Chuyên đề 1
NHỮNG NỘI DUNG CƠ BẢN CỦA NGHỊ QUYẾT VỀ TẬP TRUNG XÂY DỰNG ĐỘI NGŨ CÁN BỘ CÁC CẤP, NHẤT LÀ CẤP CHIẾN LƯỢC, ĐỦ PHẨM CHẤT, NĂNG LỰC VÀ UY TÍN, NGANG TẦM NHIỆM VỤ
I- SỰ CẦN THIẾT BAN HÀNH NGHỊ QUYẾT
Cán bộ và công tác cán bộ có vị trí, vai trò đặc biệt quan trọng, có ý nghĩa quyết định sự thành bại của cách mạng. Chủ tịch Hồ Chí Minh từng nhấn mạnh: "Cán bộ là cái gốc của mọi công việc”1, "muôn việc thành công hoặc thất bại, đều do cán bộ tốt hoặc kém"2. Cương lĩnh và các nghị quyết của Đảng đã xác định: "Phát triển kinh tế là nhiệm vụ trung tâm, xây dựng Đảng là nhiệm vụ then chốt”; đồng chí Tổng Bí thư Nguyễn Phú Trọng đã nhiều lần chỉ rõ: Công tác cán bộ qua thực tiễn ngày càng thấy quan trọng, là nguyên nhân của mọi nguyên nhân, là gốc của mọi công việc, then chốt của then chốt. "Đây là công tác đối với con người cho nên rất hệ trọng và nhạy cảm. Có thể nói, xây dựng Đảng rốt cuộc là xây dựng tổ chức và xây dựng con người nhằm bảo đảm thực hiện thắng lợi nhiệm vụ chính trị, đường lối chính trị trong mỗi giai đoạn cách mạng”3.
Thực tế cho thấy, trong cùng một điều kiện, hoàn cảnh như nhau, nhưng kết quả thực hiện nhiệm vụ chính trị khác nhau là do đội ngũ cán bộ, trước hết là người đứng đầu. Từ bài học xương máu về sự sụp đổ của Đảng Cộng sản Liên Xô, sự tan rã của Liên bang Xôviết và các nước xã hội chủ nghĩa ở Đông Âu cũng cho thấy, nguyên nhân cơ bản là do sai lầm về đường lối và việc bố trí không đúng cán bộ, nhất là người đứng đầu.
Sự nghiệp cách mạng của Đảng và Nhân dân ta đã và đang đặt ra những yêu cầu, nhiệm vụ mới hết sức to lớn:
- Xây dựng Đảng trong sạch, vững mạnh về chính trị, tư tưởng, tổ chức và đạo đức; phát huy vai trò của Nhân dân tham gia xây dựng Đảng.
- Xây dựng nền dân chủ xã hội chủ nghĩa, Nhà nước pháp quyền xã hội chủ nghĩa; đẩy mạnh phát triển kinh tế thị trường định hướng xã hội chủ nghĩa; chủ động, tích cực hội nhập quốc tế sâu rộng.
- Đẩy mạnh toàn diện, đồng bộ công cuộc đổi mới đất nước. Thực hiện thành công Chiến lược phát triển kinh tế - xã hội giai đoạn 2011 - 2020 và 2021 - 2030; xây dựng nền văn hóa Việt Nam tiên tiến, đậm đà bản sắc dân tộc; bảo đảm an ninh quốc gia, trật tự, an toàn xã hội và kiên quyết, kiên trì đấu tranh bảo vệ vững chắc độc lập, chủ quyền, thống nhất, toàn vẹn lãnh thổ.
- Xu thế toàn cầu hóa và sự phát triển nhanh chóng của kinh tế tri thức, cuộc Cách mạng công nghiệp 4.0 và biến đổi khí hậu toàn cầu...
Tình hình đó đòi hỏi phải đổi mới mạnh mẽ công tác cán bộ và xây dựng đội ngũ cán bộ các cấp ngang tầm nhiệm vụ để nâng cao năng lực lãnh đạo, cầm quyền của Đảng; tăng cường hiệu lực, hiệu quả quản lý của Nhà nước; phát huy vai trò của Mặt trận Tổ quốc và các đoàn thể chính trị - xã hội. Trong khi Nghị quyết Trung ương 3 khóa VIII được xây dựng trên cơ sở Cương lĩnh xây dựng đất nước trong thời kỳ quá độ lên chủ nghĩa xã hội (năm 1991) thì đến Đại hội XI, Cương lĩnh xây dựng đất nước trong thời kỳ quá độ lên chủ nghĩa xã hội (bổ sung, phát triển năm 2011) đã có nhiều nội dung mới, vì thế cần phải có nghị quyết mới về công tác cán bộ và xây dựng đội ngũ cán bộ để phù hợp với tình hình mới. Việc xây dựng, ban hành Nghị quyết mới về công tác cán bộ vừa là đòi hỏi khách quan, vừa là yêu cầu cấp thiết trong tình hình hiện nay, đồng thời nhằm bảo đảm sự đồng bộ trong thực hiện Nghị quyết Đại hội XII của Đảng, Nghị quyết Trung ương 4 khóa XII về xây dựng, chỉnh đốn Đảng và Nghị quyết Trung ương 6 khóa XII về tiếp tục đổi mới, sắp xếp tổ chức bộ máy của hệ thống chính trị tinh gọn, hoạt động hiệu lực, hiệu quả.
Hội nghị lần thứ bảy Ban Chấp hành Trung ương khóa XII đã ban hành Nghị quyết về tập trung xây dựng đội ngũ cán bộ các cấp, nhất là cấp chiến lược, đủ phẩm chất, năng lực và uy tín, ngang tầm nhiệm vụ (Nghị quyết số 26-NQ/TW ngày 19-5-2018).
II – THỰC TRẠNG CÁN BỘ
VÀ CÔNG TÁC CÁN BỘ
1. Một số khái niệm
a) Cán bộ cấp chiến lược
Cán bộ cấp chiến lược gồm lãnh đạo các cơ quan của Đảng, Nhà nước; lãnh đạo chủ chốt các ban, bộ, ngành, đoàn thể ở Trung ương, các tỉnh, thành ủy, đảng ủy trực thuộc Trung ương thuộc diện quản lý của Ban Chấp hành Trung ương, Bộ Chính trị, Ban Bí thư.
Nhiệm vụ của cán bộ cấp chiến lược là quyết định và giải quyết những vấn đề chiến lược của Đảng, Nhà nước, quốc gia, dân tộc. Yêu cầu đối với cán bộ cấp chiến lược là phải có tư duy, tầm nhìn chiến lược, "nhìn xa, trông rộng”, nắm bắt được xu thế của thời đại; có bản lĩnh chính trị, lý tưởng, đạo đức cách mạng trong sáng, có khát vọng đưa đất nước phát triển; có tri thức lý luận, kinh nghiệm, có năng lực, am hiểu sâu rộng, được tôi luyện trong thực tiễn và có thành tựu trong công tác, vận dụng sáng tạo và xử lý tất các nhiệm vụ chính trị của Đảng và đất nước; có khả năng truyền cảm hứng, lôi cuốn, tập hợp lực lượng; biết cách dùng người; có uy tín, được Đảng, Nhà nước và Nhân dân tin tưởng.
b) Nhân tài
Trong nước và trên thế giới có rất nhiều quan niệm, khái niệm về nhân tài, song tựu trung nhân tài là những người kiệt xuất, tài năng, có năng lực vượt trội khả năng đặc biệt ở một lĩnh vực nào đó, có khả năng xoay chuyển tình hình của ngành, lĩnh vực, địa phương, hoặc có ảnh hưởng và cống hiến to lớn cho sự phát triển của xã hội.
Hơn 500 năm trước, tại Văn Miếu - Quốc Tử Giám đã khắc ghi lời nhắn nhủ của cha ông rằng: “Hiền tài là nguyên khí quốc gia, nguyên khí thịnh thì thế nước mạnh mà hưng thịnh, nguyên khí suy thì thế nước yếu mà thấp hèn. Vì thế các bậc đế vương thánh minh không đời nào không coi việc giáo dục nhân tài, kén chọn kẻ sĩ, vun trồng nguyên khí quốc gia làm công việc cần thiết”. Với tầm nhìn chiến lược, chỉ hơn hai tháng sau ngày Tuyên ngôn độc lập, Chủ tịch Hồ Chí Minh đã viết bài Nhân tài và kiến quốc, trong đó chỉ rõ: “Kiến thiết cần có nhân tài. Nhân tài nước ta dù chưa có nhiều lắm nhưng nếu chúng ta khéo lựa chọn, khéo phân phối, khéo dùng thì nhân tài càng ngày càng phát triển càng thêm nhiều”4. Đây chính là kinh nghiệm quý giá để chúng ta nghiên cứu, xây dựng Chiến lược quốc gia về nhân tài vừa thiết thực, có trọng tâm, trọng điểm, vừa có tầm nhìn xa để phát hiện, thu hút, phát huy và trọng dụng nhân tài, đóng góp vào quá trình xây dựng, phát triển và chấn hưng đất nước vươn lên ngang tầm với các nước tiên tiến trong khu vực và trên thế giới.
c) Phẩm chất của cán bộ
Phẩm chất là phạm trù xác định giá trị của con người, tùy thuộc vào bản tính, nhân cách từng người cùng các nhân tố chủ quan, khách quan khác nhau. Phẩm chất là "đức" của người cán bộ. "Đức" chính là cái gốc của người cán bộ. Phẩm chất của người cán bộ nói chung và cán bộ lãnh đạo, quản lý nói riêng bao gồm phẩm chất chính trị và phẩm chất đạo đức.
- Phẩm chất chính trị của người cán bộ lãnh đạo quản lý là: Kiên định chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh; trung thành với Đảng, với Tổ quốc và Nhân dân; có lập trường, quan điểm, bản lĩnh chính trị vững vàng; có tinh thần yêu nước; đặt lợi ích của Đảng, quốc gia lên trên lợi ích của ngành, địa phương, cơ quan và cá nhân; biết hy sinh vì sự nghiệp cách mạng của Đảng, vì độc lập, tự do của Tổ quốc, vì hạnh phúc của Nhân dân; dám nghĩ, dám làm, dám chịu trách nhiệm. Thực hiện nghiêm các nguyên tắc tổ chức và hoạt động của Đảng; công khai, minh bạch, khách quan, dân chủ trong lãnh đạo, quản lý; chấp hành sự phân công của tổ chức.
- Phẩm chất đạo đức của cán bộ lãnh đạo, quản lý là: cần, kiệm, liêm, chính, chí công vô tư; trung thực, khiêm tốn, chân thành, trong sáng, giản dị. Có tinh thần trách nhiệm, đoàn kết, gương mẫu; không tham nhũng, cơ hội, vụ lợi; đấu tranh với các biểu hiện quan liêu, tham nhũng, tiêu cực, lãng phí, cửa quyền, "lợi ích nhóm", suy thoái về tư tưởng chính trị, đạo đức, lối sống, "tự diễn biến", "tự chuyển hóa"; không để người thân, người quen lợi dụng chức vụ, quyền hạn của mình để trục lợi.
Cán bộ lãnh đạo, quản lý phải thấm nhuần và thực hành đầy đủ "nhân, nghĩa, trí, dũng, liêm" như lời Bác Hồ đã dạy.
d) Năng lực của cán bộ
Năng lực là khả năng, điều kiện chủ quan của mỗi người để thực hiện công việc. Năng lực của cán bộ bao gồm năng lực nhận thức và năng lực hành động, là khả năng nhận thức, am hiểu và vận dụng một cách sáng tạo quy luật khách quan phù hợp với điều kiện, hoàn cảnh cụ thể để đề ra và tổ chức thực hiện nhiệm vụ.
- Năng lực chính là "tài" của cán bộ lãnh đạo, quản lý; là tư duy, tầm nhìn, kiến thức, kinh nghiệm; là khả năng tổ chức, quản lý, điều hành công việc; là khả năng phát hiện những thời cơ, vận hội, mâu thuẫn, thách thức, hạn chế, yếu kém để đề ra nhiệm vụ, giải pháp có tính khả thi, hiệu quả để giải quyết những mâu thuẫn, thách thức, hạn chế, yếu kém đó.
- Cán bộ lãnh đạo, quản lý có chức vụ càng cao thì đòi hỏi càng phải có kiến thức sâu rộng, toàn diện không chỉ trong lĩnh vực phụ trách mà còn phải am hiểu cả các lĩnh vực khác, cả trong nước, quốc tế và phải biết cách dùng người, có khả năng phát huy sức mạnh tổng hợp của cán bộ dưới quyền.
đ) Uy tín của cán bộ
- Uy tín là sự tín nhiệm, tôn trọng, tin tưởng, tin cậy của cán bộ, đảng viên và Nhân dân đối với người cán bộ lãnh đạo, quản lý. Uy tín được xây dựng thông qua quá trình công tác, được chứng minh bằng hành động, công việc, hiệu quả cụ thể.
- Uy tín là kết quả tổng hợp của phẩm chất và năng lực thông qua nhiều yếu tố thuộc về nỗ lực chủ quan của người cán bộ, trong đó quan trọng nhất là sự gương mẫu về phẩm chất đạo đức, lối sống trong sạch, tận tụy, hy sinh vì tập thể, vì mọi người; có hiểu biết sâu rộng, bao gồm cả nhãn quan chính trị, trình độ nhận thức và vốn sống; có tinh thần trách nhiệm, có năng lực tổ chức, hoàn thành mọi nhiệm vụ được giao; có quan hệ đúng đắn, ứng xử có văn hóa; nói đi đôi với làm.
- Là khả năng vận động, thuyết phục, gây ảnh hưởng, tác động, tập hợp lực lượng, lôi cuốn, thuyết phục cán bộ, đảng viên và Nhân dân thực hiện đường lối, chủ trương của Đảng và chính sách, pháp luật của Nhà nước.
2. Thực trạng đội ngũ cán bộ và công tác cán bộ
a) Đánh giá chung về đội ngũ cán bộ và công tác cán bộ
* Về đội ngũ cán bộ: Sau hơn 20 năm thực hiện Nghị quyết Trung ương 3 khoá VIII về Chiến lược cán bộ thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa đất nước, đội ngũ cán bộ các cấp có bước trưởng thành, phát triển về nhiều mặt, chất lượng ngày càng được nâng lên, từng bước đáp ứng yêu cầu của thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa đất nước; cơ cấu độ tuổi, giới tính, dân tộc, ngành nghề, lĩnh vực công tác có sự cân đối, hợp lý hơn; nguồn cán bộ quy hoạch khá dồi dào, cơ bản bảo đảm sự chuyển tiếp giữa các thế hệ.
Cơ cấu độ tuổi, giới tính, dân tộc, ngành nghề, lĩnh vực công tác có sự cân đối, hợp lý hơn, cụ thể là: tỷ lệ cán bộ lãnh đạo, quản lý dưới 40 tuổi công tác ở ban, bộ, ngành là 6,22%; cấp tỉnh là 6,41%; cấp huyện dưới 35 tuổi là 6,5%...; cán bộ diện Trung ương quản lý ở địa phương là 10,53%; tỷ lệ cán bộ lãnh đạo nữ diện Ban Chấp hành Trung ương, Bộ Chính trị, Ban Bí thư quản lý công tác tại địa phương tăng hai lần trong ba nhiệm kỳ qua, từ 10% lên 20%; tỷ lệ cán bộ lãnh đạo nữ công tác ở các ban, bộ, ngành là 13,03%.
Tính đến tháng 3-2017, tổng số cán bộ, công chức, viên chức là: 2.726.917 người, trong đó: cán bộ, công chức là 611.069 người; viên chức là 1983.981 người; hợp đồng theo Nghị định số 68-NĐ/CP là 131.867 người và 1.231.483 người hoạt động không chuyên trách ở cấp xã, thôn, tổ dân phố và hợp đồng khác.
Chất lượng đội ngũ cán bộ ngày càng đáp ứng yêu cầu, nhiệm vụ của tình hình mới. Trình độ lý luận chính trị5, chuyên môn, nghiệp vụ, tin học, ngoại ngũ,... và năng lực, kinh nghiệm thực tiễn có nhiều tiến bộ, cơ bản bảo đảm tiêu chuẩn, điều kiện theo Nghị quyết Trung ương 3 khóa VIII. Số cán bộ có trình độ sau đại học tăng lên rõ rệt, riêng trong 5 năm từ năm 2009 đến năm 2014, số người có trình độ đại học và trên đại học tăng gần 2 lần, từ 4,4% lên 7,3%6.

Số lượng cán bộ được quy hoạch khá dồi dào, bảo đảm sự chuyển tiếp giữa các thế hệ. Qua mỗi kỳ đại hội, cấp ủy các cấp đổi mới khoảng 40%; Ban Chấp hành Trung ương đổi mới cao hơn (khóa IX là 42%, khóa X là 54,7%, khóa XI là 47%, khóa XII là 48%).
Nhìn chung, đội ngũ cán bộ có lập trường tư tưởng, bản lĩnh chính trị vững vàng, có đạo đức, lối sống giản dị, gương mẫu, có ý thức tổ chức kỷ luật, luôn tu dưỡng, rèn luyện, trình độ, năng lực được nâng lên, phấn đấu hoàn thành nhiệm vụ được giao. Nhiều cán bộ năng động, sáng tạo, thích ứng với xu thế hội nhập, có khả năng làm việc trong môi trường quốc tế. Đa số cán bộ lãnh đạo Đảng, Nhà nước, Mặt trận Tổ quốc và các tổ chức chính trị - xã hội ở các cấp có năng lực, phẩm chất, uy tín. Cán bộ cấp chiến lược có bản lĩnh chính trị, kiên định chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, mục tiêu, lý tưởng độc lập dân tộc và chủ nghĩa xã hội, có tư duy đổi mới, có khả năng hoạch định đường lối, chính sách và lãnh đạo, chỉ đạo tổ chức thực hiện. Hầu hết cán bộ lãnh đạo lực lượng vũ trang được rèn luyện, thử thách qua thực tiễn, trung thành với Đảng, sẵn sàng chiến đấu, hy sinh vì Tổ quốc, vì Nhân dân. Nhiều cán bộ khoa học tâm huyết, say mê nghiên cứu, có đóng góp tích cực cho đất nước. Một số cán bộ lãnh đạo, quản lý doanh nghiệp nhà nước thích ứng nhanh với cơ chế thị trường, tổ chức sản xuất, kinh doanh có hiệu quả.
Tuy nhiên, đội ngũ cán bộ đông nhưng chưa mạnh; tình trạng vừa thừa, vừa thiếu cán bộ xảy ra ở nhiều nơi; sự liên thông giữa các cấp, các ngành còn hạn chế. Tỷ lệ cán bộ trẻ, cán bộ nữ, cán bộ người dân tộc thiểu số chưa đạt mục tiêu đề ra. Thiếu những cán bộ lãnh đạo, quản lý giỏi, nhà khoa học và chuyên gia đầu ngành trên nhiều lĩnh vực. Năng lực của đội ngũ cán bộ chưa đồng đều, có mặt còn hạn chế, yếu kém; nhiều cán bộ, trong đó có cả cán bộ cấp cao thiếu tính chuyên nghiệp, làm việc không đúng chuyên môn, sở trường; trình độ ngoại ngũ, kỹ năng giao tiếp và khả năng làm việc trong môi trường quốc tế còn nhiều hạn chế. Không ít cán bộ trẻ thiếu bản lĩnh, ngại rèn luyện. Một bộ phận không nhỏ cán bộ phai nhạt lý tưởng, giảm sút ý chí, làm việc hời hợt, ngại khó, ngại khổ, suy thoái về tư tưởng chính trị, đạo đức, lối sống, có biểu hiện, “tự diễn biến”, “lưu chuyển hoá". Một số cán bộ lãnh đạo, quản lý, trong đó có cả cán bộ cấp chiến lược, thiếu gương mẫu, uy tín thấp, năng lực, phẩm chất chưa ngang tầm nhiệm vụ, quan liêu, xa dân, cá nhân chủ nghĩa, vướng vào tham nhũng, lãng phí, tiêu cực, lợi ích nhóm. Không ít cán bộ quản lý doanh nghiệp nhà nước thiếu tu dưỡng, rèn luyện, thiếu tính Đảng, lợi dụng sơ hở trong cơ chế, chính sách, pháp luật, cố ý làm trái, trục lợi, làm thất thoát vốn, tài sản của Nhà nước, gây hậu quả nghiêm trọng, bị xử lý kỷ luật đảng và xử lý theo pháp luật. Tình trạng chạy chức, chạy quyền, chạy tuổi, chạy quy hoạch, chạy luân chuyển, chạy bằng cấp, chạy khen thưởng, chạy danh hiệu, chạy tội..., trong đó có cả cán bộ cao cấp, chậm được ngăn chặn, đẩy lùi.
Về công tác cán bộ: Đã bám sát các quan điểm, nguyên tắc của Đảng, ngày càng đi vào nền nếp và đạt được những kết quả quan trọng. Đã ban hành nhiều nghị quyết, kết luận, chỉ thị và sửa đổi, bổ sung nhiều quy định, quy chế để tổ chức thực hiện. Các quy trình công tác cán bộ ngày càng chặt chẽ, đồng bộ, công khai, minh bạch, khoa học và dân chủ hơn. Công tác đào tạo, bồi dưỡng và cập nhật kiến thức mới được quan tâm, từng bước gắn với chức danh, với quy hoạch và sử dụng cán bộ. Chủ trương luân chuyển kết hợp với bố trí một số chức danh lãnh đạo không là người địa phương đạt được kết quả bước đầu. Công tác kiểm tra, giám sát, bảo vệ chính trị nội bộ được quan tâm thực hiện có hiệu quả hơn; kỷ cương, kỷ luật được tăng cường. Việc xử lý kịp thời, nghiêm minh một số tổ chức, cá nhân vi phạm đã góp phần cảnh tỉnh, cảnh báo, răn đe và ngăn chặn tiêu cực, làm trong sạch một bước đội ngũ cán bộ, củng cố niềm tin của cán bộ, đảng viên và Nhân dân đối với Đảng, Nhà nước.
Tuy nhiên, công tác cán bộ còn nhiều hạn chế, bất cập, việc thực hiện một số nội dung còn hình thức. Đánh giá cán bộ vẫn là khâu yếu, chưa phản ánh đúng thực chất, chưa gắn với kết quả, sản phẩm cụ thể, không ít trường hợp còn cảm tính, nể nang, dễ dãi hoặc định kiến. Quy hoạch cán bộ thiếu tính tổng thể, liên thông giữa các cấp, các ngành, các địa phương; còn dàn trải, khép kín, chưa bảo đảm phương châm "động" và “mở”. Công tác đào tạo, bồi dưỡng cán bộ chậm đổi mới, chưa kết hợp chặt chẽ giữa lý luận với thực tiễn, chưa gắn với quy hoạch và theo chức danh.
Luân chuyển cán bộ và thực hiện chủ trương bố trí một số chức danh không là người địa phương, trong đó có bí thư cấp ủy các cấp còn bất cập, chưa đạt yêu cầu. Việc sắp xếp, bố trí, phân công, bổ nhiệm, giới thiệu cán bộ ứng cử vẫn còn tình trạng đúng quy trình nhưng chưa đúng người, đúng việc. Tình trạng bổ nhiệm cán bộ không đủ tiêu chuẩn, điều kiện, trong đó có cả người nhà, người thân, họ hàng, “cánh hẩu” xảy ra ở một số nơi, gây bức xúc trong dư luận xã hội. Công tác tuyển dụng, thi nâng ngạch công chức, viên chức còn nhiều hạn chế, chất lượng chưa cao, chưa đồng đều, có nơi còn xảy ra sai phạm, tiêu cực. Chủ trương thu hút nhân tài chậm được cụ thể hóa bằng các cơ chế, chính sách phù hợp; kết quả thu hút trí thức trẻ và người có trình độ cao chưa đạt yêu cầu. Chính sách cán bộ giữa các cấp, các ngành có mặt còn thiếu thống nhất, chưa đồng bộ; chính sách tiền lương, nhà ở và việc xem xét thi đua, khen thưởng chưa thực sự tạo động lực để cán bộ toàn tâm, toàn ý với công việc. Phân cấp quản lý cán bộ chưa theo kịp tình hình, còn tập trung nhiều ở cấp trên. Một số chủ trương thí điểm chỉ đạo chưa quyết liệt, tổ chức thực hiện thiếu nhất quán, đồng bộ và chưa kịp thời đánh giá, rút kinh nghiệm. Việc kiểm tra, giám sát thiếu chủ động, chưa thường xuyên, còn nặng về kiểm tra, xử lý vi phạm, thiếu giải pháp hiệu quả để phòng ngừa, ngăn chặn sai phạm. Công tác bảo vệ chính trị nội bộ còn bị động, chưa theo kịp tình hình, tổ chức bộ máy thiếu ổn định. Đầu tư xây dựng đội ngũ làm công tác tổ chức, cán bộ chưa tương xứng với yêu cầu, nhiệm vụ; tổ chức bộ máy cơ quan tham mưu còn nhiều đầu mối, chức năng, nhiệm vụ chưa thật sự hợp lý; phẩm chất, năng lực và uy tín của không ít cán bộ làm công tác tổ chức, cán bộ chưa đáp ứng yêu cầu.
Sự trưởng thành, lớn mạnh và phát triển của đội ngũ cán bộ 20 năm qua là nhân tố then chốt, quyết định làm nên những thành tựu to lớn, có ý nghĩa lịch sử của công cuộc đổi mới, xây dựng và bảo vệ Tổ quốc. Song, những khuyết điểm, yếu kém của một bộ phận không nhỏ cán bộ và những hạn chế, bất cập. trong công tác cán bộ cũng là một trong những nguyên nhân chủ yếu làm cho đất nước phát triển chưa tương xứng với tiềm năng, thế mạnh và mong muốn của chúng ta, làm suy giảm niềm tin của Nhân dân đối với Đảng và Nhà nước. Biểu hiện cụ thể là: Thứ nhất, đội ngũ cán bộ trong hệ thống chính trị đông nhưng chưa mạnh7. Cơ cấu giữa các ngành nghề, lĩnh vực8, vùng miền chưa thật sự hợp lý; tình trạng vừa thừa, vừa thiếu cán bộ còn xảy ra ở nhiều nơi; thiếu sự liên thông giữa các cấp, các ngành9; tỷ lệ cán bộ trẻ10, cán bộ nữ11, cán bộ dân tộc thiểu số12 chưa đạt mục tiêu đề ra. Độ tuổi bình quân của cán bộ lãnh đạo chủ chốt ở một số ban, bộ, ngành, địa phương và trong lực lượng vũ trang còn cao13, số lượng sĩ quan, kể cả cấp tướng trong lực lượng vũ trang tăng nhanh14.
Thiếu những cán bộ lãnh đạo, quản lý, quản trị giỏi, nhà khoa học và chuyên gia đầu ngành trên một số lĩnh vực, tỷ lệ cán bộ nghiên cứu khoa học trên tổng dân số còn thấp15, tình trạng chạy theo bằng cấp, học hàm, học vị còn nhiều; các công trình khoa học, dự án đóng góp vào sự phát triển đất nước chưa xứng đáng với học hàm, học vị được phong. Năng lực của đội ngũ cán bộ chưa đồng đều, có mặt còn hạn chế, một bộ phận cán bộ thiếu tính chuyên nghiệp, làm việc không đúng chuyên môn, sở trường; trình độ ngoại ngũ và kỹ năng giao tiếp, làm việc trong môi trường quốc tế còn yếu; chưa phát huy tốt tiềm năng cán bộ; năng suất lao động, hiệu quả làm việc thấp16; không ít cán bộ trẻ còn thiếu bản lĩnh, ngại rèn luyện. Một bộ phận cán bộ lãnh đạo, quản lý, trong đó có cả cán bộ cấp chiến lược uy tín thấp, năng lực, phẩm chất chưa ngang tầm nhiệm vụ, không ít cán bộ vi phạm kỷ luật Đảng17 và bị xử lý theo pháp luật.
Thứ hai, một bộ phận không nhỏ cán bộ, đảng viên phai nhạt lý tưởng, giảm sút ý chí; thiếu tu dưỡng, rèn luyện, thoái hóa, biến chất, không làm tròn bổn phận trước Đảng, trước Nhân dân. Một số cán bộ lãnh đạo, quản lý chưa gương mẫu thực hiện đường lối, chủ trương của Đảng, chính sách, pháp luật của Nhà nước; thiếu tinh thần trách nhiệm, vô cảm trước những khó khăn của người dân, cục bộ địa phương.
Tình trạng cán bộ, đảng viên thoái hóa, biến chất, tham nhũng, tiêu cực... còn diễn biến phức tạp, chậm được khắc phục; một số cán bộ tính Đảng kém, bộc lộ tham vọng cá nhân, kèn cựa địa vị, gia trưởng, độc đoán, thiếu ý thức tổ chức kỷ luật, chối bỏ trách nhiệm khi xảy ra sai phạm, không muốn từ chức khi không hoàn thành nhiệm vụ được giao; tùy tiện, bất chấp nguyên tắc tổ chức sinh hoạt đảng; dao động, mất lòng tin, sa vào chủ nghĩa cá nhân, mê tín, dị đoan; có biểu hiện suy thoái về tư tưởng chính trị, đạo đức, lối sống, "tự diễn biến", “tự chuyển hóa”. Một số cán bộ lãnh đạo, quản lý thiếu gương mẫu, gia trưởng, quan liêu, xa dân, chưa thật sự gắn bó máu thịt, mật thiết với Nhân dân; tham nhũng, lãng phí18, tiêu cực19, lợi ích nhóm. Không ít cán bộ quản lý doanh nghiệp nhà nước tính đảng yếu, suy thoái, lợi dụng sơ hở, cây làm trái, làm thất thoát vốn, tài sản của Nhà nước, gây hậu quả nghiêm trọng20. Tình trạng chạy chức, chạy quyền21, chạy quy hoạch, chạy luân chuyển, chạy tội... còn xảy ra khá phổ biến ở các cấp, các ngành, nhưng chậm được ngăn chặn và đẩy lùi22, gây bức xúc trong dư luận xã hội23.
Nạn ô dù, bao che, sự phân hóa giàu - nghèo diễn ra ngay trong đội ngũ cán bộ, đảng viên; ở không ít nơi, lợi ích cá nhân lấn át lợi ích tập thế, lợi ích cục bộ lấn át lợi ích toàn cục; tham nhũng, lãng phí, lợi dụng chức vụ, quyền hạn để thu vén cá nhân để vợ (chồng), con, người thân trục lợi. Một số vụ tham nhũng, buôn lậu, tiếp tay cho làm ăn phi pháp phát triển thành những “đường dây” có tổ chức. Cá biệt có trường hợp do bất mãn dẫn đến phản bội lý tưởng của Đảng và lợi ích của Nhân dân. Số cán bộ thoái hóa chính trị rất ít nhưng hoạt động của họ gây hậu quả xấu.
b) Đánh giá cụ thể về đội ngũ cán bộ và công tác cán bộ
* Đánh giá cụ thể về đội ngũ cán bộ
- Cán bộ cấp chiến lược:
+ Ưu điểm và kết quả:
• Số lượng cán bộ cấp chiến lược hiện nay có 585 người24, giảm 150 người so với năm 200725.
• Về độ tuổi: cán bộ cấp chiến lược dưới 45 tuổi có 42 người (7,18%); từ 46 đến 50 tuổi có 65 người (11,11%); từ 51 đến 55 tuổi có 207 người (35,38%); từ 56 tuổi trở lên có 271 người (46,32%)26.
Cơ cấu cán bộ nữ (11,11%)27, dân tộc thiểu số (8,33%)28 tương đối hợp lý, cơ bản bảo đảm được sự chuyển tiếp giữa các thế hệ cán bộ29.
• Đa số cán bộ có lập trường, quan điểm, bản lĩnh chính trị vững vàng, tuyệt đối trung thành với Đảng, với Tổ quốc và Nhân dân; kiên định chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh, mục tiêu, lý tưởng độc lập dân tộc và chủ nghĩa xã hội.
• Đa số cán bộ có uy tín, có phẩm chất đạo đức trong sáng, lối sống lành mạnh; nêu cao tinh thần trách nhiệm, tính tiên phong, gương mẫu; chấp hành tốt nguyên tắc tập trung dân chủ, tự phê bình và phê bình; tích cực đấu tranh phòng, chống tham nhũng, lãng phí, tiêu cực; gương mẫu, tận tụy với công việc; gắn bó, gần gũi với Nhân dân.
• Đa số cán bộ có năng lực công tác tốt; có trình độ lý luận chính trị, chuyên môn, nghiệp vụ cao (trình độ từ thạc sĩ trở lên chiếm 69,23%)30; năng động, sáng tạo, quyết tâm, quyết liệt trong hoạch định và tổ chức thực hiện đường lối, chủ trương của Đảng, chính sách, pháp luật của Nhà nước. Nhiều đồng chí có khả năng dự báo, tổng kết thực tiễn; một số đồng chí có năng lực tham gia đàm phán và hội nhập quốc tế.
+ Hạn chế, khuyết điểm và bất cập:
• Cơ cấu cán bộ về độ tuổi, tỷ lệ cán bộ nữ, tỷ lệ cán bộ là người dân tộc thiểu số ở nhiều địa phương, cơ quan, đơn vị chưa bảo đảm. Tình trạng cán bộ chủ chốt cùng nghỉ hưu vào một thời điểm khá phổ biến ở các địa phương, cơ quan, đơn vị31.
• Thiếu cân đối về tỷ lệ giữa các chuyên môn đào tạo trong đội ngũ lãnh đạo, quản lý: số lãnh đạo quản lý có chuyên môn về kinh tế, luật chiếm đến 56,75%; trong khi đó, số có chuyên môn về xây dựng Đảng và chính quyền nhà nước chỉ chiếm 10,77%32.
• Một số cán bộ bản lĩnh chính trị chưa thật sự vững vàng, có biểu hiện dao động về lập trường, quan điểm; lười học tập, nâng cao nhận thức chủ nghĩa Mác - Lênin, tư tưởng Hồ Chí Minh. Một số cán bộ uy tín thấp, có biểu hiện sa sút về đạo đức, lối sống, thoái hóa, biến chất, thiếu gương mẫu, tham nhũng, lãng phí, tiêu cực; thiếu tinh thần trách nhiệm, nói không đi đôi với làm, xa rời nguyên tắc tập trung dân chủ, tự phê bình và phê bình; thậm chí chưa vì lợi ích quốc gia - dân tộc và Nhân dân trong thực hiện chức trách, nhiệm vụ, đặt lợi ích cá nhân lên trên lợi ích tập thể; đặc quyền, đặc lợi, quan liêu, xa dân; có quan hệ kinh tế với các doanh nghiệp, sa vào lợi ích nhóm. Một số cán bộ thiếu gương mẫu trong việc đề bạt, bổ nhiệm “nhanh” con cháu, người nhà, người thân không bảo đảm tiêu chuẩn, điều kiện vào các vị trí lãnh đạo và những nơi có nhiều lợi ích, tạo dư luận xấu, ảnh hưởng đến uy tín của Đảng.
• Một số cán bộ hạn chế về tư duy, tầm nhìn, năng lực lãnh đạo, quản lý, điều hành, vẫn nặng tư duy của cán bộ "chiến thuật", thiếu tầm nhìn chiến lược; thiếu năng động, sáng tạo; bảo thủ, xa rời thực tiễn; yếu về khả năng dự báo, hoạch định và tổ chức thực hiện đường lối, chủ trương của Đảng, chính sách, pháp luật của Nhà nước, thậm chí không nắm chắc pháp luật trong thực thi nhiệm vụ dẫn đến sai phạm.
• Trình độ ngoại ngũ, tin học còn hạn chế. Một số cán bộ công tác ở những lĩnh vực liên quan đến hợp tác quốc tế nhưng trình độ, hiểu biết về luật pháp, thông lệ quốc tế còn hạn chế, yếu về năng lực đàm phán, hội nhập quốc tế.
• Qua thảo luận, có ý kiến cho rằng trong đội ngũ cán bộ hiện nay, kể cả cấp chiến lược còn có nhiều nghịch lý: Hiểu biết hạn hẹp nhưng lười học, lười đọc; năng lực yếu nhưng không chịu sử dụng người tài; bố trí, sử dụng cán bộ không quan tâm đến người tâm huyết với công việc, mà thiên về sử dụng những người chạy chọt, nịnh nọt; cán bộ lý luận thì thiếu thực tiễn, cán bộ thực tiễn thì yếu lý luận; cán bộ chiến lược nhưng tầm tư duy chiến thuật; lãnh đạo nhiều nhưng thiếu thủ lĩnh.
- Đội ngũ cán bộ lãnh đạo, quản lý ở Trung ương:
+ Ưu điểm và kết quả:
• Đội ngũ cán bộ lãnh đạo, quản lý ở các cơ quan Trung ương có 29.093 người33, trong đó có 660 cán bộ cấp tổng cục, 9.741 cán bộ cấp vụ và 18.692 cán bộ cấp phòng; cơ cấu về độ tuổi, giới tính, lĩnh vực, ngành nghề của đội ngũ này tương đối phù hợp.
• Đa số cán bộ có lập trường, quan điểm, bản lĩnh chính trị vững vàng, trung thành với Đảng, Tổ quốc và Nhân dân; có ý thức học tập chủ nghĩa Mác - Lênin, làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh.
Đa số cán bộ có phẩm chất đạo đức, lối sống lành mạnh, giản dị; chấp hành nguyên tắc tập trung dân chủ, tự phê bình và phê bình; có ý thức đấu tranh phòng, chống tham nhũng, lãng phí, tiêu cực; gương mẫu, có tinh thần trách nhiệm, tận tụy với công việc.
• Nhìn chung, năng lực, trình độ của đa số cán bộ đáp ứng yêu cầu nhiệm vụ và phù hợp với cơ chế kinh tế thị trường định hướng xã hội chủ nghĩa, xây dựng Nhà nước pháp quyền xã hội chủ nghĩa và hội nhập quốc tế. Nhiều cán bộ đã chủ động, tích cực tham mưu, cụ thể hóa và thực hiện đường lối, chủ trương của Đảng, chính sách, pháp luật của Nhà nước; có năng lực, kinh nghiệm, khả năng nghiên cứu, tổng kết thực tiễn; am hiểu làm việc trong môi trường quốc tế, có thể tiếp cận và thích ứng với xu hướng phát triển của khoa học - kỹ thuật và công nghệ cao trên thế giới .
+ Hạn chế, khuyết điểm và bất cập:
• Số lượng cán bộ lãnh đạo, quản lý cấp tổng cục, cục vụ phòng và tương đương còn nhiều, nhưng thiếu các chuyên gia, những nhà chuyên môn giỏi ở từng lĩnh vực. Tỷ lệ cán bộ trẻ34, cán bộ nữ35, cơ cấu cán bộ về lĩnh vực, ngành nghề36 ở nhiều nơi chưa đạt yêu cầu. Một số cơ quan Trung ương, nhất là những cơ quan làm chính sách, vận động quần chúng, chưa có cán bộ, lãnh đạo, quản lý là người dân tộc thiểu số, thiếu cán bộ nghiên cứu, chuyên gia giỏi trên các lĩnh vực, nhất là về xây dựng Đảng, xây dựng hệ thống chính trị, lĩnh vực khoa học - công nghệ và hội nhập quốc tế.
• Một bộ phận cán bộ bản lĩnh chính trị chưa vững vàng; thiếu ý thức học tập lý luận chính trị, chủ nghĩa Mác - Lênin và tư tưởng Hồ Chí Minh.
• Một bộ phận không nhỏ cán bộ suy thoái về đạo đức lối sống; có biểu hiện cơ hội; thiếu tinh thần trách nhiệm; uy tín thấp; thiếu ý thức đấu tranh phòng, chống tham nhũng, lãng phí, tiêu cực có biểu hiện "lợi ích nhóm". Một số cán bộ gây hậu quả nghiêm trọng trong quản lý kinh tế.
• Một bộ phận cán bộ chưa đáp ứng yêu cầu về năng lực, trình độ lý luận, chuyên môn, nghiệp vụ ngoại ngũ, tin học; còn hạn chế về tư duy khoa học, về khả năng làm việc độc lập và làm việc theo nhóm; làm việc cầm chừng; chỉ có thể tham mưu, giải quyết công việc ngắn hạn, trước mắt mà không có khả năng tham mưu những vấn đề chiến lược, dài hạn.
• Một số cán bộ làm công tác đoàn thể có biểu hiện hành chính hóa hoạt động, ít gắn với phong trào, chưa sâu sát, gắn bó với đoàn viên, hội viên.
· Cán bộ lãnh đạo, quản lý ở địa phương:
+ Ưu điểm và kết quả:
• Đội ngũ cán bộ lãnh đạo, quản lý ở ba cấp của các địa phương là 233.269 người37; trong đó, cấp tỉnh là 65.513 người, cấp huyện là 128.056 người, cấp xã là 39.700 người. Cơ cấu độ tuổi38, giới tính39, dân tộc tương đối hợp lý, đáp ứng tình hình thực tế công tác của địa phương.
• Đa số cán bộ có bản lĩnh chính trị vững vàng; có uy tín, phẩm chất đạo đức, lối sống lành mạnh, giản dị; gần gũi với Nhân dân; có trình độ40, năng lực phù hợp; có kinh nghiệm thực tiễn, nắm vững tình hình của địa phương; có phương pháp lãnh đạo, chỉ đạo, có khả năng điều hành công việc cụ thể.
• Nhiều cán bộ có khả năng tổng kết thực tiễn, phát hiện, đề xuất, vận dụng sáng tạo đường lối, chủ trương, cơ chế của Đảng và chính sách, pháp luật của Nhà nước để giải quyết những vấn đề mới nảy sinh từ thực tế ở địa phương.
• Nhiều cán bộ lãnh đạo, quản lý cấp tỉnh có tư duy và tầm nhìn chiến lược; năng động, sáng tạo, dám nghĩ, dám làm, dám chịu trách nhiệm, quyết liệt và hiệu quả trong chỉ đạo, thực hiện các nhiệm vụ chính trị của địa phương; có khả năng chuyển dịch cơ cấu kinh tế và xây dựng mô hình mới; có khả năng tiếp cận với khoa học - công nghệ, từng bước hội nhập quốc tế.
• Nhiều cán bộ lãnh đạo, quản lý cấp huyện có tinh thần trách nhiệm cao, năng động, sáng tạo, sâu sát cơ sở, quyết liệt trong lãnh đạo, điều hành công việc, dám nghĩ, dám làm, dám chịu trách nhiệm và có nhiều đóng góp cho địa phương.
• Cán bộ lãnh đạo, quản lý cấp xã từng bước được chuẩn hóa về trình độ, kiến thức chuyên môn41, nghiệp vụ; có năng lực thực tiễn, kỹ năng công tác.
+ Hạn chế, khuyết điểm và bất cập:
• Cán bộ lãnh đạo, quản lý ở địa phương tuy tăng nhanh về số lượng nhưng về chất lượng chưa thực sự đáp ứng yêu cầu nhiệm vụ. Trình độ chuyên môn42, tỷ lệ cán bộ trẻ43, tỷ lệ cán bộ nữ, người dân tộc thiểu số44 ở một số địa phương chưa phù hợp. Số lượng cán bộ cấp phó ở cấp tỉnh, cấp huyện còn nhiều. Sự chuyển tiếp giữa các thế hệ cán bộ chưa thực sự bảo đảm vững chắc45. Tỷ lệ cán bộ có bằng cấp chuyên môn và lý luận chính trị tăng nhưng năng lực công tác chưa tương xứng46.
• Một bộ phận cán bộ thiếu bản lĩnh chính trị; uy tín giảm sút; hạn chế về tinh thần, thái độ học tập lý luận chính trị và nâng cao trình độ chuyên môn, nghiệp vụ; thiếu rèn luyện, có biểu hiện suy thoái về tư tưởng chính trị, đạo đức, lối sống, "tự diễn biến", "tự chuyển hóa"; thiếu tinh thần đoàn kết nội bộ.
• Có không ít cán bộ yếu kém, năng lực hạn chế, uy tín thấp chậm được thay thế. Một số cán bộ bổ nhiệm "cả nhà làm quan", “bổ nhiệm thần tốc” gây bức xúc trong dư luận xã hội, làm suy giảm niềm tin của Nhân dân đối với Đảng, Nhà nước.
• Một số cán bộ còn hạn chế về năng lực cụ thể hóa, vận dụng và tổ chức thực hiện các nghị quyết, chỉ thị, kết luận của Trung ương và của cấp trên còn thụ động trong lãnh đạo, chỉ đạo, điều hành.
- Cán bộ lãnh đạo, chỉ huy trong lực lượng vũ trang:
+ Ưu điểm và kết quả:
• Đội ngũ cán bộ tăng nhanh về số lượng, tỷ lệ cán bộ trẻ được tăng cường. Tính đến tháng 6-2017, tổng biên chế sĩ quan, hạ sĩ quan Công an nhân dân đang công tác là 270.90647, tỷ lệ cán bộ có tuổi đời dưới 40 tăng gần hai lần sau 5 năm (từ 118.705 người năm 2009 lên 219.597 người năm 2015). Số lượng cán bộ thường trực Quân đội đạt tỷ lệ 104,52% so với nhu cầu biên chế, đội ngũ sĩ quan Quân đội chiếm 95,5% (tăng 13,05% so với năm 2008).
• Đại đa số cán bộ có bản lĩnh chính trị vững vàng; nêu cao tinh thần cảnh giác, trung thành, tận tụy, sẵn sàng chiến đấu, hy sinh vì sự nghiệp cách mạng của Đảng, Nhà nước và Nhân dân.
• Đa số cán bộ có uy tín, có ý thức tổ chức kỷ luật giữ gìn bí mật của ngành, bí mật quốc gia; chấp hành nguyên tắc, điều lệ, kỷ luật Quân đội nhân dân, Công an nhân dân; có lý tưởng, đạo đức cách mạng, gắn bó mật thiết với Nhân dân.
• Đa số cán bộ có trình độ48, nhiều đồng chí được rèn luyện trong chiến đấu, có kinh nghiệm, có tư duy đổi mới, tầm nhìn chiến lược, phương pháp làm việc khoa học, có khả năng phân tích, xử lý tình huống, có năng lực lãnh đạo, chỉ huy, tham mưu, tổ chức thực hiện chủ trương, đường lối của Đảng về bảo vệ Tổ quốc, bảo đảm an ninh quốc gia, trật tự, an toàn xã hội; đoàn kết, gương mẫu về mọi mặt; sẵn sàng vượt qua khó khăn, thử thách, nhận và hoàn thành mọi nhiệm vụ được giao.
+ Hạn chế, khuyết điểm và bất cập:
• Cán bộ chủ trì cấp chiến lược, chiến dịch, cấp tổng cục, cấp cục có độ tuổi bình quân còn cao; số lượng sĩ quan, nhất là cấp tướng trong lực lượng vũ trang tăng nhanh; kiến thức kinh tế, xã hội, pháp luật ngoại ngũ của một số cán bộ còn hạn chế, khả năng tư duy, tham gia những vấn đề chiến lược của một số cán bộ có mặt chưa toàn diện.
•. Nguồn cán bộ làm công tác đảng, công tác chính trị còn thiếu; cán bộ khoa học - kỹ thuật trong Quân đội, Công an còn ít.
• Một bộ phận cán bộ chưa thực sự yên tâm công tác; một số thiếu gương mẫu trong rèn luyện, phấn đấu, có biểu hiện suy thoái, vi phạm kỷ luật, chế độ công tác, uy tín thấp.
- Đội ngũ cán bộ lãnh đạo, quản lý trong doanh nghiệp nhà nước:
+ Ưu điểm và kết quả:
• Tỷ lệ cán bộ trẻ49, cán bộ nữ50 trong cơ cấu lãnh đạo, quản lý doanh nghiệp nhà nước tăng51.
• Đa số cán bộ giữ vững lập trường tư tưởng, quan điểm, bản lĩnh chính trị vững vàng, tin tưởng vào sự lãnh đạo của Đảng.
• Nhìn chung, đa số cán bộ có tư duy, kiến thức về kinh tế thị trường và quản trị doanh nghiệp; nắm vững các quan điểm của Đảng, pháp luật của Nhà nước và luật pháp, thông lệ quốc tế, từng bước đáp ứng yêu cầu phát triển nền kinh tế thị trường định hướng xã hội chủ nghĩa và hội nhập quốc tế, nắm bắt được xu hướng phát triển của khoa học - công nghệ thế giới.
• Nhiều cán bộ chủ động, năng động, sáng tạo, dám nghĩ, dám làm, có năng lực hoàn thành tốt nhiệm vụ; có khả năng tổ chức sản xuất, kinh doanh hiệu quả, đóng góp lớn vào ngân sách nhà nước52, tạo được uy tín, thương hiệu trên thị trường trong và ngoài nước.
+ Hạn chế, khuyết điểm và bất cập:
• Một số cán bộ uy tín giảm sút, suy thoái, tham nhũng, lãng phí, tiêu cực; cấu kết tạo sân sau, lợi ích nhóm, làm thất thoát vốn, tài sản của Nhà nước, gây hậu quả đặc biệt nghiêm trọng. Không ít cán bộ đã bị xử lý kỷ luật, bị xử lý hình sự53, tạo dư luận và hình ảnh xấu về doanh nghiệp nhà nước.
• Một bộ phận cán bộ thiếu tầm nhìn và khả năng hoạch định chiến lược sản xuất kinh doanh; hạn chế về năng lực điều hành, quản trị doanh nghiệp, chậm thích ứng cơ chế thị trường và hội nhập quốc tế.
- Đội ngũ cán bộ khoa học:
+ Ưu điểm và kết quả:
• Số người làm công tác nghiên cứu và phát triển tăng nhanh, từ 134.780 người năm 2011 lên 167.746 người năm 2015 (24,45%); trong đó, cán bộ nghiên cứu 131.045 người, cán bộ kỹ thuật 11.522 người, cán bộ hỗ trợ 16.934 người, cán bộ khác 8.245 người. Riêng đội ngũ cán bộ nghiên cứu đã tăng từ 105.230 người năm 2011 lên 131.045 người năm 201554.
• Cán bộ nghiên cứu và phát triển tăng về số lượng; trình độ chuyên môn, lý luận chính trị, ngoại ngũ, tin học có nhiều tiến bộ và cơ bản đáp ứng yêu cầu, nhiệm vụ được giao. Tỷ lệ cán bộ nghiên cứu có trình độ trên đại học (tiến sĩ, thạc sĩ) trong tổng số cán bộ nghiên cứu tăng từ 43,8% năm 2011 lên 51,5% năm 2015.
Đa số giữ vững lập trường tư tưởng, quan điểm, bản lĩnh chính trị vững vàng, tin tưởng vào sự lãnh đạo của Đảng; đạo đức trong sáng, lối sống giản dị.
• Nhiều cán bộ khoa học say mê nghiên cứu, có khả năng tổng kết thực tiễn, nghiên cứu khoa học độc lập, tư duy sáng tạo và từng bước tiếp cận với khoa học - công nghệ tiên tiến trên thế giới, có nhiều đóng góp tích cực cho đất nước.
+ Hạn chế, khuyết điểm và bất cập:
• Tỷ lệ cán bộ nghiên cứu khoa học so với số dân còn thấp, bình quân là 6,86 cán bộ nghiên cứu trên một vạn dân, thấp hơn nhiều so với các nước trên thế giới. Thiếu cán bộ nghiên cứu khoa học cơ bản, thiếu các nhà khoa học giỏi, đầu ngành; chưa có đủ nguồn nhân lực trình độ cao trong nhiều lĩnh vực; thiếu những cán bộ có khả năng tham mưu, đề xuất giải quyết những vấn đề chiến lược về khoa học và công nghệ, kinh tế - xã hội và hội nhập quốc tế. Trong khi đó, một bộ phận không nhỏ nhân lực khoa học và công nghệ trình độ cao không trực tiếp làm nghiên cứu và phát triển; đội ngũ kế cận các nhà khoa học giỏi, các chuyên gia đầu ngành trong các viện nghiên cứu, trường đại học ngày càng thiếu hụt nghiêm trọng. Thời gian của cán bộ nghiên cứu khoa học dành cho công tác nghiên cứu còn thấp hơn nhiều so với thế giới.
• Một số cán bộ có biểu hiện phai nhạt lý tưởng, suy thoái về đạo đức, lối sống, có biểu hiện "tự diễn biến”, "tự chuyển hóa", thiếu tinh thần trách nhiệm; thiếu ý thức đấu tranh phòng, chống tham nhũng, lãng phí, tiêu cực.
• Nhìn chung, chất l0ượng cán bộ khoa học còn hạn chế55, không có nhiều cán bộ trẻ tham gia nghiên cứu khoa học, chưa đáp ứng so với các yêu cầu, đòi hỏi của tình hình thực tế. Thiếu tổ chức nghiên cứu khoa học đạt trình độ quốc tế. Tinh thần hợp tác nghiên cứu và kỹ năng làm việc nhóm của đội ngũ nghiên cứu khoa học và công nghệ còn yếu; nhân lực khoa học và công nghệ phân bố không đồng đều, cơ cấu, trình độ chưa hợp lý theo vùng, miền và lĩnh vực hoạt động.
• Chưa có cơ chế, chính sách, môi trường phù hợp để đội ngũ cán bộ khoa học phát huy khả năng sáng tạo, cống hiến cho đất nước; còn để xảy ra hiện tượng chảy máu chất xám về cán bộ khoa học kỹ thuật; còn tình trạng hành chính hóa trong công tác nghiên cứu khoa học.

* Đánh giá cụ thể về công tác cán bộ
Trên cơ sở các nghị quyết, kết luận của Trung ương56, Bộ Chính trị, Ban Bí thư, các ban đảng Trung ương đã ban hành nhiều văn bản57 cụ thể hóa để thực hiện thống nhất trong toàn Đảng, nhiều cấp ủy, tổ chức đảng, các cơ quan nhà nước đã lãnh đạo, chỉ đạo, thể chế hóa thành các quy định và tổ chức thực hiện nghiêm túc, đạt được những kết quả quan trọng. Cụ thể như sau:
- Công tác đánh giá cán bộ:
+ Ưu điểm và kết quả:
• Đánh giá cán bộ hằng năm, nhiệm kỳ và trước khi quy hoạch, luân chuyển, bổ nhiệm, bầu cử theo các quy định, hướng dẫn của Đảng và Nhà nước, bước đầu tạo một số chuyển biến tích cực.
• Đánh giá cán bộ bước đầu đã gắn với kết quả thực hiện chức trách, nhiệm vụ được giao, với thực hiện Nghị quyết Trung ương 4 khóa XI và Nghị quyết Trung ương 4 khóa XII về xây dựng, chỉnh đốn Đảng; Chỉ thị số 03-CT/TW, Chỉ thị số 05-CT/TW của Bộ Chính trị về học tập và làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh; 6 quyết định của Bộ Chính trị, Ban Bí thư, 2 nghị quyết của Quốc hội về đánh giá cán bộ và lấy phiếu tín nhiệm58. Nội dung, quy trình, phương pháp đánh giá cán bộ từng bước được đổi mới theo quy định dân chủ, chặt chẽ hơn.
+ Hạn chế, khuyết điểm và bất cập:
• Đánh giá cán bộ là khâu trọng yếu nhất trong công tác cán bộ nhưng cho đến nay vẫn là khâu yếu nhất. Các quy định, hướng dẫn đánh giá, phân loại đảng viên với đánh giá, phân loại cán bộ, công chức, viên chức và cán bộ lãnh đạo, quản lý doanh nghiệp nhà nước chưa đồng bộ, thiếu thống nhất59.
• Việc cụ thể hóa tiêu chuẩn chức danh, tiêu chí đánh giá cán bộ ở nhiều cấp ủy, tổ chức đảng còn chậm; có nơi tiêu chuẩn, tiêu chí đánh giá còn chung chung, thiếu định lượng.
• Trong kiểm điểm, đánh giá vẫn còn biểu hiện hình thức, chưa thực chất; còn nể nang, né tránh, ngại va chạm, thiếu tính chiến đấu, dĩ hòa vi quý, khen ngợi lẫn nhau, ít góp ý về khuyết điểm khi phê bình người đứng đầu, không dám chỉ ra các biểu hiện suy thoái theo tinh thần Nghị quyết Trung ương 4 khóa XII; chưa làm rõ vai trò trách nhiệm của tập thể và cá nhân trong lãnh đạo, chỉ đạo thực hiện nhiệm vụ chính trị, việc đánh giá và phân loại cá nhân chưa đúng thực chất và còn mâu thuẫn với kết quả thực hiện nhiệm vụ chính trị60. Hầu như không có cán bộ lãnh đạo, quản lý được đánh giá ở mức hoàn thành và không hoàn thành nhiệm vụ, nhưng có cán bộ có khuyết điểm, vi phạm không phát hiện được vẫn đánh giá tốt để được quy hoạch, luân chuyển, bổ nhiệm ở các chức vụ cao hơn. Một số cấp ủy, tổ chức đảng chuẩn bị kiểm điểm sơ sài, thời gian tổ chức kiểm điểm quá ít61.
• Việc đánh giá cán bộ, nhất là đối với người đứng đầu nhiều nơi chưa thực chất, khen là chủ yếu; chưa lấy hiệu quả công việc, sản phẩm đầu ra làm thước đo, chưa gắn với kết quả thực hiện nhiệm vụ chính trị của địa phương, cơ quan, đơn vị62; việc đánh giá về phẩm chất chính trị, đạo đức, lối sống, tác phong và lề lối làm việc còn xem nhẹ, làm lướt. Không ít cán bộ được đánh giá hoàn thành xuất sắc nhiệm vụ nhưng sau đó bị xử lý kỷ luật, thậm chí xử lý hình sự. - Quy hoạch cán bộ:
+ Ưu điểm và kết quả:
• Bộ Chính trị đã ban hành Nghị quyết số 42-NQ/TW và Kết luận số 24-KL/TW về công tác quy hoạch cán bộ63. Công tác quy hoạch cán bộ ở các cấp, các ngành đã cơ bản thực hiện theo đúng quy định, hướng dẫn của Trung ương, từng bước đi vào nền nếp, làm cơ sở cho công tác đào tạo, bồi dưỡng, luân chuyển, bố trí, sử dụng, bầu cử, bổ nhiệm cán bộ.
• Số lượng, chất lượng cán bộ được rà soát, bổ sung quy hoạch ngày càng nâng lên, có sự chuyển biến tích cực64 và dần đi vào nền nếp; nguồn cán bộ quy hoạch ở các cấp cơ bản bảo đảm cơ cấu ba độ tuổi, theo phương châm “động” và "mở". Hầu hết nhân sự bầu cử, đề bạt, bổ nhiệm đều nằm trong quy hoạch. Một số cấp ủy, tổ chức đảng đã quan tâm, tạo nguồn quy hoạch cán bộ trẻ65, cán bộ nữ, cán bộ người dân tộc thiểu số và từ sinh viên tốt nghiệp xuất sắc.
• Số lượng cán bộ được quy hoạch các chức danh diện Bộ Chính trị, Ban Bí thư quản lý ở các ban, bộ, ngành, cơ quan, đơn vị và địa phương khá dồi dào66. Lần đầu tiên Ban Chấp hành Trung ương khóa XI đã thực hiện quy hoạch Ban Chấp hành Trung ương, Bộ Chính trị, Ban Bí thư, các chức danh lãnh đạo chủ chất của Đảng, Nhà nước nhiệm kỳ 2016 - 2021 và các nhiệm kỳ tiếp theo67.
+ Hạn chế, khuyết điểm và bất cập:
• Một số nội dung quy định, hướng dẫn chưa thật chặt chẽ, chưa sát với thực tiễn, vì thế trong tổ chức thực hiện vẫn còn lúng túng, nhất là giữa quy hoạch cấp ủy với quy hoạch lãnh đạo cơ quan, đơn vị, đoàn thể.
• Việc xây dựng và thực hiện quy hoạch cán bộ ở nhiều nơi thiếu tầm nhìn xa; còn khép kín trong từng địa phương, cơ quan, đơn vị; chưa liên thông quy hoạch giữa các bộ, ngành và giữa bộ, ngành với địa phương; nguyên tắc quy hoạch "động” và "mở" có nơi, có lúc còn bị lợi dụng để đưa người nhà, người thân, "đệ tử" vào quy hoạch. Nhìn chung, quy hoạch cán bộ vẫn chưa gắn với kế hoạch luân chuyển, đào tạo, bồi dưỡng và sử dụng cán bộ.
• Chất lượng cán bộ được quy hoạch ở một số nơi chưa đồng đều68, còn hạn chế, nhất là ở cấp xã. Việc rà soát, thẩm định chưa được quan tâm đúng mức, có nơi cán bộ được quy hoạch không bảo đảm điều kiện, tiêu chuẩn, trình độ, năng lực, uy tín. Công tác quy hoạch có nơi dàn trải, có biểu hiện dễ dãi, qua loa, hình thức nhưng có nơi lại khép kín, thiếu tính khả thi; cơ cấu ba độ tuổi, tỷ lệ cán bộ trẻ, cán bộ nữ, cán bộ người dân tộc thiểu số còn thấp so với quy định. Bên cạnh đó một số cấp ủy, tổ chức đảng lại coi tiêu chuẩn cán bộ quy hoạch như tiêu chuẩn bổ nhiệm; chưa coi trọng quy hoạch đội ngũ cán bộ chuyên môn, khoa học, quản lý, kinh doanh.
• Không ít nơi số lượng cán bộ được quy hoạch nhiều, nhưng lựa chọn nhân sự để giới thiệu bầu cử, bổ nhiệm vẫn khó khăn69. Một số địa phương, ban, bộ, ngành không giới thiệu được cán bộ vào quy hoạch Ban Chấp hành Trung ương khóa XII; có 30 đồng chí không trong quy hoạch được bầu vào Ban Chấp hành Trung ương khóa XII; có đồng chí không trong quy hoạch nhưng được bầu vào Bộ Chính trị; một số đồng chí được bầu vào Ban Chấp hành Trung ương nhưng khó bố trí, phân công công tác.
- Đào tạo, bồi dưỡng cán bộ:
+ Ưu điểm và kết quả:
• Bộ Chính trị, Ban Bí thư đã ban hành 10 quy định, kết luận; Chính phủ và Bộ Nội vụ đã ban hành 2 nghị định và một số quy định, thông tư về công tác đào tạo, bồi dưỡng cán bộ70. Công tác đào tạo, bồi dưỡng cán bộ được coi trọng và thực hiện hiệu quả hơn theo các quy định, hướng dẫn của Đảng và Nhà nước; bước đầu gắn với quy hoạch và bố trí, sử dụng cán bộ; cơ bản khắc phục được việc "bổ nhiệm trước, đào tạo sau”.
• Số lượng cán bộ nói chung và cán bộ lãnh đạo, quản lý nói riêng được đàn tạo, bồi dưỡng về lý luận chính trị, quản lý nhà nước, chuyên môn, nghiệp vụ, ngoại ngũ, tin học tăng. Đội ngũ cán bộ lãnh đạo, quản lý cơ bản được chuẩn hóa trình độ theo chức danh. Giai đoạn 2005 - 2017 đã đào tạo, bồi dưỡng: lý luận chính trị cao cấp, cử nhân cho 140.316 cán bộ; bồi dưỡng theo chức danh cho 1.342 cán bộ. Số lượng cán bộ được cử đi nghiên cứu, học tập tại nước ngoài giai đoạn 2009 - 2017 là 18.558 cán bộ, trong đó đào tạo theo Đề án 165 là 16.505 cán bộ với tổng mức kinh phí trên 2.550 tỉ đồng.
• Nội dung, chương trình, phương pháp, hình thức đào tạo, bồi dưỡng có bước đổi mới; đã chú trọng bồi dưỡng, cập nhật kiến thức mới theo tiêu chuẩn chức danh và vị trí việc làm, sát với yêu cầu nhiệm vụ thực tế. Phương thức đào tạo, bồi dưỡng được mở rộng, kết hợp đào tạo, bồi dưỡng ở trong nước với nghiên cứu, học tập ở nước ngoài thông qua Đề án 165 của Ban Tổ chức Trung ương, Đề án 322, 911 của Bộ Giáo dục và Đào tạo và đề án, chương trình của các địa phương, cơ quan, đơn vị71.
• Các chỉ tiêu về công tác đào tạo, bồi dưỡng cán bộ, về cơ bản đã đạt yêu cầu: cán bộ chủ chốt dưới 45 tuổi từ cấp huyện trở lên phải có trình độ đại học về chuyên môn, nghiệp vụ và có trình độ cao cấp về lý luận chính trị.
+ Hạn chế, khuyết điểm và bất cập:
• Các quy định về việc đào tạo, bồi dưỡng, xác định trình độ lý luận chính trị thiếu thống nhất; nội dung, chương trình, giáo trình và việc quản lý đào tạo, bồi dưỡng chưa đồng bộ.
• Công tác đào tạo, bồi dưỡng cán bộ còn thiếu tính chiến lược, dài hạn, chưa gắn với yêu cầu, tiêu chuẩn và quy hoạch, sử dụng cán bộ. Chất lượng và hiệu quả đào tạo còn thấp. Nội dung, phương pháp, hình thức đào tạo, bồi dưỡng chậm đổi mới; buông lỏng giáo dục, rèn luyện lập trường giai cấp và đạo đức cách mạng; còn chồng chéo, trùng lặp, nặng về đào tạo, bồi dưỡng lý luận chính trị, nhẹ về chuyên môn, nghiệp vụ; khả năng thực hành và kỹ năng lãnh đạo, quản lý, xử lý tình huống chưa thực sự hiệu quả, chưa đáp ứng yêu cầu, nhiệm vụ của thời kỳ mới; chưa gắn kết với công tác quy hoạch và bố trí, sử dụng cán bộ. Việc thi và kiểm tra đánh giá kết quả học tập còn dễ dãi, hình thức, chiếu lệ.
• Việc thực hiện quy định về chế độ học tập, bồi dưỡng hằng năm đối với cán bộ, đảng viên chưa thành nền nếp. Tình trạng chạy theo bằng cấp diễn ra ở nhiều nơi; tình trạng ngại học, lười học lý luận chính trị, thích học tại chức, ngại học tập trung khá phổ biến trong đội ngũ cán bộ, đảng viên, trong đó có cả cán bộ cấp chiến lược. Nhiều trường hợp học chỉ để đối phó với yêu cầu tiêu chuẩn hóa chức danh.
• Một số địa phương, cơ quan, đơn vị, doanh nghiệp, người đứng đầu mới quan tâm đến số lượng cán bộ đi đào tạo, bồi dưỡng, chưa chú ý đến chất lượng, cơ cấu ngành nghề, lĩnh vực đào tạo, đội ngũ kế cận.
• Quy mô đào tạo được mở rộng nhưng chưa gắn với nâng cao chất lượng đào tạo. Hệ thống đào tạo, bồi dưỡng cán bộ chưa đồng bộ, thiếu liên thông, gắn kết với hệ thống giáo dục, đào tạo chung. Việc sử dụng kinh phí đào tạo, bồi dưỡng nhìn chung chưa hợp lý, hiệu quả còn thấp.
• Việc quy định các cấp ủy, tổ chức đảng có trách nhiệm tổ chức, quản lý và kiểm tra chế độ học tập của cán bộ, công chức chưa được thực hiện. Còn bất hợp lý trong phân cấp, quản lý đối tượng, nội dung, chương trình đào tạo, bồi dưỡng lý luận chính trị.
• Số cán bộ được cử đi học trong và ngoài nước khá nhiều, nhưng chuyên ngành đào tạo không phù hợp với vị trí, yêu cầu công tác của cơ quan, đơn vị sử dụng cán bộ, lãng phí nguồn lực tài chính, con người và ảnh hưởng trực tiếp đến hiệu quả hoạt động của cơ quan sử dụng cán bộ.
- Luân chuyển cán bộ:
+ Ưu điểm và kết quả:
• Bộ Chính trị đã ban hành Nghị quyết số 11-NQ/TW, Kết luận số 24-KL/TW, một số kết luận, quy định và gần đây là Quy định số 98-QĐ/TW ngày 07-10-2017 về luân chuyển cán bộ72.
Công tác luân chuyển cán bộ đã được các cấp ủy, tổ chức đảng thực hiện khá nền nếp, thường xuyên, góp phần đào tạo, bồi dưỡng, rèn luyện, thử thách cán bộ trong thực tiễn, làm cơ sở cho việc đánh giá, bố trí, sử dụng cán bộ cả trước mắt và lâu đài; bổ sung, tăng cường cán bộ cho những địa bàn có nhiều khó khăn, kết hợp với việc bố trí một số chức danh lãnh đạo cấp tỉnh, cấp huyện không là người địa phương. Theo Kết luận số 24-KL/TW ngày 05-6-2012 của Bộ Chính trị, đến năm 2015 có trên 25% cấp tỉnh và trên 50% cấp huyện một số chức danh cán bộ lãnh đạo chủ chốt không là người địa phương. Tuy nhiên, kết quả thực hiện nhiệm kỳ 2010 - 2015: bí thư cấp tỉnh có 22,22% (14 đồng chí), cấp huyện chiếm 38,19% không là người địa phương; nhiệm kỳ 2015 - 2020: bí thư cấp tỉnh có 31,7% (20 đồng chí), chủ tịch ủy ban nhân dân có 28,6% (18 đồng chí), bí thư cấp huyện là 44,92%.
• Luân chuyển cán bộ từ Trung ương về địa phương73, từ trên xuống dưới, từ dưới lên trên; từ lĩnh vực này sang lĩnh vực khác; từ địa phương này sang địa phương khác74, góp phần khắc phục tình trạng cục bộ địa phương, khép kín và trì trệ trong công tác cán bộ và mang lại nhiều kết quả quan trọng75. Trên 80% cán bộ chủ chốt hội đồng nhân dân, ủy ban nhân dân cấp tỉnh và trên 95% ủy viên ban thường vụ các tỉnh ủy, thành ủy đã qua luân chuyển làm cán bộ lãnh đạo, quản lý ở cấp dưới; trên 50% cán bộ được quy hoạch hoặc bổ nhiệm giữ chức thứ trưởng và tương đương đã được luân chuyển giữ chức vụ lãnh đạo, quản lý ở một số vụ, đơn vị trong ngành hoặc địa phương.
• Phần lớn cán bộ qua luân chuyển đã có bước trưởng thành, tích lũy được kinh nghiệm thực tiễn, có phương pháp lãnh đạo, chỉ đạo sát thực tế hơn; cơ bản nắm được tình hình của địa phương; tích cực, chủ động tham mưu thực hiện các nhiệm vụ chính trị của địa phương. Nhiều cán bộ qua luân chuyển đã được tín nhiệm bầu vào cấp ủy, các chức danh lãnh đạo chủ chốt ở các cấp.
+ Hạn chế, khuyết điểm và bất cập:
• Một số cấp ủy, tổ chức đảng chưa nhận thức sâu sắc, đầy đủ về ý nghĩa, tầm quan trọng của công tác luân chuyển cán bộ; chưa dựa trên cơ sở đánh giá cán bộ và hướng bố trí, sử dụng cán bộ sau luân chuyển; thực hiện chưa đúng tinh thần Nghị quyết, luân chuyển lúc thì ồ ạt, lúc thì thụ động chờ đợi; chưa coi luân chuyển cán bộ là nhiệm vụ thường xuyên; một số trường hợp không đúng đối tượng, để xảy ra tiêu cực, gây dư luận xấu76.
• Chủ trương kết hợp luân chuyển với bố trí một số chức danh lãnh đạo quản lý không là người địa phương thực hiện thiếu nhất quán, kết quả còn hạn chế, chưa đạt được mục tiêu Nghị quyết đề ra, nhất là chức danh bí thư cấp ủy, chủ tịch ủy ban nhân dân cấp tỉnh, cấp huyện.
• Đa số cán bộ được luân chuyển để đào tạo nhưng chỉ được phân công làm cấp phó, phụ trách những lĩnh vực ít có điều kiện rèn luyện, thử thách. Nhiều cán bộ không tham gia ban thường vụ cấp ủy nên khó tiếp cận đầy đủ công tác lãnh đạo, chỉ đạo toàn diện của ban thường vụ cấp ủy ít có điều kiện phát huy năng lực.
• Việc cập nhật, bổ sung kiến thức cho cán bộ luân chuyển còn hạn chế, một số cán bộ thiếu thực tiễn, thiếu kỹ năng nên lúng túng, khó hòa nhập; số khác có biểu hiện nóng vội, hoặc né tránh, cầm chừng, chưa thể hiện được bản lĩnh, năng lực, vai trò của bản thân trong công tác, còn có biểu hiện "dĩ hòa vi quý”, xuôi chiều để không làm mất lòng địa phương.
• Chậm có cơ chế theo dõi, nhận xét, đánh giá cán bộ luân chuyển; sự phối hợp giữa cơ quan quản lý cán bộ, cơ quan cử cán bộ đi, cơ quan tiếp nhận cán bộ luân chuyển trong việc đánh giá, nhận xét đối với cán bộ luân chuyển thiếu thường xuyên, chặt chẽ, dẫn đến việc bố trí, sử dụng cán bộ sau luân chuyển còn bất cập, chưa hợp lý. Chưa có chế độ, chính sách cụ thể, thống nhất đối với cán bộ luân chuyển, nhất là công tác tại vùng sâu, vùng xa, vùng khó khăn. Một số trường hợp chưa gắn luân chuyển với quy hoạch cán bộ dẫn đến lúng túng khi sử dụng cán bộ sau luân chuyển.
• Công tác luân chuyển cán bộ chủ yếu mới thực hiện từ Trung ương về địa phương; việc luân chuyển cán bộ từ cấp dưới lên cấp trên, giữa các ngành và giữa các địa phương, giữa khối nhà nước và khối đảng, đoàn thể còn ít, khép kín, chưa phát huy được sức mạnh của cả đội ngũ, còn tình trạng nơi thừa, nơi thiếu cán bộ.
- Tuyển chọn, bố trí sử dụng, bầu cử, bổ nhiệm cán bộ:
+ Ưu điểm và kết quả:
• Công tác tuyển dụng được phân cấp cho các địa phương, cơ quan, đơn vị thực hiện; đã có nhiều đổi mới và chủ yếu thông qua thi tuyển, đảm bảo công khai, minh bạch, chặt chẽ hơn.
• Bộ Chính trị các khóa đã ban hành ba quy định về bổ nhiệm và giới thiệu cán bộ ứng cử; gần đây là Quy định số 105-QĐ/TW ngày 19-12-2017 về phân cấp quản lý và bổ nhiệm, giới thiệu cán bộ ứng cử77. Công tác bổ nhiệm và giới thiệu cán bộ ứng cử được thực hiện nghiêm túc, cơ bản đúng quy định, bảo đảm Đảng thống nhất lãnh đạo công tác cán bộ và quản lý đội ngũ cán bộ theo nguyên tắc tập trung dân chủ. Đa số cán bộ được bầu và bổ nhiệm vào các chức danh diện Trung ương quản lý bảo đảm tiêu chuẩn, điều kiện78; công tác bổ nhiệm, bầu cử ở các cấp, các ngành đã cơ bản gắn với công tác quy hoạch, luân chuyển theo quy định, hầu hết phát huy tốt trong công việc và được cán bộ, đảng viên tín nhiệm79.
• Quy chế bầu cử do Bộ Chính trị ban hành và được bổ sung, sửa đổi qua các nhiệm kỳ cho phù hợp80. Đến nhiệm kỳ khóa XI, Quy chế bầu cử trong Đảng do Ban Chấp hành Trung ương ban hành với nhiều nội dung mới, như: quy định mở rộng phạm vi thực hiện từ chi bộ đến Ban Chấp hành Trung ương; quy định cụ thể trách nhiệm của cấp ủy viên cấp triệu tập đại hội khi không được cấp ủy đương nhiệm giới thiệu thì ở đại hội không được đề cử người ngoài danh sách cấp ủy giới thiệu, không được ứng cử và không được nhận đề cử; quy định số dư trong danh sách bầu cử không quá 30% so với số lượng cần bầu. • Nhiệm kỳ khóa XI, Bộ Chính trị, Ban Bí thư đã Thông báo kết luận81 về việc thi tuyển chức danh lãnh đạo, quản lý cấp vụ, cấp sở, cấp phòng; Bộ Nội vụ đã ban hành Công văn số 2424-CV/BNV-CCVC, ngày 09-5-2017 để triển khai; theo đó, có 14 ban, bộ, ngành, cơ quan Trung ương và 22 tỉnh, thành phố sẽ triển khai thực hiện thí điểm chủ trương này.
+ Hạn chế, khuyết điểm và bất cập:
• Ở một số nơi, việc tuyển chọn, sử dụng, bổ nhiệm cán bộ chứa xuất phát từ yêu cầu, nhiệm vụ và cơ cấu đội ngũ cán bộ; có lúc còn nặng về thành phần xuất thân, thâm niên, bằng cấp, cơ cấu; một số địa phương, cơ quan, đơn vị, doanh nghiệp có biểu hiện cát cứ, cục bộ, khép kín; một số trường hợp chưa đảm bảo chất lượng, chưa phù hợp với trình độ, năng lực công tác, chưa đảm bảo tiêu chuẩn, điều kiện theo chức danh82. Tình trạng đề bạt, bổ nhiệm nhanh; bố trí cán bộ là người thân, người nhà của cán bộ lãnh đạo, quản lý; bổ nhiệm số lượng cấp phó vượt quy định còn diễn ra ở nhiều nơi, gây mất đoàn kết, bức xúc trong cán bộ, đảng viên và dư luận xã hội83. Việc bầu bí thư, phó bí thư cấp ủy và người đứng đầu các cấp cơ bản chưa có số dư; việc mở rộng dân chủ bầu trực tiếp ít được thực hiện.
• Việc giới thiệu nguồn nhân sự, kể cả một số cán bộ cấp chiến lược chưa thực sự chú trọng vào phẩm chất, trình độ, năng lực, kết quả công tác của cán bộ, vẫn nặng về bâng cấp, lý lịch, báo cáo nhận xét, đánh giá hình thức, không thực chất dẫn đến việc giới thiệu nhân sự ở không ít nơi, không ít trường hợp chưa chính xác.
• Việc lấy phiếu tín nhiệm trong bổ nhiệm, giới thiệu cán bộ ứng cử nhiều trường hợp chưa phản ánh đúng thực chất; không ít trường hợp nặng về “vận động”, tranh thủ lấy lòng mọi người, bè cánh, lợi ích nhóm để có phiếu cao thay cho việc tu dưỡng, rèn luyện, phấn đấu, nâng cao năng lực, trình độ.
• Một số nơi chưa thực hiện đầy đủ, chặt chẽ các bước theo quy trình bầu cử, bổ nhiệm, còn hình thức; cá biệt có nơi lợi dụng dân chủ để thực hiện ý chí của cá nhân. Tình trạng nể nang, né tránh, ngại va chạm, đoàn kết một chiều trong bổ nhiệm và giới thiệu cán bộ ửng cử còn xảy ra ở nhiều nơi, nhiều cấp, nhiều ngành. Việc phong, thăng quân hàm trong lực lượng vũ trang một số trường hợp còn thiếu chặt chẽ, có biểu hiện hữu khuynh, dễ dãi.
• Một số cấp ủy, tổ chức đảng chưa làm tốt công tác đánh giá cán bộ trước khi bổ nhiệm, bầu cử; không ít trường hợp cán bộ ở các cấp mới được bầu vào cấp ủy hoặc được bổ nhiệm đã bộc lộ yếu kém cả về phẩm chất, năng lực và uy tín, một số vi phạm khuyết điểm, thậm chí bị xử lý kỷ luật, trong đó có cả cán bộ cấp chiến lược. Một số nơi bổ nhiệm cán bộ không trong quy hoạch84 và chưa coi trọng cơ cấu ba độ tuổi; chưa mạnh dạn đề bạt, bổ nhiệm cán bộ trẻ, cán bộ nữ, cán bộ là người dân tộc thiểu số.
• Công tác lãnh đạo, chỉ đạo và chuẩn bị nhân sự đại hội của một số cấp ủy thiếu chặt chẽ, cụ thể; có nơi chưa thực sự phát huy dân chủ và chưa thực hiện đúng quy trình; còn có biểu hiện nể nang, "dĩ hòa vi quý nên chất lượng có mặt còn hạn chế. Việc bầu cử ban chấp hành, ban thường vụ ở một số đại hội còn có biểu hiện lợi ích nhóm, vận động phiếu bầu, không đảm bảo số dư hoặc bầu thiếu theo quy định; có trường hợp chưa đảm bảo điều kiện, tiêu chuẩn, có trường hợp giới thiệu tái cử nhưng không trúng cử85. Nhiều cấp ủy, tỷ lệ nữ, trẻ, là người dân tộc thiểu số không đạt yêu cầu đề ra, thậm chí một số nơi tỷ lệ cấp ủy viên nữ, trẻ rất thấp86.
• Số lượng Ban Chấp hành, Ban Thường vụ cấp ủy các cấp có xu hướng tăng qua các nhiệm kỳ đại hội87, nhưng cơ cấu và chất lượng có mặt còn hạn chế, bất cập.
• Việc thực hiện thí điểm thi tuyển chức danh cán bộ lãnh đạo, quản lý các cấp triển khai thực hiện chậm. Cơ chế phát hiện, tuyển chọn, trọng dụng người có đức, có tài chậm được ban hành; chưa thu hút được nhiều cán bộ có chất lượng cao vào các cơ quan trong hệ thống chính trị.
• Trách nhiệm tham mưu của cơ quan làm công tác tổ chức, cán bộ còn nhiều hạn chế, chưa sâu sát thực tế và chưa nắm chắc đội ngũ cán bộ; chưa kịp thời tham mưu với cấp có thẩm quyền để thay thế những cán bộ tín nhiệm thấp, năng lực, phẩm chất đạo đức không đáp ứng yêu cầu nhiệm vụ.
- Công tác bảo vệ chính trị nội bộ:
+ Ưu điểm và kết quả:
• Bộ Chính trị, Ban Bí thư đã ban hành 4 quy định, quy chế, thông báo kết luận về công tác bảo vệ chính tả nội bộ88. Quán triệt và thực hiện các quy định, hướng dẫn của Trung ương, nhận thức về vị trí, vai trò, tầm quan trọng của công tác bảo vệ chính trị nội bộ trong tình hình mới đã được nâng lên; các cấp ủy, tổ chức đảng quan tâm lãnh đạo, chỉ đạo việc rà soát, thẩm tra, xác minh, thẩm định tiêu chuẩn chính trị cửa cán bộ, đảng viên89, đưa công tác bảo vệ chính trị nội bộ từng bước đi vào nền nếp.
• Cơ quan làm công tác bảo vệ chính trị nội bộ từng bước được củng cố, kiện toàn và kết hợp chặt chẽ với công tác tổ chức, cán bộ, đã góp phần tăng cường công tác bảo vệ chính trị nội bộ trong tình hình mới.
+ Hạn chế, khuyết điểm và bất cập:
• Việc cụ thể hóa chủ trương, đường lối, chính sách của Đảng về công tác bảo vệ chính trị nội bộ còn chậm, chưa theo kịp với tình hình. Một số nội dung trong quy định, hướng dẫn của Trung ương về công tác bảo vệ chính trị nội bộ chưa rõ, nhưng chậm được bổ sung, sửa đổi, dẫn đến việc nhận thức, vận dụng còn có sự khác nhau; khi thực hiện còn nhiều bị động, lúng túng.
• Chưa kết hợp chặt chẽ giữa công tác bảo vệ chính trị nội bộ với công tác xây dựng, chỉnh đốn Đảng. Một số cấp ủy, thủ trưởng cơ quan, đơn vị chưa quan tâm chỉ đạo công tác bảo vệ chính trị nội bộ, có biểu hiện “khoán trắng” cho cơ quan tham mưu; đội ngũ cán bộ làm công tác bảo vệ chính trị nội bộ thường xuyên biến động và thiếu chuyên nghiệp; lúng túng, chủ quan trong nắm bắt tình hình, nhất là việc xem xét, giải quyết vấn đề chính trị hiện nay nên một số trường hợp vi phạm lịch sử chính trị và chính trị hiện nay vẫn được quy hoạch, đề bạt, bổ nhiệm, bầu cử vào các chức danh lãnh đạo, quản lý các cơ quan, tổ chức trong hệ thống chính trị ở các cấp, kể cả cán bộ cấp chiến lược.
• Sự phối hợp giữa các cơ quan trong thực hiện công tác bảo vệ chính trị nội bộ có lúc, có nơi còn hạn chế. Việc trao đổi thông tin giữa các cơ quan chức năng có liên quan chưa thường xuyên, đầy đủ, kịp thời; một số cán bộ làm công tác bảo vệ nội bộ có biểu hiện gây khó khăn, phiền nhiễu trong công tác. Việc quản lý cán bộ, đảng viên có liên quan đến yếu tố nước ngoài vẫn là khâu yếu.
- Chính sách cán bộ:
+ Ưu điểm và kết quả:
• Ban Chấp hành Trung ương đã ban hành 7 nghị quyết, kết luận; Bộ Chính trị, Ban Bí thư đã ban hành 3 kết luận, chỉ thị về chính sách cán bộ90. Nhìn chung, công tác chính sách cán bộ trong những năm qua đã được cụ thể hóa và triển khai tương đối đồng bộ, từng bước đổi mới nội dung, phương pháp, cách làm.
• Việc thực hiện chính sách tiền lương có bước tiến bộ, góp phần ổn định cuộc sống cán bộ, công chức, viên chức và người lao động; chính sách nhà ở có bước cải thiện đối với một số đối tượng; công tác thi đua, khen thưởng cũng góp phần tạo động lực cho cán bộ phấn đấu công tác. Một số nơi có chính sách thu hút nhằm khuyến khích, tạo điều kiện cho cán bộ, công chức, viên chức phát huy năng lực, sở trường trong công tác.
+ Hạn chế, khuyết điểm và bất cập:
• Chính sách đối với cán bộ nói chung còn nhiều hạn chế, bất cập, thiếu ổn định, chưa khuyến khích cán bộ phấn đấu trở thành những nhà chuyên môn, chuyên gia giỏi. Một số chính sách còn mang tính bình quân, chưa đồng bộ, thiếu thống nhất giữa các cấp, các ngành, các lĩnh vực và các đối tượng cán bộ; chưa trở thành động lực để thu hút, khuyến khích người tài, người có năng lực và làm việc hiệu quả.
• Chính sách tiền lương còn nhiều bất hợp lý, chưa đạt mục tiêu đề ra, chưa đảm bảo cho người lao động, đặc biệt là cho đội ngũ cán bộ, công chức, viên chức sống được bằng tiền lương, chưa tạo được động lực và phát huy tài năng, động viên và thúc đẩy cán bộ phấn đấu vươn lên làm việc hiệu quả91.
Chính sách về nhà ở đối với cán bộ, công chức lạc hậu, lúng túng, nhiều bất cập. Chính sách thi đua, khen thưởng còn hình thức, thiếu thực chất, chưa động viên, khích lệ đội ngũ cán bộ, công chức hoàn thành tốt nhiệm vụ.
• Công tác kiểm tra, giám sát việc thực hiện chính sách cán bộ chưa thường xuyên, kịp thời. Chưa coi trọng bố trí đủ nguồn lực để thực hiện các chính sách đối với cán bộ đã đề ra.
· Phân công, phân cấp quản lý cán bộ:
+ Ưu điểm và kết quả:
• Bộ Chính trị đã ban hành 3 quy định và gần đây là Quy định số 105-QĐ/TW ngày 19-12-2017 về phân cấp quản lý cán bộ92, cụ thể hóa các quan điểm, nguyên tắc, chính sách của Đảng; ngày càng được bổ sung, hoàn thiện hơn, theo hướng phân cấp mạnh mẽ cho cấp dưới, bảo đảm công khai, minh bạch; đồng thời, xác định rõ hơn thẩm quyền, trách nhiệm của tập thể cấp ủy và cá nhân người đứng đầu, tạo sự liên thông, thống nhất trong công tác cán bộ và quản lý đội ngũ cán bộ của hệ thống chính trị.
• Các cấp ủy, tổ chức đảng đã thường xuyên tăng cường công tác quản lý, nắm chắc cán bộ; kịp thời giải quyết những vấn đề phát sinh về phân cấp và quản lý cán bộ.
+ Hạn chế, khuyết điểm và bất cập:
• Việc phân cấp quản lý cán bộ chưa triệt để, đồng bộ; chưa tạo được sự chủ động, năng động, sáng tạo của cấp dưới; còn chồng chéo và thiếu thống nhất giữa quy định của Đảng và Nhà nước giữa các bộ, ngành trung ương và địa phương, nhất là đối với các chức danh cán bộ quản lý theo ngành dọc; vẫn còn tình trạng "cắt khúc" trong quản lý cán bộ; phân cấp chưa đi kèm với việc tăng cường công tác kiểm tra, giám sát. Chưa xác định rõ thẩm quyền, trách nhiệm, phạm vi quản lý cán bộ và chế tài xử lý khi xảy ra sai phạm, dẫn đến trong thực hiện thiếu thống nhất giữa các ngành, các địa phương.
• Chưa có quy định cụ thể về trách nhiệm, quyền hạn của các cơ quan tham mưu trong việc quản lý đối với đội ngũ cán bộ kế cận các chức danh diện Bộ Chính trị, Ban Bí thư và cấp ủy địa phương quản lý.
• Nhiều cấp ủy chưa coi trọng công tác kiểm tra, giám sát việc thực hiện phân cấp quản lý cán bộ; quản lý cán bộ còn lỏng lẻo, thiếu chặt chẽ; chưa nắm chắc đội ngũ cán bộ, nên không ít trường hợp khi xảy ra sai phạm hoặc có đơn thư khiếu nại, tố cáo thì cấp ủy mới biết.
· Công tác kiểm tra, giám sát, kỷ luật Đảng:
+ Ưu điểm và kết quả:
• Bộ Chính trị, Ban Bí thư đã ban hành Quy định số 85-QĐ/TW, Quy định số 86-QĐ/TW, Quyết định số 99-QĐ/TW và Quy định số 102-QĐ/TW về công tác kiểm tra, giám sát và xử lý kỷ luật Đảng93.
Công tác kiểm tra, giám sát, kỷ luật của Đảng, pháp luật của Nhà nước, nhất là những vụ việc mà dư luận bức xúc, cán bộ, đảng viên và Nhân dân quan tâm được đề cao; việc thực hiện Cương hình, Điều lệ chủ trương, đường lôi và các nghị quyết của Đảng liên quan đến công tác cán bộ được coi trọng.
• Nhiều vụ việc tham nhũng, tiêu cực, vi phạm Điều lệ Đảng, pháp luật của Nhà nước đã được phát hiện và xử lý; nhiều tổ chức đảng và đảng viên ở các cấp, kể cả cán bộ cao cấp bị xử lý kỷ luật, trong đó, một số cán bộ, đảng viên phải xử lý bằng pháp luật94, đã góp phần đấu tranh, ngăn chặn tình trạng tham nhũng, tiêu cực, lợi ích nhóm, suy thoái về tư tưởng chính trị, đạo đức, lối sống và những biểu hiện "tự diễn biến", "tự chuyển hóa" trong cán bộ, đảng viên95.
+ Hạn chế, khuyết điểm và bất cập:
• Một số cấp ủy, tổ chức đảng chưa chủ động và coi trọng chỉ đạo công tác kiểm tra; có nơi, có lúc kiểm tra còn hình thức, chiếu lệ, hiệu quả thấp, chưa đủ sức răn đe.
• Công tác kiểm tra, giám sát về công tác cán bộ chưa thường xuyên, có nơi bị buông lỏng; chưa kiên quyết xử lý những cán bộ sai phạm, nhất là cán bộ cao cấp. Nhiều vụ việc chỉ thực hiện khi có đơn thư tố cáo, báo chí phản ánh; hiệu quả kiểm tra cấp ủy viên cùng cấp và tự kiểm tra chưa cao.
• Một số nội dung, quy trình, phương pháp kiểm tra, giám sát về công tác cán bộ chậm đổi mới, thiếu chiều sâu; chưa kịp thời phát hiện, xử lý những vi phạm.
• Năng lực, trình độ của một bộ phận cán bộ làm công tác kiểm tra ở các cấp còn hạn chế, chưa đáp ứng yêu cầu nhiệm vụ, thậm chí còn xảy ra tiêu cực.
3. Về thực hiện thí điểm một số chủ trương mới
Trong quá trình thực hiện Chiến lược cán bộ, Ban Chấp hành Trung ương, Bộ Chính trị, Ban Bí thư các khóa gần đây đã chỉ đạo thực hiện thí điểm một số chủ trương mới về công tác cán bộ và xây dựng đội ngữ cán bộ. Cụ thể là:
* Thí điểm đại hội đảng bộ cơ sở trực tiếp bầu ban thường vụ, bí thư, phó bí thư cấp ủy.
Thực hiện Nghị quyết Đại hội X của Đảng, Hội nghị lần thứ sáu Ban Chấp hành Trung ương
Đảng khóa X đề ra chủ trương "thực hiện chủ trương "nhất thể hóa" hai chức danh cán bộ chủ chốt (đảng, chính quyền) ở cơ sở và đại hội đảng bộ cơ sở bầu cấp ủy, ban thường vụ, bí thư và phó bí thư”96. Để cụ thể hóa thực hiện Nghị quyết Trung ương, Bộ Chính trị có Thông báo số 210-TB/TW ngày 22-12-2008; Ban Tổ chức Trung ương có Hướng dẫn số 24-HD/BTCTW ngày 06-3-2009 về thực hiện thí điểm chủ trương đại hội đảng bộ cơ sở trực tiếp bầu ban thường vụ bí thư, phó bí thư.
Thực hiện chỉ đạo của Bộ Chính trị và Hướng dẫn của Ban Tổ chức Trung ương, trong dịp đại hội đảng bộ các cấp nhiệm kỳ 2010 - 2015, mỗi tỉnh ủy, thành ủy, đảng ủy trực thuộc dung ương đã chọn và chỉ đạo thực hiện thí điểm từ 5 đến 7% đảng bộ cơ sở để rút kinh nghiệm. Như vậy, toàn Đảng có hơn 1.400 đảng bộ cơ sở đại diện cho các loại hình tổ chức cơ sở đảng thực hiện thí điểm chủ trương đại hội trực tiếp bầu ban thường vụ, bí thư, phó bí thư, chiếm 6,39% tổng số đảng bộ cơ sở trong toàn Đảng.
- Qua thực hiện thí điểm, có một số ưu điểm sau:
+ Đã mở rộng dân chủ trong Đảng, phát huy quyền dân chủ trực tiếp của đảng viên trong việc bầu ra cơ quan và cán bộ lãnh đạo chủ chốt ở cơ sở; tăng cường sự đoàn kết thống nhất trong đảng bộ và phù hợp với thực hiện Quy chế dân chủ ở cơ sở.
+ Phát huy được trí tuệ của tập thể, đề cao ý thức, tinh thần trách nhiệm của đảng viên nhằm nâng cao chất lượng cấp ủy, ban thường vụ, bí thư, phó bí thư, góp phần nâng cao năng lực lãnh đạo, sức chiến đấu của tổ chức cơ sở đảng và chất lượng đội ngũ cán bộ, đảng viên.
+ Đề cao trách nhiệm của cấp ủy trong công tác chuẩn bị nhân sự cấp ủy khóa mới, nếu công tác chuẩn bị nhân sự cấp ủy, ban thường vụ, bí thư, phó bí thư không kỹ, thiếu dân chủ, khách quan hoặc nể nang, cục bộ, sẽ không được đảng bộ chấp nhận thông qua việc bầu cử trực tiếp tại đại hội.
+ Những đồng chí được đại hội tín nhiệm bầu làm bí thư, phó bí thư, ủy viên ban thường vụ khi thực hiện chức trách, nhiệm vụ, quyền hạn được giao sẽ mạnh mẽ, kiên quyết hơn vì đó là nhiệm vụ được cả đảng bộ giao phó. Mặt khác, bản thân các đồng chí lãnh đạo cũng nhận thấy mình còn có những hạn chế, thiếu sót cần phải khắc phục, vì phần lớn các đồng chí bí thư, phó bí thư, ủy viên ban thường vụ khi đại hội bầu chỉ đạt trên dưới 85%. Do đó, mỗi đồng chí tự thấy mình cần phải cố gắng hơn nữa để hoàn thành các nhiệm vụ được giao.
- Tuy nhiên, qua chỉ đạo thực hiện thí điểm đại hội đảng bộ cơ sở trực tiếp bầu ban thường vụ, bí thư, phó bí thư, có một số hạn chế, bất cập là:
+ Các đảng bộ cơ sở được các tỉnh, thành ủy, đảng ủy trực thuộc Trung ương chọn thực hiện thí điểm, chủ yếu là những đảng bộ cơ sở trong sạch, vững mạnh, nên tính phổ biến để rút kinh nghiệm chung chưa cao.
+ Việc chuẩn bị nhân sự của một số cấp ủy chưa thật kỹ, cá biệt có nơi chưa mở rộng dân chủ
(thiếu 102)

Trong nhiệm kỳ 2015 - 2020: có 50 đồng chí bí thư kiêm chủ tịch ủy ban nhân dân cấp huyện và 439 đồng chí bí thư kiêm chủ tịch ủy ban nhân dân xã, phường, thị trấn. Trong 50 đồng chí bí thư kiêm chủ tịch ủy ban nhân dân cấp huyện, có 7 cán bộ được tăng cường, luân chuyển về; 11 cán bộ không là người địa phương; 4 cán bộ là người dân tộc thiểu số, 100% có trình độ đại học, cao đẳng trở lên; 90% có trình độ lý luận chính trị cao cấp và cử nhân chính trị. Trong 439 đồng chí bí thư kiêm chủ tịch ủy ban nhân dân cấp xã, có 34 cán bộ nữ; 44 cán bộ là người dân tộc thiểu số, 136 cán bộ tăng cường, luân chuyển về; 389 đồng chí có trình độ cao đẳng, đại học trở lên; 435 đồng chí có trình độ lý luận từ trung cấp trở lên.
- Qua thực hiện thí điểm, có một số ưu điểm sau:
+ Đã góp phần đổi mới phương thức lãnh đạo của Đảng đối với Nhà nước. Đồng chí bí thư cấp ủy đồng thời là chủ tịch ủy ban nhân dân vừa là người trực tiếp tiếp thu các chủ trương, nghị quyết của Đảng và của cấp ủy cấp trên, vừa là người trực tiếp chỉ đạo ủy ban nhân dân tổ chức thực hiện. Do đó, các nhiệm vụ của địa phương được triển khai thực hiện nhanh, đồng bộ, kịp thời hơn; tạo sự thống nhất giữa chủ trương, nghị quyết của cấp ủy với chương trình hành động và việc tổ chức thực hiện của chính quyền.
+ Vai trò, quyền hạn, trách nhiệm của người đứng đầu cấp ủy và ủy ban nhân dân tập trung vào một người, khắc phục được tình trạng thiếu thống nhất giữa chủ trương lãnh đạo và tổ chức thực hiện, tư tưởng trông chờ, ỷ lại, đùn đẩy trách nhiệm giữa đồng chí bí thư cấp ủy và chủ tịch ủy ban nhân dân; không còn tình trạng thiếu thống nhất hoặc mất đoàn kết giữa đồng chí bí thư cấp ủy và đồng chí chủ tịch ủy ban nhân dân.
+ Nâng cao vai trò lãnh đạo trực tiếp, toàn diện của cấp ủy đảng, tăng cường sự phối hợp công tác giữa đội ngũ cán bộ làm công tác chuyên môn của ủy ban nhân dân và cán bộ làm công tác đảng, Mặt trận Tổ quốc và các đoàn thể, từng bước khắc phục hiện tượng đùn đẩy trách nhiệm giữa cán bộ khối Nhà nước với cán bộ khối Đảng, đoàn thể.
+ Góp phần làm cho bộ máy gọn nhẹ, tinh giản biên chế, tiết kiệm ngân sách, phù hợp với chủ trương cải cách hành chính, nâng cao chất lượng đội ngũ cán bộ công chức; giúp cán bộ có điều kiện rèn luyện, phấn đấu và nâng cao trình độ, năng lực, khả năng tư duy, tính quyết đoán và tự chịu trách nhiệm trước tập thể.
- Tuy nhiên, qua thực hiện thí điểm, có một số hạn chế, bất cập là:
+ Một số cấp ủy và cán bộ chủ chốt ở các cấp chưa nhận thức sâu sắc chủ trương thực hiện thí điểm nên trong chỉ đạo, tổ chức thực hiện còn chậm và thiếu kiên quyết. Năng lực lãnh đạo, quản lý của đội ngũ cán bộ ở cơ sở còn hạn chế và bất cập so với yêu cầu, nhất là ở vùng sâu, vùng xa, vùng đồng bào dân tộc thiểu số có nhiều khó khăn. Do nguồn cán bộ có khả năng đảm nhiệm được nhiệm vụ của hai chức danh ở cấp xã không nhiều, việc lựa chọn cán bộ gặp khó khăn, nhiều địa phương không thực hiện được.
+ Một số nơi thực hiện thí điểm chưa kịp thời bổ sung, hoàn thiện quy chế làm việc của cấp ủy; chưa xác định rõ chức năng, nhiệm vụ, quyền hạn và mối quan hệ công tác của đồng chí bí thư cấp ủy kiêm chủ tịch ủy ban nhân dân nên nhiều đồng chí còn lúng túng, chưa phân định rõ khi nào ở "vai bí thư”, khi nào ở "vai chủ tịch”.
+ Đồng chí bí thư cấp ủy đồng thời là chủ tịch ủy ban nhân dân thường phải giải quyết nhiều công việc cụ thể của chính quyền; phải tham gia nhiều cuộc họp do cấp ủy, ủy ban nhân dân cấp trên triệu tập. Do đó, mất nhiều thời gian đi họp và giải quyết các công việc của ủy ban nhân dân, ít có thời gian chăm lo công tác xây dựng Đảng, xây dựng đoàn thể cũng như công tác kiểm tra, giám sát việc tổ chức thực hiện.
+ Khi đồng chí bí thư cấp ủy kiêm chủ tịch ủy ban nhân dân thì quyền lực tập trung vào một người, nhưng chưa hoàn thiện cơ chế kiểm tra, giám sát, kiểm soát quyền lực đối với người đứng đầu nên dễ dẫn đến tiêu cực, độc đoán, chuyên quyền, vi phạm nguyên tắc tập trung dân chủ của Đảng.
+ Một số nơi do không có phương án bố trí, điều động công tác hợp lý đối với đồng chí bí thư và chủ tịch đương nhiệm nên đã gây ra khó khăn, bất cập như: khi đồng chí chủ tịch đương nhiệm được bầu làm bí thư đồng thời là chủ tịch, đồng chí bí thư đương nhiệm lại xuống làm phó bí thư nên phát sinh tư tưởng, dẫn đến mâu thuẫn nội bộ.
* Thí điểm thi tuyển cán bộ lãnh đạo cấp vụ, cấp sở và phòng.
Trước khi Trung ương có chủ trương thực hiện thi tuyển một số chức danh lãnh đạo, quản lý, một số cấp ủy địa phương, cơ quan, đơn vị đã chủ động thực hiện việc thi tuyển một số chức danh cán bộ lãnh đạo, quản lý cấp vụ, cấp sở, cấp phòng và bước đầu thu được một số kết quả tích cực, góp phần đổi mới công tác cán bộ, như: Bộ Giao thông vận tải đã tổ chức 10 kỳ thi tuyển lãnh đạo các vụ, đơn vị, thu hút hàng chục cán bộ tham gia. Tỉnh Quảng Ninh đã bổ nhiệm thông qua thi tuyển 89 chức danh lãnh đạo, quản lý, trong đó tỷ lệ cán bộ trẻ trên 70%, 100% có trình độ thạc sĩ, tiến sĩ hoặc hai bằng đại học trở lên. Tỉnh Quảng Nam đã bổ nhiệm nhiều cán bộ thông qua thi tuyển chức danh hiệu trưởng hai trường tiểu học, Hiệu trưởng Trường Đại học Quảng Nam và Hiệu trưởng, Phó Hiệu trưởng Trường Cao đẳng Kinh tế - Kỹ thuật Quảng Nam. Tỉnh Lạng Sơn tổ chức thi tuyển chức danh cấp Phòng thuộc Sở Thông tin và Truyền thông, ủy ban nhân dân huyện Văn Lãng,...
Để tạo cơ chế cạnh tranh lành mạnh, công khai, minh bạch, dân chủ trong bổ nhiệm, đề bạt cán bộ và tuyển dụng công chức, viên chức, Ban Bí thư khóa XI đã có Thông báo số 202-TB/TW ngày 25-5-2015 và Bộ Nội vụ đã có hướng dẫn về việc thực hiện thí điểm thi tuyển cán bộ lãnh đạo quản lý từ cấp vụ, sở trở xuống đối với 14 ban, bộ, ngành, đoàn thể ở Trung ương và 22 tỉnh thành phố đại diện cho các vùng, ngồn trong cả nước.
Thực hiện chủ trương thí điểm, các cấp ủy, tổ chức đảng đã ban hành quy chế, kế hoạch thi tuyển phù hợp với đặc điểm của ngành, địa phương, cơ quan, đơn vị mình. Ban Tổ chức Trung ương là một trong những cơ quan đầu tiên tổ chức thi tuyển ba chức danh vụ trưởng và Bộ Nội vụ tổ chức thi tuyển hai chức danh phó vụ trưởng đạt kết quả tốt, bảo đảm dân chủ, công khai, bình đẳng, công bằng, được dư luận đánh giá cao. Nhiều địa phương, cơ quan, đơn vị cũng đang chỉ đạo thi tuyển một số chức danh cấp vụ, cấp sở, cấp phòng, như: Bộ Tài chính, Bộ Nông nghiệp và Phát triển nông thôn, Bộ Kế hoạch và Đầu tư, Bộ Tư pháp, thành phố Đà Nẵng, các tỉnh Lào Cai, Đắk Lắk, Sơn La, Bến Tre, Kiên Giang,... Một số cơ quan, đơn vị không thuộc diện thí điểm cũng chủ động chỉ đạo việc thi tuyển chức danh lãnh đạo cấp vụ như Tổng Liên đoàn Lao động Việt Nam, Cà Mau...
Việc thi tuyển chức danh cán bộ lãnh đạo, quản lý cấp vụ, cấp sở, cấp phòng bước đầu đã tạo động lực thi đua, phấn đấu, cạnh tranh lành mạnh trong đội ngũ cán bộ; từng bước đổi mới quy trình bổ nhiệm cán bộ lãnh đạo, quản lý; khắc phục tình trạng "chạy chức", cục bộ, khép kín trong công tác bổ nhiệm cán bộ lãnh đạo, quản lý, góp phần nâng cao chất lượng đội ngữ cán bộ, công chức.
Tuy nhiên, số lượng ứng viên đăng ký thi tuyển chưa nhiều, chủ yếu trong nội bộ cơ quan. Nhiều nơi còn lúng túng trong khâu thẩm định, chấm điểm, nội dung và hình thức tổ chức thi...
4. Một số nội dung chưa được thực hiện
Qua 20 năm thực hiện Nghị quyết Trung ương 3 khóa VIII về Chiến lược cán bộ thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa đất nước và Kết luận số 37-KL/TW ngày 02-02-2009 của Ban Chấp hành Trung ương khóa X, còn một số nội dung chưa được cụ thể hóa để thực hiện hoặc thực hiện chưa hiệu quả, thậm chí có nội dung thiếu khả thi:
* Về công tác quy hoạch cán bộ:
Nghị quyết nêu: phải có kế hoạch tạo nguồn cán bộ, chú trọng: cán bộ nữ, cán bộ là người dân tộc thiểu số, công nhân, nông dân, cán bộ và chiến sĩ lực lượng vũ trang ưu tú97.
Nội dung này tuy không có kế hoạch tạo nguồn riêng, nhưng một số đối tượng như: cán bộ trẻ, nữ, người dân tộc thiểu số đã được cụ thể hóa thực hiện khi tiến hành quy hoạch các chức danh lãnh đạo, quản lý. Riêng đối tượng công nhân, nông dân thì chưa thực hiện được do không khả thi.
* Về công tác đào tạo, bồi dưỡng cán bộ:
- Nghị quyết nêu: "Nghiên cứu sắp xếp hợp lý hơn hệ thống tổ chức đào tạo, bồi dưỡng cán bộ của các cơ quan đảng, nhà nước, đoàn thể từ trung ương đến địa phương theo hướng tập trung, thống nhất, có chỉ đạo chặt chẽ"98.
Nội dung này đã được triển khai nhưng còn lúng túng, hiệu quả thấp.
- Nghị quyết nêu: "Thực hiện chế độ học tập bắt buộc nhằm nâng cao trình độ mọi mặt... Các cấp ủy đảng, các ban cán sự đảng, đảng đoàn các bộ, ngành, đoàn thể có trách nhiệm tổ chức, quản lý và kiểm tra chế độ học tập"99.
Nội dung này chưa được cụ thể hóa để thực hiện.
- Điểm 4 mục III của Kết luận số 37-KL/TW nêu: Triển khai xây dựng Chiến lược quốc gia về nhân tài và Chương trình quốc gia về đào tạo, bồi dưỡng cán bộ.
Nội dung này chưa được cụ thể hóa để thực hiện.
* Về tuyển chọn, đề bạt, bổ nhiệm cán bộ:
- Nghị quyết nêu: "Người được bầu vào các chức vụ cấp trưởng phải đề xuất được đề án, chương trình công tác trong nhiệm kỳ, cam kết hoàn thành nhiệm vụ, giữ gìn phẩm chất đạo đức"100.
Nội dung này chưa được cụ thể hóa để thực hiện. - Điểm 2 mục III của Kết luận số 37-KL/TW nêu: "Quy định về thẩm quyền và trách nhiệm của người đứng đầu cơ quan, đơn vị trong công tác cán bộ".
Nội dung này tuy đã được triển khai nghiên cứu nhưng đang còn nhiều ý kiến khác nhau, nhất là liên quan đến nguyên tắc tập trung dân chủ của Đảng trong công tác cán bộ nên chưa cụ kể hóa được.
- Điểm 3 mục II của Kết luận số 37-KL/TW nêu: "Xây dựng và thực hiện tốt chế độ miễn nhiệm, từ chức, cho thôi việc, thay thế cán bộ kém phẩm chất và năng lực, không hoàn thành nhiệm vụ để phương châm "có lên, có xuống, có vào, có ra" được thực hiện bình thường trong bố trí, sử dụng cán bộ”.
Nội dung này tuy đã được cụ thể hóa một số điểm như miễn nhiệm, từ chức, cho thôi việc, nhưng lúng túng trong thực hiện và hiệu quả thấp; việc thay thế cán bộ kém phẩm chất và năng lực... chưa được cụ thể hóa.
- Nghị quyết nêu: "Lập hội đồng thi tuyển quốc gia, các hội đồng thi tuyển của ngành, địa phương. Quy định nhiệm vụ, chức năng, quy chế làm việc của các hội đồng thi tuyển, bảo đảm việc thi tuyển tiến hành một cách chặt chẽ, khách quan và công bằng”101.
Nội dung này chưa được cụ thể hóa để thực hiện.
- Điểm 3 mục III của Kết luận số 37-KL/TW nêu: "Thực hiện chế độ thực tập và tập sự lãnh đạo”. Nội dung này chưa được cụ thể hóa để thực hiện.
* Về công tác chính sách cán bộ:
 - Điểm 3, phần thứ tư Nghị quyết nêu:
"Ban hành, chính sách, chế độ khuyến khích đối với cán bộ làm việc ở những ngành và những vùng cần phải ưu tiên... Những cán bộ, chuyên gia có nghiệp vụ sâu, có tay nghề cao và đóng góp lớn trong công việc có thể được hưởng chế độ cao hơn cán bộ lãnh đạo, quản lý cùng cấp"102.
Nội dung này chưa được cụ thể hóa để thực hiện.
- Điểm 2 mục III của Kết luận số 37-KL/TW nêu: "Chính sách nhà ở của cán bộ, công chức và lực lượng vũ trang”.
Nội dung này đã được triển khai nghiên cứu, nhưng chưa được cụ thể hóa để thực hiện.
* Về việc Nhân dân tham gia xây dựng và giám sát cán bộ:
- Nghị quyết nêu: "Có cơ chế để Nhân dân phát hiện, tiến cử những người có đức, có tài cho các cơ quan lãnh đạo Đảng, Nhà nước và đoàn thể; lựa chọn, bầu cử những người lãnh đạo trực tiếp mình”103.
Nội dung này chưa được cụ thể hóa để thực hiện.
Nghị quyết nêu: "Có chế độ định kỳ cán bộ tự phê bình, lắng nghe và tiếp thu những ý kiến của dân, sửa chữa những khuyết điểm mà dân nêu ra"104.
Nội dung này chưa được cụ thể hóa để thực hiện.
- Nghị quyết nêu: "Nhân dân giám sát các công việc và phẩm chất của cán bộ..."105.
Nội dung này chưa được cụ thể hóa để thực hiện.
5. Nguyên nhân của hạn chế, yếu kém
Đánh giá những hạn chế, yếu kém của cán bộ và công tác cán bộ thời gian qua, Hội nghị Trung ương bảy khóa XII đã chỉ rõ sáu nguyên nhân. Cụ thể là:
Thứ nhất, nhận thức và ý thức trách nhiệm của một số cấp ủy, tổ chức đảng, lãnh đạo cơ quan, đơn vị và cán bộ, đảng viên, nhất là người đứng đầu, về cán bộ và công tác cán bộ chưa thật sự đầy đủ sâu sắc, toàn diện. Công tác giáo dục chính trị, tư tưởng chưa được coi trọng đúng mức.
Thứ hai, công tác lãnh đạo, chỉ đạo, tổ chức thực hiện một số nội dung nêu trong các nghị quyết, kết luận của Trung ương về công tác cán bộ và xây dựng đội ngũ cán bộ còn thiếu quyết liệt chưa thường xuyên, nghiêm túc; chậm thể chế hóa, cụ thể hóa; ít kiểm tra đôn đốc và chưa có chế tài xử lý nghiêm.
Thứ ba, một số nội dung trong công tác cán bộ chậm được đổi mới. Chưa có tiêu chí, cơ chế hiệu quả để đánh giá đúng cán bộ, tạo động lực, bảo vệ cán bộ và thu hút, trọng dụng nhân tài; chính sách cán bộ còn bất cập, chưa phát huy tất tiềm năng của cán bộ. Công tác quản lý cán bộ có nơi, có lúc bị buông lỏng; chưa có cơ chế sàng lọc, thay thế kịp thời những người yếu kém, uy tín thấp, không đủ sức khỏe.
Thứ tư, phân công, phân cấp, phân quyền chưa gắn với ràng buộc trách nhiệm, với tăng cường kiểm tra, giám sát và chưa có cơ chế đủ mạnh để kiểm soát chặt chẽ quyền lực. Chưa có biện pháp hữu hiệu để kịp thời ngăn chặn, đẩy lùi tình trạng chạy chức, chạy quyền và những tiêu cực trong công tác cán bộ. Thiếu chặt chẽ, hiệu quả trong phối hợp kiểm tra, thanh tra, giám sát và xử lý vi phạm. Công tác bảo vệ chính trị nội bộ chưa được đầu tư, quan tâm đúng mức.
Thứ năm, chưa phát huy đầy đủ vai trò giám sát của cơ quan dân cử; giám sát, phản biện xã hội của Mặt trận Tổ quốc, các tổ chức chính trị - xã hội; thiếu cơ chế phù hợp để cán bộ, đảng viên gắn bó mật thiết với Nhân dân; chưa phát huy có hiệu quả vai trò, trách nhiệm của các cơ quan truyền thông, báo chí.
Thứ sáu, chức năng, nhiệm vụ của các cơ quan tham mưu về tổ chức, cán bộ còn chồng chéo, chậm được đổi mới. Chưa quan tâm đúng mức xây dựng đội ngũ làm công tác cán bộ; năng lực, phẩm chất, uy tín của một số cán bộ chưa đáp ứng yêu cầu, nhiệm vụ. Còn coi nhẹ công tác sơ kết, tổng kết thực tiễn, nghiên cứu khoa học, xây dựng và phát triển lý luận về cán bộ và công tác cán bộ.
III- QUAN ĐIỂM CHỈ ĐẠO VÀ MỤC TIÊU
Trong những năm tới, tình hình thế giới và khu vực vẫn tiếp tục diễn biến phức tạp, khó lường.
Hòa bình, hợp tác, hội nhập và phát triển vẫn là xu thế chủ đạo; các mối đe dọa truyền thống, phi truyền thống và biến đổi khí hậu ngày càng gay gắt. Sự bùng nổ của khoa học - công nghệ, sự phát triển mạnh mẽ của kinh tế số, kinh tế tri thức và xu hướng quốc tế hóa nguồn nhân lực vừa là thời cơ, vừa là thách thức đối với nước ta.
Ở trong nước, công cuộc đổi mới và hội nhập quốc tế ngày càng đi vào chiều sâu, sức mạnh tổng hợp và uy tín quốc tế của Việt Nam ngày càng được nâng cao, tạo tiền đề để đất nước phát triển nhanh, bền vững. Tuy nhiên, sự nghiệp cách mạng của Đảng và Nhân dân ta vẫn đứng trước nhiều khó khăn, thách thức; bốn nguy cơ mà Đảng ta đã chỉ ra vẫn còn hiện hữu, có mặt gay gắt hơn; tình hình an ninh, chính trị, trật tự, an toàn xã hội vẫn tiềm ẩn những nhân tố dễ gây mất ổn định. Sự chống phá của các thế lực thù địch, phản động ngày càng tinh vi, nguy hiểm, phức tạp hơn trong điều kiện phát triển kinh tế thị trường, mở cửa hội nhập, sự bùng nổ của hệ thống thông tin truyền thông toàn cầu, chiến tranh mạng,...
Thời gian tới cũng là giai đoạn chuyển giao thế hệ từ lớp cán bộ sinh ra, lớn lên, được rèn luyện, trưởng thành trong chiến tranh, chủ yếu được đào tạo ở trong nước và tại các nước xã hội chủ nghĩa, sang lớp cán bộ sinh ra, lớn lên, trưởng thành trong hòa bình và được đào tạo từ nhiều nguồn, nhiều nước có thể chế chính trị khác nhau.
Tình hình đó tác động mạnh mẽ, toàn diện, sâu sắc đến công tác cán bộ và xây dựng đội ngũ cán bộ.
1. Quan điểm
Hội nghị Ban Chấp hành Trung ương khóa XII nêu năm quan điểm để tập trung xây dựng đội ngữ cán bộ các cấp, nhất là cấp chùm lược, đủ phẩm chất, năng lực và uy tín, ngang tầm nhiệm vụ. Cụ thể là:
Thứ nhất, cán bộ là nhân tố quyết định sự thành bại của cách mạng; công tác cán bộ là khâu "then chốt của công tác xây dựng Đảng và hệ thống chính trị. Xây dựng đội ngũ cán bộ, nhất là cán bộ cấp chiến lược là nhiệm vụ quan trọng hàng đầu, là công việc hệ trọng của Đảng, phải được tiến hành thường xuyên, thận trọng, khoa học, chặt chẽ và hiệu quả. Đầu tư xây dựng đội ngũ cán bộ là đầu tư cho phát triển lâu dài, bền vững.
Thứ hai, thực hiện nghiêm, nhất quán nguyên tắc Đảng thống nhất lãnh đạo trực tiếp, toàn diện công tác cán bộ và quản lý đội ngũ cán bộ trong hệ thống chính trị. Chuẩn hóa, siết chặt kỷ luật, kỷ cương đi đôi với xây dựng thể chế, tạo môi trường, điều kiện để thúc đẩy đổi mới, phát huy sáng tạo và bảo vệ cán bộ dám nghĩ, dám làm, dám đột phá vì lợi ích chung. Phân công, phân cấp gắn với giao quyền, ràng buộc trách nhiệm, đồng thời tăng cường kiểm tra, giám sát, kiểm soát quyền lực và xử lý nghiêm minh sai phạm.
Thứ ba, tôn trọng và hành động theo quy luật khách quan, thường xuyên đổi mới công tác cán bộ phù hợp với tình hình thực tiễn. Xây dựng đội ngũ cán bộ phải xuất phát từ yêu cầu, nhiệm vụ của thời kỳ mới; thông qua hoạt động thực tiễn và phong trào cách mạng của Nhân dân; đặt trong tổng thể của công tác xây dựng, chỉnh đốn Đảng; gắn với đổi mới phương thức lãnh đạo của Đảng, kiện toàn tổ chức bộ máy của hệ thống chính trị tinh gọn, hoạt động hiệu lực, hiệu quả và nâng cao dân trí, đào tạo nhân lực, nhất là nhân lực chất lượng cao, thu hút, trọng dụng nhân tài.
Thứ tư, quán triệt nguyên tắc về quan hệ giữa đường lối chính trị và đường lối cán bộ; quan điểm giai cấp và chính sách đại đoàn kết rộng rãi trong công tác cán bộ. Xử lý hài hòa, hợp lý mối quan hệ giữa tiêu chuẩn và cơ cấu, trong đó tiêu chuẩn là chính; giữa xây và chống, trong đó xây là nhiệm vụ chiến lược, cơ bản, lâu dài, chống là nhiệm vụ quan trọng, thường xuyên; giữa đức và tài, trong đó đức là gốc; giữa tính phổ biến và đặc thù; giữa kế thừa, đổi mới và ổn định, Phát triển; giữa thẩm quyền, trách nhiệm cá nhân và tập thể.
Thứ năm, xây dựng đội ngũ cán bộ là trách nhiệm của cả hệ thống chính trị, trực tiếp là của các cấp ủy, tổ chức đảng mà trước hết là người đứng đầu và cơ quan tham mưu của Đảng, trong đó cơ quan tổ chức, cán bộ là nòng cốt. Phát huy mạnh mẽ vai trò của Nhà nước, Mặt trận Tổ quốc, các tổ chức chính trị - xã hội và cơ quan truyền thông, báo chí trong công tác cán bộ và xây dựng đội ngữ cán bộ. Sức mạnh của Đảng là ở sự gắn bó máu thịt với Nhân dân; phải thực sự dựa vào Nhân dân để xây dựng Đảng, xây dựng đội ngũ cán bộ.
2. Mục tiêu
a) Mục tiêu tổng quát
Xây dựng đội ngũ cán bộ, nhất là cán bộ cấp chiến lược có phẩm chất, năng lực, uy tín, ngang tầm nhiệm vụ; đủ về số lượng, có chất lượng và cơ cấu phù hợp với chiến lược phát triển kinh tế - xã hội và bảo vệ Tổ quốc; bảo đảm sự chuyển tiếp liên tục, vững vàng giữa các thế hệ, đủ sức lãnh đạo đưa nước ta trở thành nước công nghiệp theo hướng hiện đại vào năm 2030, tầm nhìn đến năm 2045 trở thành nước công nghiệp hiện đại, theo định hướng xã hội chủ nghĩa, vì mục tiêu dân giàu, nước mạnh, dân chủ, công bằng, văn minh, ngày càng phồn vinh, hạnh phúc.
b) Mục tiêu cụ thể
- Đến năm 2020: 1) Thể chế hóa, cụ thể hóa Nghị quyết thành các quy định của Đảng và chính sách, pháp luật của Nhà nước về công tác cán bộ, xây dựng và quản lý đội ngũ cán bộ; 2) Hoàn thiện cơ chế kiểm soát quyền lực; kiên quyết xóa bỏ tệ chạy chức, chạy quyền; ngăn chặn và đẩy lùi tình trạng suy thoái, "tự diễn biến", "tự chuyển hóa" trong cán bộ, đảng viên; 3) Đẩy mạnh thực hiện chủ trương bố trí bí thu cấp ủy cấp tỉnh, cấp huyện không là người địa phương; 4) Hoàn thành việc xây dựng vị trí việc làm và rà soát, cơ cấu lại đội ngữ cán bộ các cấp gắn với kiện toàn tổ chức bộ máy tinh gọn, hoạt động hiệu lực, hiệu quả.
- Đến năm 2025: 1) Tiếp tục hoàn thiện, chuẩn hóa, đồng bộ các quy định, quy chế, quy định về công tác cán bộ; 2) Cơ bản bố trí bí thư cấp ủy cấp tỉnh không là người địa phương và hoàn thành ở cấp huyện, đồng thời khuyến khích thực hiện đối với các chức danh khác; 3) Xây dựng được đội ngũ cán bộ các cấp đáp ứng tiêu chuẩn chức danh, vị trí việc làm và khung năng lực theo quy định.
- Đến năm 2030: 1) Xây dựng được đội ngũ cán bộ các cấp chuyên nghiệp, có chất lượng cao, có số lượng, cơ cấu hợp lý, bảo đảm sự chuyển giao thế hệ một cách vững vàng; 2) Cơ bản xây dựng được đội ngũ cán bộ lãnh đạo, quản lý các cấp, nhất là cấp chiến lược ngang tầm nhiệm vụ. Cụ thể là:
+ Đối với cán bộ cấp chiến lược: Thực sự tiêu biểu về chính trị, tư tưởng, phẩm chất, năng lực và uy tín; trên 15% dưới 45 tuổi; từ 40% đến 50% đủ khả năng làm việc trong môi trường quốc tế (đối với quân đội, công an có quy định riêng của Bộ Chính trị).
+ Đối với cán bộ lãnh đạo, quản lý cáp tổng cục, cục, vụ, phòng và tương đương ở Trung ương: Từ 20% đến 25% dưới 40 tuổi; từ 50% đến 60% đủ khả năng làm việc trong môi trường quốc tế.
+ Đối với cán bộ lãnh đạo. quản lý ở địa phương: Từ 15% đến 20% cán bộ lãnh đạo, quản lý cấp tỉnh dưới 40 tuổi, từ 25% đến 35% đủ khả năng làm việc trong môi trường quốc tế, từ 20% đến 25% cán bộ lãnh đạo chủ chất và ủy viên ban thường vụ cấp ủy cấp huyện dưới 40 tuổi. Đối với cán bộ chuyên trách cấp xã: 100% có trình độ cao đẳng, đại học và được chuẩn hóa về lý luận chính trị, chuyên môn, nghiệp vụ kỹ năng công tác.
+ Đối với cán bộ lãnh đạo, chỉ huy quân đội, công an: Tuyệt đối trung thành với Đảng, Tổ quốc và Nhân dân, sẵn sàng chiến đấu, hy sinh vì độc lập tự do của Tổ quốc, vì hạnh phúc của Nhân dân; có ý thức tổ chức kỷ luật nghiêm, sức chiến đấu cao; có số lượng và cơ cấu hợp lý, đáp ứng yêu cầu xây dựng lực lượng vũ trang cách mạng, chính quy, tinh nhuệ, từng bước hiện đại; từ 20% đến 30% đủ khả năng làm việc trong môi trường quốc tế.
+ Đối với đội ngũ cán bộ khoa học, chuyên gia: Đáp ứng yêu cầu phát triển của đất nước. Hình thành đội ngũ chuyên gia đầu ngành, các nhà khoa học ở những lĩnh vực trọng điểm, có thế mạnh, đạt trình độ ngang tầm khu vực và thế giới. Số cán bộ khoa học đạt ít nhất 11 người/1 vạn dân.
+ Đối với cán bộ quản lý doanh nghiệp nhà nước: Nâng cao tính Đảng và ý thức tuân thủ pháp luật; sản xuất kinh doanh hiệu quả; từ 70% đến 80% có khả năng làm việc trong môi trường quốc tế.
+ Phải có cán bộ nữ trong cơ cấu ban thường vụ cấp ủy và tổ chức đảng các cấp. Tỷ lệ nữ cấp ủy viên các cấp đạt từ 20% đến 25%; tỷ lệ nữ đại biểu Quốc hội, Hội đồng nhân dân các cấp đạt trên 35%. ở những địa bàn có đồng bào dân tộc thiểu số, phải có cán bộ lãnh đạo là người dân tộc thiểu số phù hợp với cơ cấu dân cư.
IV- NHIỆM VỤ, GIẢI PHÁP CHỦ YẾU

Nghị quyết xác định 8 nhóm nhiệm vụ, giải pháp chủ yếu, 2 trọng tâm và 5 đột phá, đó là:
1. Nâng cao nhận thức, tăng cường giáo dục chính trị, tư tưởng, đạo đức, lối sống cho cán bộ, đảng viên
- Quán triệt sâu sắc, vận dụng sáng tạo chủ nghĩa Mác - Lê nin, tư tưởng Hồ Chí Minh;
quán triệt và thực hiện nghiêm Cương lĩnh, Điều lệ, nghị quyết của Đảng, chính sách, pháp luật của Nhà nước cho đội ngữ cán bộ, đảng viên, nhất là về công tác cán bộ, xây dựng và quản lý đội ngũ cán bộ. Kiên quyết đấu tranh với những quan điểm sai trái, luận điệu xuyên tạc; mở rộng các hình thức tuyên truyền, nhân rộng những điển hình tiên tiến, những cách làm sáng tạo, hiệu quả. - Tăng cường công tác giáo dục chính trị, tư tưởng, nâng cao đạo đức cách mạng cho đội ngũ cán bộ, đảng viên và thế hệ trẻ, trong đó chú trọng nội dung xây dựng Đảng về đạo đức, truyền thống lịch sử, văn hóa của dân tộc; kết hợp chặt chẽ, hiệu quả giữa đào tạo với rèn luyện trong thực tiễn và đẩy mạnh học tập, làm theo tư tưởng, đạo đức, phong cách Hồ Chí Minh. Thực hiện nghiêm túc chế độ học tập, bồi dưỡng lý lnuận chính trị và cập nhật thổn thức mới cho cán bộ, nhất là cán bộ trẻ được đào tạo ở nước ngoài.
2. Tiếp tục đổi mới, nâng cao chất lượng, hiệu quả công tác cán bộ
- Tập trung lãnh đạo, chỉ đạo quyết liệt, triển khai đồng bộ; thường xuyên hướng dẫn, kiểm tra, đôn đốc việc thực hiện; ngăn chặn và đẩy lùi có hiệu quả những tiêu cực, tham nhũng trong công tác cán bộ.
- Thể chế hóa, cụ thể hóa các chủ trương, đường lối của Đảng về công tác cán bộ theo hướng: Đồng bộ, liên thông, nhất quán trong hệ thống chính trị và phù hợp với thực tế, đẩy mạnh phân cấp, phân quyền; ràng buộc trách nhiệm và kiểm soát chặt chẽ quyền lực; siết chặt kỷ luật, kỷ cương; tạo môi trường, điều kiện để thúc đẩy đổi mới, sáng tạo; bảo vệ cán bộ dám nghĩ, dám làm, dám đột phá, dám chịu trách nhiệm vì lợi ích chung.
- Đổi mới công tác đánh giá cán bộ theo hướng: Xuyên suốt, liên tục, đa chiều, theo tiêu chí cụ thể, bằng sản phẩm, thông qua khảo sát, công khai kết quả và so sánh với chức danh tương đương; gắn đánh giá cá nhân với tập thể và kết quả thực hiện nhiệm vụ của địa phương, cơ quan, đơn vị.
- Tiếp tục đổi mới công tác tuyển dụng, quy hoạch, đào tạo, bồi dưỡng và luân chuyển cán bộ:
+ Thống nhất việc kiểm định chất lượng đầu vào công chức để các địa phương, cơ quan, đơn vị lựa chọn, tuyển dụng theo yêu cầu, nhiệm vụ; đồng thời, nghiên cứu phân cấp kiểm định theo lĩnh vực đặc thù và theo vùng, khu vực.
+ Xây dựng Chương trình quốc gia về đào tạo, bồi dưỡng cán bộ và học tập ngoại ngữ.
+ Gắn quy hoạch với đào tạo, bồi dưỡng theo tiêu chuẩn chức danh và đẩy mạnh thực hiện luân chuyển cán bộ lãnh đạo, quản lý trong hệ thống chính trị để rèn luyện qua thực tiễn ở các lĩnh vực, địa bàn khác nhau.
+ Thực hiện việc bố trí bí thư cấp ủy cấp tỉnh, cấp huyện không là người địa phương theo mục tiêu đề ra; khuyến khích thực hiện đối với các chức danh khác, nhất là chức danh chủ tịch ủy ban nhân dân, nếu có điều kiện.
+ Quy định khung cơ chế, chính sách ưu đãi để phát hiện, thu hút, trọng dụng nhân tài có trọng tâm, trọng điểm, nhất là các ngành, lĩnh vực mũi nhọn phục vụ cho phát triển nhanh, bền vững. Xây dựng Chiến lược quốc gia về thu hút và trọng dụng nhân tài theo hướng không phân biệt đảng viên hay người ngoài Đảng, người Việt Nam ở trong nước hay ở nước ngoài.
- Đổi mới công tác ứng cử, bầu cử, bổ nhiệm, bố trí, sử dụng cán bộ:
+ Hoàn thiện các quy định, quy chế để cấp ủy các cấp có cơ cấu hợp lý, tinh giản số lượng và nâng cao chất lượng, không nhất thiết địa phương, cơ quan, đơn vị nào cũng phải có cấp ủy viên.
+ Tiếp tục thực hiện chủ trương bầu trực tiếp bí thư tại đại hội đảng bộ các cấp ở những nơi có điều kiện; thực hiện nghiêm việc lựa chọn, bầu cử có số dư; ứng viên trước khi bổ nhiệm phải trình bày chương trình hành động và cam kết trách nhiệm thực hiện.
+ Nói chung, cán bộ lãnh đạo chủ chốt cấp trên phải kinh qua vị trí chủ chốt cấp dưới; trường hợp đặc biệt do cấp có thẩm quyền xem xét quyết định. Nhân sự không trúng cử cấp ủy cấp dưới thì không giới thiệu để bầu cấp ủy cấp trên.
+ Cấp ủy các cấp và người đứng đầu phải có kế hoạch đào tạo, bồi dưỡng, sắp xếp, bố trí, tạo điều kiện, cơ hội phát triển cho cán bộ trẻ, cán bộ nữ, cán bộ là người dân tộc thiểu số. Xây dựng chỉ tiêu cơ cấu phù hợp, nếu chưa bảo đảm chỉ tiêu cơ cấu thì phải để trống, bổ sung sau; gắn việc thực hiện chỉ tiêu với trách nhiệm của cấp ủy và người đứng đầu.
+ Quy định trách nhiệm của lãnh đạo và cấp ủy viên các cấp trong việc tiến cử người có đức, có tài; người đứng đầu có trách nhiệm đào tạo, bồi dưỡng, tiến cử người thay thế mình.
+ Có cơ chế phát hiện, quy hoạch, đào tạo, bồi dưỡng, bố trí cán bộ có bản lĩnh, năng lực nổi trội và triển vọng phát triển vào vị trí lãnh đạo, quản lý, kể cả vượt cấp, nhất là cán bộ trẻ.
+ Xây dựng quy định để việc nhận trách nhiệm, từ chức, từ nhiệm trở thành nếp văn hóa ứng xử của cán bộ; hoàn thiện các quy định về cách chức, bãi nhiệm, miễn nhiệm để việc "có lên, có xuống, có vào, có ra" trở thành bình thường trong công tác cán bộ.
- Thực hiện lộ trình cải cách tiền lương phù hợp với từng nhóm đối tượng theo vị từ việc làm, chức danh, chức vụ, năng suất lao động, hiệu quả công tác và điều kiện phát triển kinh tế - xã hội, nguồn lực của đất nước. Xây dựng chính sách nhà ở theo hướng: Nhà nước thống nhất ban hành cơ chế, chính sách; địa phương quy hoạch đất ở, nhà ở; cán bộ, công chức, viên chức mua và thuê mua. Thực hiện nghiêm, đúng đắn, chính xác chế độ thi đua, khen thưởng.
- Xây dựng quy định về thẩm quyền, trách nhiệm của người đứng đầu trong công tác cán bộ và quản lý cán bộ; xử lý nghiêm những người có sai phạm, kể cả khi đã chuyển công tác hoặc nghỉ hưu.
Tăng cường công tác bảo vệ chính trị nội bộ: Nắm chắc lịch sử chính trị và tập trung vào vấn đề chính trị hiện nay. Hoàn thiện quy định để xử lý sử dụng những trường hợp có vấn đề về chính trị. Không xem xét quy hoạch, bổ nhiệm, giới thiệu ứng cử khi chưa có kết luận về tiêu chuẩn chính trị.
- Tiếp tục nghiên cứu, thực hiện thí điểm một số chủ trương:
+ Mở rộng việc thi tuyển để bổ nhiệm cán bộ lãnh đạo, quản lý cấp vụ, sở, phòng.
+ Người đứng đầu lựa chọn, giới thiệu cán bộ trong quy hoạch để thực hiện quy trình bầu cử, bổ nhiệm cấp phó của mình; bí thư cấp ủy giới thiệu để bầu ủy viên ban thường vụ theo một quy trình nhất định, bảo đảm nguyên tắc tập trung dân chủ và phải chịu trách nhiệm về việc giới thiệu của mình.
+ Giao quyền cho người đứng đầu bổ nhiệm cán bộ trong quy hoạch, miễn nhiệm đối với cấp trưởng cấp dưới trực tiếp và chịu trách nhiệm về quyết định của mình.
3. Xây dựng đội ngũ cán bộ các cấp có phẩm chất, năng lực, uy tín, đáp ứng yêu cầu trong thời kỳ mới
- Các cấp ủy tổ chức đảng, lãnh đạo cơ quan, đơn vị phải nâng cao trách nhiệm, triển khai đồng bộ, hiệu quả công tác cán bộ và tạo môi trường, điều kiện để xây dựng, phát triển đội ngữ cán bộ. Coi trọng trang bị kiến thức về công tác cán bộ cho lãnh đạo các cấp. Tập trung nâng cao chất lượng bí thư cấp ủy, người đứng đầu các cấp và đội ngũ cán bộ cấp cơ sở.
- Hoàn thiện cơ chế, đẩy mạnh thu hút, tạo nguồn cán bộ từ sinh viên tốt nghiệp xuất sắc, cán bộ khoa học trẻ có triển vọng và đặc biệt quan tâm đào tạo, bồi dưỡng, rèn luyện lớp cán bộ kế cận. Chủ động nắm, tuyển chọn, đào tạo, bồi dưỡng, rèn luyện đối với sinh viên tốt nghiệp loại giỏi, xuất sắc ở trong nước và nước ngoài.
- Cơ cấu, sắp xếp lại đội ngũ cán bộ các cấp, các ngành theo vị trí việc làm, khung năng lực, bảo đảm đúng người, đúng việc, giảm số lượng, nâng cao chất lượng, hợp lý về cơ cấu.
- Xây dựng đồng bộ, toàn diện các đối tượng cán bộ ở các cấp. Chú trọng nâng cao bản lĩnh chính trị, tính chuyên nghiệp, tinh thần phục vụ Nhân dân của cán bộ, công chức, viên chức. Tăng cường kỷ luật, kỷ cương, nâng cao sức chiến đấu của lực lượng vũ trang. Nâng cao chất lượng đội ngũ cán bộ khoa học; có chính sách ưu đãi để xây dựng, sử dụng đội ngũ các nhà khoa học và chuyên gia đầu ngành trên các lĩnh vực. Củng cố, nâng cao ý thức trách nhiệm và tính đảng đối với cán bộ trong các doanh nghiệp nhà nước, nhất là người đứng đầu; xây dựng quy định về
tuyển dụng, đào tạo, bổ nhiệm cán bộ quản trị doanh nghiệp phù hợp với cơ chế thị trường và đáp ứng yêu cầu hội nhập quốc tế.
- Nghiên cứu thực hiện cơ chế, chính sách liên thông, bình đẳng, nhất quán trong hệ thống chính trị; liên thông giữa cán bộ, công chức cấp xã với cán bộ, công chức nói chung, giữa nguồn nhân lực ở khu vực công và khu vực tư; có cơ chế cạnh tranh vị trí việc làm để nâng cao chất lượng đội ngũ cán bộ, công chức, viên chức và tiến tới bỏ chế độ "biên chế suốt đời" .
- Quản lý chặt chẽ, hiệu quả đội ngũ cán bộ các cấp theo hướng: Xây dựng hệ thống cơ sở dữ liệu quốc gia về cán bộ. Địa phương, cơ quan, đơn vị phải thực hiện nghiêm việc quản lý cán bộ theo quy định của cấp có thẩm quyền. Cơ quan sử dụng cán bộ phải quản lý cán bộ chặt chẽ, hiệu quả. Người đứng đầu chịu trách nhiệm chính về quản lý cán bộ theo phân cấp. Bản thân cán bộ thực hiện nghiêm các quy định, quy chế, cam kết của mình; báo cáo, giải trình trung thực và chịu trách nhiệm khi có yêu cầu.
- Hoàn thiện các quy định, quy chế để kiểm soát chặt chẽ, sàng lọc kỹ càng, thay thế kịp thời những người năng lực hạn chế, uy tín thấp, không đủ sức khỏe, có sai phạm, không chờ hết nhiệm kỳ, hết thời hạn bổ nhiệm, đến tuổi nghỉ hưu. Không lấy việc bố trí chức vụ, phong hàm, phong, thăng quân hàm, nâng ngạch để thực hiện chế độ, chính sách cán bộ.
- Quân đội, Công an có đề án riêng để xây dựng lực lượng vũ trang cách mạng, chính quy, tinh nhuệ, từng bước hiện đại, tuyệt đối trung thành với Đảng, Tổ quốc và Nhân dân, đáp ứng yêu cầu nhiệm vụ trong tình hình mới.
4. Tập trung xây dựng đội ngũ cán bộ cấp chiến lược ngang tầm nhiệm vụ
Xây dựng đội ngũ cán bộ cấp chiến lược bảo đảm các tiêu chuẩn quy định và đáp ứng yêu cầu, theo hướng:
Phát hiện, lựa chọn từ nguồn quy hoạch những cán bộ tiêu biểu, xuất sắc đã được đào tạo, bồi dưỡng, rèn luyện theo chức danh, nhất là những người đã được thử thách qua thực tiễn, có thành tích nổi trội, có "sản phẩm" cụ thể, có triển vọng phát triển.
- Bổ sung kiến thức, nâng cao trình độ mọi mặt; bồi dưỡng toàn diện về kỹ năng; định kỳ cập nhật kiến thức mới theo từng nhóm đối tượng. Xây dựng kế hoạch cụ thể để luân chuyển, điều động giữ vị trí cấp trưởng, phù hợp với chức danh quy hoạch ở địa bàn khó khăn, lĩnh vực trọng yếu, nơi triển khai mô hình mới để thử thách, rèn luyện, nâng cao bản lĩnh chính trị, nhân sinh quan cách mạng, năng lực lãnh đạo toàn diện của cán bộ.
- Tổ chức các lớp dự nguồn cán bộ cao cấp để chuẩn bị tốt nguồn nhân sự cho các chức danh cấp chiến lược.
Đánh giá chính xác nhân sự được quy hoạch, giới thiệu bầu cử, bổ nhiệm vào các chức danh cấp chiến lược. Kiên quyết không để lọt những người không xứng đáng, những người chạy chức, chạy quyền vào đội ngũ cán bộ cấp chiến lược.
- Định kỳ rà soát, bổ sung quy hoạch nhân sự Ban Chấp hành Trung ương, Bộ Chính trị, Ban Bí thư và các chức danh lãnh đạo chủ chốt của Đảng, Nhà nước, tổ chức chính trị - xã hội cho các nhiệm kỳ.
- Tập trung xây dựng Ban Chấp hành Trung ương theo hướng nâng cao chất lượng, có số lượng và cơ cấu hợp lý, thực sự tiêu biểu về đạo đức cách mạng, bản lĩnh chính trị, trí tuệ, trong sáng, gương mẫu về mọi mặt. Chủ động chuẩn bị nhân sự, xây dựng "hình ảnh” các chức danh lãnh đạo chủ chốt của Đảng, Nhà nước, các đồng chí ủy viên Bộ Chính trị, Ban Bí thư.
- Xây dựng tiêu chuẩn và có kế hoạch, biện pháp đào tạo, bồi dưỡng, rèn luyện, thử thách đối với ủy viên dự khuyết Trung ương Đảng theo hướng chỉ lựa chọn cán bộ trẻ, thật sự ưu tú và có cơ cấu hợp lý giữa Trung ương với địa phương, giữa các ngành nghề, lĩnh vực trong hệ thống chính trị.
5. Kiểm soát chặt chẽ quyến lực trong công tác cán bộ; chống chạy chức, chạy quyền
- Xây dựng, hoàn thiện thể chế để kiểm soát quyền lực trong công tác cán bộ theo nguyên tắc mọi quyền lực đều phải được kiểm soát chặt chẽ bằng cơ chế, quyền hạn phải được ràng buộc bằng trách nhiệm.
- Thực hiện công khai, minh bạch tiêu chuẩn, quy trình, thủ tục và hồ sơ nhân sự; cung cấp, trao đổi thông tin và giải trình khi có yêu cầu. Xác minh, xử lý kịp thời, hiệu quả, hợp lý thông tin phản ánh từ các tổ chức, cá nhân và phương tiện thông tin đại chúng.
- Đẩy mạnh công tác kiểm tra, giám sát, thanh tra định kỳ, đột xuất; theo chuyên đề, chuyên ngành; của cấp trên đối với cấp dưới; cấp dưới giám sát cấp trên. Coi trọng cả cảnh báo, phòng ngừa và xử lý sai phạm.
- Xử lý kịp thời, nghiêm minh những tổ chức, cá nhân vi phạm kỷ luật của Đảng, pháp luật của Nhà nước; lợi dụng quyền lực để thực hiện những hành vi sai trái trong công tác cán bộ hoặc tiếp tay cho chạy chức, chạy quyền. Hủy bỏ, thu hồi các quyết định không đúng về công tác cán bộ, đồng thời xử lý nghiêm những tổ chức, cá nhân sai phạm, không có "vùng cấm".
- Mở rộng dân chủ, phát huy vai trò giám sát của Quốc hội, Hội đồng nhân dân; vai trò giám sát, phản biện xã hội của Mặt trận Tổ quốc, các tổ chức chính trị - xã hội; phát huy vai trò của Nhân dân trong tham gia xây dựng đội ngũ cán bộ. Tăng cường cơ chế chất vấn, giải trình trong công tác cán bộ.
- Quy định chặt chẽ và thực hiện nghiêm quy trình công tác cán bộ. Xác định rõ trách nhiệm của tập thể, cá nhân, nhất là người đứng đầu trong công tác cán bộ.
- Nhận thức sâu sắc về tác hại nghiêm trọng của tệ chạy chức, chạy quyền, coi đây là hành vi tham nhũng trong công tác cán bộ. Nhận diện rõ, đấu tranh quyết liệt, hiệu quả với các đối tượng có biểu hiện, hành vi chạy chức, chạy quyền. Coi trọng giáo dục chính trị, tư tưởng, nâng cao ý thức trách nhiệm, lòng tự trọng và danh dự của cán bộ để hình thành văn hóa không chạy chức, chạy quyền.
6. Phát huy vai trò của Nhân dân tham gia xây dựng đội ngũ cán bộ
- Thể chế hóa, cụ thể hóa và tổ chức thực hiện có hiệu quả các quy định của Bộ Chính trị, Ban Bí thư về công tác giám sát, phản biện xã hội của Mặt trận Tổ quốc Việt Nam, các tổ chức chính trị - xã hội và Nhân dân tham gia xây dựng đội ngũ cán bộ.
- Thường trực cấp ủy các cấp ở địa phương định kỳ tiếp dân; bí thư, phó bí thư, ủy viên ban thường vụ và cấp ủy viên dự sinh hoạt với chi bộ khu dân cư; đảng viên công tác tại xã, phường, thị trấn sinh hoạt đảng tại chi bộ khu dân cư. Thực hiện việc phân công cán bộ, đảng viên phụ trách hộ gia đình nơi cư trú với các hình thức phù hợp để gắn bó mật thiết với Nhân dân; truyền đạt chủ trương, đường lối của Đảng, chính sách, pháp luật của Nhà nước đến với Nhân dân và lắng nghe tâm tư, nguyện vọng của Nhân dân; nắm chắc tình hình cơ sở; đồng thời, qua đó để Nhân dân thực hiện việc giám sát cán bộ, đảng viên, nhất là về đạo đức lối sống.
- Cụ thể hóa và thực hiện có hiệu quả cơ chế dân biết, dân bàn, dân làm, dân giám sát trong công tác cán bộ, xây dựng và quản lý đội ngũ cán bộ.
- Nghiên cứu mở rộng các hình thức lấy ý kiến đánh giá sự hài lòng của người dân đối với từng đối tượng cán bộ lãnh đạo, quản lý trong hệ thống chính trị một cách phù hợp.
- Hoàn thiện cơ chế tiếp nhận và xử lý những ý kiến phản ảnh, kiến nghị, khiếu nại, tố cáo của Nhân dân, nhất là của người có uy tín trong cộng đồng dân cư gửi đến cấp ủy, tổ chức đảng, người đứng đầu địa phương, cơ quan, đơn vị và qua các phương tiện thông tin đại chúng với các hình thức phù hợp, hiệu quả.
7. Nâng cao chất lượng công tác tham mưu, coi trọng tổng kết thực tiễn, nghiên cứu lý luận về công tác tổ chức, cân bộ
- Các cấp ủy tổ chức đảng, lãnh đạo cơ quan, đơn vị thường xuyên chăm lo xây dựng, củng cố cơ quan tham mưu và đội ngũ làm công tác cán bộ thật sự trong sạch, vững mạnh, chuyên nghiệp; đặc biệt coi trọng lựa chọn, bố trí đúng người đứng đầu cơ quan làm công tác tổ chức, cán bộ các cấp.
- Nâng cao nhận thức, chất lượng công tác tham mưu, phối hợp chặt chẽ, hiệu quả giữa các cơ quan tham mưu trong công tác cán bộ và xây dựng đội ngũ cán bộ theo chức năng, nhiệm vụ của mình.
- Xây dựng mô hình tổ chức, hoàn thiện chức năng, nhiệm vụ của các cơ quan tham mưu về tổ chức, cán bộ các cấp theo hướng giảm đầu mối, tránh chồng chéo, nâng cao hiệu lực, hiệu quả hoạt động; bảo đảm nguyên tắc Đảng thống nhất lãnh đạo và quản lý tổ chức, biên chế, công tác cán bộ, xây dựng và quản lý đội ngũ cán bộ trong toàn bộ hệ thống chính trị. Đẩy mạnh cải cách hành chính; chuẩn hóa văn bản pháp quy; tin học hóa, tự động hóa trong quản lý và điều hành.
- Tăng cường giáo dục, đào tạo, bồi dưỡng, rèn luyện để nâng cao chất lượng đội ngũ làm công tác cán bộ "trung thành, trung thực, gương mẫu, trong sáng, tinh thông" đáp ứng yêu cầu, nhiệm vụ của thời kỳ mới. Nghiêm trị các hành vi tiêu cực trong công tác cán bộ, nhất là việc tiếp tay cho chạy chức, chạy quyền.
- Coi trọng và tăng cường công tác kiểm tra, giám sát công tác cán bộ ở các cấp, các ngành; kiểm soát chặt chẽ việc thực hiện quy trình công tác cán bộ.
- Kịp thời sơ kết, tổng kết các chỉ thị, nghị quyết, quy định, quy chế và những chủ trương thí điểm, mô hình mới, cách làm hay, sáng tạo, hiệu quả; nâng cao chất lượng nghiên cứu khoa học, xây dựng và phát triển lý luận về công tác tổ chức, cán bộ.
8. Một số nội dung cơ bản về công tác nhân sự đại hội đảng bộ các cấp và Đại hội Đảng toàn quốc
- Xây dựng, hoàn thiện các văn bản liên quan đến công tác nhân sự đại hội phù hợp với từng giai đoạn phát triển, nhất là Chỉ thị về đại hội đảng bộ các cấp và phương hướng công tác nhân sự sát với tình hình thực tế.
- Rà soát kỹ, bổ sung đầy đủ thông tin, đánh giá chính xác, nắm chắc vấn đề chính trị của cán bộ; thực hiện việc bố trí, sắp xếp, điều động, luân chuyển, đề bạt, bổ nhiệm cán bộ đủ tiêu chuẩn, điều kiện trên cơ sở quy hoạch để chuẩn bị tốt nhân sự đại hội đảng bộ các cấp và Đại hội Đảng toàn quốc.
- Tổ chức các lớp cán bộ dự nguồn trong quy hoạch ở các cấp để bổ sung, nâng cao thổn thức, hoàn thiện kỹ năng lãnh đạo, quản lý, phù hợp với từng nhóm đối tượng nhằm nâng cao chất lượng nguồn nhân sự đại hội đảng bộ các cấp và Đại hội Đảng toàn quốc.
- Ban thường vụ cấp ủy từng cấp căn cứ tình hình cụ thể để sử dụng các cơ quan chuyên môn một cách phù hợp trong việc tiến hành khảo sát, đánh giá nhân sự theo phân cấp, chủ động chuẩn bị nhân sự đại hội và các công việc cần thiết khác có liên quan.
Thực hiện những nhiệm vụ, giải pháp nêu trên cần tập trung vào hai trọng tâm và năm đột phá:
- Hai trọng tâm là: l) Tiếp tục đổi mới mạnh mẽ, toàn diện, đồng bộ, hiệu quả công tác cán bộ; chuẩn hóa, siết chặt kỷ luật, kỷ cương đi đôi với tạo môi trường, điều kiện để thúc đẩy đổi mới, sáng tạo phục vụ phát triển và có cơ chế bảo vệ cán bộ dám nghĩ, dám làm, dám đột phá, dám chịu trách nhiệm vì lợi ích chung; 2) Tập trung xây dựng đội ngũ cán bộ cấp chiến lược và bí thư cấp ủy, người đứng đầu các cấp đi đôi với phân cấp, phân quyền nhằm phát huy tính chủ động, sáng tạo, đồng thời, tăng cường kiểm tra, giám sát, kiểm soát chặt chẽ quyền lực.
- Năm đột phá là: l) Đổi mới công tác đánh giá cán bộ theo hướng: Xuyên suốt, liên tục, đa chiều, theo tiêu chí, bằng sản phẩm, thông qua khảo sát, công khai kết quả và so sánh với chức danh tương đương; 2) Kiểm soát chặt chẽ quyền lực, sàng lọc kỹ càng, thay thế kịp thời; chấm dứt tình trạng chạy chức, chạy quyền; 3) Thực hiện nhất quán chủ trương bố trí bí thư cấp ủy cấp tỉnh, cấp huyện không là người địa phương ở những nơi đủ điều kiện; 4) Cải cách chính sách tiền lương và nhà ở để tạo động lực cho cán bộ phấn đấu, toàn tâm, toàn ý với công việc; có cơ chế, chính sách để tạo cạnh tranh bình đẳng, lành mạnh và thu hút, trọng dụng nhân tài; 5) Hoàn thiện cơ chế để cán bộ, đảng viên thật sự gắn bó mật thiết với Nhân dân và phát huy vai trò của Nhân dân tham gia xây dựng đội ngũ cán bộ.
V - TỔ CHỨC THỰC HIỆN

1. Bộ Chính trị ban hành Kế hoạch quán triệt, triển khai thực hiện Nghị quyết, xác định rõ những việc cần làm ngay, những việc làm thường xuyên và những việc theo lộ trình; phân công cụ thể và thường xuyên kiểm tra, đôn đốc việc tổ chức thực hiện Nghị quyết.
2. Các tỉnh ủy, thành ủy, đảng ủy, đảng đoàn, ban cán sự đảng, cơ quan, đơn vị trực thuộc Trung ương tổ chức học tập, quán triệt, chủ động xây dựng kế hoạch, đề án cụ thể để thực hiện Nghị quyết.
3. Đảng đoàn Quốc hội, Ban cán sự đảng Chính phủ lãnh đạo, chỉ đạo các cơ quan chức năng nghiên cứu, khẩn trương thể chế hóa các nội dung Nghị quyết, nhất là những việc cần phải làm ngay; sớm sửa đổi, bổ sung Luật cán bộ, công chức, Luật viên chức và các văn bản quy phạm pháp luật khác có liên quan đến công tác cán bộ, xây dựng và quản lý đội ngũ cán bộ.
4. Các ban, cơ quan đảng ở Trung ương theo chức năng, nhiệm vụ triển khai nghiên cứu, xây dựng, cụ thể hóa Nghị quyết thành các quy định, quy chế, ban hành hướng dẫn và kiểm tra, đôn đốc việc thực hiện.
5. Ban Tổ chức Trung ương chủ trì, phối hợp với các cơ quan liên quan giúp Bộ Chính trị, Ban Bí thư xây dựng Kế hoạch để triển khai quán triệt, tổ chức thực hiện và thường xuyên theo dõi, hướng dẫn, kiểm tra, đôn đốc; định kỳ sơ kết, tổng kết việc thực hiện Nghị quyết.

Chú thích:

1, 2. Hồ Chí Minh: Toàn tập, Nxb. Chính trị quốc gia, Hà Nội. 2011, t.5, tr. 309, 280.
3. Phát biểu của Tổng Bí thư Nguyễn Phú Trọng tại Hội nghị toàn quốc tổng kết công tác tổ chức xây dựng Đảng năm 2017, triển khai nhiệm vụ năm 2018, ngày 19-01-2018.
4. Hồ Chí Minh: Toàn tập, Sđd, t.4. tr. 114.
5. Đội ngũ cán bộ diện Bộ Chính trị, Ban Bí thư quản lý ở các cơ quan Trung ương có trình độ lý luận chính trị cao cấp, cử nhân: năm 1997 là 97,64% năm 2007 là 99,48% và năm 2017 là 100%.
6. Theo báo cáo của Bộ Giáo dục và Đào tạo.
7. Năm 1997, có 1.351.900 cán bộ, công chức, viên chức, trong khi dân số khoảng 77 triệu người; năm 2017, có 2.726.917 cán bộ, công chức, viên chức (tăng 100%), trong khi dân số khoảng 92 triệu người (chỉ tăng 20% so với năm 1997). Tỷ lệ công chức và người hưởng tương, phụ cấp từ ngân sách nhà nước/1.000 dân (kể cả lực lượng quân đội, công an) của một số nước trong khu vực là: Philíppin: 13, Ấn Độ: 16, Inđônêxia: 17, Đông Timo: 18, Xingapo: 25, Malaixia: 26, Nhật Bản: 35, Trung Quốc: 48, Thái Lan: 51 (Theo số liệu của Ngân hàng Thế giới năm 2015). Việt Nam là 43 (chưa kể lực lượng quân đội, công an).
8. Cán bộ cấp chiến lược: Chuyên ngành kinh tế, luật chiếm 60,49%; trong khi đó, ngành khoa học - công nghệ và hợp tác quốc tế là 16,56%; xây dựng Đảng và chính quyền nhà nước là 8,36%.
9. Giữa cán bộ cấp xã với các cấp, giữa cán bộ đảng, đoàn thể với cán bộ nhà nước, giữa khu vực doanh nghiệp nhà nước với khu vực hành chính nhà nước,...
10. Tỷ lệ cán bộ cấp chiến lược dưới 45 tuổi chiếm 7,18%; tỷ lệ cán bộ lãnh đạo, quản lý cấp tỉnh diện ban thường vụ quản lý dưới 40 tuổi chiếm l,81% diện ban chấp hành quản lý chiếm 7,85%.
11. Cán bộ lãnh đạo, quản lý là nữ từ cấp vụ trở lên ở Trung ương chiếm 17,54%; cấp tỉnh chiếm 12,28%; cấp huyện chiếm 9,98%; cấp xã chiếm 10,37%.
12. Cán bộ, công chức, viên chức là người dân tộc thiểu số ở Trung ương khoảng 5%, cấp tỉnh là 14,7%; trong đó cán bộ lãnh đạo ở Trung ương chỉ có 1,42%, cấp tính chỉ có 7,35%. Cán bộ người dân tộc thiểu số diện Trung ương quản lý công tác ở địa phương có xu hướng giảm (nhiệm kỳ 2010 - 2015: 33%; nhiệm kỳ 2015 - 2020: 27%).
13. Cán bộ diện Trung ương quản lý ở ban, bộ, ngành từ 56 tuổi trở lên chiếm 56,86%; diện ban thường vụ cấp tỉnh quản lý từ 51 đến 55 tuổi chiếm 44,54%, từ 56 tuổi trở lên chiếm 23,22%; cấp tổng cục từ 51 đến 55 tuổi là 46,83%, từ 56 tuổi trở lên là 32,78%.
14. Số lượng sĩ quan cấp tướng trong lực lượng vũ trang: tháng 5-1975 có 92 người (quân đội có 90 người công an có 2 người); tháng 6-1997 có 298 người (284 quân đội, 14 công an); hiện nay có 627 người (380 quân đội, 247 công an). Theo quy định của luật có 606 người (401 quân đội, 205 công an). Riêng số lượng tướng công an trong 20 năm qua tăng hơn 17 lần; biên chế toàn ngành trong 10 năm qua tăng bình quân gần 10.000 người/năm.
15. Tính theo quy đổi tương đương toàn thời gian (FTE), ở nước ta bình quân 6,86 cán bộ nghiên cứu khoa học trên một vạn dân, trong khi đó: Hàn Quốc là 69,0, Xingapo là 66,6, Nhật Bản là 53,9, Hoa Kỳ là 42,4, Liên bang Nga là 31,0, Malaixia là 20,5, Trung Quốc là 11,1 và Thái Lan là 9,7 (Theo Báo cáo của Bộ Khoa học và Công nghệ).
16. Theo Tổng cục Thống kê, năm 2016, năng suất lao động của Việt Nam tính theo thu nhập đầu người chỉ bằng 7% của Xingapo, 17,6% của Malaixia, 36,5% của Thái Lan, 42,3% của Inđônêxia, 56,7% của Philípin, 87,4% của Lào.
17. Nhiệm kỳ khóa IX, X, XI và hai năm đầu nhiệm kỳ khóa XII có 70.174 cấp ủy viên các cấp bị xử lý kỷ luật trong tổng số 234.575 đảng viên bị xử lý kỷ luật (chiếm 30%). Cụ thể là: khóa IX có 22.412/75.517 (chiếm 29,68%), khóa X có 25.469/76.135 (chiếm 33,45%), khóa XI có 16.259/56.572 (chiếm 28,74%), hai năm đầu nhiệm kỳ khóa XII có 6.034/26.351 (chiếm 22,9%). Trong đó có 50 cán bộ diện Trung ương quản lý, cả đương chức và nguyên chức (Dẫn theo Công văn số 2337-CV/UBKTTW ngày 05-01-2018 của Ủy ban Kiểm tra Trung ương).
18. Việc đầu tư gần 70.000 tỉ đồng sau nhiều năm cho 13 "đại dự án" chưa thể đưa vào khai thác, gây lãng phí, thất thoát lớn tài sản của Nhà nước.
19. Xảy ra ở một số ngành như ngân hàng, dầu khí, kiểm lâm, thuế, hải quan, công an... gây bức xúc trong dư luận.
20. Từ năm 2007 đến năm 2017, trong các tập đoàn, tổng công ty trực thuộc đã phát hiện 7.190 vụ vi phạm, trong đó: 280 vụ phải xử lý hình sự, l.715 cán bộ, đảng viên bị xử lý kỷ luật Đảng, 181 người phải xử lý bằng pháp luật (Báo cáo của Đảng ủy Khối Doanh nghiệp Trung ương).
21. Điều tra dư luận năm 2017: 57% số người được hỏi cho rằng hiện tượng chạy chức, chạy quyền, chạy danh hiệu, chạy bằng cấp không giảm so với năm 2016.
22. Báo cáo tổng kết thực hiện Nghị quyết Trung ương 4 khóa XI trình Đại hội XII.
23. Theo báo cáo kết quả thăm dò dư luận xã hội năm 2017, tình trạng chạy chức, chạy quyền xếp thứ hai trong 9 vấn nạn mà Nhân dân bức xúc trong năm 2017 (sau nạn tham nhũng, lãng phí lợi ích nhóm).
24. Theo Báo cáo điều tra dư luận xã hội của Viện Nghiên cứu dư luận xã hội thuộc Ban Tuyên giáo Trung ương (Báo cáo số 01-BCĐT/VNCDLXH ngày 01-3-2018) cho thấy: 38% người được hỏi cho rằng có hiện tượng đặt lợi ích cá nhân lên trên lợi ích tập thể, đặc quyền, đặc lợi, vun vén cá nhân.
25. Tính đến thời điểm ngày 31-12-2017, gồm: 359 người công tác ở Trung ương (61,37%) và 226 người công tác ở địa phương (38,63%).
26. So với thời điểm tổng kết 10 năm thực hiện Chiến lược cán bộ thời kỳ đẩy mạnh công nghiệp hóa, hiện đại hóa đất nước, số lượng cán bộ cấp chiến lược giảm do sáp nhập một số bộ, ngành, địa phương; do quy định cụ thể số lượng cấp phó.
27. Trong đó: dưới 45 tuổi ở Trung ương có 18 người (5,01%), ở địa phương có 24 người (10,62%); từ 46 đến 50 tuổi ở Trung ương có 29 người (8,08%), ở địa phương có 36 người (15,93%); từ 51 đến 55 tuổi ở Trung ương có 101 người (28,13%), ở địa phương có 106 người (46,90%); từ 56 tuổi trở lên ở Trung ương có 211 người (58,77%), ở ra phương có 60 người (26,55%).
28. Cán bộ lãnh đạo, quản lý là nữ có 65/585 người (11,11%), trong đó: ở Trung ương có 44/359 người (12,26%), ở địa phương có 21/226 người (9,29%).
29. Cán bộ lãnh đạo, quản lý là người dân tộc thiểu số có 48/585 người (8,21%), trong đó: ở Trung ương có 21/359 người (5,85%), ở địa phương có 27/226 người (11,95%).
30. Có 26 đồng chí được quy hoạch chức danh ủy viên Bộ Chính trị, Ban Bí thư, 343 đồng chí được quy hoạch Ủy viên Ban Chấp hành Trung ương và 2.220 đồng chí được quy hoạch các chức danh diện Bộ Chính trị, Ban Bí thư quản lý. Ban Chấp hành Trung ương khóa IX bổ sung mới 42%, khóa X bổ sung mới 54,7%, khóa XI bổ sung mới 47%, khóa XII bổ sung mới 48%.
31. Về lý luận chính trị: 100% cán bộ có trình độ cao cấp cử nhân; về chuyên môn, nghiệp vụ: 100% cán bộ có trình độ cao đẳng, đại học trở lên: cao đẳng, đại học có 180 người (30,77%); thạc sĩ có 206 người (35,21%); tiến sĩ có 199 người (34.02%). Trong đó: trình độ cao đẳng, đại học ở Trung ương có 86 người (23,96%), ở địa phương có 94 người (41,59%); trình độ thạc sĩ ở Trung ương có 112 người (31,20%), ở địa phương có 94 người (41,59%); trình độ tiến sĩ ở Trung ương có 161 người (44,85%), ở địa phương có 38 người (16,81%).
32. Ở Trung ương là: Các ban Đảng ở Trung ương, Bộ Công an, Bộ Công Thương, Bộ Y tế, Viện Kiểm sát nhân dân tối cao, Bộ Thông tin và Truyền thông, Bộ Tài chính, Bộ y tế. Ở địa phương có các tỉnh: Hải Phòng, Bắc Ninh, Bắc Giang, Quảng Ninh, Đà Nẵng, Quảng Trị, Quảng Bình, Đồng Nai, Sóc Trăng,...
33. Lĩnh vực kinh tế, tài chính, kinh doanh có 186 người (31,79%); luật, nội chính, quốc phòng, an ninh có 146 người (24,96%); khoa học tự nhiên, kỹ thuật có 111 người (18,97%); khoa học xã hội, nhân văn có 70 người (11,97%); xây dựng Đảng và chính quyền nhà nước có 63 người (10,77%); hợp tác quốc tế và đối ngoại có 9 người (1,54%).
34. Tính đến ngày 81-12-2017.
35. Dưới 40 tuổi: Tổng cục trưởng và tương đương chiếm 0 30%; phó tổng cục trưởng và tương đương chiếm 2,72%; cục trưởng, vụ trưởng và tương đương chiếm 2,36%; phó cục trưởng, phó vụ trưởng và tương đương chiếm 7,46%.
36. Nữ tổng cục trưởng và tương đương chiếm 1,52%; nữ phó tổng cục trưởng và tương đương chiếm 6.65%; nữ cục trưởng, vụ trưởng và tương đương chiếm 8,27%; nữ phó cục trưởng, phó vụ trưởng và tương đương chiếm 15,63%.
37. Trong tổng số 329 tổng cục trưởng và tương đương ở các cơ quan Trung ương hiện nay, có 190 cán bộ được đào tạo ở lĩnh vực luật, nội chính; 54 cán bộ ở lĩnh vực kinh tế, tài chính. Trong tổng số 3.374 cục trưởng, vụ trưởng và tương đương ở các cơ quan Trung ương hiện nay, có 1.408 cán bộ được đào tạo ở lĩnh vực luật, nội chính và 796 cán bộ ở lĩnh vực kinh tế, tài chính.
38. Tính đến ngày 31-12-2017.
39. Về độ tuổi cấp ủy viên cấp tỉnh: dưới 40 tuổi có 267 người (7,85%); từ 40 đến 45 tuổi có 406 người (11,93%); từ 46 đến do tuổi có 737 người (21,66%); từ 51 đến 55 tuổi có 1.326 người (38,98%); trên 55 tuổi có 666 người (19,58%). Cấp huyện: dưới 85 tuổi có 1.926 người (6,5%); từ 35 đến 40 tuổi có 5.341 người (18,02%); từ 41 đến 45 tuổi có 5.717 người (19,28%); từ 46 đến 50 tuổi có 6.914 người (23,32%); từ 51 đến 55 tuổi có 7.304 người (24,64%); trên 55 tuổi có 2.444 người (8,24%). Cấp xã: dưới 30 tuổi có 12.434 người (8,15%); từ 30 đến 40 tuổi có 51.611 người (38,82%); từ 41 đến 45 tuổi có 2.422 người (17.97%); từ 46 đến 50 tuổi có 27.020 người (19,09%); từ 51 đến 55 tuổi có 23.086 người (15,13%); trên 55 tuổi có 8.910 người (5,84%).
40. Cấp ủy viên cấp tỉnh là nữ có 456 người (13,4%); cấp huyện có 5.014 người (16,91%); cấp xã có 32.228 người (21,12%).
41. Nhiệm kỳ 2015 - 2020: Cấp ủy viên cấp tỉnh: 100% có trình độ chuyên môn đại học trở lên, 99,91% có trình độ lý luận chính trị cao cấp, cử nhân; cấp ủy viên cấp huyện: 97,07% có trình độ chuyên môn đại học trở lên, 82,97% có trình độ lý luận chính trị cao cấp, cử nhân; cấp ủy viên cấp cơ sở: 57,44% có trình độ chuyên môn đại học trở lên, 82,17% có trình độ lý luận chính trị trung cấp trở lên.
42. Trình độ chuyên môn đào tạo của cán bộ cấp xã nhiệm kỳ sau tăng hơn so với nhiệm kỳ trước: Nhiệm kỳ 2015 - 2020, ban chấp hành đảng bộ xã, phường, thị trấn có 85.012/152.764 người có trình độ đại học, cao đẳng (55,65%), tăng 18,11% so với nhiệm kỳ 2010 - 2015 (37,54%); trình độ lý luận chính trị cao cấp, cử nhân là 10.320 người (6,76%), tăng 1,79% so với nhiệm kỳ 2010 - 2015 (4,97%).
43. Kết luận của Bộ Chính trị (Thông báo số 30-TB/TW ngày 23-5-2017) về kết quả kiểm tra thực hiện Nghị quyết số 39-NQ/TW.
44. Nhiệm kỳ 2010 - 2015: Tỷ lệ cán bộ trẻ cấp tỉnh (dưới 45 tuổi) chiếm 15,88% cấp ủy viên, cấp huyện (dưới 40 tuổi) chiếm 22,2% cấp ủy viên. Nhiệm kỳ 2015 - 2020: Tỷ lệ cán bộ trẻ cấp tỉnh chiếm 18,1% cấp ủy viên, cấp huyện chiếm 24.51% cấp ủy viên.
45. Nhiệm kỳ 2010 - 2015: Tỷ lệ cán bộ người dân tộc thiểu số cấp tỉnh chiếm 11.98% cấp ủy viên, cấp huyện chiếm 14,32% cấp ủy viên. Nhiệm kỳ 2015 - 2020: Tỷ lệ cán bộ người dân tộc thiểu số cấp tỉnh chiếm 11,94% cấp ủy viên, cấp huyện chiếm 13,35% cấp ủy viên.
Nhiệm kỳ 2015 - 2020: Tỷ lệ cán bộ người dân tộc thiểu số tham gia cấp ủy viên cấp tỉnh là 406 người (chiếm 11,94%), giảm 0,04% so với nhiệm kỳ 2010 - 2015; cấp huyện là 3.957 người (chiếm 13,35%), giảm 0,97% so với nhiệm kỳ 2010 - 2015; cấp cơ sở là 31.518 người (chiếm 20,65%), tăng 0,37% so với nhiệm kỳ 2010 - 2015.
46. Nhiệm kỳ 2010 - 2015: Tỷ lệ tham gia cấp ủy viên lần đầu: cấp tỉnh đạt 35,45%; cấp huyện đạt 41,25%. Nhiệm kỳ 2015 - 2020: cấp tỉnh đạt 35,45%; cấp huyện đạt 29,77%; cấp xã đạt 29,02%.
47. Nhiệm kỳ 2010 - 2015: 50/63 tỉnh có 100% cán bộ lãnh đạo quản lý có trình độ chuyên môn từ đại học, cao đẳng trở lên; 51/68 tỉnh có 100% cán bộ lãnh đạo, quản lý có trình độ cao cấp, cử nhân lý luận chính trị. Nhiệm kỳ 2015 - 2020: 63/63 tỉnh có 100% cán bộ lãnh đạo, quản lý có trình độ chuyên môn từ đại học, cao đẳng trở lên; 61/63 tỉnh có 100% cán bộ lãnh đạo, quản lý có trình độ cao cấp, cử nhân lý luận chính trị.
48. Báo cáo số 160-BC/ĐUCA ngày 04-01-2018 của Đảng ủy Công an Trung ương.
49. 100% cán bộ được quy hoạch cấp phó cục trưởng và tương đương trở lên thuộc Bộ Quốc phòng có trình độ đại học, cao đẳng trở lên, 70% có trình độ cao cấp, cử nhân chính trị. 100% cán bộ được quy hoạch phó giám đốc công an tỉnh, phó cục trưởng và tương đương trở lên thuộc Bộ Công an có trình độ đại học, cao đẳng trở lên; 71,93% có trình độ cao cấp, cử nhân chính trị.
50. Nhiệm kỳ 2010 - 2015: Tỷ lệ cán bộ trẻ (dưới 45 tuổi) thuộc diện Ban Thường vụ Đảng ủy Khối doanh nghiệp Trung ương quản lý tại các tập đoàn, tổng công ty nhà nước là 255 người (chiếm 24,7%); diện Ban Thường vụ Đảng ủy các tập đoàn, tổng công ty nhà nước quản lý là 2.212 người (chiếm 40,02%). Nhiệm kỳ 2015 - 2020: Tỷ lệ cán bộ trẻ (dưới 45 tuồn thuộc diện Ban Thường vụ Đảng ủy Khối Doanh nghiệp Trung ương quản lý tại các tập đoàn, tổng công ty nhà nước là 308 người (chiếm 34,84%); diện Ban Thường vụ Đảng ủy các tập đoàn, tổng công ty nhà nước quản lý là 2.649 người (chiếm 43,25%).
51. Nhiệm kỳ 2010 - 2015: Tỷ lệ cán bộ nữ thuộc diện Ban Thường vụ Đảng ủy Khối Doanh nghiệp Trung ương quản lý tại các tập đoàn, tổng công ty nhà nước là 69 người (chiếm 6,69%); diện Ban Thường vụ Đảng ủy các tập đoàn, tổng công ty nhà nước quản lý là 877 người (chiếm 15.87%). Nhiệm kỳ 2015 - 2020: tỷ lệ cán bộ nữ thuộc diện Ban Thường vụ Đảng ủy Khối Doanh nghiệp Trung ương quản lý tại các tập đoàn, tông công ty nhà nước là 109 người (chiếm 12,15%); diện Ban Thường vụ Đảng ủy các tập đoàn, tổng công ty nhà nước quản lý là 1.098 người (chiếm 17,93%).
52. Cán bộ thuộc diện Ban Thường vụ Đảng ủy Khối Doanh nghiệp Trung ương quản lý nhiệm kỳ 2015 - 2020: cấp ủy viên trực thuộc Đảng ủy Khối gồm 897 người, trong đó có 29 bí thư (23 người là chủ tịch hội đồng thành viên/hội đồng quản trị, 4 người là tổng giám đốc, 1 người là Phó Bí thư Đảng ủy Khối và 1 người là Phó Chủ tịch Phòng Thương mại và Công nghiệp Việt Nam); 63 phó bí thư (trong đó: 28 đồng chí là tổng giám đốc, 2 đồng chí là chủ tịch hội đồng thành viên hội đồng quản trị, 17 phó bí thư chuyên trách công tác đảng); 95 đồng chí cấp ủy viên là cán bộ chuyên trách công tác đảng, đoàn thể (chiếm lo,6%); trên 80% có trình độ cao cấp, cử nhân lý luận chính tả (nhiệm kỳ 2010 - 2015 là 72%); 100% có trình độ chuyên môn từ đại học trở lên, trong đó trình độ sau đại học chiếm khoảng 60% (nhiệm kỳ 2010 - 2015 là 42,83%).
53. Giai đoạn 2010 - 2017, vốn nhà nước tại doanh nghiệp trong Khối Doanh nghiệp Trung ương đạt trên 1.264.175 tỉ đồng (tăng 87%); lợi nhuận trước thuế đạt 801.419 tỉ đồng (tăng 12,5%/năm); nộp ngân sách nhà nước bằng 26,85% tổng thu ngân sách quốc gia.

54. Từ năm 2007 đến năm 2017, Đảng bộ Khối Doanh nghiệp Trung ương có l.715 cán bộ, đảng viên bị thi hành kỷ luật về Đảng và chính quyền, trong đó có 181 người bị xử lý bằng pháp luật.
55. Trong đó: làm việc trong các tổ chức nghiên cứu khoa học và công nghệ: 29.786 người; học viện, trường đại học, cao đẳng: 65.628 người; các tổ chức dịch vụ nghiên cứu: 2.417 người; các cơ quan hành chính, đơn vị sự nghiệp: 13.752 người; doanh nghiệp: 19.462 người. Chia theo lĩnh vực: khoa học tự nhiên: 13.647 người khoa học kỹ thuật và công nghệ: 45.793 người; khoa học y dược: 13.193 người; khoa học nông nghiệp: 14.729 người; khoa học xã hội: 35.546 người; khoa học nhân văn: 8.119 người.
56. Theo Báo cáo kết quả điều tra dư luận xã hội (Báo cáo số 07 ngày 01-8-2017) của Viện Nghiên cứu dư luận xã hội thuộc Ban Tuyên giáo Trung ương: 27% cán bộ chủ chốt cấp huyện và tương đương trở lên được hỏi cho rằng ở cơ quan địa phương, đơn vị mình cũng có hiện tượng cán bộ có học hàm, học vị (thạc sĩ, tiến sĩ, phó giáo sư) nhưng không làm được việc, tăng 13% so với điều tra dư luận vào tháng 3-2013.
57. Nghị quyết Trung ương 3 khóa VIII về Chiến lược cán bộ và Kết luận số 37-KL/TW của Hội nghị Trung ương 9 khóa X.
58. Đã ban hành 142 văn bản (7 nghị quyết; 52 quy định, quy chế, 7 chỉ thị; 18 kết luận; 17 thông báo; 41 hướng dẫn). Riêng từ đầu nhiệm kỳ khóa XII đến nay, đã ban hành 26 văn bản (2 nghị quyết; 1 chỉ thị; 13 quy định, quy chế; 1 kết luận; 5 thông báo; 4 hướng dẫn).
59. Bộ Chính trị đã ban hành Quyết định số 50-QĐ/TW ngày 03-5-1999 và Quyết định số 286-QĐ/TW ngày 08-02-2010 về việc ban hành Quy chế đánh giá cán bộ, công chức Quy định tiêu chuẩn chức danh và tiêu chí đánh giá đối với cán bộ lãnh đạo, quản lý (Quyết định số 89-QĐ/TW, số 90-QĐ/TW ngày 04-8-2017); Quy định việc lấy phiếu tín nhiệm đối với thành viên lãnh đạo cấp ủy và cán bộ lãnh đạo trong các cơ quan đảng, nhà nước, Mặt trận Tổ quốc và các đoàn thể chính trị - xã hội (Quyết định số 262-QĐ/TW ngày 08-10-2014); Ban Bí thư đã ban hành Quy định về việc nêu gương của cán bộ, đảng viên, nhất là cán bộ lãnh đạo chủ chốt các cấp (Quy định số 101-QĐ/TW ngày 07-6-2012); Quốc hội đã ban hành nghị quyết về việc lấy phiếu tín nhiệm bỏ phiếu tín nhiệm đối với người giữ chức vụ do Quốc hội, Hội đồng nhân dân bầu hoặc phê chuẩn (Nghị quyết số 35/2012/QH13 ngày 21-11-2012 và Nghị quyết số 85/2014/QH13 ngày 28-11-2014).
60. Đánh giá, phân loại chất lượng đảng viên theo bốn mức: đảng viên hoàn thành xuất sắc nhiệm vụ; đảng viên hoàn thành tốt nhiệm vụ; đảng viên hoàn thành nhiệm vụ; đảng viên không hoàn thành nhiệm vụ. Đánh giá, phân loại cán bộ, công chức, viên chức lại chia mức hoàn thành nhiệm vụ thành hai loại: hoàn thành nhiệm vụ nhưng còn hạn chế về năng lực (đối với công chức) và hoàn thành nhiệm vụ (đối với viên chức).
61. Thông báo Kết luận số 35-TB/TW ngày 11-7-2017 của Bộ Chính trị.
62. Một số cấp ủy, tổ chức đảng còn có những hạn chế, khuyết điểm đã được Bộ Chính trị gợi ý kiểm điểm hoặc kiểm tra dấu hiệu vi phạm nhưng 100% cá nhân vẫn được xếp loại hoàn thành xuất sắc nhiệm vụ; cá biệt có những đơn vị, cá nhân bị thi hành kỷ luật nhưng vẫn được xếp loại hoàn thành, hoàn thành tốt nhiệm vụ.
63. Theo Báo cáo kết quả điều tra dư luận xã hội (Báo cáo số 07, ngày 01-8-2017) của Viện Nghiên cứu dư luận xã hội thuộc Ban Tuyên giáo Trung ương cho thấy: 58% cán bộ chủ chốt từ cấp huyện và tương đương trở lên cho rằng việc đánh giá cán bộ còn nể nang. thiếu công bằng, thiếu minh bạch; 41% ý kiến cho rằng nhiều trường hợp làm việc kém hiệu quả nhưng vẫn được lên lương, vẫn được bình bầu các danh hiệu thi đua.
64. Bộ Chính trị đã ban hành Nghị quyết số 42-NQ/TW ngày 30-11-2004 về công tác quy hoạch cán bộ; Ban Tổ chức Trung ương đã ban hành Hướng dẫn số 15-HD/BTCTW ngày 05-11-2012 và Hướng dẫn số 06-HD/BTCTW ngày 24-02-2017.
65. Quy hoạch cấp tỉnh, thành ủy nhiệm kỳ 2010 - 2015: Có 6.434 lượt cán bộ được quy hoạch chức danh ủy viên ban chấp hành, trong đó: cán bộ nữ có 1.028 lượt (15.98%); cán bộ dân tộc thiểu số có 645 lượt (10,02%); cán bộ trẻ (dưới 40 tuần có 925 lượt (14,380%); cán bộ có trình độ chuyên môn đại học, cao đẳng trở lên là 6.333 người (98,48%); cấp huyện: Có 43.275 lượt cán bộ được quy hoạch chức danh ủy viên ban chấp hành, trong đó: cán bộ nữ có 18.528 lượt (19,71%); cán bộ dân tộc thiểu số có 6.132 lượt (14,17%); cán bộ trẻ (dưới 35 tuổi) có 18.100 lượt (18,72%); cán bộ có trình độ chuyên môn đại học, cao đẳng trở lên là 38.968 người (90,05%). Nhiệm kỳ 2015 - 2020: cấp tỉnh có 6.607 lượt cán bộ được quy hoạch chức danh ủy viên ban chấp hành, trong đó: cán bộ nữ có 1.405 lượt (21,27%); cán bộ dân tộc thiểu số có 610 lượt (9,23%); cán bộ trẻ (dưới 40 tuổi) có 1.938 lượt (29,33%); cán bộ có trình độ chuyên môn đại học, cao đẳng trở lên là 6.601 người (99,91%). Cấp huyện có 45.82 lượt cán bộ được quy hoạch chức danh ủy viên ban chấp hành, trong đó: cán bộ nữ có 11.489 lượt (25,07%); cán bộ dân tộc thiểu số có 6.570 lượt (14.34%); cán bộ trẻ (dưới 35 tuổi) có 11.473 lượt (25,03%); cán bộ có trình độ chuyên môn đại học, cao đẳng trở lên là 43.143 người (94,14%).
Nhiệm kỳ 2015 - 2020 (tính đến tháng 8-2017) so với nhiệm kỳ 2010 - 2015, về số lượng: ban chấp hành tăng 595 người, ban thường vụ giảm 109 người, bí thư giảm 46 người, phó bí thư giảm 12 người, chủ tịch ủy ban nhân dân giảm 64 người, chủ tịch hội đồng nhân dân giảm 59 người...; về độ tuổi: dưới 30 tuổi ban chấp hành đã tăng từ 0% lên 0,65%, độ tuổi từ trên 30 đến dưới 50 tuổi đều tăng so với trước, độ tuổi trên 50: ban chấp hành ít 36% giảm xuống còn 26,84%, ban thường vụ từ 50% giảm xuống còn 34,64%, bí thư từ 12% tăng lên 48,59%, phó bí thư từ 59% giảm xuống còn 39.6%, chủ tịch ủy ban nhân dân từ 59% giảm xuống còn 39,66%, chủ tịch hội đồng nhân dân từ 62% giảm xuống còn 42,05%; cán bộ nữ: ban chấp hành từ 15% tăng lên 21,27% ban thường vụ từ 10% tăng lên 16,68%, bí thư từ 4% tăng lên 8,47%, phó bí thư từ 7% tăng lên 13,09%, chủ tịch ủy ban nhân dân từ 4% tăng lên 6,7%, chủ tịch hội đồng nhân dân từ 9% tăng lên 13,64%; có trình độ trên đại học: ban chấp hành từ 16% tăng lên 42,86%, ban thường vụ từ 21% tăng lên 43,05%, bí thư từ 29% tăng lên 58,76%, phó bí thư từ 26% tăng lên 50%, chủ tịch ủy ban nhân dân từ 30% tăng lên 56,42%, chủ tịch hội đồng nhân dân từ 29% tăng lên 50,57%,...
66. Tiêu biểu như quy hoạch Ban Chấp hành Đảng bộ tỉnh nhiệm kỳ 2015 - 2020 của tỉnh Quảng Ninh: số dư đạt 2,47 lần, nữ đạt 30,15%, cán bộ trẻ dưới 40 tuổi đạt 38.97% (nguồn: Tỉnh ủy Quảng Ninh).
67. Thực hiện Nghị quyết số 42-NQ/TW ngày 30-11-2004 của Bộ Chính trị về công tác quy hoạch cán bộ lãnh đạo, quản lý, đã có 4.529 lượt cán bộ được phê duyệt quy hoạch diện Bộ Chính trị, Ban Bí thư quản lý; trong đó, nhiệm kỳ 2005 - 2010 có 919 các chức danh lãnh đạo, quản lý ở địa phương; nhiệm kỳ 2010 - 2015 có 1.022 các chức danh lãnh đạo, quản lý ở địa phương và 444 đồng chí ở Trung ương; nhiệm kỳ 2015 - 2020 có 1.048 các chức danh lãnh đạo, quản lý ở địa phương, 953 đồng chí ở Trung ương; nhiệm kỳ 2020 - 2025 có 30 đồng chí ở địa phương, 41 đồng chí ở Trung ương.
68. Đã có 343 đồng chí được quy hoạch vào Ban Chấp hành Trung ương; 28 đồng chí được quy hoạch vào Bộ Chính trị, Ban Bí thư; trong số 79 đồng chí được bầu vào Ban Chấp hành Trung ương lần đầu có 49 đồng chí trong quy hoạch; 10 đồng chí trong quy hoạch được bầu vào Bộ Chính trị, Ban Bí thư khóa XII.
69. Bộ Nội vụ quy hoạch 322 người cho 53 chức danh quản lý, Cần Thơ quy hoạch 1.316 người cho 261 chức danh quản lý. Trong khi đó, Bộ Công Thương không quy hoạch cán bộ; Hà Giang quy hoạch 146 người cho 423 chức danh quản lý... (Theo Báo cáo số 60-BC[UBKTTW ngày 06-01-2017 của Ủy ban Kiểm tra Trung ương).
70. Theo báo cáo kết quả điều tra dư luận xã hội năm 2017 (số 07, ngày 01-8-2017) của Viện Nghiên cứu dư luận xã hội thuộc Ban Tuyên giáo Trung ương, 37% cán bộ chủ chốt cấp quận, huyện trở lên được hỏi cho rằng, hiện tượng cán bộ “Năng lực yếu nhưng vẫn được quy hoạch, bổ nhiệm, thăng chức" tăng 11% so với năm 2013.
71. Trung ương đã ban hành nhiều chủ trương, chính sách, quy định, hướng dẫn về công tác đào tạo, bồi dưỡng cán bộ như: Quyết định số 272-QĐ/TW ngày 11-11-2009 của Ban Bí thư; Thông báo số 119-TB/TW ngày 16-01-2018 kết luận của Bộ Chính trị về tổng kết thực hiện Nghị quyết số 52-NQ/TW; Quy định số 164-QĐ/TW ngày 01-02-2013 của Bộ Chính trị; Kết luận số 57-KL/TW ngày 08-3-2013 của Ban Bí thư; Nghị quyết số 32-NQ/TW ngày 26-5-2014 Của Bộ Chính trị; Kết luận số 94-KL/TW ngày 28-3-2014 của Ban Bí thư; Kết luận số 117-KL/TW ngày 20-11-2015 của Ban Bí thư; Nghị định số 18/2010/NĐ-CP ngày 05-3-2010 Chính phủ; Nghị định số l01/2017/NĐ-CP ngày 01-9-2017 của Chính phủ; Quyết định số 1374/QĐ-TTg ra ngày 12-8-2011 của Thủ tướng Chính phủ; Thông tư số 19/2014/TT-BNV ngày 04-12-2014 của Bộ trưởng Bộ Nội vụ.
72. Nhiều địa phương, cơ quan, đơn vị cũng chủ động cân đối ngân sách để cử cán bộ đi nghiên cứu và học tập ở nước ngoài như: Hà Nội, Thành phố Hồ Chí Minh, Đà Nẵng, Quảng Ninh, Bộ Quốc phòng,...
73. Bộ Chính trị đã ban hành Nghị quyết số 11-NQ/TW ngày 25-01-2002 về luân chuyển cán bộ lãnh đạo, quản lý; Kết luận số 24-KL/TW ngày 05-6-2012 về đẩy mạnh công ác quy hoạch và luân chuyển cán bộ; Kết luận số 146-KL/TW ngày 04-10-2013 về chủ trương tăng thêm chức danh phó bí thư, phó chủ tịch ủy ban nhân dân cấp tỉnh, cấp huyện; Kết luận số 86-KL/TW ngày 19-7-2017 và Quy định số 98-QĐ/TW ngày 07-10-2017 về luân chuyển cán bộ. Trên cơ sở đó Ban Tổ chức Trung ương đã ban hành các văn bản hướng dẫn thực hiện; các cấp ủy, tổ chức đảng đã tập trung lãnh đạo chỉ đạo và tổ chức thực hiện đạt một số kết quả tích cực.
74. Từ khi có Nghị quyết số 11-NQ/TW ngày 25-01-2002 của Bộ Chính trị về luân chuyển cán bộ, Bộ Chính trị, Ban Bí thư đã luân chuyển 119 đồng chí về công tác tại địa phương; trong đó có 44 đồng chí được tham gia vào Ban Chấp hành Trang trong các khóa; 6 đồng chí được bầu vào Bộ Chính trị ; 78 đồng chí được bầu cừ, bổ nhiệm vào chức vụ cao hơn so với trước khi luân chuyển (khóa IX có 23 đồng chí luân chuyển, khóa X có 39 đồng chí luân chuyển, khóa XI có 57 đồng chí luân chuyển).
75. Kết quả luân chuyển cán bộ nhiệm kỳ 2005 - 2010: luân chuyển dọc: 12.371 cán bộ, luân chuyển ngang: 7.483 cán bộ. Nhiệm kỳ 2010 - 2015: luân chuyển dọc: 11.335 cán bộ, luân chuyển ngang: 4.562 cán bộ. Nhiệm kỳ 2015 - 2020: luân chuyển dọc: 5.103 cán bộ, luân chuyển ngang: 2.689 cán bộ. Nhiệm kỳ 2015 - 2020, cấp tỉnh có: 13 bí thư, 7 phó bí thư, 3 chủ tịch ủy ban nhân dân, 10 phó chủ tịch ủy ban nhân dân và 38 chức danh khác là cán bộ Trung ương luân chuyển; cấp huyện có: 159 bí thư, 81 phó bí thư, 79 chủ tịch ủy ban nhân dân, 105 phó chủ tịch ủy ban nhân dân và 284 chức danh khác là cán bộ tỉnh luân chuyển; cấp xã có: 1.197 bí thư, 294 phó bí thư, 499 chu tịch ủy ban nhân dân, 447 phó chủ tịch ủy ban nhân dân và 101 chức danh khác là cán bộ huyện luân chuyển.
Nhiệm kỳ 2010 - 2015: có tổng số 136 lượt cán bộ luân chuyển từ Trung ương về địa phương; 1.601 lượt cán bộ luân chuyển từ tỉnh, thành phố về quận, huyện; 2.142 lượt cán bộ luân chuyển từ quận, huyện lên tỉnh, thành phố, 5.583 lượt cán bộ luân chuyển từ quận, huyện về xã, phường và 2.878 lượt cán bộ luân chuyển từ xã, phường lên quận, huyện.

Nhiệm kỳ 2015 - 2020: Có tổng số 71 lượt cán bộ luân chuyển từ Trung ương về địa phương; 708 lượt cán bộ luân chuyển từ tỉnh, thành phố về quận, huyện; 477 lượt cán bộ luân chuyển từ quận, huyện lên tỉnh, thành phố, 2.538 lượt cán bộ luân chuyển từ quận, huyện về xã, phường và 1.309 lượt cán bộ luân chuyển từ xã, phường lên quận, huyện...
76. Khóa XI, trong tổng số 59 cán bộ Trung ương luân chuyển về địa phương, có 24/59 đồng chí (40,l%) được bầu hoặc bổ nhiệm chức vụ cao hơn, có 17/59 đồng chí (28,8%) được bầu vào Ban Chấp hành Trung ương khóa XII (18 ủy viên chính thức và 4 ủy viên dự khuyết); 7/59 đồng chí đã được phân công, điều động về Trung ương, 52/59 đồng chí đang tiếp tục công tác tại địa phương. Tổng số cán bộ luân chuyển ở các cấp, các ngành là 18 840 lượt cán bộ; luân chuyển kết hợp với bố trí một số chức danh lãnh đạo không là người địa phương đối với 3.121 lượt cán bộ (cấp tỉnh: 65 lượt cán bộ; cấp huyện: 2.217 lượt cán bộ; cấp xã: 839 lượt cán bộ).
77. Kết luận của Bộ Chính trị (Thông báo số 30-TB/TW ngày 23-5-2017) về kết quả kiểm tra thực hiện Nghị quyết số 39-NQ/TW ngày 17-4-2015 của Bộ Chính trị về tinh giản biên chế và cơ cấu lại đội ngữ cán bộ, công chức, viên chức.
78. Quy định số 68-QĐ/TW ngày 04-7-2007. Quy định số 105-QĐ/TW ngày 19-12-2017 của Bộ Chính trị về phân cấp quản lý cán bộ và bổ nhiệm, giới thiệu cán bộ ứng cử.
79. Nhiệm kỳ khóa X, XI và 2 năm đầu nhiệm kỳ khóa XII đã có 1.515 đồng chí được bầu cử, bổ nhiệm vào các chức danh diện Trung ương quản lý.
80. Nhiệm kỳ 2010 - 2015, có 43.224 cán bộ và từ đầu nhiệm kỳ 2015 - 2020 đến nay có 22.715 cán bộ cấp tỉnh được bổ nhiệm; trong đó có 694 đồng chí ở Trung ương và 821 đồng chí ở địa phương (nhiệm kỳ khóa X có 628 đồng chí, trong đó có 307 đồng chí ở Trung ương, 321 đồng chí ở địa phương; nhiệm kỳ khóa XI có 636 đồng chí, trong đó có 288 đồng chí ở Trung ương, 348 đồng chí ở địa phương; nhiệm kỳ khóa XII có 249 đồng chí, trong đó có 99 đồng chí ở Trung ương, 150 đồng chí ở địa phương).
Nhiệm kỳ 2010 - 2015, có 2.080 lượt cán bộ được bổ nhiệm cấp giám đốc sở, ngành và tương đương; 4.491 lượt cán bộ được bổ nhiệm phó giám đốc sở, ngành và tương đương và 36.653 lượt cán bộ được bổ nhiệm cấp trưởng phòng, phó trưởng phòng và tương đương ở cấp tỉnh, thành phố.
Nhiệm kỳ 2015 - 2020, có 1.077 lượt cán bộ được bổ nhiệm cấp giám đốc sở, ngành và tương đương; 2.300 lượt cán bộ được bổ nhiệm phó giám đốc sở, ngành và tương đương; 19.338 lượt cán bộ được bổ nhiệm cấp trưởng phòng, phó trưởng phòng và tương đương ở cấp tỉnh, thành phố.
81. Quyết định sẽ 244-QĐ/TW ngày 09-6-2014 của Ban Chấp hành Trung ương về việc ban hành Quy chế bầu cử trong Đảng.
82. Thông báo số 202-TB/TW ngày 26-5-2015 của Bộ Chính trị.
83. Bộ Công Thương, Tập đoàn Dầu khí quốc gia Việt Nam...
84. Thanh Hóa, Hà Giang, Hưng Yên, Hải Dương, Bộ Công Thương,...
85. Bộ Công Thương: số quản lý: 106, số quy hoạch: 0, số bổ nhiệm: 150; Liên minh Hợp tác xã Việt Nam: số quản lý: 104, số quy hoạch: 4, số bổ nhiệm: 48; tỉnh Điện Biên: số quản lý: 370, số quy hoạch: 141, số bổ nhiệm: 202; tỉnh Sơn La: số quản lý: 490, số quy hoạch: 303, số bổ nhiệm: 314;... (Theo Báo cáo số 60-BC/UBKTTW ngày 06-01-2017 của Ủy ban Kiểm tra Trung ương).
86. Kết quả đại hội đảng bộ trực thuộc Trung ương, nhiệm kỳ 2015 - 2020, bầu ban chấp hành còn thiếu 38 cấp ủy viên so với số lượng cần bầu theo đề án nhân sự ban đầu. Có 35 trường hợp đủ điều kiện, tiêu chuẩn tái cử nhưng không trúng cử ban chấp hành. Có 6 trường hợp đủ tiêu chuẩn, điều kiện tái cử để cơ cấu ban thường vụ, bầu trúng ban chấp hành nhưng bầu không trúng ban thường vụ Bầu thường trực cấp ủy còn thiếu 6 đồng chí so với sẽ lượng cần bầu. Có 2 phó bí thư cấp ủy khóa cũ đủ điều kiện tái cử trúng cử ban chấp hành nhưng không trúng cử ban thường vụ.
87. Tỷ lệ nữ: Long An chiếm 3.7%, Khánh Hòa chiếm 3,85%; tỷ lệ cán bộ trẻ: Thái Bình, Hà Nội có 1 cấp ủy viên dưới 40 tuổi.
88. Đại hội IX: Ban Chấp hành Trung ương có 150 ủy viên, Bộ Chính trị có 15 ủy viên; cấp tỉnh từ 39 đến 47 cấp ủy viên; ban thường với từ 11 đến 13 cấp ủy viên; cấp huyện từ 25 đến 33 cấp ủy viên, ban thường vụ từ 9 đến 11 cấp ủy viên. Đại hội X: Ban Chấp hành Trung ương có 181 ủy viên, trong ức có 160 ủy viên chính thức và 21 dự khuyết, Bộ Chính trị có 15 ủy viên; cấp tỉnh từ 43 đến 49 cấp ủy viên, ban thường vụ từ 11 đến 13 cấp ủy viên; cấp huyện từ 27 đến 39 cấp ủy viên ban thường vụ từ 9 đến 11 cấp ủy viên. Đại hội XI: Ban Chấp hành Trung ương có 200 ủy viên, trong đó 175 uy viên chính thức và 25 ủy viên dự khuyết, Bộ Chính tả có 16 ủy viên; cấp tỉnh từ 49 đến 55 cấp ủy viên, ban thường vụ không quá 15 cấp ủy viên; cấp huyện từ 33 đến 45 cấp ủy viên, ban thường vụ từ 11 đến 13 cấp ủy viên. Đại hội XII: Ban Chấp hành tung ương có 200 ủy viên, trong đó có 180 ủy viên chính thức và 20 ủy viên dự khuyết, Bộ Chính trị có 19 ủy viên; cấp tỉnh từ 43 đến 55 cấp ủy lên, ban thường vụ từ 13 đến 15 cấp uy viên; cấp huyện từ 29 đến 41 cấp ủy viên, ban thường vụ từ 9 đến 11 cấp ủy viên. Đối với Hà Nội ban chấp hành không quá 75 cấp ủy viên, Thành phố Hồ Chí Minh, Thanh Hóa, Nghệ An ban chấp hành không quá 69 cấp ủy viên; ban thường vụ không quá 17 cấp ủy viên.
89. Bộ Chính trị các khóa đã ban hành các quy định về công tác bảo vệ chính trị nội bộ (khóa VIII ban hành Quy định số 75-QĐ/TW về một số vấn đề bảo vệ chính trị nội bộ Đảng; khóa X sửa đổi, bổ sung Quy định số 75-QĐ/TW và ban hành Quy định số 57-QĐ/TW). Ban Bí thư khóa XI ban hành Quy chế số 69-QĐ/TW về việc phối hợp thực hiện nhiệm vụ bao vệ chính trị nội bộ giữa Ban Tổ chức Trung ương và các cơ quan có liên quan; Thông báo số 104-TB/TW về chính sách sử dụng cán bộ có lịch sử chính trị.
90. Đến hết năm 2013, các cấp ủy đã rà soát 729.534 trường hợp; thẩm tra, xác minh, thẩm định tiêu chuẩn chính trị phục vụ công tác cán bộ, đảng viên 288.298 trường hợp, quy hoạch 1.480.547 cán bộ, phát triển đảng đối với 456.528 trường hợp, chuẩn bị nhân sự đại hội đảng bộ các cấp và Đại hội XI của Đảng 182.381 trường hợp; chuẩn bị 223.364 trường hợp cho nhân sự đại biểu Quốc hội khóa XIII, đại biểu Hội đồng nhân dân các cấp (nhiệm kỳ 2011 - 2016); chuẩn bị công tác nhân sự thường xuyên đối với 161.420 trường hợp. Qua thẩm tra, xác minh, đã kiến nghị không kết nạp vào Đảng 5.195 trường hợp; không cơ cấu vào cấp ủy 1.805 trường hợp; không bố trí làm cán bộ chủ chết trong các cơ quan trọng yếu, cơ mật 1.012 trường hợp; không bố trí chức vụ cao hơn 317 trường hợp; xóa tên đảng viên 1.051 trường hợp và đưa ra khỏi Đảng 490 trường hợp. Chỉ tính từ năm 2007 đến nay, có 46 trường hợp cán bộ, đảng viên công tác tại các cơ quan đại diện bị xử lý kỷ luật, trong đó có 1 trường hợp bị bắt sau khi về nước vì tham gia tổ chức phản động, góp phần làm trong sạch đội ngũ cán bộ, đảng viên.
91. Trung ương đã ban hành và lãnh đạo, chỉ đạo thực hiện nhiều nghị quyết, kết luận chỉ thị về chính sách, chế độ đối với cán bộ như: Nghị quyết số 13-NQ/TW ngày 18-8-1999 của Hội nghị Trung ương 7 khóa VIII; Kết luận số 21-KLITW ngày 07-8-2003 của Hội nghị Trung ương 8 khóa IX; Kết luận số 20-KL/TW ngày 21-01-2008 của Hội nghị Trung ương 6 khóa X; Kết luận số 40-KL/TW ngày 06-3-2009 của Bộ Chính trị; Thông báo số 18-TB/TW ngày 28-8-2011 của Bộ Chính trị; Kết luận số 23-KL/TW ngày 29-5-2012 của Hội nghị Trung ương 5 khóa XI; Kết luận số 63-KLITW ngày 27-5-2013 của Hội nghị Trung ương 7 khóa XI; Nghị quyết số 15-NQ/TW ngày 01-6-2012 của Hội nghị Trung ương 5 khóa XI; Nghị quyết Đại hội đại biểu toàn quốc lần thứ XII của Đảng; Nghị quyết số 04-NQ/TW ngày 30-10-2016 của Hội nghị Trung ương 4 khóa XII; Chỉ thị số 14-CT/TW ngày 19-7-2017 của Ban Bí thư về tiếp tục tăng cường sự lãnh đạo của Đảng đối với công tác người có công...
92. Theo Báo cáo của Bộ Lao động - Thương binh và Xã hội tại Quốc hội khóa XIII thì tiền lương. tiền công của người lao động mới chỉ đáp ứng được trên 60% mức sống của người dân.
93. Bộ Chính trị đã ban hành Quyết định số 49-QĐ/TW ngày 03-5-1999; Quy định số 67-QĐ/TW ngày 04-7-2007 và Quy định số 105-QĐ/TW ngày 19-12-2017 về phân cấp quản lý cán bộ và bổ nhiệm. giới thiệu cán bộ ứng cử; Ban Tổ chức Trung ương ban hành Hướng dẫn số 09-HD/BTCTW ngày 26-9-2007 về phân cấp quản lý cán bộ trong hệ thống chính trị để thực hiện.
94. Bộ Chính trị ban hành: Quy định số 85-QĐ/TW ngày 28-5-2017 kiểm tra, giám sát việc kê khai tài sản của cán bộ diện Bộ Chính trị, Ban Bí thư quản lý; Quy định số 86-QĐ/TW ngày 01-6-2017 về giám sát trong Đảng; Quy định số 102-QĐ/TW ngày 15-11-2017 xử lý kỷ luật đảng viên vi phạm; Ban Bí thư ban hành Quyết định số 99-QĐ/TW ngày 03-10-2017 ban hành hưởng 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 hoá" trong nội bộ...
95. Theo báo cáo của Ủy ban Kiểm tra Trung ương, nhiệm kỳ khóa X: kỷ luật 1.791 tổ chức đảng (tăng 44%) và 76.135 đảng viên (tăng 1% so với nhiệm kỳ IX). Nhiệm ký khóa XI: kỷ luật 1.389 tổ chức đảng (giảm 22,45%) và 56.572 đảng viên (tăng 0,82% so với nhiệm kỳ khóa X). Trong 6 tháng đầu năm 2017, có 81 tổ chức và hơn 6.000 đảng viên bị kỷ luật; trong đó đã thi hành kỷ luật với 7 đảng viên thuộc diện Bộ Chính trị. Ban Bí thư quản lý.
96. Theo báo cáo của Ủy ban Kiểm tra Trung ương, nhiệm kỳ khóa X, Bộ Chính trị, Ban Bí thư đã kiểm tra 31 tổ chức đảng trực thuộc Trung ương; cấp ủy các cấp kiểm tra 181.372 tổ chức đảng, 1.089.771 đảng viên và thực hiện giám sát 104.114 tổ chức đảng và 110.100 đảng viên. Nhiệm kỳ khóa XI, Bộ Chính trị, Ban Bí thư và cấp ủy các cấp đã kiểm tra 248.681 tổ chức đảng (tăng 34,35% so với nhiệm kỳ khóa XI trong đó, Bộ Chính trị, Ban Bí thư đã kiểm tra 69 cấp ủy và tổ chức đảng trực thuộc Trung ương; cấp ủy các cấp kiểm tra 243.612 tổ chức đảng, 1.167.693 đảng viên và thực hiện giám sát 129.957 tổ chức đảng và 414.636 đảng viên.
97. Đảng Cộng sản Việt Nam: Văn kiện Hội nghị lần thứ sáu Ban Chấp hành Trung ương khóa X, Nxb. Chính trị quốc gia, Hà Nội, 2008, tr.86.
98. Đảng Cộng sản việt Nam: Văn kiện Hội nghị lần thứ ba Ban Chấp hành Trung ương khóa VIII, Nxb. Chính trị quốc gia, Hà Nội, 1997, tr.83.
99, 100. Đảng Cộng sản Việt Nam: Văn kiện Hội nghị lên thứ ba Ban Chấp hành trung ương khóa VIII, Sđd, tr.85, 89.
101. Đảng Cộng sản Việt Nam: Văn kiện Hội nghị lần thứ ba Ban Chấp hành trung ương khóa VIII, Sđd. tr. 87.
102, 103. Đảng Cộng sản Việt Nam: Văn kiện Hội nghị lần thứ ba Ban Chấp hành Trung ương khóa VIII, Sđd. tr.98, 90.
104, 105. Đảng Cộng sản Việt Nam: Văn kiện Hội nghị lần thứ ba Ban Chấp hành Trung ương khóa VIII, Sđd. tr.90.
