 UBND TỈNH HÀ TĨNH
 CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

 TRƯỜNG CHÍNH TRỊ TRẦN PHÚ Độc lập - Tự do - Hạnh phúc

 Số: 03/HD-TCTTP

 Hà Tĩnh, ngày 03 tháng 11 năm 2017
HƯỚNG DẪN
Viết tiểu luận tình huống chương trình

 Bồi dưỡng ngạch chuyên viên và chuyên viên chính

Thực hiện Quyết định số 975/QĐ-BNV ngày 28 tháng 8 năm 2013 của Bộ trưởng Bộ Nội vụ về Chương trình Bồi dưỡng ngạch chuyên viên chính; Quyết định số 51/QĐ-BNV ngày 22 tháng 01 năm 2013 của Bộ trưởng Bộ Nội vụ về Chương trình Bồi dưỡng ngạch chuyên viên; Trường Chính trị Trần Phú Hà Tĩnh hướng dẫn viết tiểu luận tình huống quản lý hành chính nhà nước chương trình Bồi dưỡng ngạch chuyên viên và chuyên viên chính như sau:

A. ĐIỀU KIỆN VÀ QUY TRÌNH VIẾT TIỂU LUẬN CUỐI KHÓA
I. ĐIỀU KIỆN VIẾT TIỂU LUẬN
1. Học viên tham gia đầy đủ nội dung chương trình và các hoạt động có liên quan đến nội dung chương trình bồi dưỡng.

2. Điểm kiểm tra các phần học phải đạt từ 5.0 điểm trở lên (kể cả kiểm tra bổ sung, kiểm tra lại).

II. HƯỚNG DẪN VIẾT TIỂU LUẬN
-Trước khi kết thúc các chuyên đề, nhà trường phân công giảng viên hướng dẫn chung về viết tiểu luận cho học viên theo các nội dung:

+ Mục đích, yêu cầu viết tiểu luận tình huống;

+ Những nội dung của tiểu luận tình huống hành chính nhà nước;

+ Yêu cầu về không gian, thời gian, lĩnh vực chọn tình huống hành chính nhà nước;
+ Yêu cầu về hình thức của tiểu luận tình huống hành chính nhà nước;

+ Yêu cầu về thời gian hoàn thành tiểu luận tình huống hành chính NN
- Trên cơ sở hướng dẫn viết tiểu luận, mỗi học viên phải lựa chọn một tình huống thuộc lĩnh vực công tác để viết tiểu luận và đăng ký với phòng Đào tạo để theo dõi, kiểm tra.
B. CÁC PHẦN CỦA TIỂU LUẬN

I. ĐẶT VẤN ĐỀ

1. Lý do chọn tình huống

- Nêu khái quát tầm quan trọng của lĩnh vực có tình huống;

- Nêu khái quát những thành tựu, hạn chế, nguyên nhân của lĩnh vực có tình huống;

- Nêu tên tình huống (Cần nêu cụ thể trực tiếp đối với nội dung tình huống);

- Lời cảm ơn.

2. Kết cấu của tiểu luận

Ngoài phần đặt vấn đề, mục lục, tài liệu tham khảo tiểu luận bao gồm:

- Mô tả tình huống.
- Căn cứ pháp lý để phân tích, giải quyết tình huống.
- Phân tích tình huống, nguyên nhân và hậu quả của tình huống.
- Mục tiêu xử lý tình huống.
- Xây dựng, phân tích và lựa chọn phương án xử lý tình huống.
- Lập kế hoạch thực hiện phương án lựa chọn.
- Kết luận và kiến nghị.

II. NỘI DUNG TIỂU LUẬN

1. Mô tả tình huống
- Là trình bày chi tiết (kể lại) một câu chuyện, sự kiện, vụ việc đã hoặc đang xảy ra trong hoạt động quản lý hành chính nhà nước.
- Yêu cầu của việc mô tả tình huống quản lý hành chính nhà nước:

+ Trình bày tình huống như là một câu chuyện, viết theo lối kể chuyện nhưng phải đảm bảo văn phong hành chính;
+ Trình tự câu chuyện được trình bày chặt chẽ, logic về thời gian và không gian;
+ Các dữ liệu (thời gian, hành vi, văn bản...) đưa vào cốt chuyện là sự việc, văn bản có thật nhưng có thể thay đổi địa danh, nhân vật để không gây sự bất tiện; hoặc là một câu chuyện giả định có khả năng xẩy ra trong lĩnh vực, ngành công tác và địa phương của mình.
+ Kết thúc việc mô tả tình huống (câu chuyện kể) phải đặt ra những vấn đề cần phải giải quyết;

+ Không chọn tình huống chỉ có một cách giải quyết duy nhất đúng.
- Một số lưu ý khi lựa chọn tình huống quản lý hành chính nhà nước:
+ Nên lựa chọn những tình huống phức tạp, tức là những tình huống xảy ra trong thời gian dài, có nhiều cơ quan, nhiều người tham gia, phạm vi ảnh hưởng lớn đến xã hội và uy tín của cơ quan quản lý hành chính nhà nước, để có nhiều vấn đề, nhiều tình tiết bàn luận, lý giải, có nhiều phương án để xử lý;
+ Cần phân biệt tình huống với tình hình, thực trạng hoạt động của một địa phương, cơ quan đơn vị.
+ Có thể đưa ra tình huống chưa có pháp luật điều chỉnh cụ thể để giải quyết
+ Đối với những tình huống có từ hai nội dung vụ việc trở lên thì học viên cần xác định rõ một nội dung cần tập trung giải quyết để xây dựng phương án xử lý;
+ Đối với học viên là cán bộ, công chức trong cơ quan Đảng, đoàn thể, cần chọn những tình huống trong QLHCNN có liên quan đến chức năng, nhiệm vụ của tổ chức mình. Đối với học viên ở các đơn vị sự nghiệp công lập có thể lựa chọn những tình huống thuộc ngành, lĩnh vực công tác của mình nhưng phải là tình huống có liên quan đến thẩm quyền giải quyết của cơ quan hành chính nhà nước.
2. Căn cứ pháp lý để phân tích, giải quyết tình huống

- Viện dẫn những văn bản liên quan đến tình huống (Văn bản loại gì? Số bao nhiêu? Của cơ quan nhà nước nào? Ngày tháng năm? Nội dung văn bản);
- Đối với những văn bản có nội dung làm căn cứ pháp lý để phân tích, xử lý tình huống thì phải viện dẫn đầy đủ nội dung được quy định tại điểm, khoản, điều, chương, mục…và số hiệu văn bản.
3. Phân tích tình huống, nguyên nhân, hậu quả của tình huống
Là nội dung quan trọng của tiểu luận tình huống quản lý hành chính nhà nước, qua đây thể hiện kỹ năng phân tích, đánh giá các sự kiện trong quản lý hành chính nhà nứớc, sự am hiểu các quy định pháp luật của học viên. Đây cũng là cơ sở để xây dựng, phân tích và lựa chọn phương án giải quyết tình huống cũng như đề xuất các kiến nghị ở phần sau.

Yêu cầu của phần này là người viết tiểu luận phải bám vào diễn biến các tình tiết, sự kiện, không gian, thời gian...trong tình huống và các quy định pháp luật cụ thể liên quan đến tình huống để phân tích theo các khía cạnh:

3.1. Phân tích tình huống

- Chỉ ra ai đúng, đúng ở chổ nào? căn cứ vào quy định pháp luật nào để kết luận là đúng?;

- Chỉ ra ai sai? Sai ở chổ nào? Tại sao lại sai? căn cứ vào quy định pháp luật nào để kết luận là sai?.
3.2. Nguyên nhân của tình huống
a. Nguyên nhân khách quan

Nguyên nhân khách quan là những nguyên nhân liên quan đến tình huống, nhưng không phải do những người, những tổ chức trong tình huống gây ra. Có thể là:

- Điều kiện địa lý tự nhiên, thiên tai, dịch bệnh....;

- Các yếu tố lịch sử để lại;

- Sự bất cập trong hệ thống văn bản quy phạm pháp luật liên quan đến tình huống;

- Thiếu sót trong tổ chức và hoạt động quản lý nhà nước của cấp trên (hoạt động điều hành, sử dụng thẩm quyền, công tác quy hoạch, kế hoạch, hoạt động kiểm tra, kiểm soát...).
b. Nguyên nhân chủ quan

Nguyên nhân chủ quan là những nguyên nhân liên quan đến tình huống, nhưng do con người, tổ chức trong tình huống gây ra. Có thể là:

- Sự yếu kém về chuyên môn của cán bộ, công chức, viên chức;
- Sự thiếu trách nhiệm, sa sút phẩm chất đạo đức của cán bộ, công chức, viên chức liên quan đến vụ việc;

- Sự kém hiểu biết pháp luật của nhân dân và những người liên đới đến vụ việc;

- Sự mất đoàn kết trong nội bộ các cơ quan nhà nước hoặc mâu thuẫn trong nhân dân.

3.3. Hậu quả của tình huống
Tình huống có thể gây ra hậu quả trên các khía cạnh:

- Gây ảnh hưởng tới chính trị;

- Thiệt hại về kinh tế cho Nhà nước, tổ chức, cá nhân;

- Sự mất uy tín của cơ quan, cán bộ công chức và giảm sút lòng tin của nhân dân, gây bất bình trong nhân dân;

- Sự giảm sút pháp chế XHCN.

4. Xác định mục tiêu để xử lý tình huống
Mục tiêu xử lý tình huống nói chung thường xoay quanh các đích sau:

- Giải quyết các vấn đề do tình huống đặt ra đảm bảo đúng quy định của pháp luật.

- Tăng cương pháp chế xã hội chủ nghĩa, kỷ cương pháp luật;

- Bảo vệ lợi ích chính đáng của tổ chức nhà nước, tổ chức xã hội và của công dân;
- Đảm bảo công bằng, bình đẳng vì sự phát triển bền vững của xã hội và phù hợp với yêu cầu của thực tiễn.

5. Xây dựng, phân tích và lựa chọn phương án giải quyết tình huống
5.1. Xây dựng, phân tích phương án

- Mỗi tình huống phải xây dựng được tối thiểu từ hai phương án trở lên.
- Khi xây dựng phương án, cần đảm bảo các yêu cầu:

+ Đáp ứng được nhiều nhất các mục tiêu đặt ra;

+ Có lý, có tình tranh thủ được sự ủng hộ của nhân dân;
+ Có tính khả thi: Trong thực tế có những phương án về lý thuyết rất lý tưởng nhưng không được lựa chọn vì chúng không có tính khả thi.

- Để thực hiện tốt phần này, cần lưu ý một số điểm sau:

+ Phương án phải đúng hoặc phù hợp pháp luật, có căn cứ pháp luật và phải đưa ra được trình tự, cách thức giải quyết cụ thể các vấn đề đặt ra trong tình huống nhằm đạt được mục tiêu giải quyết đã đặt ra; không xây dựng phương án chung chung, hoặc đưa cả khung hình phạt vào phương án (ví dụ không thể đưa ra phương án “Xử phạt hành chính bằng tiền đối với hành vi vận chuyện trái phép gỗ quý hiếm” hay “Xử phạt hành chính bằng tiền đối với hành vi mua bán, vận chuyển trái phép gỗ quý hiếm từ 5 triệu đến 10 triệu đồng”, mà phải căn cứ vào tình tiết của việc vi phạm để xác định cụ thể mức phạt là 5 triệu đồng hay 10 triệu đồng; hoặc chỉ mô tả lại một trình tự giải quyết một công việc hành chính theo quy định của Pháp luật. (ví dụ: Trình tự thủ tục giao đất ở dân cư có thu tiền đất được quy định tại Điều 4 của Thông tư 30/TT-BTNMT ngày 2/6/2014 của Bộ tài nguyên môi trường quy định về hồ sơ giao đất, cho thuê đất, chuyển mục đích sử dụng đất, thu hồi đất và Điều 60,61 Nghị định 43/NĐ-CP ngày 15/5/2014 của Chính phủ quy định chi tiết thi hành một số Điều của luật đất đai).
+ Mỗi phương án đưa ra cần được phân tích rõ ưu điểm, nhược điểm.
5.2. Lựa chọn phương án xử lý tình huống

Trên cơ sở phân tích mặt ưu điểm, nhược điểm của từng phương án để lựa chọn phương án được cho là tối ưu (Phương án chọn) để tổ chức thực hiện.
6. Lập kế hoạch thực hiện phương án lựa chọn
- Cần thực hiện các bước cụ thể sau:
+ Bước 1: Xác định những nội dung công việc và thời gian thực hiện các công việc của phương án lựa chọn;
+ Bước 2: Thiết lập tổ chức và phân công trách nhiệm thực hiện các phần việc cho các tổ chức và cá nhân;
+ Bước 3: Triển khai thực hiện các phần việc đã xác định như:
* Ban hành hệ thống các văn bản, giấy tờ liên quan đến nội dung công việc phải thực hiện;
* Công bố các văn bản cho các bên liên quan đến tình huống;
* Xác định nguồn lực để thực hiện;
* Tổ chức khôi phục nguyên trạng, đền bù vật chất (nếu có);
* Tổ chức giám sát, kiểm tra, kiểm soát việc thực hiện;
+ Bước 4: Tổng kết, rút kinh nghiệm và báo cáo cấp trên.
7. Kết luận và kiến nghị
7.1. Kết luận
Đưa ra những kết luận chủ yếu thông qua sự phân tích của xử lý tình huống đã được tiến hành ở các phần trên.

7.2. Kiến nghị
- Đề xuất với các cơ quan nhà nước, cá nhân có thẩm quyền để được giải quyết một số nội dung liên quan đến tình huống, nhằm để quản lý hành chính nhà nước về lĩnh vực có tình huống được hiệu lực, hiệu quả hơn;
- Yêu cầu khi kiến nghị:

+ Đúng cấp, cá nhân có thẩm quyền;
+ Cụ thể;
+ Kết hợp hài hoà các lợi ích;
+ Có tính khả thi.
C. CÁCH TRÌNH BÀY TIỂU LUẬN TÌNH HUỐNG HÀNH CHÍNH
1. Thứ tự trình bày tiểu luận
Tiểu luận bao gồm: Trang bìa chính (giấy màu); trang bìa phụ (màu trắng); mục lục; bảng các ký hiệu, chữ viết tắt; đặt vấn đề; nội dung tiểu luận; danh mục tài liệu tham khảo, cụ thể:

- Bìa chính tiểu luận: In bằng giấy bìa cứng màu, khổ giấy A4, phía ngoài có giấy bóng kính, ghim lại và đóng gáy tiểu luận (đính kèm mẫu M1);

- Bìa phụ: In bằng giấy trắng, khổ giấy A4;

- Bảng các ký hiệu, chữ viết tắt (được trình bày trang riêng, đính kèm mẫu M2) xếp theo thứ tự bảng chữ cái;

- Mục lục (được trình bày trang riêng) chỉ ghi các mục chính (đính kèm mẫu M3).
2. Phông chữ, cỡ chữ và khổ giấy

- Phông chữ sử dụng bộ mã Unicode, phông chữ Times New Roman.

- Cỡ chữ dùng trong tiểu luận cỡ 14.
- Khổ giấy của tiểu luận: A4
 3. Trình bày hình thức tiểu luận

- Đặt vấn đề, nội dung tiểu luận, mục lục, bảng chữ viết tắt, tài liệu tham khảo trình bày theo phông chữ Times New Roman in hoa, cỡ 14 đứng, đậm, chính giữa;

- Mục lục (được trình bày trang riêng) chỉ ghi các mục chính.

- Bảng các ký hiệu, chữ viết tắt (nếu có được trình bày trang riêng) xếp theo thứ tự bảng chữ cái.

- Các mục trong phần nội dung trình bày bằng số Ả rập, tiêu đề bằng chữ in thường, cỡ 14, đứng, đậm, được trình bày trang riêng;

- Các tiểu mục trong mục trình bày bằng số Ả rập, tiêu đề bằng chữ in thường, đứng, đậm cỡ 14;

- Nội dung của tiểu luận được trình bày chữ in thường, cỡ chữ 14, đứng.
- Định lề các trang của tiểu luận:
+ Lề trên: cách mép trên từ 20 - 25 mm;
+ Lề dưới: cách mép dưới từ 20 - 25 mm;
+ Lề trái: cách mép trái từ 30 - 35 mm;
+ Lề phải: cách mép phải từ 15 - 20 mm.

- Đánh số trang:

+ Đánh số trang bắt đầu từ: “Đặt vấn đề” cho đến hết mục “Kết luận và kiến nghị”;
+ Số trang đánh ở góc phải, phía dưới mỗi trang giấy.
- Giãn đoạn 6 pt;

- Giản dòng: tối đa không quá 1.5 lines;
- Tiểu luận tối thiểu 15 trang và tối đa không quá 20 trang.

Trên đây là hướng dẫn của Trường Chính trị Trần Phú về điều kiện, quy trình; nội dung; cấu trúc, phông chữ, cỡ chữ và cách trình bày tiểu luận tình huống quản lý hành chính nhà nước, yêu cầu học viên khi viết tiểu luận cần thực hiện theo đúng hướng dẫn trên./.
Nơi nhận:

 HIỆU TRƯỞNG
- Ban Giám hiệu;

- Các khoa, phòng;
- Lưu: VT, PĐT.
Đã ký

 Đinh Quốc Thị
 (Mẫu 2)
BẢNG CHỮ VIẾT TẮT

	STT
	NỘI DUNG
	CHỮ VIẾT TẮT

	1
	Hội đồng Nhân dân
	HĐND

	2
	Ủy ban Nhân dân
	UBND

	…
	
	

(Mẫu 3)
	MỤC LỤC
	TRANG

	I. ĐẶT VẤN ĐỀ
	

	1. Lý do chọn tình huống

	

	2. Kết cấu của tiểu luận

	

	II. NỘI DUNG TIỂU LUẬN TÌNH HUỐNG HÀNH CHÍNH NHÀ NƯỚC
	

	 1. Mô tả tình huống
	

	 2. Cơ sở pháp lý để phân tich, giải quyết tình huống

	

	3. Phân tích tình huống, nguyên nhân và hậu quả của tình huống

	

	4. Xác định mục tiêu xử lý tình huống

	

	5. Xây dựng, phân tích và lựa chọn phương án xử lý tình huống

	

	6. Lập kế hoạch thực hiện phương án lựa chọn

	

	7. Kết luận và kiến nghị

	

	
TRƯỜNG CHÍNH TRỊ TRẦN PHÚ HÀ TĨNH
LỚP BỒI DƯỠNG NGẠCH CHUYÊN VIÊN (CHUYÊN VIÊN CHÍNH)

KHÓA

 TIỂU LUẬN CUỐI KHÓA

TÌNH HUỐNG

...

...
(Ghi rõ tên tình huống cần giải quyết)

 Người thực hiện:

 Chức vụ:
 Đơn vị công tác:
HÀ TĨNH, THÁNG ….. NĂM ……

(Mẫu 1)

PAGE
5

