CÁC SƠ ĐỒ QUY TRÌNH XÂY DỰNG CHÍNH SÁCH, PHÁP L UẬT CỦA

CƠ QUAN TRUNG ƯƠNG
QUY TRÌNH LẬP DỰ KIẾN CHƯƠNG TRÌNH XÂY DỰNG LUẬT, PHÁP LỆNH

CỦA CHÍNH PHỦ

QUY TRÌNH LẬP DỰ KIẾN CHƯƠNG TRÌNH XÂY DỰNG LUẬT, PHÁP LỆNH

CỦA CƠ QUAN NGOÀI CHÍNH PHỦ

QUY TRÌNH XEM XÉT, THÔNG QUA LUẬT TẠI 01 KỲ HỌP QUỐC HỘI

QUY TRÌNH XEM XÉT, THÔNG QUA LUẬT TẠI 02 KỲ HỌP QUỐC HỘI

QUY TRÌNH TRÌNH DỰ LUẬT CỦA ĐẠI BIỂU QUỐC HỘI

XÂY DỰNG NGHỊ ĐỊNH CỦA CHÍNH PHỦ

Xây dựng chính sách

- Tổng kết, đánh giá thực trạng, nghiên cứu khoa học; xây dựng nội dung chính sách, đánh giá tác động chính sách; dự kiến nguồn lực, điều kiện bảo đảm thi hành.

- Tổ chức lấy ý kiến đói tượng chịu sự tác động, Bộ TC,NV, NG, TP, tổng hợp, tiếp thu, giải trình, đăng tải báo cáo giải trình.

- Chuẩn bị hồ sơ đề nghị xây dựng luật, pháp lệnh gồm: Tờ trình; báo cáo đánh giá tác động; báo cáo tổng kết; báo cáo tổng hợp và giải trình các ý kiến góp ý; đề cương dự thảo luật, pháp lệnh

- Gửi hồ sơ đề nghị xây dựng luật, pháp lệnh đến Bộ Tư pháp thẩm định; nghiên cứu chỉnh lý hồ sơ theo ý kiến thẩm định của Bộ Tư pháp.

Thông qua chính sách

- Chủ trì, phối hợp với Bộ TC, NV, NG thẩm định đề nghị XDLPL trước khi trình CP.

- Lập đề nghị của Chính phủ về Chuơng trình xây dựng luật, pháp lệnh

Lần 1:

- Xem xét thảo luận các đề nghị xây dựng luật, pháp lệnh; ra nghị quyết với từng đề nghị xây dựng luật, pháp lệnh với các chính sách đã được thông qua.

Lần 2

- Thông qua đề nghị của Chính phủ về chương trình xây dựng luật, pháp lệnh

Quốc hội

Thông qua chương trình xây dựng luật, pháp lệnh hàng năm (tại kỳ họp thứ nhất của năm trước)

Ủy ban thường vụ Quốc hội

Lập dự kiến chương trình xây dựng luật, pháp lệnh hằng năm

Ủy ban pháp luật thẩm tra đề nghị xây dựng luật, pháp lệnh

(Phối hợp với Hội đồng dân tộc, các ủy ban của Quốc hội)

Chính phủ

Bộ Tư pháp

Các bộ, cơ quan ngang bộ

Thẩm định chính sách

Trước khi trình UBTVQH

Chính phủ

Cho ý kiến về đề nghị xây dựng luật, pháp lệnh, kiến nghị về luật, pháp lệnh

Đại biểu Quốc hội

Tự mình hoặc đề nghị hỗ trợ trình đề nghị

Chánh án xem xét, quyết định

(lấy ý kiến Hội đồng thẩm phán)

Viện trưởng Viện KSNDTC

(lấy ý Ủy ban kiểm sát)

Chủ tịch nước, UBTVQH, Hội dồng dân tộc, các ủy ban của QH, MTTQVN tổ chức phiên hộp thông qua chính sách

Quốc hội

Thông qua chương trình xây dựng luật, pháp lệnh hàng năm (tại kỳ họp thứ nhất của năm trước)

Ủy ban pháp luật thẩm tra đề nghị xây dựng luật, pháp lệnh

(Phối hợp với Hội đồng dân tộc, các ủy ban của Quốc hội)

Ủy ban thường vụ Quốc hội

Lập dự kiến chương trình xây dựng luật, pháp lệnh hằng năm và nhiệm kỳ QH

Tổng kết, đánh giá thực trạng, nghiên cứu khoa học; xây dựng nội dung chính sách, đánh giá tác động chính sách; dự kiến nguồn lực, điều kiện bảo đảm thi hành.

- Tổ chức lấy ý kiến đói tượng chịu sự tác động, Bộ TC,NV, NG, TP, tổng hợp, tiếp thu, giải trình, đăng tải báo cáo giải trình.

- Chuẩn bị hồ sơ đề nghị xây dựng luật, pháp lệnh gồm: Tờ trình; báo cáo đánh giá tác động; báo cáo tổng kết; báo cáo tổng hợp và giải trình các ý kiến góp ý; đề cương dự thảo luật, pháp lệnh.

- Gửi Chính phủ cho ý kiến

Công bố

(Chủ tịch nước)

Hoàn thiện về kỹ thuật văn bản

(Ủy ban pháp luật)

Thông qua

(Quốc hội)

Chỉnh lý

(UBTVQH chỉ đạo cơ quan chủ trì thẩm tra, phối hợp cơ quan chủ trì soạn thảo)

Xem xét, cho ý kiến

(UBTVQH)

Cơ quan đề xuất chính sách

Đánh giá tác động nếu có chính sách mới được đề xuất

Thảo luận

(Quốc hội)

Thẩm tra

(Hội đồng dân tộc, các UB của QH)

Chỉnh lý

Tiếp thu, giải trình ý kiến thẩm định

(Cơ quan chủ trì soạn thảo)

Chính phủ xem xét

(Cơ quan trình)

Thẩm định

(Bộ Tư pháp đối với dự án do CP trình)

Chỉnh lý

tiếp thu, giải trình, đăng tải

(Cơ quan chủ trì soạn thảo)

Chương trình xây dựng luật, pháp lệnh

Lấy ý kiến

(Cơ quan chủ trì soạn thảo)

Soạn thảo

(Cơ quan chủ trì soạn thảo)

Bắt buộc thành lập BST, Tổ biên tập với luật, pháp lệnh

Kỳ họp

thứ nhất

Cơ quan đề xuất chính sách

Đánh giá tác động nếu có chính sách mới được đề xuất

Giữa

 02 Kỳ họp

Công bố

(Chủ tịch nước)

Bắt buộc thành lập BST, Tổ biên tập với luật, pháp lệnh

Kỳ họp

thứ hai

Xem xét, thông qua

(Quốc hội)

Chỉnh lý

(UBTVQH chỉ đạo CQ chủ trì thẩm tra)

Hoàn thiện về kỹ thuật văn bản

(Ủy ban pháp luật)

Lấy ý kiến

(Đại biểu Quốc hội, Đoàn Đại biểu QH)

Chỉnh lý

(UBTVQH chỉ đạo cơ quan chủ trì thẩm tra, phối hợp cơ quan chủ trì soạn thảo)

Xem xét, cho ý kiến

(UBTVQH)

Thảo luận

(Quốc hội)

Thẩm tra

(Hội đồng dân tộc, các UB của QH)

Chỉnh lý

Tiếp thu, giải trình ý kiến thẩm định

(Cơ quan chủ trì soạn thảo)

Xem xét

(Cơ quan trình)

Thẩm định

(Bộ Tư pháp đối với dự án do CP trình)

Chỉnh lý

tiếp thu, giải trình, đăng tải

(Cơ quan chủ trì soạn thảo)

Chương trình xây dựng luật, pháp lệnh

Lấy ý kiến

(Cơ quan chủ trì soạn thảo)

Soạn thảo

(Cơ quan chủ trì soạn thảo)

Công bố

Chủ tịch nước

Hoàn thiện kỹ thuật văn bản

Ủy ban pháp luật

Kỳ họp thứ hai

Xem xét, thông qua

Quốc hội

Tiếp thu, chỉnh lý

UBTVQH chỉ đạo cơ quan chủ trì thẩm tra, Đại biểu Quốc hội, cơ quan hỗ trợ ĐBQH

Thảo luận

Quốc hội

Kỳ họp thứ nhất

Giữa hai kỳ họp

Chỉnh lý

Đại biểu QH, cơ quan hỗ trợ ĐBQH

Xem xét, cho ý kiến

UBTVQH

Thẩm tra

(Cơ quan được phân công chủ trì thẩm tra)

Soạn thảo dự án luật

Tự mình hoặc nhờ hỗ trợ

- Tự mình đề nghị

- Đề nghị hỗ trợ

+ Văn phòng QH

+ Văn phòng Đoàn đại biểu QH

+ Viện nghiên cứu lập pháp

- Tổng kết, đánh giá thực trạng, nghiên cứu khoa học

- Xây dựng nội dung chính sách, đánh giá tác động chính sách

- Dự kiến nguồn lực, điều kiện bảo đảm thi hành

- Tổ chức lấy ý kiến đói tượng chịu sự tác động, Bộ TC,NV, NG, TNMT, tổng hợp, tiếp thu, giải trình, đăng tải báo cáo giải trình,

Lập đề nghị xây dựng luật, pháp lệnh

- Gửi Bộ Tư pháp thẩm định

Đề nghị xây dựng luật, pháp lệnh, kiến nghị về luật, pháp lệnh

QUY TRÌNH XÂY DỰNG VĂN BẢN QUY ĐỊNH CHI TIẾT

Lập danh mục văn bản quy định chi tiết

Thủ tướng Chính phủ chỉ đạo

Bộ Tư pháp giúp lập danh mục

Theo dõi, đôn đốc việc ban hành văn bản quy định chi tiết

Bộ Tư pháp

Nghị định của CP

Quyết định của TTCP

Thông tư của các bộ

Báo cáo Hằng quý, Hằng năm

Soạn thảo văn bản quy định chi tiết

Cơ quan được giao quy định chi tiết

Lấy ý kiến văn bản quy định chi tiết

Cơ quan được giao quy định chi tiết

Thẩm đinh văn bản quy định chi tiết

Bộ Tư pháp, pháp chế các bộ,

cơ quan ngang bộ

Chỉnh lý, hoàn thiện

Cơ quan được giao quy định chi tiết

Xem xét, thông qua, ký ban hành

Chính phủ, Thủ tướng Chính phủ, Bộ trưởng, Thủ trưởng cơ quan ngang bộ

Đăng công báo, đăng tải trên cơ sở dữ liệu pháp luật quốc gia, đưa tin

Chính phủ, Bộ Tư pháp,

cơ quan chủ trì soạn thảo, báo, đài…

Tiếp thu, hoàn thiện

(Chính phủ)

Xem xét, cho ý kiến

(Ủy ban thường vụ Quốc hội)

Xin ý kiến UBTVQH

(Chính phủ)

Đối với nghị định không đầu

Thẩm tra

(Hội đồng dân tộc, các ủy ban)

Đối với nghị định không đầu

Soạn thảo nghị định

Cơ quan được giao quy định chi tiết

Lấy ý kiến dự thảo nghị định

Cơ quan được giao quy định chi tiết

Thẩm định dự thảo nghị định

Bộ Tư pháp, pháp chế các bộ,

cơ quan ngang bộ

Chỉnh lý, hoàn thiện

Cơ quan được giao quy định chi tiết

Xem xét, thông qua, ký ban hành

Chính phủ, Thủ tướng Chính phủ, Bộ trưởng, Thủ trưởng cơ quan ngang bộ

Đăng công báo, đăng tải trên cơ sở dữ liệu pháp luật quốc gia, đưa tin

Chính phủ, Bộ Tư pháp,

cơ quan chủ trì soạn thảo, báo, đài…

Xem xét, thông qua

đề nghị xây dựng nghị định

Chính phủ

Thẩm định đề nghị xây dựng nghị định

Bộ Tư pháp

Lấy ý kiến đề nghị xây dựng nghị định

Bộ, cơ quan ngang bộ

Đối tượng chịu sự tác động, Bộ Nội vụ, Tài chính, Tài nguyên và môi trường, Ngoại giao

Đề nghị xây dựng nghị đinh

Bộ, cơ quan ngang bộ

Tổng kết, đánh giá

Đánh giá tác động

Xây dựng đề cương dự thảo nghị định

PAGE
7

