	ĐẢNG BỘ KHỐI ĐẠI HỌC, CAO ĐẲNG TP.HCM
ĐẢNG ỦY TRƯỜNG ĐẠI HỌC LUẬT TP.HCM

*
VĂN PHÒNG ĐẢNG ỦY
	ĐẢNG CỘNG SẢN VIỆT NAM
TP. Hồ Chí Minh, ngày 13 tháng 02 năm 2020

HƯỚNG DẪN

BẦU CỬ TẠI ĐẠI HỘI CHI BỘ NHIỆM KỲ 2020 – 2022
- Căn cứ Điều lệ Đảng Cộng sản Việt Nam.

- Căn cứ Quyết định số 244-QĐ/TW, ngày 09/6/2014 của Ban Chấp hành Trung ương Đảng “Về việc ban hành Quy chế bầu cử trong Đảng”.

- Căn cứ Hướng dẫn số 04-HD/TW, ngày 06/10/2014 của Ban Bí thư Trung ương Đảng Hướng dẫn một số vấn đề cụ thể thực hiện Quy chế bầu cử trong Đảng”.

Để các chi bộ thuận tiện và đảm bảo các nguyên tắc bầu cử theo quy định của tổ chức Đảng, Văn phòng Đảng ủy tổng hợp, hướng dẫn công tác bầu cử tại Đại hội chi bộ nhiệm kỳ 2020 – 2022 với các nội dung như sau:

1. Quyền bầu cử
- Là đảng viên chính thức của chi bộ tính đến thời điểm hiện nay không vi phạm kỷ luật.

- Đảng viên sinh hoạt tạm thời và đảng viên dự bị không có quyền bầu cử.

2. Danh sách bầu.
- Danh sách bầu cử là danh sách đã được Chi ủy nhiệm kỳ 2017 - 2020 đề cử được Thường vụ Đảng ủy thông qua và được Đại hội thảo luận, thống nhất thông qua bằng biểu quyết.

- Về số dư phải theo nguyên tắc tại Điều 16 Quy chế bầu cử trong Đảng ban hành kèm theo Quyết định số 244-QĐ/TW, ngày 09/6/2014 của Ban Chấp hành Trung ương khóa XI. Trong đó lưu ý: Trường hợp cần bầu số lượng 1 người thì danh sách bầu cử là 2 người; bầu lấy số lượng 2 người thì danh sách bầu cử là 3 người; bầu lấy số lượng từ 3 người trở lên thì danh sách bầu cử có số dư tối đa không quá 1/3 số lượng cần bầu.
- Trường hợp bầu lấy số lượng 1 người (bầu Bí thư, Phó Bí thư) thì danh sách bầu cử có thể bầu có dư hoặc không có số dư. Cụ thể:
+ Khi Chi ủy khóa cũ đề cử 1 người và tại đại hội không có người ứng cử, được đề cử thêm thì đoàn chủ tịch xin ý kiến đại hội biểu quyết thông qua danh sách bầu cử gồm có 1 ứng cử viên (bầu không có số dư).

+ Trường hợp danh sách do Chi ủy khóa cũ đề cử và tại đại hội có người ứng cử, được đề cử thêm vượt quá 2 người thì đoàn chỉ tịch lấy phiếu xin ý kiến đại hội (phiếu kín) về người ứng cử, được đề cử thêm tại đại hội để lựa chọn nhân sự lập danh sách bầu cử tối đa là 2 người.

3. Phiếu bầu có 02 loại:
*Phiếu bầu có số dư.
Phiếu bầu phải ghi rõ họ và tên những người trong danh sách bầu cử; có đóng dấu của Đảng ủy ở góc trái phía trên của phiếu bầu.

*Phiếu bầu không có số dư (Bầu tròn)
Phiếu bầu chia làm 04 cột gồm: Số thứ tự; Họ và tên; Đồng ý, Không đồng ý, có đóng dấu của Đảng ủy ở góc trái phía trên của phiếu bầu. Người bầu cử đánh dấu X vào ô đồng ý hoặc ô không đồng ý tương ứng với họ và tên trong danh sách bầu cử.

* Cách tính phiếu hợp lệ và không hợp lệ

+ Phiếu hợp lệ, là:

- Phiếu do Ban Kiểm phiếu phát ra.

- Phiếu bầu đủ hoặc thiếu số lượng cần bầu.

- Trường hợp phiếu bầu danh sách chỉ có 01 người, người bầu cử đánh dấu X vào một trong hai ô đồng ý hoặc ô không đồng ý thì phiếu đó vẫn hợp lệ.
- Trường hợp phiếu bầu nhiều người mà không có số dư, người bầu cử đánh dấu X vào cả hai ô (đồng ý và không đồng ý) hoặc không đánh dấu X vào cả 2 ô của một người hoặc một số người trong danh sách bầu cử.
+ Phiếu không hợp lệ:

- Phiếu không do Ban Kiểm phiếu phát ra.

- Phiếu bầu nhiều hơn số lượng quy định.

- Phiếu không bầu cho ai trong danh sách bầu cử nhiều người.

- Phiếu đánh cả dấu X vào ô đồng ý và ô không đồng ý trong danh sách bầu cử chỉ có 01 người.

- Phiếu bầu người ngoài danh sách bầu cử.

- Phiếu có đánh dấu hoặc dùng nhiều loại mực.

- Phiếu ký tên hoặc viết thêm.

4. Về trình tự và thủ tục bầu cử

4.1. Bầu Chi ủy

- Bước 1: Đoàn chủ tịch đại hội báo cáo với đại hội về: yêu cầu, tiêu chuẩn, cơ cấu, số lượng của Chi ủy khóa mới.

- Bước 2: Đại hội thảo luận về: yêu cầu, tiêu chuẩn, cơ cấu chi ủy khóa mới, biểu quyết về số lượng cần bầu.

- Bước 3: Đoàn chủ tịch đề cử danh sách nhân sự do Chi ủy khóa cũ chuẩn bị (đã được Thường vụ Đảng ủy thông qua).

- Bước 4: Đại hội tiến hành ứng cử, đề cử. Đoàn chủ tịch tổng hợp danh sách ứng cử, 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.

- Bước 5: Lập danh sách bầu cử; lấy biểu quyết của đại hội thông qua số lượng và danh sách bầu cử.

- Bước 6: Đoàn chủ tịch giới thiệu danh sách Ban kiểm phiếu gồm một trưởng ban và một số ủy viên là những đảng viên không có tên trong danh sách bầu cử. Đại hội biểu quyết thông qua danh sách ban kiểm phiếu.

- Bước 7: Ban kiểm phiếu hướng dẫn cách thức bỏ phiếu và Đảng viên chính thức thực hiện bầu cử.
4.2. Bầu Bí thư

- Đại hội bầu trực tiếp Bí thư từ trong số các Chi ủy viên.

- Về thủ tục và cách thức như bầu chi ủy.

4.3. Bầu Phó Bí thư: trình tự thủ tục giống như bầu Bí thư.
Lưu ý: Trường hợp chi bộ không bầu Chi ủy thì bỏ qua khâu bầu Chi ủy, tiến hành bầu trực tiếp Bí thư, nếu cần thì bầu Phó Bí thư.

5. Cách tính kết quả bầu cử

- Kết quả bầu cử được tính trên số phiếu bầu hợp lệ. Trường hợp phiếu bầu nhiều người mà không có số dư, người cử đánh dấu X vào cả ô đồng ý và ô không đồng ý hoặc không đánh dấu X vào cả hai ô đồng ý, không đồng ý đối với người nào thì không tính vào kết quả bầu cử của người đó (phiếu đó vẫn được tính là phiếu hợp lệ).

- Người trúng cử phải đạt số phiếu bầu quá một nửa (quá ½) so với tổng số đảng viên chính thức của 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, 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.
6. Cách thức Bầu đại biểu dự đại hội Đảng bộ Trường.

- Khi bầu đại biểu dự đại hội đảng bộ trường, danh sách bầu đại biểu chính thức và dự khuyết được lập chung một danh sách. Bầu đại biểu chính thức trước, số còn lại bầu đại biểu dự khuyết.

Trường hợp bầu đại biểu chính thức đã đủ số lượng mà vẫn còn một số đại biểu có số phiếu được bầu nhiều hơn một nửa so với số đảng viên chính thức thì đại biểu dự khuyết được lấy trong số các đại biểu đó theo kết quả được bầu từ cao xuống thấp.

Nếu còn thiếu đại biểu dự khuyết theo quy định, có bầu tiếp hay không bầu tiếp do đại hội quyết định.

Nếu bầu tiếp thì danh sách bầu cử lần sau có giới thiệu bổ sung đại biểu ngoài danh sách bầu cử lần trước hay không do đại hội quyết định.

- Về trình tự và cách thức bầu cử giống như bầu chi ủy.

7. Các loại biểu mẫu: đính kèm theo hướng dẫn gồm: danh sách trích ngang, các loại mẫu phiếu bầu, mẫu biên bản…
VĂN PHÒNG ĐẢNG ỦY

