2

	 BAN CHẤP HÀNH TRUNG ƯƠNG

Số: - HD/TWĐTN-BTC
	ĐOÀN TNCS HỒ CHÍ MINH

Hà Nội, ngày tháng năm 2023

HƯỚNG DẪN

Quy trình, thủ tục kiện toàn, bổ sung nhân sự và công nhận
các chức danh của Ban Chấp hành Đoàn Thanh niên cấp tỉnh

- Căn cứ Điều lệ Đoàn TNCS Hồ Chí Minh; Hướng dẫn thực hiện Điều lệ Đoàn TNCS Hồ Chí Minh;

- Căn cứ Quy định số 80-QĐ/TW ngày 18/8/20222 của Bộ Chính trị phân cấp quản lý cán bộ và bổ nhiệm, giới thiệu cán bộ ứng cử;
- Căn cứ Quy chế Cán bộ Đoàn TNCS Hồ Chí Minh do Ban Bí thư Trung ương Đảng ban hành theo Quyết định số 289-QĐ/TW ngày 08/02/2010;

- Căn cứ Quy chế hoạt động của Ban Chấp hành Trung ương Đoàn khóa XII, nhiệm kỳ 2022-2027;
Ban Bí thư Trung ương Đoàn hướng dẫn quy trình, thủ tục kiện toàn, bổ sung nhân sự và công nhận các chức danh của Ban Chấp hành Đoàn Thanh niên cấp tỉnh, cụ thể như sau:
I. ĐỐI VỚI CHỨC DANH ỦY VIÊN BAN CHẤP HÀNH, BAN THƯỜNG VỤ ĐOÀN CẤP TỈNH

1. Xin chủ trương kiện toàn, bổ sung theo quy định phân cấp quản lý

- Ban Thường vụ Đoàn cấp tỉnh căn cứ vào Ban Chấp hành và Đề án Ban Thường vụ để thảo luận, thống nhất chủ trương, số lượng, cơ cấu, nguyên tắc lựa chọn, giới thiệu nhân sự kiện toàn, bổ sung Ban Chấp hành, Ban Thường vụ.

- Xây dựng tờ trình báo cáo, xin ý kiến cấp có thẩm quyền theo phân cấp quản lý cán bộ của Ban Thường vụ Tỉnh ủy về chủ trương bổ sung, kiện toàn nhân sự, số lượng, cơ cấu, tiêu chuẩn, nguyên tắc lựa chọn nhân sự dự kiến bổ sung, kiện toàn. (Trường hợp Đoàn cấp tỉnh đã được cấp ủy cùng cấp phân cấp trong kiện toàn, bổ sung nhân sự Ban Chấp hành, Ban Thường vụ Đoàn cấp tỉnh thì không cần thực hiện nội dung này. Trường hợp chỉ được phân cấp đến Ban Chấp hành thì khi kiện toàn, bổ sung Ban Thường vụ Đoàn cấp tỉnh vẫn phải báo cáo, xin ý kiến cấp có thẩm quyền).
2. Thực hiện quy trình giới thiệu nhân sự

Sau khi có văn bản đồng ý của cấp có thẩm quyền về chủ trương kiện toàn nhân sự (trường hợp Tỉnh đoàn chưa phân cấp được phân cấp), chậm nhất trong thời gian 15 ngày làm việc, Ban Thường vụ Đoàn cấp tỉnh cần thực hiện xong 5 bước quy trình giới thiệu nhân sự (mỗi hội nghị chỉ được tiến hành khi có ít nhất 2/3 số đại biểu triệu tập có mặt), cụ thể như sau:
Bước 1: Hội nghị Ban Thường vụ lần 1:

Trên cơ sở chủ trương, yêu cầu nhiệm vụ và nguồn cán bộ quy hoạch, tập thể Ban Thường vụ Đoàn cấp tỉnh thảo luận, rà soát, thống nhất các nội dung sau:

- Về số lượng nhân sự cần bổ sung, kiện toàn.

- Về cơ cấu nhân sự Ban Thường vụ, Ban Chấp hành Đoàn cấp tỉnh cần bổ sung, kiện toàn.

- Tiêu chuẩn các chức danh
- Thông qua danh sách nhân sự đáp ứng tiêu chuẩn, điều kiện theo quy định để lấy ý kiến giới thiệu ở bước tiếp theo.

 * Lưu ý: Nếu có sự thay đổi, điều chỉnh về cơ cấu so với Đề án nhân sự đã được Đại hội thông qua, Ban Thường vụ đoàn cấp tỉnh thảo luận, thống nhất, báo cáo ra hội nghị Ban Chấp hành đoàn cấp tỉnh (hội nghị thứ 2) để xem xét, thảo luận, quyết định.
Bước 2: Hội nghị Ban Chấp hành lần 1:

- Căn cứ số lượng, cơ cấu, tiêu chuẩn, điều kiện và danh sách nhân sự đã được thông qua ở bước 1, Bí thư tỉnh đoàn trao đổi định hướng nhân sự giới thiệu ứng cử phù hợp với yêu cầu để Hội nghị thảo luận thống nhất và tiến hành lấy phiếu giới thiệu nhan sự bằng phiếu kín (kết quả kiểm phiếu không công bố tại hội nghị này).

- Việc quyết định thay đổi, điều chỉnh cơ cấu so với Đề án đã được Đại hội thông qua (nếu có) phải được tập thể Ban Chấp hành quyết định bằng hình thức biểu quyết và thể hiện rõ trong biên bản hội nghị.

- Nguyên tắc giới thiệu và lựa chọn:

Mỗi thành viên giới thiệu 1 người cho một chức danh; người nào đạt số phiếu đồng ý cao nhất trên 50% so với tổng số phiếu phát ra thì được lựa chọn. Trường hợp không có người nào đạt trên 50% số phiếu giới thiệu thì chọn tất cả người có số phiếu giới thiệu đạt từ 30% trở lên để giới thiệu ở bước tiếp theo. Trường hợp không có người đạt số phiếu 30% trở lên thì không tiếp tục thực hiện bước tiếp theo và báo cáo cấp có thẩm quyền xem xét, chỉ đạo (nếu Đoàn cấp tỉnh đã được phân cấp thì Ban Thường vụ Đoàn cấp tỉnh thực hiện nội dung này).

Bước 3: Hội nghị Ban Thường vụ lần 2:

Trên cơ sở kết quả giới thiệu nhân sự ở bước 2, Ban Thường vụ thảo luận các nội dung phát sinh tại hội nghị ban chấp hành trước đó (nếu có) và tiến hành thảo luận và giới thiệu nhân sự bằng phiếu kín.

* Nguyên tắc giới thiệu và lựa chọn: Mỗi thành viên giới thiệu 1 người cho một chức danh trong số nhân sự được giới thiệu ở bước 2 hoặc giới thiệu người khác có đủ tiêu chuẩn, điều kiện theo quy định. Người nào đạt số phiếu cao nhất trên 50% so với tổng số phiếu phát ra đồng ý thì được lựa chọn. Trường hợp không có người nào đạt trên 50% số phiếu giới thiệu thì chọn tất cả người có số phiếu giới thiệu đạt từ 30% trở lên để giới thiệu ở bước tiếp theo (kết quả kiểm phiếu được công bố tại hội nghị này). Trường hợp không có người đạt số phiếu 30% thì không tiếp tục thực hiện các bước tiếp theo và báo cáo cấp có thẩm quyền xem xét, chỉ đạo (nếu Đoàn cấp tỉnh đã được phân cấp thì Ban Thường vụ Đoàn cấp tỉnh thực hiện nội dung này).

Trường hợp nhân sự giới thiệu ở bước này khác với nhân sự được giới thiệu ở bước 2 thì tập thể Ban Thường vụ thảo luận, phân tích kỹ lưỡng, cân nhắc nhiều mặt, xem xét, quyết định lựa chọn nhân sự để giới thiệu ở bước tiếp theo (bằng phiếu kín) theo thẩm quyền và chịu trách nhiệm về quyết định của mình. Người được lựa chọn phải có số phiếu giới thiệu ít nhất 2/3 trở lên của Ban Thường vụ theo quy định. Trường hợp không có người đạt số phiếu ít nhất 2/3 thì không tiếp tục thực hiện các bước tiếp theo và báo cáo cấp có thẩm quyền xem xét, chỉ đạo (nếu Đoàn cấp tỉnh đã được phân cấp thì Ban Thường vụ Đoàn cấp tỉnh quyết định việc lựa chọn nhân sự).

Bước 4: Hội nghị cán bộ chủ chốt

* Thành phần tham dự: Ủy viên Ban Chấp hành Đoàn cấp tỉnh; trưởng phó, các ban, đơn vị thuộc Đoàn cấp tỉnh; bí thư, phó bí thư đoàn cấp huyện và tương đương; Trưởng các đoàn thể thuộc cơ quan Đoàn cấp tỉnh.

* Ban Thường vụ Đoàn cấp tỉnh tổ chức lấy ý kiến giới thiệu nhân sự theo danh sách đã được giới thiệu ở bước 3 (kết quả kiểm phiếu không công bố tại hội nghị này):
- Thông báo danh sách nhân sự được giới thiệu ở bước 3; tóm tắt lý lịch, quá trình học tập, công tác; đánh giá, nhận xét ưu, khuyết điểm, triển vọng phát triển và dự kiến lĩnh vực phân công công tác.

- Ghi phiếu giới thiệu nhân sự. (Có thể ký tên hoặc không ký tên)

Bước 5: Hội nghị Ban Chấp hành lần 2

Trên cơ sở kết quả lấy phiếu ở các hội nghị; kết quả xác minh, kết luận những vấn đề mới nảy sinh (nếu có) đối với nhân sự; tập thể Ban Chấp hành thảo luận và biểu quyết giới thiệu nhân sự (bằng phiếu kín) để trình cấp uỷ có thẩm quyền xem xét, quyết định.

* Nguyên tắc lựa chọn:

Người đạt số phiếu cao nhất trên 50% số phiếu so với tổng số phiếu phát ra thì được lựa chọn giới thiệu. Trường hợp 2 người có số phiếu ngang nhau đạt tỉ lệ 50% thì người đứng đầu xem xét, lựa chọn nhân sự để trình, đồng thời báo cáo đầy đủ các ý kiến khác nhau để cấp uỷ có thẩm quyền xem xét, quyết định (nếu Đoàn cấp tỉnh đã được phân cấp thẩm quyền thì Ban Thường vụ Đoàn cấp tỉnh xem xét, quyết định).
 (Xem Phụ lục 1 – Mẫu phiếu giới thiệu nhân sự)
3. Xin chủ trương về nhân sự cụ thể (thực hiện theo phân cấp quản lý cán bộ của từng địa phương, đơn vị)

- Sau khi có nhân sự cụ thể, Ban Thường vụ Đoàn cấp tỉnh có văn bản trao đổi, xin ý kiến cơ quan quản lý nhân sự được giới thiệu.

- Báo cáo cấp có thẩm quyền quản lý cán bộ về nhân sự cụ thể dự kiến bầu kiện toàn, bổ sung. Trường hợp đã được phân cấp hoàn toàn đối với các chức danh này thì không cần xin ý kiến.
Hồ sơ xin ý kiến thực hiện theo Phụ luc 2.
4. Tiến hành bầu, kiện toàn chức danh

Sau khi có ý kiến đồng ý bằng văn bản của cơ quan có thẩm quyền quản lý cán bộ đối với nhân sự kiện toàn được giới thiệu chức danh Ủy viên Ban Thường vụ, Ủy viên Ban Chấp hành Đoàn cấp tỉnh, chậm nhất 10 ngày làm việc, Ban Thường vụ Đoàn cấp tỉnh triệu tập Hội nghị Ban Chấp hành tiến hành bầu các chức danh theo quy định của Điều lệ Đoàn, Hướng dẫn thực hiện Điều lệ Đoàn.

5. Tiến hành thủ tục công nhận
- Khi có kết quả bầu đảm bảo theo quy định, chậm nhất trong 15 ngày làm việc, Ban Thường vụ đoàn cấp tỉnh hoàn thiện các thủ tục hồ sơ trình Ban Bí thư Trung ương Đoàn (qua Ban Tổ chức Trung ương Đoàn) xem xét, quyết định công nhận các chức danh.
Sau khi tiếp nhận đủ hồ sơ theo quy định, chậm nhất trong 15 ngày làm việc, Ban Tổ chức Trung ương Đoàn phối hợp với các Ban, đơn vị liên quan (nếu có) thẩm định và trình Ban Bí thư Trung ương Đoàn quyết định công nhận chức danh. Hồ sơ đề nghị công nhận chức danh Ủy viên Ban Thường vụ, Ủy viên Ban Chấp hành Đoàn cấp tỉnh thực hiện theo Phụ lục 3.
II. ĐỐI VỚI CHỨC DANH BÍ THƯ, PHÓ BÍ THƯ ĐOÀN CẤP TỈNH

1. Xin chủ trương Ban Thường vụ cấp ủy cùng cấp
Đoàn cấp tỉnh khi khuyết các chức danh Bí thư (Phó Bí thư), căn cứ vào Đề án nhân sự Bí thư, Phó Bí thư đã được thông qua tại hội nghị lần thứ nhất Ban Chấp hành Đoàn TNCS Hồ Chí Minh cấp tỉnh; Ban Thường vụ đoàn cấp tỉnh báo cáo bằng văn bản với Ban Thường vụ cấp ủy cùng cấp để xin ý kiến về chủ trương bổ sung, kiện toàn nhân sự khuyết, trong đó nêu rõ về số lượng, cơ cấu, tiêu chuẩn, nguyên tắc lựa chọn, giới thiệu nhân sự dự kiến bổ sung, kiện toàn chức danh Bí thư (Phó Bí thư).
2. Thực hiện quy trình giới thiệu nhân sự

2.1. Đối với nguồn nhân sự tại chỗ

Sau khi có văn bản đồng ý của Ban Thường vụ cấp ủy cùng cấp về chủ trương kiện toàn nhân sự, chậm nhất trong thời gian 15 ngày làm việc, Ban Thường vụ Đoàn cấp tỉnh cần thực hiện xong 5 bước quy trình giới thiệu nhân sự (mỗi hội nghị chỉ được tiến hành khi có ít nhất 2/3 số đại biểu triệu tập có mặt), cụ thể như sau:
Bước 1: Hội nghị Ban Thường vụ lần 1:

Trên cơ sở chủ trương, yêu cầu nhiệm vụ và nguồn cán bộ quy hoạch, tập thể Ban Thường vụ Đoàn cấp tỉnh thảo luận, rà soát, thống nhất các nội dung sau:

- Về số lượng nhân sự cần bổ sung, kiện toàn.

- Về cơ cấu nhân sự Bí thư, Phó Bí thư cần bổ sung, kiện toàn.

- Tiêu chuẩn các chức danh: theo Đề án nhân sự đã thông qua tại Đại hội.
- Thông qua danh sách nhân sự đáp ứng tiêu chuẩn, điều kiện theo quy định để lấy ý kiến giới thiệu ở bước tiếp theo.

* Lưu ý:
- Nếu có sự thay đổi, điều chỉnh (về cơ cấu, số lượng…)so với Đề án nhân sự, Ban Thường vụ đoàn cấp tỉnh thảo luận, thống nhất, báo cáo ra hội nghị Ban Chấp hành đoàn cấp tỉnh (Bước 2) để xem xét, thảo luận, quyết định.
- Trước khi thực hiện lấy phiếu tại bước 2, Ban Thường vụ Tỉnh đoàn trao đổi với cấp uỷ quản lý cán bộ đối với nhân sự dự kiến được giới thiệu ra bước 2 để lấy phiếu giới thiệu (các đồng chí là Ủy viên Ban Thường vụ không công tác tại cơ quan tỉnh, thành đoàn).

Bước 2: Hội nghị Ban Chấp hành lần 1:

- Trình xin ý kiến và thông qua việc điều chỉnh cơ cấu (nếu có).
- Căn cứ số lượng, cơ cấu, tiêu chuẩn, điều kiện và danh sách nhân sự đã thông qua ở bước 1, Ban Thường vụ trao đổi định hướng nhân sự đủ điều kiện bổ sung, kiện toàn phù hợp yêu cầu của đơn vị để hội nghị Ban Chấp hành thảo luận và tiến hành giới thiệu nhân sự bằng phiếu kín (kết quả kiểm phiếu không công bố tại hội nghị này).

- Nguyên tắc giới thiệu và lựa chọn:

Mỗi thành viên giới thiệu 1 người cho một chức danh; người nào đạt số phiếu đồng ý cao nhất trên 50% so với tổng số phiếu phát ra thì được lựa chọn. Trường hợp không có người nào đạt trên 50% số phiếu giới thiệu thì chọn tất cả người có số phiếu giới thiệu đạt từ 30% trở lên để giới thiệu ở bước tiếp theo. Trường hợp không có người đạt số phiếu 30% trở lên thì không tiếp tục thực hiện bước tiếp theo và báo cáo Ban Thường vụ cấp ủy cùng cấp xem xét, chỉ đạo.

Bước 3: Hội nghị Ban Thường vụ lần 2:

Trên cơ sở kết quả giới thiệu nhân sự ở bước 2, Ban Thường vụ thảo luận các nội dung phát sinh tại hội nghị ban chấp hành trước đó (nếu có) và tiến hành thảo luận và giới thiệu nhân sự bằng phiếu kín.

* Nguyên tắc giới thiệu và lựa chọn: Mỗi thành viên giới thiệu 1 người cho một chức danh trong số nhân sự được giới thiệu ở bước 2 hoặc giới thiệu người khác có đủ tiêu chuẩn, điều kiện theo quy định. Người nào đạt số phiếu cao nhất trên 50% so với tổng số phiếu phát ra đồng ý thì được lựa chọn. Trường hợp không có người nào đạt trên 50% số phiếu giới thiệu thì chọn tất cả người có số phiếu giới thiệu đạt từ 30% trở lên để giới thiệu ở bước tiếp theo (kết quả kiểm phiếu được công bố tại hội nghị này). Trường hợp không có người đạt số phiếu 30% thì không tiếp tục thực hiện các bước tiếp theo và báo cáo ban Thường vụ cấp ủy cùng cấp xem xét, chỉ đạo.

Trường hợp nhân sự giới thiệu ở bước này khác với nhân sự được giới thiệu ở bước 2 thì tập thể Ban Thường vụ thảo luận, phân tích kỹ lưỡng, cân nhắc nhiều mặt, xem xét, quyết định lựa chọn nhân sự để giới thiệu ở bước tiếp theo (bằng phiếu kín) theo thẩm quyền và chịu trách nhiệm về quyết định của mình. Người được lựa chọn phải có số phiếu giới thiệu ít nhất 2/3 trở lên của Ban Thường vụ theo quy định. Trường hợp không có người đạt số phiếu ít nhất 2/3 thì không tiếp tục thực hiện các bước tiếp theo và báo cáo Ban Thường vụ cấp ủy cùng cấp xem xét, chỉ đạo.

Bước 4: Hội nghị cán bộ chủ chốt
* Thành phần tham dự: Ủy viên Ban Chấp hành Đoàn cấp tỉnh; trưởng phó, các ban, đơn vị thuộc Đoàn cấp tỉnh; bí thư, phó bí thư đoàn cấp huyện và tương đương; Trưởng các đoàn thể thuộc cơ quan Đoàn cấp tỉnh.
* Ban Thường vụ Đoàn cấp tỉnh tổ chức lấy ý kiến giới thiệu nhân sự theo danh sách đã được giới thiệu ở bước 3 (kết quả kiểm phiếu không công bố tại hội nghị này):
- Thông báo danh sách nhân sự được giới thiệu ở bước 3; tóm tắt lý lịch, quá trình học tập, công tác; đánh giá, nhận xét ưu, khuyết điểm, triển vọng phát triển và dự kiến lĩnh vực phân công công tác.

- Ghi phiếu giới thiệu nhân sự (có thể ký hoặc không ký tên).

Bước 5: Hội nghị Ban Chấp hành lần 2

Trên cơ sở kết quả lấy phiếu ở các hội nghị; kết quả xác minh, kết luận những vấn đề mới nảy sinh (nếu có) đối với nhân sự; tập thể Ban Chấp hành thảo luận và biểu quyết giới thiệu nhân sự (bằng phiếu kín) để trình cấp có thẩm quyền xem xét, quyết định.

* Nguyên tắc lựa chọn:

Người đạt số phiếu cao nhất trên 50% số phiếu so với tổng số phiếu phát ra thì được lựa chọn giới thiệu. Trường hợp 2 người có số phiếu ngang nhau đạt tỉ lệ 50% thì người đứng đầu xem xét, lựa chọn nhân sự để trình, đồng thời báo cáo đầy đủ các ý kiến khác nhau để Ban Thường vụ Tỉnh uỷ xem xét, quyết định.

 (Xem Phụ lục 1 – Mẫu phiếu giới thiệu nhân sự)
2.2. Đối với nhân sự giới thiệu ứng cử từ nguồn ở nơi khác (nhân sự không giữ các chức vụ của Đoàn tại Tỉnh, thành phố) Trường hợp nhân sự do Ban Thường vụ cấp ủy cấp tỉnh dự kiến giới thiệu ứng cử hoặc Ban Thường vụ Đoàn cấp tỉnh được đề xuất, giới thiệu nhân sự ứng cử chức danh Bí thư, Phó Bí thư Đoàn cấp tỉnh từ nguồn bên ngoài hệ thống chức danh Tỉnh đoàn thì: Ban Thường vụ Tỉnh đoàn lấy ý kiến Ban Chấp hành Tỉnh đoàn về chủ trương, nhân sự ứng cử từ nguồn ở nơi khác, phối hợp với cơ quan tham mưu tổ chức, cán bộ của tỉnh, thành ủy, đảng ủy trực thuộc Trung ương thực hiện công tác cán bộ,
3. Xin chủ trương về nhân sự cụ thể

- Sau khi có nhân sự cụ thể, Ban Thường vụ Đoàn cấp tỉnh báo cáo, xin ý kiến Ban Thường vụ cấp ủy cùng cấp và Ban Bí thư Trung ương Đoàn. (Trong trường hợp cần thiết, Ban Thường vụ cấp uỷ cấp tỉnh có văn bản trao đổi công tác cán bộ với Ban Bí thư Trung ương Đoàn).

- Không quá 10 ngày làm việc, Ban Tổ chức Trung ương Đoàn hoàn thành việc tồng hợp ý kiến, thẩm định nhân sự và tham mưu cho Ban Bí thư Trung ương Đoàn văn bản trả lời Ban Thường vụ đoàn cấp tỉnh.

 Hồ sơ xin ý kiến thực hiện theo Phụ luc 2.
4. Tiến hành bầu, kiện toàn chức danh
Sau khi có ý kiến đồng ý bằng văn bản của Ban Thường vụ cấp ủy cấp tỉnh và ý kiến của Ban Bí thư Trung ương Đoàn về nhân sự được giới thiệu, chậm nhất 10 ngày làm việc, Ban Thường vụ Đoàn cấp tỉnh triệu tập Hội nghị Ban Chấp hành tiến hành bầu các chức danh theo quy định của Điều lệ Đoàn, Hướng dẫn thực hiện Điều lệ Đoàn.
5. Tiến hành thủ tục công nhận

- Khi có kết quả bầu đảm bảo theo quy định, chậm nhất trong 15 ngày làm việc, Ban Thường vụ đoàn cấp tỉnh hoàn thiện các thủ tục hồ sơ trình Ban Bí thư Trung ương Đoàn (qua Ban Tổ chức Trung ương Đoàn) xem xét, quyết định công nhận các chức danh.

Sau khi tiếp nhận đủ hồ sơ theo quy định, chậm nhất trong 15 ngày làm việc, Ban Tổ chức Trung ương Đoàn phối hợp với các Ban, đơn vị liên quan (nếu có) thẩm định và trình Ban Bí thư Trung ương Đoàn quyết định công nhận chức danh. Hồ sơ đề nghị công nhận chức danh Bí thư, Phó Bí thư Đoàn cấp tỉnh thực hiện theo Phụ lục 3.
Trên đây là hướng dẫn thủ tục, quy trình đề nghị kiện toàn, bổ sung nhân sự và công nhận các chức danh của Ban Chấp hành Đoàn Thanh niên cấp tỉnh. Ban Bí thư Trung ương Đoàn đề nghị Ban Thường vụ các tỉnh, thành đoàn, đoàn trực thuộc căn cứ Hướng dẫn nghiêm túc, thực hiện. Trong quá trình thực hiện, nếu có vướng mắc đề nghị Ban Thường vụ các tỉnh, thành đoàn, đoàn trực thuộc tổng hợp và báo cáo Ban Bí thư Trung ương Đoàn (qua Ban Tổ chức Trung ương Đoàn) để điều chỉnh hướng dẫn phù hợp.
Hướng dẫn này thay thế hướng dẫn số 37- HD/TWĐTN-BTC ngày 06 tháng 11 năm 2019 của Ban Bí thư Trung ương Đoàn.
	Nơi nhận:
- Đ/c Trương Thị Mai, UV BCT, Thường trực Ban Bí thư, Trưởng ban Tổ chức TW;

- Đ/c Bùi Thị Minh Hoài, BT TW Đảng, Trưởng ban Dân vận TW;
- Đ/c Nguyễn Trọng Nghĩa, BT TW Đảng,

 Trưởng ban Tuyên giáo TW;

- Đ/c Nguyễn Quang Dương, UVBCH

 TW Đảng, Phó Trưởng ban Tổ chức TW;

- Ban Dân vận, Ban Tuyên giáo,

 Ban Tổ chức, Văn phòng TW Đảng;

- Ban Thường vụ các tỉnh, thành ủy, đảng ủy trực thuộc TW (để phối hợp);
- Ban Bí thư TW Đoàn;

- Các đ/c UV BCH, UV UBKT TW Đoàn;

- Các ban, đơn vị Trung ương Đoàn;

- Các tỉnh, thành đoàn, đoàn trực thuộc;

- Lưu BTC, VP.
	TM. BAN BÍ THƯ TRUNG ƯƠNG ĐOÀN

BÍ THƯ

Nguyễn Tường lâm

(Để báo cáo)

� Các đồng chí đang là Ủy viên Ban Thường vụ đối với kiện toàn chức danh Phó Bí thư đoàn cấp tỉnh; Phó Bí thư đối với kiện toàn chức danh Bí thư đoàn cấp tỉnh

