND, UBND, UBMTTQVN tỉnh tổ chức Lễ phong tặng, truy tặng danh hiệu Bà mẹ Việt Nam Anh hùng, Anh hùng Lực lượng vũ trang nhân dân. Tại buổi lễ, có 4 liệt sĩ được truy tặng danh hiệu Anh hùng Lực lượng vũ trang nhân dân; 32 bà mẹ được truy tặng danh hiệu Bà mẹ Việt Nam Anh hùng và 3 bà mẹ được phong tặng danh hiệu Bà mẹ Việt Nam Anh hùng. Được biết, từ năm 1994 đến nay, toàn tỉnh có 974 Bà mẹ Việt Nam Anh hùng (trong đó có 33 bà mẹ còn sống); 16 Anh hùng Lực lượng vũ trang nhân dân (trong đó có 4 anh hùng còn sống).

- Từ ngày 18 đến ngày 19/7: HĐND tỉnh khóa VI tổ chức kỳ họp thứ 6. Qua 2 ngày làm việc, HĐND tỉnh đã thảo luận và ghi nhận, đánh giá kinh tế của tỉnh tiếp tục phát triển, nhiều chỉ tiêu quan trọng đạt khá so với kế hoạch năm 2018 đề ra, đặc biệt các lĩnh vực thương mại, dịch vụ - du lịch tiếp tục tăng trưởng cao so

Thông tin tư liệu

với cùng kỳ, thu ngân sách đạt khá, 4 chương trình kinh tế xã hội của tỉnh được đầu tư và phát huy hiệu quả. An sinh xã hội, phúc lợi xã hội tiếp tục được quan tâm. Các sự kiện quan trọng được tổ chức thành công tạo không khí phấn khởi trong toàn thể Nhân dân; hoạt động đối ngoại được mở rộng, góp phần quảng bá hình ảnh và tạo cơ hội hợp tác, đầu tư của tỉnh. An ninh, chính trị, trật tự an toàn xã hội trên địa bàn được tăng cường và giữ vững, nhờ vậy đời sống tinh thần, vật chất của Nhân dân được nâng lên; thông qua 15 nghị quyết, trong đó có 11 nghị quyết liên quan đến chế độ chính sách và phát triển kinh tế - xã hội của địa phương, 03 nghị về công tác nhân sự, 01 nghị quyết về Chương trình giám sát của HĐND tỉnh năm 2019, các nghị quyết được thông qua tại kỳ họp đã bám sát các chủ trương, chính sách của Đảng, pháp luật của Nhà nước và phù hợp với tình hình phát triển kinh tế - xã hội của địa phương, đây là cơ sở để UBND tỉnh tập trung chỉ đạo, điều hành nhằm tiếp tục thực hiện có hiệu quả kế hoạch phát triển kinh tế - xã hội trong năm 2018 và những năm tiếp theo.

- 01/8: UBND tỉnh họp thường kỳ tháng 7/2018, nhận định: 7 tháng năm 2018, một số chỉ tiêu kinh tế - xã hội của tỉnh tiếp tục tăng trưởng so với cùng kỳ năm trước, cụ thể: Chỉ số sản xuất công nghiệp (IIP) tăng 6,97%; thu ngân sách 15.360 tỷ đồng, bằng 115,9% dự toán của HĐND tỉnh giao, tăng 34,2%; tổng mức bán lẻ hàng hóa và dịch vụ tiêu dùng đạt hơn 54.451 tỷ đồng, tăng 12,8%; doanh thu du lịch hơn 12.263 tỷ đồng, tăng 29,4%; kim ngạch xuất khẩu hàng hóa được 822,9 triệu USD, tăng 14,8% so với cùng kỳ và đạt 63,3% kế hoạch.

Nhân sự mới

Bộ trưởng Bộ Quốc phòng vừa có Quyết định số 282/QĐĐ-BQP bổ nhiệm Đại tá Trịnh Việt Thành - Chủ nhiệm Chính trị Bộ Chỉ huy Quân sự tỉnh Khánh Hòa, giữ chức Chính ủy Bộ Chỉ huy Quân sự tỉnh, thay Đại tá Lê Văn Chín nghỉ hưu theo chế độ.

CÔNG TÁC CẢI CÁCH HÀNH CHÍNH TRÊN ĐỊA BÀN TỈNH 6 THÁNG ĐẦU NĂM 2018

Tỉnh ủy, UBND tỉnh tiếp tục quan tâm, chỉ đạo sát sao, quyết liệt công tác cải cách hành chính (CCHC) của tỉnh. Chủ tịch UBND tỉnh - Trưởng Ban Chỉ đạo CCHC tỉnh đã có nhiều cuộc làm việc với các cơ quan, đơn vị liên quan đến nhiệm vụ CCHC. Những khó khăn, vướng mắc, bất cập trong công tác quản lý nhà nước về đất đai, xây dựng, quy hoạch, đầu tư đã được Chủ tịch UBND tỉnh chỉ đạo giải quyết. Các sở, ngành chủ trì các nội dung CCHC của tỉnh (*Nội vụ, Thông tin và Truyền thông, Văn phòng UBND tỉnh, Tài chính, Khoa học và Công nghệ*) đã phối hợp chặt chẽ trong việc xây dựng kế hoạch và tổ chức, hướng dẫn triển khai đảm bảo tính thống nhất, đồng bộ và tiến độ đề ra. Nhiều vấn đề mới phát sinh, phức tạp đã được Sở Nội vụ phối hợp với các cơ quan liên quan nghiên cứu, tham mưu UBND tỉnh chỉ đạo giải quyết. Đề án Trung tâm Dịch vụ hành chính công trực tuyến tỉnh Khánh Hòa được triển khai đúng tiến độ và sẽ chính thức khai trương, đi vào vận hành một số hạng mục cơ bản trong quý III/2018.

Ý thức, trách nhiệm của người đứng đầu đối với công tác CCHC của các cơ quan, đơn vị, địa phương tiếp tục có bước chuyển biến mạnh. Từ đó, chỉ đạo quyết liệt nhiều nội dung thuộc công tác CCHC, trong đó có việc nâng cao chất lượng giải quyết hồ sơ thủ tục hành chính cho công dân. So với cùng kỳ năm 2017, tỷ lệ hồ sơ giải quyết trễ hạn giảm 3,04%, số cơ quan có hồ sơ trễ hạn từ 3% trở lên giảm 47 cơ quan (*6 tháng đầu năm 2017 có 49 cơ quan*), số lượng hồ sơ trực tuyến mức độ 3, 4 tăng mạnh, gấp hơn 7,5 lần. Bên cạnh đó, đã xuất hiện những sáng kiến mới trong phục vụ Nhân dân tại UBND huyện Khánh Vĩnh, UBND thị xã Ninh Hòa, Sở Lao động - Thương binh và Xã hội, Ban Quản lý Dự án các công trình xây dựng dân dụng, Công an tỉnh.

Thông tin tư liệu

Tuy nhiên bên cạnh đó vẫn còn những hạn chế, thiếu sót: Kết quả làm việc của Chủ tịch UBND tỉnh về tình hình, kết quả thực hiện chức năng, nhiệm vụ có liên quan đến CCHC tại một số sở cho thấy chuyển biến chưa rõ nét, việc tham mưu các giải pháp quản lý ngành, lĩnh vực còn chậm, bị động, chưa hiệu quả, chưa có sáng kiến. Cuối năm 2017 và đầu năm 2018, tại một số địa bàn xảy ra điểm nóng về quản lý đất đai, thị trường bất động sản, trật tự xây dựng nhưng chính quyền địa phương và các ngành chức năng lúng túng, chưa có biện pháp kịp thời, chậm tham mưu UBND tỉnh chỉ đạo xử lý, giải quyết. Kết quả kiểm tra việc giải quyết hồ sơ trên phần mềm một cửa điện tử tại huyện Vạn Ninh, thị xã Ninh Hòa và kiểm tra CCHC đợt 1 năm 2018 cho thấy vẫn còn tiếp diễn những sai sót, vi phạm. Kết quả tổng hợp cho thấy nhiều nhiệm vụ quan trọng, phức tạp quy định thời hạn thực hiện trong cả năm 2018, cần được khởi động ngay nhưng chưa có báo cáo triển khai cụ thể; vẫn còn một số nhiệm vụ triển khai chậm so với tiến độ đề ra (*về đào tạo, bồi dưỡng*).

TÌNH HÌNH ĐẤU TRANH PHÒNG, CHỐNG TỘI PHẠM 6 THÁNG ĐẦU NĂM; NHIỆM VỤ 6 THÁNG CUỐI NĂM 2018

Về tình hình đấu tranh phòng, chống tội phạm 6 tháng đầu năm 2018:

- ***Về tội phạm hình sự:*** Do triển khai quyết liệt các kế hoạch, biện pháp tấn công trấn áp tội phạm nên tình hình tội phạm đã được kiềm chế và hầu hết các loại tội phạm đều giảm. Toàn quốc xảy ra 25.806 vụ phạm pháp hình sự, giảm 0,17% so với cùng kỳ năm 2017. Tuy nhiên, vẫn nổi lên những vấn đề đáng quan tâm là: Tội phạm giết người, giết người cướp tài sản tuy giảm về số vụ nhưng với tính chất và hậu quả đặc biệt nghiêm trọng; hoạt động của các băng nhóm tội phạm hình sự vẫn tiềm ẩn rất phức tạp, chủ yếu liên quan đến hoạt động bảo kê, kinh doanh tài chính, cho vay lãi nặng,

Thông tin tư liệu

cầm đồ, siết nợ, đòi nợ thuê,... ; tội phạm chống người thi hành công vụ tuy giảm về số vụ, nhưng tình trạng chống lại lực lượng công an diễn biến rất phức tạp.

- **Về tội phạm kinh tế, tham nhũng, buôn lậu:** Đã phát hiện 8.875 vụ phạm tội về kinh tế (giảm hơn 4,71%), 230 vụ phạm tội về tham nhũng, chức vụ (tăng hơn 153 vụ); 1.104 vụ buôn lậu (giảm hơn 63,84%), 2.207 vụ sản xuất, tàng trữ, buôn bán, vận chuyển hàng cấm (giảm hơn 30,16%), 151 vụ trốn thuế (giảm hơn 47,75%). Tiếp tục phát hiện, khởi tố và mở rộng điều tra, xử lý nhiều vụ án tham nhũng và chức vụ nghiêm trọng, phức tạp, dư luận xã hội quan tâm. Qua đấu tranh cho thấy, tình hình vi phạm, tội phạm về kinh tế và tham nhũng vẫn tiềm ẩn nhiều phức tạp, xảy ra ở nhiều cấp, nhiều ngành, nhiều lĩnh vực kinh tế trọng điểm như ngân hàng, tài chính, đầu tư công, quản lý, sử dụng đất đai, giao thông, xây dựng cơ bản, chính sách xã hội, thuế... Phương thức, thủ đoạn phạm tội không mới nhưng tính chất, mức độ tinh vi, gây thiệt hại lớn tài sản của Nhà nước, tổ chức xã hội, doanh nghiệp, ảnh hưởng trực tiếp đến sức khỏe, tính mạng người tiêu dùng.

- **Về tội phạm sử dụng công nghệ cao:** Tội phạm lừa đảo chiếm đoạt tài sản trên mạng xã hội vẫn xảy ra nhiều. Các đường dây tổ chức đánh bạc và đánh bạc trực tuyến qua mạng Internet, đặc biệt là cá độ bóng đá xuyên quốc gia; hoạt động truyền bá, phát tán ấn phẩm đồi trụy; vi phạm bản quyền phần mềm, bản quyền tác phẩm số vẫn diễn ra dưới nhiều hình thức. Trong lĩnh vực thương mại điện tử, tội phạm lợi dụng mạng xã hội để lừa đảo dưới hình thức kinh doanh đa cấp, buôn bán hàng giả, hàng lậu...

- **Về tội phạm và vi phạm pháp luật về môi trường:** Đã phát hiện 12.877 vụ tội phạm và vi phạm luật về môi trường (nhiều hơn 30,78% so với cùng kỳ 2017); xử phạt vi phạm hành chính 8.648 vụ, hơn 114 tỷ đồng; đề nghị khởi tố 145 vụ, 195 bị can. Trong đó, đáng

Thông tin tư liệu

chú ý là vi phạm pháp luật về vệ sinh an toàn thực phẩm diễn ra phức tạp trên toàn quốc (nhập lậu thực phẩm từ Trung Quốc; sử dụng chất cấm trong sản xuất thức ăn chăn nuôi; sử dụng nguyên liệu, phụ gia không được phép...); tình trạng khai thác rừng trái phép, vi phạm quy định về quản lý, bảo vệ rừng thời gian qua diễn ra đáng báo động; vi phạm trong lĩnh vực quản lý, xử lý chất thải công nghiệp, chất thải nguy hại vẫn diễn ra phổ biến...

- **Tội phạm về ma túy:** Đã phát hiện, bắt giữ 12.446 vụ, 18.004 đối tượng phạm tội về ma túy; thu giữ 932,4 kg heroin, 528,95 kg và 812.461 viên ma túy tổng hợp, 2.390 kg cần sa (so với cùng kỳ năm 2017 nhiều hơn 9,91% số vụ, 4,61% số đối tượng). Tội phạm về ma túy thời gian qua hoạt động mạnh trên các tuyến, địa bàn trọng điểm, nhất là tuyến biên giới Việt Nam - Lào, Việt Nam - Trung Quốc. Hoạt động vận chuyển ma túy qua đường hàng không, đường biển, chuyển phát nhanh qua đường bưu điện diễn ra phức tạp. Hoạt động tách chiết thuốc thú y có thành phần chất gây nghiện,... thành ma túy tổng hợp (ketamine) có xu hướng gia tăng về quy mô và tính chất chuyên nghiệp, bộc lộ những bất cập, hạn chế trong công tác quản lý tiền chất ma túy.

Một số nhiệm vụ, giải pháp của ngành công an trong công tác phòng, chống tội phạm 6 tháng cuối năm 2018: *Thứ nhất*, phối hợp cùng các cấp, ngành, các cơ quan chức năng liên quan tập trung tham mưu đẩy mạnh việc thực hiện các chỉ thị, nghị quyết của Đảng, Quốc hội, Chính phủ về phòng, chống tội phạm, bảo đảm trật tự xã hội. Tiếp tục triển khai chiến lược quốc gia phòng, chống tội phạm giai đoạn 2016 - 2025, định hướng đến năm 2030 và các Chương trình quốc gia phòng, chống tội phạm giai đoạn 2016 - 2020. *Thứ hai*, chỉ đạo các đơn vị tăng cường các biện pháp tấn công trấn áp tội phạm, giải quyết những vấn đề phức tạp nổi lên về tội phạm và trật tự xã hội trên các tuyến, địa bàn trọng điểm. Tăng cường đấu tranh

Thông tin tư liệu

triệt phá các đường dây mua bán, vận chuyển ma túy xuyên quốc gia; triển khai quyết liệt các kế hoạch, phương án giải quyết tình hình phức tạp về ma túy trên tuyến Tây Bắc; tổ chức tốt việc tổng rà soát, thống kê người nghiện ma túy trên phạm vi toàn quốc. *Thứ ba*, đẩy mạnh đấu tranh phòng, chống tội phạm kinh tế, tham nhũng, buôn lậu, gian lận thương mại, hàng cấm, hàng giả, tội phạm sử dụng công nghệ cao; tội phạm và vi phạm pháp luật về môi trường trong các ngành, lĩnh vực trọng điểm. Đẩy nhanh tiến độ điều tra các vụ án kinh tế, tham nhũng trọng điểm theo chỉ đạo của Ban chỉ đạo Trung ương về phòng, chống tham nhũng; thực hiện có hiệu quả cao điểm tấn công trấn áp tội phạm, vi phạm pháp luật liên quan đến khai thác cát sỏi lòng sông theo chỉ đạo của Phó Thủ tướng Thường trực Chính phủ. *Thứ tư*, tiếp tục triển khai Luật, các văn bản hướng dẫn thi hành về quản lý, sử dụng vũ khí, vật liệu nổ, công cụ hỗ trợ. Tiếp tục tăng cường chỉ đạo, hướng dẫn công an các địa phương quản lý cư trú, nắm tình hình di biến động về nhân khẩu, hộ khẩu, cấp và quản lý chứng minh nhân dân, căn cước công dân; đẩy mạnh thực hiện dự án cơ sở dữ liệu quốc gia về dân cư. Thứ năm, xây dựng các đề án, dự án trình Chính phủ, Đảng ủy Công an Trung ương theo đúng tiến độ. Tiếp tục thực hiện các giải pháp nâng cao hiệu quả công tác hồ sơ nghiệp vụ, kỹ thuật hình sự, khám nghiệm hiện trường, giám định tư pháp; công tác đối ngoại và hợp tác quốc tế; xây dựng văn bản pháp luật, cải cách hành chính theo quy định. Thứ sáu, tiếp tục thực hiện có hiệu quả Nghị quyết Trung ương 4 (khóa XII) của Đảng, thường xuyên “tự soi, tự sửa” 27 biểu hiện suy thoái được nêu trong Nghị quyết. Siết chặt kỷ luật, kỷ cương, chủ động nắm tình hình dư luận xã hội, giải quyết kịp thời những vấn đề nổi lên tác động đến tư tưởng cán bộ, đảng viên. Tăng cường thanh tra, kiểm tra việc chấp hành điều lệnh, việc thực hiện các quy chế, quy trình công tác, phòng ngừa sai phạm, tiêu cực.

MỘT SỐ HOẠT ĐỘNG ĐỐI NGOẠI QUAN TRỌNG CỦA ĐẢNG, NHÀ NƯỚC TA THỜI GIAN GẦN ĐÂY

- *Tổng Bí thư Ban Chấp hành Trung ương Đảng Nhân dân Cách mạng Lào, Chủ tịch nước CHDCND Lào Bun-nhâng Vô-la-chít thăm Việt Nam* từ ngày 03 - 07/7/2018. Tại các cuộc tiếp xúc, trong bầu không khí thân tình hữu nghị và tin cậy lẫn nhau, hai bên thông báo cho nhau về tình hình mỗi Đảng, mỗi nước, tiếp tục khẳng định và nhấn mạnh tầm quan trọng, ý nghĩa chiến lược của mối quan hệ hữu nghị truyền thống, đoàn kết đặc biệt và hợp tác toàn diện Việt Nam - Lào. Hai bên nhất trí cho rằng, quan hệ đoàn kết đặc biệt, thủy chung, trong sáng, gắn bó, tin cậy và hợp tác toàn diện giữa hai Đảng, hai Nhà nước và nhân dân hai nước do Chủ tịch Hồ Chí Minh vĩ đại và Chủ tịch Cay-xỏn Phôm-vi-hản, Chủ tịch Xu-pha-nô-vông cùng các thế hệ lãnh đạo của hai Đảng, hai Nhà nước và nhân dân hai nước dày công vun đắp, đã không ngừng được củng cố và phát triển, trở thành tài sản chung vô giá; yếu tố có ý nghĩa sống còn đối với tương lai của hai dân tộc; nguồn lực bảo đảm cho thắng lợi của mỗi nước; đóng góp tích cực cho hòa bình, ổn định, hợp tác và phát triển ở khu vực và trên thế giới; nhất trí tiếp tục phối hợp chặt chẽ thực hiện có hiệu quả các thỏa thuận giữa lãnh đạo cấp cao hai Đảng, hai Nhà nước; đưa quan hệ chính trị đi vào chiều sâu, bảo đảm định hướng cho tổng thể quan hệ hợp tác giữa hai nước, tăng cường hợp tác về ngoại giao, an ninh, quốc phòng, tiếp tục duy trì các cuộc gặp gỡ, tiếp xúc thường xuyên giữa lãnh đạo cấp cao hai Đảng, hai Nhà nước dưới nhiều hình thức; củng cố, kiện toàn và nâng cao hiệu quả của các cơ chế hợp tác giữa hai Đảng, hai Nhà nước; mở rộng hợp tác, giúp đỡ lẫn nhau giữa các ban của Đảng, bộ, ngành, các Ủy ban của Quốc hội, Mặt trận, đoàn thể, tổ chức nhân dân và các địa phương của hai nước; đồng thời, đẩy mạnh tuyên truyền sâu rộng trong các tầng lớp nhân dân, nhất là thế hệ trẻ hai nước về truyền thống quan hệ đoàn kết đặc biệt Việt Nam - Lào.

- *Phó Thủ tướng Chính phủ Vương Đình Huệ thăm chính thức Hoa Kỳ* (từ ngày 25 - 27/6/2018), *Bra-xin* (từ ngày 02 - 03/7/2018),

Thông tin tư liệu

Chi-lê (từ ngày 05 - 06/2018). Một số kết quả chủ yếu của chuyến thăm: *Tại Hoa Kỳ*, Phó Thủ tướng Chính phủ Vương Đình Huệ đã có gần 30 cuộc tiếp xúc, làm việc với chính giới Hoa Kỳ, các viện nghiên cứu, cộng đồng doanh nghiệp. Qua các cuộc tiếp xúc, phía Hoa Kỳ bày tỏ thái độ trọng thị khi tiếp đoàn Chính phủ Việt Nam và cho rằng chuyến thăm Hoa Kỳ của đoàn Việt Nam là nhằm thúc đẩy thực hiện trên thực tế các cam kết đã đạt được trong các chuyến thăm cấp cao của Thủ tướng Chính phủ Nguyễn Xuân Phúc thăm Hoa Kỳ tháng 5/2017 và Tổng thống Đô-nan Trăm thăm Việt Nam tháng 11/2017. Phía Hoa Kỳ mong muốn tăng cường trao đổi đoàn cấp cao giữa hai bên, thúc đẩy trao đổi thương mại, gia tăng đầu tư, hợp tác năng lượng, đưa Hoa Kỳ trở thành nhà đầu tư hàng đầu tại Việt Nam. Hai bên cho rằng cần tiếp tục tăng cường hợp tác quốc phòng-an ninh, khắc phục hậu quả chiến tranh...; khẳng định chia sẻ các lợi ích chung trong việc duy trì hòa bình, ổn định, hợp tác và phát triển, tôn trọng luật pháp quốc tế tại khu vực Ấn Độ Dương - châu Á - Thái Bình Dương; giải quyết các tranh chấp bằng các biện pháp hòa bình, phù hợp với luật pháp quốc tế, trong đó có Công ước Liên hợp quốc về Luật biển năm 1982; tôn trọng đầy đủ các tiến trình ngoại giao và pháp lý, thực hiện hiệu quả và đầy đủ Tuyên bố Ứng xử của các bên ở Biển Đông (DOC) và ủng hộ sớm ký kết một Bộ Quy tắc ứng xử tại Biển Đông (COC) hiệu quả và thực chất. *Tại Bra-xin*, hai bên nhất trí tiếp tục thúc đẩy xây dựng khung khổ pháp lý cho quan hệ song phương như hiệp định khung về hợp tác kỹ thuật, trao đổi thông tin về thuế để tiến tới ký Hiệp định tránh đánh thuế hai lần và các hiệp định khác trong các lĩnh vực chuyên ngành... *Tại Chi-lê*, hai bên nhất trí hợp tác chặt chẽ để góp phần cho Chi-lê tổ chức thành công năm APEC 2019, phối hợp hiệu quả tại các diễn đàn đa phương khác và trao đổi về một số vấn đề khu vực và quốc tế cùng quan tâm. Phó Thủ tướng Vương Đình Huệ đã tham dự Diễn đàn Thương mại - Đầu tư Việt Nam - Chi-lê và chứng kiến Lễ ký kết Biên bản của Phiên họp lần thứ III Hội đồng Thương mại tự do Việt Nam - Chi-lê.

MỘT SỐ TÌNH HÌNH THẾ GIỚI ĐÁNG CHÚ Ý THỜI GIAN GẦN ĐÂY

- Phiên họp lần thứ 15 các quan chức cao cấp (SOM) ASEAN - Trung Quốc về thực hiện Tuyên bố về Ứng xử của các bên ở Biển Đông (DOC) tổ chức ngày 27/6/2018 tại tỉnh Hồ Nam (Trung Quốc). SOM-DOC 15 tập trung trao đổi về tình hình thực hiện DOC, tiếp tục khẳng định tầm quan trọng của việc tuân thủ đầy đủ và hiệu quả văn kiện này đối với việc duy trì đối thoại hợp tác vì hòa bình và ổn định ở Biển Đông. Các quan chức cấp cao nhấn mạnh việc cần thiết phải tiếp tục thúc đẩy và mở rộng các biện pháp xây dựng lòng tin trong khuôn khổ thực hiện DOC, kể cả trên thực địa và trong triển khai các hoạt động hợp tác; đồng thời nêu lên Kế hoạch thực hiện DOC giai đoạn 2016 - 2018. ASEAN và Trung Quốc nhất trí phiên họp tiếp theo của Nhóm công tác chung ASEAN - Trung Quốc về thực hiện DOC sẽ được tổ chức vào đầu tháng 9 tại Xiêm Riệp (Campuchia). Phát biểu tại SOM-DOC 15, Đoàn Việt Nam khẳng định tầm quan trọng của thực hiện đầy đủ và hiệu quả DOC đối với việc duy trì hòa bình, ổn định và an ninh khu vực, hoan nghênh một số kết quả trong việc thực hiện DOC; đồng thời bày tỏ lo ngại trước các hoạt động tái tạo đảo, lấp đặt và thử nghiệm các thiết bị quân sự tại các cấu trúc có tranh chấp ở Biển Đông, đi ngược lại nguyên tắc của DOC, ảnh hưởng bất lợi tới tiến trình đàm phán COC. Việt Nam kêu gọi các bên kiềm chế, không có các hoạt động làm phức tạp tình hình trên thực địa, tạo môi trường thuận lợi cho đàm phán COC. Về định hướng xây dựng COC, Việt Nam khẳng định các quan điểm của Việt Nam đối với văn kiện này; theo đó, COC cần có hiệu lực thực thi, tính ràng buộc về pháp lý và là công cụ điều chỉnh hành vi của các bên trên Biển Đông, các nội dung cần phù hợp với luật pháp quốc tế, đặc

Thông tin tư liệu

biệt là Công ước Liên hợp quốc về Luật Biển (UNCLOS) 1982, đóng góp thực chất cho việc xây dựng khu vực hòa bình, ổn định, hoạt động dựa trên luật lệ.

- *Việt Nam cử sĩ quan tham gia Diễn tập Vành đai Thái Bình Dương (RIMPAC)*: Nhận lời mời của Tư lệnh Hạm đội Thái Bình Dương, Hải quân Hoa Kỳ, Bộ Quốc phòng Việt Nam cử 8 sĩ quan tham mưu sang Ha-oai (Hoa Kỳ) tham gia một số nội dung trong khuôn khổ Diễn tập RIMPAC 2018 diễn ra từ ngày 01 - 31/7/2018. Cuộc tập trận RIMPAC 2018 quy tụ khoảng 47 tàu mặt nước, 5 tàu ngầm, hơn 200 máy bay và 25.000 quân nhân đến từ 26 quốc gia trên thế giới. Đây là cuộc diễn tập Hải quân đa phương lớn nhất trên thế giới do Hoa Kỳ tổ chức hai năm một lần tại các khu vực thuộc bang Ha-oai và phía Nam bang California, lần đầu tổ chức năm 1971, với mục đích duy trì hợp tác song phương, đảm bảo an ninh hàng hải cũng như an ninh liên đại dương. Việc Hải quân nhân dân Việt Nam tham gia Diễn tập RIMPAC 2018 theo kế hoạch đã xác định từ trước, với mục đích tăng cường giao lưu, học hỏi, nâng cao khả năng hợp tác, phối hợp giải quyết các vấn đề về hỗ trợ nhân đạo - giảm nhẹ thiên tai và cứu hộ cứu nạn trên biển; thể hiện chính sách đối ngoại độc lập tự chủ của Việt Nam, phù hợp với tiến trình hội nhập quốc tế và đối ngoại quốc phòng của Việt Nam nói chung, Hải quân nhân dân Việt Nam nói riêng; góp phần khẳng định vai trò, vị thế, trách nhiệm của Việt Nam trong các cơ chế hợp tác về an ninh hàng hải. Đồng thời, đây là dịp để Hải quân nhân dân Việt Nam tham khảo, học hỏi kinh nghiệm, phát triển năng lực, tiến tới đăng cai tổ chức các sự kiện đối ngoại quốc phòng năm 2020 khi Việt Nam đảm nhận trách nhiệm Chủ tịch ASEAN.

MỘT SỐ CHÍNH SÁCH MỚI CÓ HIỆU LỰC TỪ THÁNG 8/2018

1. Tăng mức trợ cấp cho người có công từ 01/7/2018

Ngày 12/07/2018, Chính phủ đã ra Nghị định 99/2018/NĐ-CP quy định mức trợ cấp, phụ cấp ưu đãi đối với người có công với Cách mạng. Nghị định có hiệu lực từ ngày 27/08/2018, các mức trợ cấp, phụ cấp ưu đãi theo Nghị định được thực hiện từ ngày 01/7/2018.

Theo đó, mức trợ cấp đối với người hoạt động cách mạng trước ngày 01/01/1945: Diện thoát ly là 1.693.000 đồng; diện không thoát ly 2.874.000 đồng. Trợ cấp tiền tuất đối với thân nhân của 1 liệt sĩ 1.515.000 đồng; trợ cấp tiền tuất đối với thân nhân của 2 liệt sĩ 3.030.000 đồng; trợ cấp tiền tuất đối với thân nhân của 3 liệt sĩ trở lên 4.545.000 đồng. Bà mẹ Việt Nam anh hùng (hưởng trợ cấp tiền tuất hàng tháng theo mức trợ cấp tiền tuất đối với thân nhân liệt sĩ) và hưởng mức phụ cấp 1.270.000 đồng. Người phục vụ Bà mẹ Việt Nam anh hùng sống ở gia đình hưởng mức trợ cấp 1.515.000 đồng. Anh hùng Lực lượng vũ trang nhân dân, Anh hùng Lao động trong thời kỳ kháng chiến hưởng mức trợ cấp 1.270.000 đồng. Trường hợp Bệnh binh suy giảm khả năng lao động từ 41% - 50%, mức trợ cấp 1.581.000 đồng; suy giảm khả năng lao động từ 81% - 90%, mức trợ cấp 3.465.000 đồng...

2. Liên kết trong sản xuất nông nghiệp được hỗ trợ đến 10 tỷ

Chính phủ đã ban hành Nghị định số 98/2018/NĐ-CP, ngày 05/7/2018 của Chính phủ về chính sách khuyến khích phát triển hợp tác, liên kết trong sản xuất và tiêu thụ sản phẩm nông nghiệp, có hiệu lực từ ngày 20/8/2018.

Theo Nghị định này, dự án liên kết sản xuất và tiêu thụ sản phẩm nông nghiệp được hỗ trợ như sau: Hỗ trợ 30% vốn đầu tư máy móc trang thiết bị; xây dựng các công trình hạ tầng phục vụ liên kết (nhà xưởng, bến bãi ...). Tổng mức hỗ trợ không quá 10 tỷ đồng;

Chính sách văn bản mới

hỗ trợ 100% chi phí tư vấn xây dựng liên kết, tối đa không quá 300 triệu đồng; hỗ trợ 40% chi phí chuyên gia, ứng dụng khoa học kỹ thuật mới, áp dụng quy trình kỹ thuật và quản lý chất lượng đồng bộ theo chuỗi.

Để được hưởng ưu đãi, các bên liên kết phải đảm bảo một số điều kiện như: Phù hợp với quy hoạch; có giấy chứng nhận hoặc cam kết bảo đảm chất lượng sản phẩm, an toàn thực phẩm; thời gian liên kết tối thiểu 03 năm hoặc 05 năm.

3. Điều chỉnh mức trợ cấp với cán bộ xã già nghỉ việc

Thông tư số 08/2018/TT-BNV, ngày 28/06/2018 của Bộ Nội vụ hướng dẫn thực hiện điều chỉnh mức trợ cấp hàng tháng tới cán bộ xã già nghỉ việc theo Quyết định số 130-CP, ngày 20/6/1975 của Hội đồng Chính phủ và Quyết định số 111-HĐBT ngày 13/10/1981 của Hội đồng Bộ trưởng (gọi tắt là cán bộ xã già yếu nghỉ việc) sẽ có hiệu lực từ ngày 15/8, chế độ quy định tại Thông tư được thực hiện kể từ ngày 01/7/2018.

Theo đó, việc điều chỉnh mức trợ cấp hàng tháng đối với cán bộ xã già yếu nghỉ việc theo quy định tại Điều 2 Nghị định số 88/2018/NĐ-CP ngày 15/6/2018 của Chính phủ điều chỉnh lương hưu, trợ cấp bảo hiểm xã hội và trợ cấp hàng tháng tăng thêm 6,92% mức trợ cấp hàng tháng trên mức trợ cấp được hưởng tại thời điểm tháng 6 năm 2018.

Như vậy, mức trợ cấp hàng tháng được hưởng từ ngày 01/7/2018 của cán bộ xã già yếu nghỉ việc được tính như sau: Đối với cán bộ nguyên là Bí thư Đảng ủy, Chủ tịch UBND xã: 1.846.000 đồng/tháng x 1,0692 = 1.974.000 đồng/tháng; Đối với cán bộ nguyên là Phó Bí thư, Phó Chủ tịch, Thường trực Đảng ủy, ủy viên thư ký UBND, Thư ký HĐND xã, Xã đội trưởng, Trưởng công an xã: 1.786.000 đồng/tháng x 1,0692 = 1.910.000 đồng/tháng. Đối với các chức danh còn lại: 1.653.000 đồng/tháng x 1,0692 = 1.768.000 đồng/tháng.

Chuyên mục Hỏi - Đáp

Hỏi: Theo Quy định 102-QĐ/TW, ngày 15/01/2017 của Ban Chấp hành Trung ương, nếu đảng viên vi phạm về *quan điểm chính trị và chính trị nội bộ*, thì trong trường hợp nào bị kỷ luật bằng hình thức **khai trừ**?

Trả lời: Trường hợp vi phạm quy định tại Khoản 1, Khoản 2 Điều 7 (Quy định 102 của Ban Chấp hành Trung ương) gây hậu quả rất nghiêm trọng hoặc vi phạm một trong các trường hợp sau thì kỷ luật bằng hình thức khai trừ: a) Cố ý nói, viết có nội dung xuyên tạc lịch sử, xuyên tạc sự thật, phủ nhận vai trò lãnh đạo và thành quả cách mạng của Đảng và dân tộc; b) Phản bác, phủ nhận chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, nguyên tắc tập trung dân chủ, nền dân chủ xã hội chủ nghĩa, nhà nước pháp quyền xã hội chủ nghĩa, nền kinh tế thị trường định hướng xã hội chủ nghĩa; đòi thực hiện thể chế “tam quyền phân lập”, “xã hội dân sự”, “đa nguyên, đa đảng”; c) Cố ý đưa thông tin sai lệch, xuyên tạc đường lối, chính sách của Đảng, Nhà nước; bôi nhọ lãnh tụ, lãnh đạo Đảng, Nhà nước; truyền thống của dân tộc, của Đảng và Nhà nước; d) Lợi dụng dân chủ, nhân quyền, dân tộc, tôn giáo hoạt động gây nguy hại đến an ninh chính trị, trật tự, an toàn xã hội; đ) Móc nối, cấu kết với các thế lực thù địch, phản động và các phần tử cơ hội, bất mãn chính trị để truyền bá tư tưởng, quan điểm đối lập; vận động, tổ chức, tập hợp lực lượng để chống phá Đảng và Nhà nước; e) Hoạt động trong các đảng phái, tổ chức chính trị phản động; g) Kích động tư tưởng bất mãn, bất đồng chính kiến, chống đối trong nội bộ. Lợi dụng và sử dụng các phương tiện thông tin, truyền thông, mạng xã hội để nói xấu, bôi nhọ, hạ thấp uy tín, vai trò lãnh đạo của Đảng; h) Tác động, lôi kéo, định hướng dư luận xã hội không theo đường lối của Đảng; i) Phủ nhận vai trò lãnh đạo của Đảng đối với lực lượng vũ trang; đòi “phi chính trị hóa” quân đội và công an; xuyên tạc đường lối quốc phòng toàn dân và an ninh nhân dân; k) Phủ nhận vai trò lãnh đạo của Đảng đối với báo chí, văn học - nghệ thuật. Sáng tác, quảng bá những tác phẩm văn hóa, nghệ thuật lệch lạc, bóp méo lịch sử, hạ thấp uy tín của Đảng và các đồng chí lãnh đạo Đảng, Nhà nước.

BẢN TIN THÔNG TIN NỘI BỘ KHÁNH HÒA

Truy cập website: <http://tuyengiaokhanhhoa.vn>

Chịu trách nhiệm xuất bản:

Ban Tuyên giáo Tỉnh ủy Khánh Hòa

Số 6 Trần Hưng Đạo, Nha Trang, Khánh Hòa

Trưởng ban: **HỒ VĂN MỪNG**

Ban biên tập:

TRẦN VĂN THẮNG

LƯU HỒNG VÂN

PHẠM THỊ HỒNG THU

TRỊNH HOÀNG HIỆP

PHAN TẤN THANH

In 3.450 quyển, khổ 17cm x 24cm

tại Công ty Cổ phần In và Thương mại Khánh Hòa

Số 08 Lê Thánh Tôn - Nha Trang. ĐT: 0258.3510286.

Giấy phép xuất bản số 02/GP-XBBT do Sở Thông tin và Truyền thông Khánh Hòa cấp ngày 05/4/2016. In xong và nộp lưu chiểu tháng 8/2018.