

Bắc Giang, ngày tháng 6 năm 2022

Số: /QĐ-BCĐ

QUYẾT ĐỊNH

Ban hành Quy định về tiêu chí, trình tự, thủ tục xét và công nhận khu dân cư, xã, phường, thị trấn, cơ quan, doanh nghiệp, cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy” trên địa bàn tỉnh Bắc Giang

TRƯỞNG BAN CHỈ ĐẠO PHÒNG, CHỐNG TỘI PHẠM, TỆ NẠN XÃ HỘI VÀ XÂY DỰNG PHONG TRÀO TOÀN DÂN BẢO VỆ AN NINH TỔ QUỐC TỈNH

Căn cứ Luật Tổ chức chính quyền địa phương ngày 19/6/2015;

Căn cứ Luật sửa đổi, bổ sung một số điều của Luật Tổ chức chính phủ và Luật Tổ chức chính quyền địa phương ngày 22/11/2019;

Căn cứ Luật Phòng, chống ma túy ngày 30/3/2021;

Căn cứ Quyết định số 1452/QĐ-TTg ngày 31/8/2021 của Chính phủ phê duyệt Chương trình phòng, chống ma túy giai đoạn 2021- 2025;

Căn cứ Quyết định số 1040/QĐ-UBND ngày 01/6/2021 của UBND tỉnh ban hành Đề án “Nâng cao năng lực, hiệu quả công tác phòng, chống tội phạm và tệ nạn ma túy trên địa bàn tỉnh, giai đoạn 2021-2025”;

Theo đề nghị của Công an tỉnh tại Tờ trình số 271/TTr-CAT-XDPTBVANTQ ngày 26/5/2022.

QUYẾT ĐỊNH:

Điều 1. Ban hành kèm theo Quyết định này Quy định về tiêu chí, trình tự, thủ tục xét và công nhận khu dân cư, xã, phường, thị trấn, cơ quan, doanh nghiệp, cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy” trên địa bàn tỉnh Bắc Giang.

Điều 2. Quy định này có hiệu lực kể từ ngày ký.

Điều 3. Các sở, cơ quan thuộc UBND tỉnh; Công an tỉnh; Ban Chỉ đạo phòng, chống tội phạm, tệ nạn xã hội và xây dựng phong trào toàn dân bảo vệ an ninh Tổ quốc cấp huyện, cấp xã; các cơ quan, doanh nghiệp, cơ sở giáo dục trên

địa bàn tỉnh Bắc Giang và các tập thể, cá nhân liên quan chịu trách nhiệm thi hành Quyết định này./.

Nơi nhận:

- Như Điều 3;
- Bộ Công an (b/cáo);
- TT Tỉnh ủy, TT HĐND tỉnh (b/cáo);
- Chủ tịch, các PCT UBND tỉnh;
- Các ban, đơn vị thuộc Tỉnh ủy;
- Văn phòng Đoàn ĐBQH và HĐND tỉnh;
- UB MTTQ và các tổ chức CT-XH tỉnh;
- Các cơ quan, đơn vị Trung ương trên địa bàn;
- Văn phòng UBND tỉnh:
 - + CVP, TKCT, TH;
 - + Trung tâm thông tin;
 - + Lưu VT, NC.

TRƯỞNG BAN

CHỦ TỊCH UBND TỈNH
Lê Ánh Dương

QUY ĐỊNH

Tiêu chí, trình tự, thủ tục xét và công nhận khu dân cư, xã, phường, thị trấn, cơ quan, doanh nghiệp, cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy” trên địa bàn tỉnh Bắc Giang

(Ban hành kèm theo Quyết định số /QĐ-BCĐ ngày /6/2022 của Ban Chỉ đạo phòng, chống tội phạm, tệ nạn xã hội và xây dựng phong trào bảo vệ an ninh Tổ quốc tỉnh)

Chương I QUY ĐỊNH CHUNG

Điều 1. Phạm vi điều chỉnh, đối tượng áp dụng

1. Phạm vi điều chỉnh

Quy định này quy định về nguyên tắc, tiêu chí, trình tự, thủ tục, thẩm quyền xét duyệt, công nhận khu dân cư, xã, phường, thị trấn, cơ quan, doanh nghiệp, cơ sở giáo dục (CQDNCSGD) đạt tiêu chuẩn “Không có tệ nạn ma túy” trên địa bàn tỉnh Bắc Giang.

2. Đối tượng áp dụng

a) Khu dân cư, xã, phường, thị trấn;

b) Cơ quan (trừ cơ quan, đơn vị lực lượng vũ trang), doanh nghiệp (trừ doanh nghiệp nhỏ, siêu nhỏ theo Nghị định số 80/2021/NĐ-CP ngày 26/8/2021 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật hỗ trợ doanh nghiệp nhỏ và vừa), cơ sở giáo dục (trừ cơ sở giáo dục tiểu học, mầm non, nhà trẻ);

c) Cơ quan, tổ chức, cá nhân có liên quan đến việc đăng ký, xét duyệt, công nhận khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy”.

Điều 2. Giải thích từ ngữ

Trong Quy định này, những từ ngữ dưới đây được hiểu như sau:

1. “Khu dân cư” là nơi người dân, hộ gia đình cư trú tập trung trong phạm vi một khu vực nhất định, là tên gọi chung của thôn, làng, bản, tổ dân phố, khu phố và đơn vị dân cư tương đương.

2. “Cơ quan” gồm: Cơ quan Đảng, Nhà nước, cơ quan hành chính Nhà nước, các đơn vị sự nghiệp công lập, các tổ chức chính trị - xã hội, tổ chức xã hội nghề nghiệp được thành lập, hoạt động theo quy định của cấp có thẩm quyền và có trụ sở làm việc, được bảo đảm hoạt động từ ngân sách Nhà nước.

3. “*Doanh nghiệp*” là tổ chức có tên riêng, có tài sản, có trụ sở giao dịch, được đăng ký thành lập theo quy định của pháp luật nhằm mục đích sản xuất, kinh doanh.

4. “*Cơ sở giáo dục*” là tổ chức thực hiện hoạt động giáo dục trong hệ thống giáo dục quốc dân gồm trường học và cơ sở giáo dục khác.

Điều 3. Nguyên tắc chung

1. Việc xét duyệt, công nhận khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy” được thực hiện mỗi năm một lần.

2. Việc xét duyệt, công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” phải bảo đảm chính xác, công khai, dân chủ và đúng quy định.

3. Kết quả công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” là một trong những căn cứ để đánh giá, phân loại, xét khen thưởng phong trào toàn dân bảo vệ an ninh Tổ quốc (ANTQ); xét khen thưởng, công nhận các danh hiệu có liên quan đến ANTT, phòng, chống tội phạm và tệ nạn ma túy.

Chương II QUY ĐỊNH CỤ THỂ

Điều 4. Tiêu chí công nhận khu dân cư đạt tiêu chuẩn “Không có tệ nạn ma túy”

Khu dân cư được công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” khi đạt đủ các tiêu chí sau đây:

1. Quý I hằng năm, chi bộ có nghị quyết chuyên đề về xây dựng khu dân cư đạt tiêu chuẩn “Không có tệ nạn ma túy” hoặc đưa nội dung này vào nghị quyết lãnh đạo về công tác bảo đảm ANTT; khu dân cư có đăng ký phần đầu đạt tiêu chuẩn “Không có tệ nạn ma túy”; 100% hộ gia đình đang cư trú trên địa bàn đăng ký tham gia xây dựng khu dân cư “Không có tệ nạn ma túy” (đại diện khu dân cư có trách nhiệm tổng hợp danh sách các hộ gia đình đăng ký tham gia thực hiện).

2. Triển khai, thực hiện đầy đủ các chủ trương, đường lối của Đảng, chính sách, pháp luật của Nhà nước, các quy định của địa phương về công tác phòng, chống tội phạm và tệ nạn ma túy.

3. Tham gia, phối hợp thực hiện có hiệu quả công tác phòng ngừa tội phạm và tệ nạn ma túy ở khu dân cư, bao gồm:

a) Thực hiện tốt công tác tuyên truyền về phòng, chống ma túy giúp Nhân dân hiểu rõ tác hại của ma túy, cách nhận biết và trách nhiệm của công dân trong phòng, chống ma túy; tuyên truyền vận động Nhân dân không trồng cây có chứa chất ma túy;

b) Thực hiện có hiệu quả công tác quản lý, giáo dục, giúp đỡ người nghiện ma túy đã thực hiện xong biện pháp đưa đi cai nghiện bắt buộc trở về

địa phương hoặc đang thực hiện các hình thức cai nghiện tại gia đình và cộng đồng theo quy định của pháp luật, không để tái nghiện hoặc tiếp tục sử dụng trái phép chất ma túy.

4. Không có công dân thường trú trên địa bàn sử dụng trái phép chất ma túy, nghiện ma túy, phạm tội về ma túy. Không trồng cây có chứa chất ma túy; không có điếm, tụ điếm phức tạp về ma túy và hoạt động phạm tội về ma túy.

Điều 5. Tiêu chí công nhận xã, phường, thị trấn đạt tiêu chuẩn “Không có tệ nạn ma túy”

Xã, phường, thị trấn được công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” khi đạt đủ các tiêu chí sau đây:

1. Quý I hằng năm, Đảng ủy có nghị quyết chuyên đề về xây dựng xã, phường, thị trấn đạt tiêu chuẩn “Không có tệ nạn ma túy” hoặc đưa nội dung này vào nghị quyết lãnh đạo về công tác bảo đảm ANTT; UBND xã, phường, thị trấn có kế hoạch về công tác bảo đảm ANTT, phòng, chống ma túy và đăng ký phấn đấu đạt tiêu chuẩn “Không có tệ nạn ma túy”; xây dựng, củng cố hoặc duy trì ít nhất 01 mô hình phong trào toàn dân bảo vệ ANTT gắn với phòng, chống ma túy hoạt động hiệu quả.

2. Đạt các tiêu chí quy định tại khoản 2, khoản 3, khoản 4, Điều 4 Quy định này.

3. Công an xã, phường, thị trấn chủ động nắm chắc tình hình, kịp thời tham mưu, đề xuất cấp ủy đảng, chính quyền các chủ trương, biện pháp và tổ chức thực hiện có hiệu quả công tác bảo đảm ANTT, phòng, chống tội phạm và tệ nạn ma túy trên địa bàn.

4. Có 100% khu dân cư, CQDNCSGD thuộc thẩm quyền hoặc được ủy quyền quản lý trên địa bàn đăng ký phấn đấu đạt tiêu chuẩn “Không có tệ nạn ma túy”.

Điều 6. Tiêu chí công nhận cơ quan, doanh nghiệp đạt tiêu chuẩn “Không có tệ nạn ma túy”

Cơ quan, doanh nghiệp được công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” khi đạt đủ các tiêu chí sau đây:

1. Quý I hằng năm, tổ chức Đảng có nghị quyết chuyên đề về xây dựng cơ quan, doanh nghiệp đạt tiêu chuẩn “Không có tệ nạn ma túy” hoặc đưa nội dung này vào nghị quyết lãnh đạo về công tác chuyên môn của cơ quan, doanh nghiệp (đối với nơi có tổ chức Đảng); cơ quan, doanh nghiệp có kế hoạch về bảo đảm ANTT, phòng, chống ma túy và đăng ký phấn đấu đạt tiêu chuẩn “Không có tệ nạn ma túy”; 100% cán bộ, công chức, viên chức, người lao động được phổ biến quán triệt các tiêu chí xây dựng cơ quan, doanh nghiệp đạt tiêu chuẩn “Không có tệ nạn ma túy”; có ít nhất 01 mô hình phong trào toàn dân bảo vệ ANTT gắn với phòng, chống ma túy hoạt động hiệu quả hoặc tham gia thực hiện có hiệu quả mô hình liên kết trong phong trào toàn dân

bảo vệ ANTQ gắn với phòng, chống ma túy (áp dụng đối với các cơ quan, đơn vị có cùng trụ sở làm việc, số lượng cán bộ, công chức, viên chức ít).

2. Triển khai, thực hiện đầy đủ các chủ trương, đường lối của Đảng, chính sách pháp luật của Nhà nước, quy chế, chương trình, kế hoạch phối hợp với lực lượng Công an (nếu có) và các quy định của địa phương về công tác bảo đảm ANTT, phòng, chống tội phạm và tệ nạn ma túy.

3. Tổ chức thực hiện tốt công tác tuyên truyền về phòng, chống ma túy; phòng ngừa, ngăn chặn cán bộ, công chức, viên chức, người lao động thuộc quyền quản lý vi phạm pháp luật về phòng, chống ma túy; vận động cán bộ, công chức, viên chức, người lao động tích cực phát hiện, tố giác, đấu tranh với tội phạm và tệ nạn ma túy.

4. Không có cán bộ, công chức, viên chức, người lao động sử dụng trái phép chất ma túy, nghiện ma túy, phạm tội về ma túy. Không vi phạm các quy định về sử dụng tiền chất ma túy, ma túy vào các hoạt động hợp pháp; không trồng cây có chứa chất ma túy; không có điểm, tụ điểm phức tạp về ma túy và hoạt động phạm tội về ma túy.

5. Lực lượng bảo vệ cơ quan, doanh nghiệp chủ động nắm chắc tình hình, kịp thời phối hợp với bộ phận liên quan tham mưu, đề xuất cấp ủy đảng, người đứng đầu cơ quan, doanh nghiệp các chủ trương, biện pháp tổ chức thực hiện có hiệu quả công tác bảo đảm ANTT, phòng, chống tội phạm và tệ nạn ma túy trong cơ quan, doanh nghiệp.

Điều 7. Tiêu chí công nhận cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy”

Cơ sở giáo dục được công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” khi đạt đủ các tiêu chí sau:

1. Quý I hằng năm, tổ chức Đảng có nghị quyết chuyên đề về xây dựng cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy” hoặc đưa nội dung này vào nghị quyết lãnh đạo về công tác chuyên môn của cơ sở giáo dục (đối với nơi có tổ chức Đảng); cơ sở giáo dục có kế hoạch về bảo đảm ANTT, phòng, chống ma túy và đăng ký phấn đấu đạt tiêu chuẩn “Không có tệ nạn ma túy”; có nội quy, quy định về công tác phòng, chống ma túy học đường phù hợp với tình hình thực tiễn; 100% cán bộ, người lao động, người dạy, người học được phổ biến quán triệt nội quy, quy định về công tác phòng, chống ma túy học đường và các tiêu chí xây dựng cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy”; có ít nhất 01 mô hình phong trào toàn dân bảo vệ ANTQ gắn với phòng, chống ma túy học đường hoạt động hiệu quả.

2. Triển khai, thực hiện đầy đủ các chủ trương, đường lối của Đảng, chính sách, pháp luật của Nhà nước, quy chế, chương trình, kế hoạch phối hợp với lực lượng Công an (nếu có), các quy định của địa phương về công tác bảo đảm ANTT, phòng, chống tội phạm và tệ nạn ma túy; có hình thức, biện pháp phối hợp với gia đình, cơ quan, tổ chức và chính quyền địa phương để quản lý, giáo dục học sinh, sinh viên, học viên trong công tác bảo đảm

ANTT, phòng, chống ma túy học đường.

3. Tổ chức thực hiện tốt công tác tuyên truyền về phòng, chống ma túy; phòng ngừa, ngăn chặn cán bộ, người lao động, người dạy, người học thuộc quyền quản lý vi phạm pháp luật về phòng, chống ma túy; vận động cán bộ, người lao động, người dạy, người học tích cực phát hiện, tố giác, đấu tranh với tội phạm và tệ nạn ma túy.

4. Không có cán bộ, người lao động, người dạy, người học sử dụng trái phép chất ma túy, nghiện ma túy, phạm tội về ma túy. Không vi phạm các quy định về sử dụng tiền chất ma túy, ma túy vào các hoạt động hợp pháp; không trồng cây có chứa chất ma túy; không có điểm, tụ điểm phức tạp về ma túy và hoạt động phạm tội về ma túy.

5. Lực lượng bảo vệ cơ sở giáo dục (nếu có) chủ động nắm chắc tình hình, kịp thời phối hợp với bộ phận liên quan tham mưu, đề xuất cấp ủy đảng, người đứng đầu cơ sở giáo dục các chủ trương, biện pháp tổ chức thực hiện có hiệu quả công tác bảo đảm ANTT, phòng, chống tội phạm và tệ nạn ma túy trong cơ sở giáo dục.

Điều 8. Mốc thời gian đánh giá và phân loại đạt tiêu chuẩn “Không có tệ nạn ma túy”

1. Căn cứ vào mức độ đạt các tiêu chí “Không có tệ nạn ma túy” tại điều 4, điều 5, điều 6, điều 7 của Quy định này, Ban Chỉ đạo phòng, chống tội phạm, tệ nạn xã hội và xây dựng phong trào toàn dân bảo vệ ANTT (Ban Chỉ đạo) các cấp tiến hành xét duyệt, phân loại các khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt hoặc không đạt tiêu chuẩn “Không có tệ nạn ma túy”; đồng thời đề xuất UBND cùng cấp ra quyết định công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” theo thẩm quyền tại điều 10 Quy định này.

2. Mốc tính thời gian đánh giá

a) Đối với khu dân cư: Mốc thời gian đánh giá tính từ ngày 01 tháng 11 năm trước đến ngày 31 tháng 10 năm sau;

b) Đối với xã, phường, thị trấn, CQDNCSGD: Mốc thời gian đánh giá tính từ ngày 16 tháng 11 năm trước đến ngày 15 tháng 11 năm sau.

Điều 9. Nội dung, trình tự, thủ tục, hồ sơ đăng ký và đề nghị công nhận

1. Nội dung, trình tự, thủ tục, hồ sơ đăng ký

a) Nội dung đăng ký:

Quý I hằng năm, các khu dân cư, xã, phường, thị trấn, CQDNCSGD đăng ký phấn đấu đạt tiêu chuẩn “Không có tệ nạn ma túy” theo các tiêu chí tại điều 4, điều 5, điều 6, điều 7 của Quy định này.

b) Hồ sơ đăng ký:

- Nghị quyết của cấp ủy Đảng lãnh đạo về công tác xây dựng khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy” (nơi có tổ chức đảng);

- Kế hoạch của UBND xã, phường, thị trấn, các CQDNCSGD về công tác bảo đảm ANTT, phòng, chống ma túy;

- Bản đăng ký phân đấu đạt tiêu chuẩn “Không có tệ nạn ma túy” của khu dân cư, xã, phường, thị trấn, CQDNCSGD.

c) Trình tự, thủ tục đăng ký:

- Các khu dân cư, cơ quan, cơ sở giáo dục thuộc cấp xã quản lý hoặc được ủy quyền cho cấp xã quản lý gửi hồ sơ đăng ký về Ban Chỉ đạo cấp xã (*qua Công an cấp xã*) xong trước ngày 15 tháng 01 hằng năm.

- Các xã, phường, thị trấn, CQDNCSGD thuộc cấp huyện quản lý gửi hồ sơ đăng ký về Ban Chỉ đạo cấp huyện (*qua Công an cấp huyện*) xong trước ngày 20 tháng 01 hằng năm.

- Các CQDNCSGD thuộc cấp tỉnh quản lý và các CQDNCSGD Trung ương trên địa bàn tỉnh (*Đơn vị cấp 1*) gửi hồ sơ đăng ký về Ban Chỉ đạo tỉnh (*qua Phòng An ninh chính trị nội bộ và Phòng An ninh kinh tế Công an tỉnh*) xong trước ngày 15 tháng 01 hằng năm.

- Các CQDNCSGD trực thuộc các sở, ban, ngành của Tỉnh ủy, UBND tỉnh có trụ sở riêng hoạt động trên địa bàn các huyện, thành phố (*Đơn vị cấp 2*) gửi hồ sơ đăng ký về Ban Chỉ đạo cấp huyện nơi CQDNCSGD hoạt động (*qua Phòng An ninh chính trị nội bộ, Phòng An ninh kinh tế Công an tỉnh để phối hợp với Công an huyện, thành phố tổng hợp, báo cáo Ban Chỉ đạo huyện, thành phố*) xong trước ngày 15 tháng 01 hằng năm.

2. Trình tự, thủ tục và hồ sơ đề nghị xét duyệt, công nhận

a) Hồ sơ đề nghị xét duyệt, công nhận:

- Tờ trình đề nghị xét duyệt, công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy”;

- Báo cáo kết quả xây dựng khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy”;

- Biên bản họp cuộc họp kiểm điểm, đánh giá tình hình, kết quả thực hiện các tiêu chí xây dựng khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy”; các tài liệu khác có liên quan.

b) Trình tự, thủ tục đề nghị xét duyệt, công nhận:

- Đối với khu dân cư: Trưởng khu dân cư chủ trì cuộc họp cùng Bí thư chi bộ, đại diện Ban công tác MTTQ, đại diện các tổ chức đoàn thể quần chúng (nếu có) và đại diện Công an cấp cơ sở để kiểm điểm, đánh giá tình hình, kết quả thực hiện việc xây dựng khu dân cư “Không có tệ nạn ma túy”; hoàn thành thủ tục hồ sơ đề nghị công nhận gửi về Ban Chỉ đạo cấp xã (*qua Công an cấp xã*) để thẩm định, xét duyệt, báo cáo đề xuất Chủ tịch UBND cấp xã quyết định công nhận khu dân cư đạt tiêu chuẩn “Không có tệ nạn ma túy” xong trước ngày 10 tháng 11 hằng năm.

- Đối với xã, phường, thị trấn: Trưởng Ban Chỉ đạo cấp xã chủ trì cuộc họp gồm Trưởng Công an, Chủ tịch Ủy ban MTTQ và đại diện các ban, ngành,

đoàn thể cùng cấp để kiểm điểm, đánh giá tình hình, kết quả thực hiện việc xây dựng xã, phường, thị trấn đạt tiêu chuẩn “Không có tệ nạn ma túy”; hoàn thành các thủ tục hồ sơ gửi về Ban Chỉ đạo cấp huyện (*qua Công an cấp huyện*) để thẩm định, xét duyệt, báo cáo đề xuất Chủ tịch UBND cấp huyện quyết định công nhận xã, phường, thị trấn đạt tiêu chuẩn “Không có tệ nạn ma túy” xong trước ngày 15 tháng 11 hằng năm.

- Đối với CQDNCSGD: Người đứng đầu các CQDNCSGD chủ trì cuộc họp gồm đại diện cấp ủy Đảng, các tổ chức đoàn thể, lực lượng bảo vệ (nếu có), đại diện Công an phụ trách địa bàn, đại diện cơ quan có thẩm quyền quản lý để kiểm điểm, đánh giá tình hình, kết quả thực hiện việc xây dựng CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy”; hoàn thành các thủ tục hồ sơ gửi về cơ quan có thẩm quyền xét duyệt và công nhận, cụ thể như sau:

+ Các cơ quan, cơ sở giáo dục thuộc cấp xã quản lý hoặc được ủy quyền cho cấp xã quản lý gửi hồ sơ về Ban Chỉ đạo cấp xã (*qua Công an cấp xã*) để thẩm định, xét duyệt, báo cáo đề xuất Chủ tịch UBND cấp xã quyết định công nhận cơ quan, cơ sở giáo dục đạt tiêu chuẩn “Không có tệ nạn ma túy” xong trước ngày 10 tháng 11 hằng năm.

+ Các CQDNCSGD thuộc cấp huyện quản lý gửi hồ sơ về Ban Chỉ đạo cấp huyện (*qua Công an cấp huyện*) để thẩm định, xét duyệt, báo cáo đề xuất Chủ tịch UBND cấp huyện quyết định công nhận CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy” xong trước ngày 15 tháng 11 hằng năm.

+ Các CQDNCSGD thuộc cấp tỉnh quản lý và các CQDNCSGD Trung ương trên địa bàn tỉnh (*Đơn vị cấp 1*) gửi hồ sơ về Công an tỉnh (*qua Phòng An ninh chính trị nội bộ và Phòng An ninh kinh tế*) để thẩm định, xét duyệt, báo cáo đề xuất Chủ tịch UBND tỉnh quyết định công nhận CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy” xong trước ngày 10 tháng 11 hằng năm.

+ Các CQDNCSGD (*Đơn vị cấp 2*) gửi hồ sơ về Ban Chỉ đạo cấp huyện nơi CQDNCSGD hoạt động (*qua Phòng An ninh chính trị nội bộ và Phòng An ninh kinh tế Công an tỉnh để phối hợp với Công an huyện, thành phố tổng hợp, thẩm định, xét duyệt, báo cáo đề xuất Chủ tịch UBND cấp huyện quyết định công nhận CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy”*) xong trước ngày 10 tháng 11 hằng năm.

Điều 10. Thẩm quyền xét duyệt, quyết định công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy”

1. Ban Chỉ đạo cấp xã thẩm định, xét duyệt, đề xuất UBND cùng cấp ra quyết định công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” đối với các khu dân cư, CQDNCSGD thuộc thẩm quyền quản lý hoặc được ủy quyền xét duyệt, công nhận.

2. Ban Chỉ đạo cấp xã thẩm định, xét duyệt, đề xuất UBND cùng cấp ra quyết định công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” đối với các xã,

phường, thị trấn, CQDNCSGD thuộc thẩm quyền quản lý hoặc được ủy quyền xét duyệt, công nhận.

3. Ban Chỉ đạo tỉnh thẩm định, xét duyệt, đề xuất UBND tỉnh ra quyết định công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” đối với các CQDNCSGD thuộc thẩm quyền quản lý và các CQDNCSGD Trung ương trên địa bàn tỉnh (*Đơn vị cấp 1*). Ban Chỉ đạo tỉnh ủy quyền cho Ban Chỉ đạo cấp huyện thẩm định, xét duyệt, đề xuất UBND cùng cấp ra quyết định công nhận đạt tiêu chuẩn “Không có tệ nạn ma túy” đối với CQDNCSGD trực thuộc các sở, ban, ngành của tỉnh có trụ sở riêng hoạt động trên địa bàn huyện, thành phố (*Đơn vị cấp 2*).

Điều 11. Khen thưởng, kỷ luật

1. Tập thể, cá nhân có thành tích trong xây dựng khu dân cư, xã, phường, thị trấn, CQDNCSGD đạt tiêu chuẩn “Không có tệ nạn ma túy” được lựa chọn đề nghị các cấp biểu dương, khen thưởng theo quy định.

2. Tập thể, cá nhân không tổ chức triển khai thực hiện hoặc thực hiện không đầy đủ Quy định này sẽ bị xem xét xử lý theo quy định.

3. Không xét tặng các danh hiệu thi đua, hình thức khen thưởng có liên quan đến công tác phòng, chống ma túy đối với các khu dân cư, xã, phường, thị trấn, CQDNCSGD không đăng ký phân đấu đạt tiêu chuẩn “Không có tệ nạn ma túy”; đồng thời xem xét trách nhiệm liên đới đối với người đứng đầu cấp ủy, chính quyền, thủ trưởng các CQDNCSGD, Công an phụ trách địa bàn.

Chương III TỔ CHỨC THỰC HIỆN

Điều 12. Trách nhiệm thi hành

1. Ban Chỉ đạo các cấp, các CQDNCSGD trên địa bàn tỉnh có trách nhiệm chỉ đạo tổ chức triển khai thực hiện nghiêm túc Quy định này.

2. Lực lượng Công an các cấp chủ trì, phối hợp với cơ quan, đơn vị liên quan tham mưu cho Ban Chỉ đạo cùng cấp, người đứng đầu các CQDNCSGD chỉ đạo, hướng dẫn, kiểm tra, đôn đốc việc tổ chức triển khai thực hiện Quy định này.

3. Công an tỉnh chủ trì, phối hợp với đơn vị liên quan tham mưu cho Ban Chỉ đạo tỉnh chỉ đạo, hướng dẫn, kiểm tra, đôn đốc việc triển khai thực hiện Quy định này./.