

Số: ~~2244~~ /QĐ-BTP

Hà Nội, ngày 27 tháng 8 năm 2018

QUYẾT ĐỊNH

**Về việc công bố thủ tục hành chính sửa đổi, bổ sung trong lĩnh vực
lý lịch tư pháp thuộc phạm vi chức năng quản lý của Bộ Tư pháp**

BỘ TRƯỞNG BỘ TƯ PHÁP

Căn cứ Nghị định số 96/2017/NĐ-CP ngày 16 tháng 8 năm 2017 của Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Bộ Tư pháp;

Căn cứ Nghị định số 63/2010/NĐ-CP ngày 08 tháng 6 năm 2010 của Chính phủ về kiểm soát thủ tục hành chính và Nghị định số 48/2013/NĐ-CP ngày 14 tháng 5 năm 2013 của Chính phủ sửa đổi, bổ sung một số điều của các nghị định liên quan đến kiểm soát thủ tục hành chính;

Căn cứ Nghị định số 92/2017/NĐ-CP ngày 07/8/2017 của Chính phủ sửa đổi, bổ sung một số điều của các Nghị định liên quan đến kiểm soát thủ tục hành chính;

Căn cứ Thông tư số 02/2017/TT-VPCP ngày 31/10/2017 của Văn phòng Chính phủ hướng dẫn nghiệp vụ kiểm soát thủ tục hành chính;

Xét đề nghị của Giám đốc Trung tâm Lý lịch tư pháp quốc gia và Vụ trưởng Vụ Các vấn đề chung về xây dựng pháp luật,

QUYẾT ĐỊNH:

Điều 1. Công bố kèm theo Quyết định này thủ tục hành chính được sửa đổi, bổ sung ban hành kèm theo Quyết định số 925/QĐ-BTP ngày 25 tháng 4 năm 2014 của Bộ trưởng Bộ Tư pháp về việc công bố thủ tục hành chính sửa đổi, bổ sung trong lĩnh vực lý lịch tư pháp thuộc phạm vi chức năng quản lý của Bộ Tư pháp.

Điều 2. Quyết định này có hiệu lực thi hành kể từ ngày ký.

Điều 3. Chánh Văn phòng Bộ, Giám đốc Trung tâm Lý lịch tư pháp quốc gia, Vụ trưởng Vụ Các vấn đề chung về xây dựng pháp luật và Thủ trưởng các đơn vị có liên quan chịu trách nhiệm thi hành Quyết định này. /.

Nơi nhận:

- Như Điều 3;
- Bộ trưởng (để b/c);
- Các Thứ trưởng (để biết);
- Văn phòng Chính phủ (để biết);
- UBND các tỉnh, thành phố trực thuộc TW (để công bố);
- Sở Tư pháp các tỉnh, thành phố trực thuộc TW (để thực hiện);
- Công TTĐT Bộ Tư pháp (để công bố);
- Lưu: VT, TLLLTPQG.

KT. BỘ TRƯỞNG

THỦ TRƯỞNG

Nguyễn Khánh Ngọc

THỦ TỤC HÀNH CHÍNH SỬA ĐỔI, BỔ SUNG TRONG LĨNH VỰC LÝ LỊCH TƯ PHÁP THUỘC PHẠM VI CHỨC NĂNG QUẢN LÝ CỦA BỘ TƯ PHÁP
(Ban hành kèm theo Quyết định số:2244/QĐ-BTP ngày 24 tháng 8 năm 2018 của Bộ trưởng Bộ Tư pháp)

PHẦN I. DANH MỤC THỦ TỤC HÀNH CHÍNH SỬA ĐỔI, BỔ SUNG TRONG LĨNH VỰC LÝ LỊCH TƯ PHÁP THUỘC PHẠM VI CHỨC NĂNG QUẢN LÝ CỦA BỘ TƯ PHÁP

T T	Số hồ sơ thủ tục hành chính	Tên thủ tục hành chính	Tên VBQPPL quy định nội dung sửa đổi, bổ sung, thay thế	Cơ quan thực hiện
A	Thủ tục hành chính cấp trung ương			
1	B-BTP-260357-TT	Cấp Phiếu lý lịch tư pháp cho người nước ngoài đã cư trú tại Việt Nam	Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.	Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp
2	B-BTP-260363-TT	Cấp Phiếu lý lịch tư pháp cho cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội (đối tượng là công dân Việt Nam không xác định được nơi thường trú hoặc nơi tạm trú)	Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.	Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp
3	B-BTP-260366-TT	Cấp Phiếu lý lịch tư pháp cho cơ quan tiến hành tố tụng (đối tượng là công dân Việt Nam không xác định được thường trú)	Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.	Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp

		hoặc nơi tạm trú, người nước ngoài đã cư trú tại Việt Nam)		
B Thủ tục hành chính cấp tỉnh				
1	B-BTP-260368-TT	Cấp Phiếu lý lịch tư pháp cho công dân Việt Nam, người nước ngoài đang cư trú tại Việt Nam	Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.	Sở Tư pháp
2	B-BTP-260371-TT	Cấp Phiếu lý lịch tư pháp cho cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội (đối tượng là công dân Việt Nam, người nước ngoài đang cư trú tại Việt Nam)	Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.	Sở Tư pháp
3	B-BTP-260373-TT	Cấp Phiếu lý lịch tư pháp cho cơ quan tiến hành tố tụng (đối tượng là công dân Việt Nam, người nước ngoài đang cư trú tại Việt Nam)	Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.	Sở Tư pháp

PHẦN II. NỘI DUNG CỤ THỂ CỦA TỪNG THỦ TỤC HÀNH CHÍNH TRONG LĨNH VỰC LÝ LỊCH TƯ PHÁP THUỘC PHẠM VI CHỨC NĂNG QUẢN LÝ CỦA BỘ TƯ PHÁP

A. Thủ tục hành chính cấp Trung ương

1. Thủ tục cấp Phiếu lý lịch tư pháp cho người nước ngoài đã cư trú tại Việt Nam

- Trình tự thực hiện:

+ Nộp hồ sơ yêu cầu cấp Phiếu lý lịch tư pháp tại Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp.

+ Nhận kết quả tại nơi nộp hồ sơ.

- Cách thức thực hiện: Nộp hồ sơ trực tiếp tại Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp.

- Thành phần hồ sơ:

+ Tờ khai yêu cầu cấp Phiếu lý lịch tư pháp theo mẫu quy định (Mẫu số 03/2013/TT-LLTP; Mẫu số 04/2013/TT-LLTP);

+ Bản sao hộ chiếu; Bản sao sổ hộ khẩu hoặc sổ tạm trú hoặc giấy chứng nhận thường trú hoặc tạm trú tại Việt Nam (Trường hợp nộp bản chụp thì phải xuất trình bản chính để đối chiếu. Trường hợp không có bản chính để đối chiếu thì nộp bản sao có chứng thực theo quy định của pháp luật). Trường hợp không có các giấy tờ này thì có thể nộp hộ chiếu hoặc thị thực rời của người được cấp Phiếu lý lịch tư pháp đã được đơn vị kiểm soát xuất nhập cảnh của Việt Nam đóng dấu.

+ Văn bản ủy quyền trong trường hợp ủy quyền cho người khác làm thủ tục yêu cầu cấp Phiếu lý lịch tư pháp số 1 (trường hợp người được ủy quyền là cha, mẹ, vợ, chồng, con của người ủy quyền thì không cần văn bản ủy quyền). Văn bản ủy quyền phải được công chứng, chứng thực theo quy định của pháp luật Việt Nam hoặc pháp luật của nước nơi người đó là công dân hoặc thường trú. Trường hợp ủy quyền theo quy định của pháp luật của nước mà người đó là công dân hoặc thường trú thì văn bản ủy quyền phải được hợp pháp hóa lãnh sự theo quy định của pháp luật Việt Nam và dịch ra tiếng Việt.

Cá nhân yêu cầu cấp Phiếu lý lịch tư pháp số 2 không được ủy quyền cho người khác làm thủ tục yêu cầu cấp Phiếu lý lịch tư pháp.

+ Bản sao Chứng minh nhân dân hoặc thẻ Căn cước công dân hoặc hộ chiếu của người được ủy quyền (trường hợp ủy quyền yêu cầu cấp Phiếu lý lịch tư pháp số 1).

- Số lượng hồ sơ: 01 bộ

- Thời hạn giải quyết hồ sơ: Trong thời hạn 15 ngày, kể từ ngày nhận hồ sơ hợp lệ.

- Cơ quan giải quyết thủ tục hành chính: Bộ Tư pháp

- Cơ quan trực tiếp thực hiện thủ tục hành chính: Trung tâm lý lịch tư pháp quốc gia, Bộ Tư pháp.

- Cơ quan phối hợp:

+ Cơ quan công an: Trong thời hạn 07 ngày làm việc, kể từ ngày nhận được Phiếu xác minh lý lịch tư pháp, cơ quan quản lý hệ thống hồ sơ, tàng thư của Bộ Công an thực hiện tra cứu thông tin và gửi kết quả tra cứu cho Trung tâm Lý lịch tư pháp quốc gia.

+ Cơ quan Tòa án: Trường hợp sau khi tra cứu thông tin lý lịch tư pháp tại cơ quan Công an mà vẫn chưa đủ căn cứ để kết luận hoặc nội dung về tình trạng án tích của đương sự có điểm chưa rõ ràng, đầy đủ để khẳng định đương sự có án tích hay không có án tích.

+ Cơ quan có thẩm quyền thuộc Bộ Quốc phòng: Trường hợp cấp Phiếu lý lịch tư pháp cho người đã từng là sĩ quan, hạ sĩ quan, binh sĩ, quân nhân chuyên nghiệp, công nhân viên quốc phòng.

+ Ủy ban nhân dân xã, phường, thị trấn; cơ quan, tổ chức, cơ quan tiến hành tố tụng có liên quan: trường hợp cần xác minh về điều kiện đương nhiên được xóa án tích.

- Đối tượng thực hiện thủ tục hành chính: Cá nhân.

- Tên mẫu đơn, mẫu tờ khai:

+ Tờ khai yêu cầu cấp Phiếu lý lịch tư pháp (Mẫu số 03/2013/TT-LLTP).

+ Tờ khai yêu cầu cấp phiếu lý lịch tư pháp (dùng cho cá nhân trong trường hợp ủy quyền yêu cầu cấp Phiếu lý lịch tư pháp số 1 và cá nhân là cha, mẹ của người chưa thành niên yêu cầu cấp Phiếu lý lịch tư pháp số 2) (Mẫu số 04/2013/TT-LLTP).

- Phí:

+ *Phí cung cấp thông tin lý lịch tư pháp 200.000 đồng/lần/người.*

Trường hợp người được cấp Phiếu lý lịch tư pháp đề nghị cấp trên 2 Phiếu trong một lần yêu cầu, thì kể từ Phiếu thứ 3 trở đi cơ quan cấp Phiếu lý lịch tư pháp thu thêm 5.000 đồng/Phiếu, để bù đắp chi phí cần thiết cho việc in mẫu Phiếu lý lịch tư pháp.

- Kết quả thực hiện thủ tục hành chính: Phiếu lý lịch tư pháp số 1, số 2.

- Yêu cầu, điều kiện thực hiện thủ tục hành chính (nếu có): Không.

- Căn cứ pháp lý:

+ Luật Lý lịch tư pháp năm 2009.

+ *Luật nhập cảnh, xuất cảnh, quá cảnh, cư trú của người nước ngoài tại Việt Nam năm 2014.*

+ *Luật căn cước công dân năm 2014.*

+ Nghị định số 111/2010/NĐ-CP ngày 23 tháng 11 năm 2010 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Lý lịch tư pháp.

+ Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 của Bộ Tư pháp về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu số lý lịch tư pháp.

+ Thông tư liên tịch số 04/2012/TTLT-BTP-TANDTC-VKSNDTC-BCA-BQP ngày 10 tháng 5 năm 2012 của Bộ Tư pháp, Tòa án nhân dân tối cao, Viện kiểm sát nhân dân tối cao, Bộ Công an, Bộ Quốc phòng hướng dẫn trình tự, thủ tục tra cứu, xác minh, trao đổi, cung cấp thông tin lý lịch tư pháp.

+ Thông tư số 16/2013/TT-BTP ngày 11 tháng 11 năm 2013 của Bộ Tư pháp sửa đổi, bổ sung một số điều của Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu số lý lịch tư pháp.

+ *Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.*

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

TỜ KHAI YÊU CẦU CẤP PHIẾU LÝ LỊCH TƯ PHÁP
(Dùng cho cá nhân có yêu cầu cấp Phiếu lý lịch tư pháp)

Kính gửi:

1. Tên tôi làⁱ:.....
2. Tên gọi khác (nếu có):.....3. Giới tính :.....
4. Ngày, tháng, năm sinh://
5. Nơi sinhⁱⁱ:.....
6. Quốc tịch:.....7. Dân tộc:.....
8. Nơi thường trú³:.....
.....
9. Nơi tạm trú⁴:
.....
10. Giấy CMND/Hộ chiếu :.....⁵Số:.....
Cấp ngày.....tháng.....năm..... Tại:.....
11. Họ tên cha:.....Ngày/tháng/năm sinh
12. Họ tên mẹ:.....Ngày/tháng/năm sinh
13. Họ tên vợ/chồng.....Ngày/tháng/năm sinh
11. Số điện thoại/e-mail:.....

QUÁ TRÌNH CƯ TRÚ CỦA BẢN THÂN
(Tính từ khi đủ 14 tuổi)

Từ tháng, năm đến tháng, năm	Nơi thường trú/ Tạm trú	Nghề nghiệp, nơi làm việc ⁶

Phân khai về án tích, nội dung bị cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã (nếu có):

.....

Yêu cầu cấp Phiếu lý lịch tư pháp⁷: **Số 1** **Số 2**

Yêu cầu xác nhận về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã theo quyết định tuyên bố phá sản (trong trường hợp yêu cầu cấp Phiếu lý lịch tư pháp **số 1**): Có Không

Mục đích yêu cầu cấp Phiếu lý lịch tư pháp:.....

.....

Số lượng Phiếu lý lịch tư pháp yêu cầu cấp:.....Phiếu.

Tôi xin cam đoan những lời khai trên là đúng sự thật và chịu trách nhiệm về lời khai của mình.

....., ngày tháng năm

Người khai
(Ký, ghi rõ họ tên)

Ghi chú:

¹ Viết bằng chữ in hoa, đủ dấu.

² Ghi rõ xã/phường, huyện/quận, tỉnh/ thành phố trực thuộc Trung ương.

^{3,4} Trường hợp có nơi thường trú và nơi tạm trú thì ghi cả hai nơi.

⁵ Ghi rõ là chứng minh nhân dân hay hộ chiếu.

⁶ Đối với người đã từng là quân nhân tại ngũ, công chức, công nhân quốc phòng, quân nhân dự bị, dân quân tự vệ thì ghi rõ chức vụ trong thời gian phục vụ trong quân đội.

⁷ **Phiếu lý lịch tư pháp số 1** là Phiếu ghi các án tích chưa được xóa và không ghi các án tích đã được xóa; thông tin về cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã chỉ ghi vào Phiếu lý lịch tư pháp số 1 khi cá nhân, cơ quan, tổ chức có yêu cầu.

Phiếu lý lịch tư pháp số 2 là Phiếu ghi đầy đủ các án tích, bao gồm án tích đã được xóa và án tích chưa được xóa và thông tin về cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã.

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

TỜ KHAI YÊU CẦU CẤP PHIẾU LÝ LỊCH TƯ PHÁP

(Dùng cho cá nhân trong trường hợp ủy quyền yêu cầu cấp Phiếu lý lịch tư pháp số 1 và cá nhân là cha, mẹ của người chưa thành niên yêu cầu cấp Phiếu lý lịch tư pháp số 2)

Kính gửi:

1. Tên tôi làⁱⁱⁱ:
 2. Tên gọi khác (nếu có): 3. Giới tính:
 4. Ngày, tháng, năm sinh: .../.../..... 5. Nơi sinh^{iv}:
 6. Địa chỉ³:
 - Số điện thoại :
 7. Giấy CMND/Hộ chiếu: 4 Số:
 - Cấp ngày..... tháng..... năm..... Tại:
 8. Được sự ủy quyền :
 - 8.1. Mối quan hệ với người ủy quyền⁵ :
 - 8.2. Theo văn bản ủy quyền ký ngày⁶ tháng..... năm.....
- Tôi làm Tờ khai này đề nghị cấp Phiếu lý lịch tư pháp cho người có tên dưới đây :

PHẦN KHAI VỀ NGƯỜI ỦY QUYỀN HOẶC NGƯỜI CHƯA THÀNH NIÊN

1. Họ và tên⁷:
2. Tên gọi khác (nếu có): 3. Giới tính:
4. Ngày, tháng, năm sinh: .../.../..... 5. Nơi sinh² :
6. Quốc tịch : 7. Dân tộc:
8. Nơi thường trú⁸:
-
9. Nơi tạm trú⁹:
-
10. Giấy CMND/Hộ chiếu : 10 Số:
- Cấp ngày..... tháng..... năm..... Tại:
11. Số điện thoại/e-mail:

PHẦN KHAI VỀ CHA, MẸ, VỢ/ CHỒNG CỦA NGƯỜI ỦY QUYỀN HOẶC CHA, MẸ CỦA NGƯỜI CHƯA THÀNH NIÊN

	CHA	MẸ	VỢ/ CHỒNG
Họ và tên			
Ngày, tháng, năm sinh			

QUÁ TRÌNH CƯ TRÚ CỦA NGƯỜI ỦY QUYỀN HOẶC NGƯỜI CHƯA THÀNH NIÊN¹¹

Từ tháng, năm đến tháng, năm	Nơi thường trú/ Tạm trú	Nghề nghiệp, nơi làm việc ¹²

Phân khai về án tích, về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã (nếu có):

Yêu cầu xác nhận về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã theo quyết định tuyên bố phá sản: Có Không

Mục đích yêu cầu cấp Phiếu lý lịch tư pháp:.....

Số lượng Phiếu lý lịch tư pháp yêu cầu cấp:.....Phiếu

Tôi xin cam đoan những lời khai trên là đúng sự thật và chịu trách nhiệm về lời khai của mình.

....., ngày tháng năm

Người khai
(Ký, ghi rõ họ tên)

Ghi chú:

¹ Họ và tên người được ủy quyền hoặc của cha/mẹ người chưa thành niên; ghi bằng chữ in hoa, đủ dấu.

² Ghi rõ xã/phường, huyện/quận, tỉnh/ thành phố trực thuộc Trung ương.

³ Ghi rõ địa chỉ để liên lạc khi cần thiết.

⁴ Ghi rõ là chứng minh nhân dân hay hộ chiếu.

⁵ Ghi rõ mối quan hệ trong trường hợp người được ủy quyền là cha, mẹ, vợ, chồng, con của người ủy quyền; trong trường hợp này không cần có văn bản ủy quyền.

⁶ Ghi rõ trong trường hợp có văn bản ủy quyền.

⁷ Ghi bằng chữ in hoa, đủ dấu.

^{8,9} Trường hợp có nơi thường trú và nơi tạm trú thì ghi cả hai nơi.

¹⁰ Trường hợp là người chưa thành niên dưới 14 tuổi thì không phải ghi nội dung này.

¹¹ Kể khai quá trình cư trú, nghề nghiệp, nơi làm việc từ khi từ 14 tuổi trở lên.

¹² Đối với người đã từng là quân nhân tại ngũ, công chức, công nhân quốc phòng, quân nhân dự bị, dân quân tự vệ thì ghi rõ chức vụ trong thời gian phục vụ trong quân đội.

2. Thủ tục cấp Phiếu lý lịch tư pháp cho cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội (đối tượng là công dân Việt Nam không xác định được nơi thường trú hoặc nơi tạm trú)

- Trình tự thực hiện:
 - + Nộp hồ sơ tại Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp.
 - + Nhận kết quả tại nơi nộp hồ sơ.
- Cách thức thực hiện: Gửi văn bản yêu cầu đến Trung tâm Lý lịch tư pháp quốc gia.
 - Thành phần hồ sơ: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 1 dành cho cơ quan, tổ chức (Mẫu số 05a/2013/TT-LLTP).
 - Số lượng hồ sơ: 01 bộ.
 - Thời hạn giải quyết hồ sơ: Trong thời hạn 10 ngày, kể từ ngày nhận được yêu cầu hợp lệ. Trường hợp người được yêu cầu cấp Phiếu lý lịch tư pháp là công dân Việt Nam đã cư trú ở nhiều nơi hoặc có thời gian cư trú ở nước ngoài, trường hợp phải xác minh về điều kiện đương nhiên được xóa án tích thì thời hạn không quá 15 ngày.
 - Cơ quan có thẩm quyền quyết định: Bộ Tư pháp.
 - Cơ quan trực tiếp giải quyết thủ tục hành chính: Trung tâm Lý lịch tư pháp quốc gia.
 - Cơ quan phối hợp:
 - + Cơ quan công an: Trong thời hạn 07 ngày làm việc, kể từ ngày nhận được Phiếu xác minh lý lịch tư pháp, cơ quan quản lý hệ thống hồ sơ, tàng thư của Bộ Công an thực hiện tra cứu thông tin và gửi kết quả tra cứu cho Trung tâm Lý lịch tư pháp quốc gia.
 - + Cơ quan Tòa án: Trường hợp sau khi tra cứu thông tin lý lịch tư pháp tại cơ quan Công an mà vẫn chưa đủ căn cứ để kết luận hoặc nội dung về tình trạng án tích của đương sự có điểm chưa rõ ràng, đầy đủ để khẳng định đương sự có án tích hay không có án tích.
 - + Cơ quan có thẩm quyền thuộc Bộ Quốc phòng: Trường hợp cấp Phiếu lý lịch tư pháp cho người đã từng là sĩ quan, hạ sĩ quan, binh sĩ, quân nhân chuyên nghiệp, công nhân viên quốc phòng.
 - + Ủy ban nhân dân xã, phường, thị trấn; cơ quan, tổ chức, cơ quan tiến hành tố tụng có liên quan: trường hợp xác minh về điều kiện đương nhiên được xóa án tích.
 - Đối tượng thực hiện thủ tục hành chính: Cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội.
 - Tên mẫu đơn, mẫu tờ khai: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 1 dành cho cơ quan, tổ chức (Mẫu số 05a/2013/TT-LLTP).
 - Phí cung cấp thông tin lý lịch tư pháp: Không.
 - Kết quả thực hiện thủ tục hành chính: Phiếu lý lịch tư pháp số 1.
 - Yêu cầu, điều kiện thực hiện thủ tục hành chính (nếu có): Không.
 - Căn cứ pháp lý:
 - + Luật Lý lịch tư pháp năm 2009.
 - + Nghị định số 111/2010/NĐ-CP ngày 23 tháng 11 năm 2010 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Lý lịch tư pháp.

+ Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 của Bộ Tư pháp về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.

+ Thông tư liên tịch số 04/2012/TTLT-BTP-TANDTC-VKSNDTC-BCA-BQP ngày 10 tháng 5 năm 2012 của Bộ Tư pháp, Tòa án nhân dân tối cao, Viện kiểm sát nhân dân tối cao, Bộ Công an, Bộ Quốc phòng hướng dẫn trình tự, thủ tục tra cứu, xác minh, trao đổi, cung cấp thông tin lý lịch tư pháp.

+ Thông tư số 16/2013/TT-BTP ngày 11 tháng 11 năm 2013 của Bộ Tư pháp sửa đổi, bổ sung một số điều của Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.

+ *Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.*

.....
CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

Số:

....., ngày..... tháng.....năm.....

Kính gửi:¹

Căn cứ Luật Lý lịch tư pháp ngày 17 tháng 6 năm
2009,.....² đề nghị
.....¹ cấp Phiếu lý lịch tư pháp số 1 của người có tên
dưới đây:

1. Họ và tên:.....
2. Tên gọi khác (nếu có):3. Giới tính.....
4. Ngày, tháng, năm sinh: .../ .../ 5. Nơi sinh :
6. Quốc tịch :7. Dân tộc.....
8. Nơi thường trú:
-
9. Nơi tạm trú:.....
-
10. Giấy CMND/Hộ chiếu :.....Số:
- Cấp ngày.....tháng.....năm..... Tại:.....
11. Yêu cầu xác nhận về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã theo quyết định tuyên bố phá sản: Có Không
12. Mục đích sử dụng Phiếu lý lịch tư pháp:
.....
13. Số lượng Phiếu lý lịch tư pháp yêu cầu cấp:.....Phiếu.

Nơi nhận:

- Như trên;

-

.....

(Ký, ghi rõ họ tên, đóng dấu)

Ghi chú :

¹ Trung tâm Lý lịch tư pháp quốc gia hoặc Sở Tư pháp.

² Ghi rõ tên cơ quan, tổ chức yêu cầu cấp Phiếu lý lịch tư pháp.

3. Thủ tục cấp Phiếu lý lịch tư pháp cho cơ quan tiến hành tố tụng (đối tượng là công dân Việt Nam không xác định được nơi thường trú hoặc nơi tạm trú, người nước ngoài đã cư trú tại Việt Nam)

- Trình tự thực hiện:

+ Nộp hồ sơ tại Trung tâm Lý lịch tư pháp quốc gia, Bộ Tư pháp.

+ Nhận kết quả tại nơi nộp hồ sơ.

- Cách thức thực hiện:

+ Gửi văn bản yêu cầu đến Trung tâm Lý lịch tư pháp quốc gia.

+ Trường hợp khẩn cấp, người có thẩm quyền của cơ quan tiến hành tố tụng có thể yêu cầu cấp Phiếu lý lịch tư pháp qua điện thoại, fax hoặc bằng các hình thức khác và có trách nhiệm gửi văn bản yêu cầu trong thời hạn 02 ngày làm việc, kể từ ngày có yêu cầu cấp Phiếu lý lịch tư pháp.

- Thành phần hồ sơ: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 2 dành cho cơ quan tiến hành tố tụng (Mẫu số 05b/2013/TT-LLTP).

- Số lượng hồ sơ: 01 bộ.

- Thời hạn giải quyết hồ sơ: Trong thời hạn 10 ngày, kể từ ngày nhận được yêu cầu hợp lệ. Trường hợp người được yêu cầu cấp Phiếu lý lịch tư pháp là công dân Việt Nam đã cư trú ở nhiều nơi hoặc có thời gian cư trú ở nước ngoài, người nước ngoài, trường hợp phải xác minh về điều kiện đương nhiên được xóa án tích thì thời hạn không quá 15 ngày.

Trường hợp khẩn cấp thì thời hạn không quá 24 giờ, kể từ thời điểm nhận được yêu cầu.

- Cơ quan có thẩm quyền quyết định: Bộ Tư pháp.

- Cơ quan trực tiếp giải quyết thủ tục hành chính: Trung tâm lý lịch tư pháp quốc gia.

- Cơ quan phối hợp:

+ Cơ quan công an: Trong thời hạn 07 ngày làm việc, kể từ ngày nhận được Phiếu xác minh lý lịch tư pháp, cơ quan quản lý hệ thống hồ sơ, tàng thư của Bộ Công an thực hiện tra cứu thông tin và gửi kết quả tra cứu cho Trung tâm Lý lịch tư pháp quốc gia.

+ Cơ quan Tòa án: Trường hợp sau khi tra cứu thông tin lý lịch tư pháp tại cơ quan Công an mà vẫn chưa đủ căn cứ để kết luận hoặc nội dung về tình trạng án tích của đương sự có điểm chưa rõ ràng, đầy đủ để khẳng định đương sự có án tích hay không có án tích.

+ Cơ quan có thẩm quyền thuộc Bộ Quốc phòng: Trường hợp cấp Phiếu lý lịch tư pháp cho người đã từng là sĩ quan, hạ sĩ quan, binh sĩ, quân nhân chuyên nghiệp, công nhân viên quốc phòng.

+ Ủy ban nhân dân xã, phường, thị trấn; cơ quan, tổ chức, cơ quan tiến hành tố tụng có liên quan: trường hợp xác minh về điều kiện đương nhiên được xóa án tích.

- Đối tượng thực hiện thủ tục hành chính: Cơ quan tiến hành tố tụng.

- Tên mẫu đơn, mẫu tờ khai: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 2 dành cho cơ quan tiến hành tố tụng (Mẫu số 05b/2013/TT-LLTP).

- *Phí cung cấp thông tin lý lịch tư pháp: Không.*

- Kết quả thực hiện thủ tục hành chính: Phiếu lý lịch tư pháp số 2.

- Yêu cầu, điều kiện thực hiện thủ tục hành chính (nếu có): Không

- Căn cứ pháp lý:

+ Luật Lý lịch tư pháp năm 2009.

+ Nghị định số 111/2010/NĐ-CP ngày 23 tháng 11 năm 2010 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Lý lịch tư pháp.

+ Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 của Bộ Tư pháp về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.

+ Thông tư liên tịch số 04/2012/TTLT-BTP-TANDTC-VKSNDTC-BCA-BQP ngày 10 tháng 5 năm 2012 của Bộ Tư pháp, Tòa án nhân dân tối cao, Viện kiểm sát nhân dân tối cao, Bộ Công an, Bộ Quốc phòng hướng dẫn trình tự, thủ tục tra cứu, xác minh, trao đổi, cung cấp thông tin lý lịch tư pháp.

+ Thông tư số 16/2013/TT-BTP ngày 11 tháng 11 năm 2013 của Bộ Tư pháp sửa đổi, bổ sung một số điều của Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp;

+ *Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.*

.....
.....
CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

Số:, ngày..... tháng.....năm.....

Kính gửi¹:

Căn cứ Luật Lý lịch tư pháp ngày 17 tháng 6 năm 2009, để phục vụ công tác điều tra, truy tố, xét xử,² đề nghị
.....¹ cấp Phiếu lý lịch tư pháp số 2 của người có tên dưới đây:

1. Họ và tên:.....
2. Tên gọi khác (nếu có):..... 3. Giới tính
4. Ngày, tháng, năm sinh: .../.../..... 5. Nơi sinh :.....
6. Quốc tịch :.....7. Dân tộc.....
8. Nơi thường trú:
-
9. Nơi tạm trú:
-
10. Giấy CMND/Hộ chiếu :.....Số:.....
Cấp ngày.....tháng.....năm..... Tại:.....
11. Họ và tên vợ (hoặc chồng) :.....
12. Họ và tên cha:.....
13. Họ và tên mẹ:.....

Nơi nhận:

- Như trên;

-

.....
(Ký, ghi rõ họ tên, đóng dấu)

.....
Ghi chú :

¹ Trung tâm Lý lịch tư pháp quốc gia hoặc Sở Tư pháp.

² Ghi rõ tên cơ quan tiến hành tố tụng yêu cầu cấp Phiếu lý lịch tư pháp.

B. Thủ tục hành chính cấp tỉnh

1. Thủ tục cấp Phiếu lý lịch tư pháp cho công dân Việt Nam, người nước ngoài đang cư trú tại Việt Nam

- Trình tự thực hiện:

+ Nộp hồ sơ tại Sở Tư pháp:

Công dân Việt Nam nộp tại Sở Tư pháp nơi người đó thường trú; trường hợp không có nơi thường trú thì nộp tại Sở Tư pháp nơi người đó tạm trú; trường hợp cư trú ở nước ngoài thì nộp tại Sở Tư pháp nơi cư trú trước khi xuất cảnh.

Người nước ngoài cư trú tại Việt Nam thì nộp tại Sở Tư pháp nơi người đó cư trú.

+ Nhận kết quả tại nơi nộp hồ sơ.

- Cách thức thực hiện: Nộp hồ sơ trực tiếp tại Sở Tư pháp.

- Thành phần hồ sơ:

+ Tờ khai yêu cầu cấp Phiếu lý lịch tư pháp theo mẫu quy định (Mẫu số 03/2013/TT-LLTP; Mẫu số 04/2013/TT-LLTP).

+ Bản sao Chứng minh nhân dân hoặc thẻ Căn cước công dân hoặc hộ chiếu của người được cấp Phiếu lý lịch tư pháp; Bản sao sổ hộ khẩu hoặc sổ tạm trú hoặc giấy chứng nhận thường trú hoặc tạm trú của người được cấp Phiếu lý lịch tư pháp (Trường hợp nộp bản chụp thì phải xuất trình bản chính để đối chiếu. Trường hợp không có bản chính để đối chiếu thì nộp bản sao có chứng thực theo quy định của pháp luật).

+ Văn bản ủy quyền trong trường hợp ủy quyền cho người khác làm thủ tục yêu cầu cấp Phiếu lý lịch tư pháp số 1 (trường hợp người được ủy quyền là cha, mẹ, vợ, chồng, con của người ủy quyền thì không cần văn bản ủy quyền). Văn bản ủy quyền phải được công chứng, chứng thực theo quy định của pháp luật Việt Nam.

Cá nhân yêu cầu cấp Phiếu lý lịch tư pháp số 2 không được ủy quyền cho người khác làm thủ tục yêu cầu cấp Phiếu lý lịch tư pháp.

+ Bản sao Chứng minh nhân dân hoặc thẻ Căn cước công dân hoặc hộ chiếu của người được ủy quyền (trường hợp ủy quyền yêu cầu cấp Phiếu lý lịch tư pháp số 1)

Ngoài ra, người yêu cầu cấp Phiếu lý lịch tư pháp thuộc đối tượng được miễn hoặc giảm phí phải xuất trình các giấy tờ để chứng minh.

- Số lượng hồ sơ: 01 bộ.

- Thời hạn giải quyết hồ sơ: Trong thời hạn 10 ngày, kể từ ngày nhận được yêu cầu hợp lệ. Trường hợp người được yêu cầu cấp Phiếu lý lịch tư pháp là công dân Việt Nam đã cư trú ở nhiều nơi hoặc có thời gian cư trú ở nước ngoài, người nước ngoài, trường hợp phải xác minh về điều kiện đương nhiên được xóa án tích thì thời hạn không quá 15 ngày.

- Cơ quan trực tiếp giải quyết thủ tục hành chính: Sở Tư pháp.

- Cơ quan phối hợp:

+ Cơ quan công an: Trong thời hạn 07 ngày làm việc, kể từ ngày nhận được Phiếu xác minh lý lịch tư pháp, cơ quan Công an cấp tỉnh thực hiện tra cứu thông tin về tình trạng án tích của đương sự và gửi cho Sở Tư pháp kết quả tra cứu. Trường hợp phải tra cứu thông tin trong hệ thống hồ sơ, tàng thư của Bộ Công an thì thời hạn không quá 09 ngày làm việc.

+ Cơ quan Tòa án: Trường hợp sau khi tra cứu thông tin lý lịch tư pháp tại cơ quan Công an mà vẫn chưa đủ căn cứ để kết luận hoặc nội dung về tình trạng án tích của đương sự có điểm chưa rõ ràng, đầy đủ để khẳng định đương sự có án tích hay không có án tích.

+ Cơ quan có thẩm quyền thuộc Bộ Quốc phòng: Trường hợp cấp Phiếu lý lịch tư pháp cho người đã từng là sĩ quan, hạ sĩ quan, binh sĩ, quân nhân chuyên nghiệp, công nhân viên quốc phòng.

+ Trung tâm Lý lịch tư pháp quốc gia: Trường hợp công dân Việt Nam đã thường trú tại nhiều tỉnh, thành phố trực thuộc Trung ương có thời gian cư trú ở nước ngoài; người nước ngoài cư trú tại Việt Nam từ ngày 01/7/2010.

+ Ủy ban nhân dân xã, phường, thị trấn; cơ quan, tổ chức, cơ quan tiến hành tố tụng có liên quan: trường hợp xác minh về điều kiện đương nhiên được xóa án tích.

- Đối tượng thực hiện thủ tục hành chính: Cá nhân.

- Tên mẫu đơn, mẫu tờ khai:

+ Tờ khai yêu cầu cấp Phiếu lý lịch tư pháp (Mẫu số 03/2013/TT-LLTP);

+ Tờ khai yêu cầu cấp Phiếu lý lịch tư pháp (dùng cho cá nhân trong trường hợp ủy quyền yêu cầu cấp Phiếu lý lịch tư pháp số 1 và cá nhân là cha, mẹ của người chưa thành niên yêu cầu cấp Phiếu lý lịch tư pháp số 2) (Mẫu số 04/2013/TT-LLTP).

- Phí:

+ *Phí cung cấp thông tin lý lịch tư pháp: 200.000đồng/lần/người.*

+ *Phí cung cấp thông tin lý lịch tư pháp của sinh viên, người có công với cách mạng, thân nhân liệt sỹ (gồm cha đẻ, mẹ đẻ, vợ (hoặc chồng), con (con đẻ, con nuôi), người có công nuôi dưỡng liệt sỹ): 100.000đồng/lần/người.*

Các trường hợp miễn phí cung cấp thông tin lý lịch tư pháp gồm: Trẻ em theo quy định tại Luật bảo vệ, chăm sóc và giáo dục trẻ em; Người cao tuổi theo quy định tại Luật người cao tuổi; Người khuyết tật theo quy định tại Luật người khuyết tật; Người thuộc hộ nghèo theo quy định tại Quyết định số 59/2015/QĐ-TTg ngày 19 tháng 11 năm 2015 của Thủ tướng Chính phủ về việc ban hành chuẩn nghèo tiếp cận đa chiều áp dụng cho giai đoạn 2016 – 2020; Người cư trú tại các xã đặc biệt khó khăn, đồng bào dân tộc thiểu số ở các xã có điều kiện kinh tế - xã hội đặc biệt khó khăn, xã biên giới, xã an toàn khu theo quy định của pháp luật.

Trường hợp người được cấp Phiếu lý lịch tư pháp đề nghị cấp trên 2 Phiếu trong một lần yêu cầu, thì kể từ phiếu thứ 3 trở đi cơ quan cấp phiếu lý lịch tư pháp thu thêm 5.000đ/phieu, để bù đắp chi phí cần thiết cho việc in mẫu Phiếu lý lịch tư pháp.

- Kết quả thực hiện thủ tục hành chính: Phiếu lý lịch tư pháp số 1, số 2.

- Yêu cầu điều kiện thực hiện thủ tục hành chính (nếu có): Không.

- Căn cứ pháp lý:

+ Luật Lý lịch tư pháp năm 2009.

+ Luật căn cước công dân năm 2014.

+ Nghị định số 111/2010/NĐ-CP ngày 23 tháng 11 năm 2010 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Lý lịch tư pháp.

+ Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 của Bộ Tư pháp về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu số lý lịch tư pháp.

+ Thông tư liên tịch số 04/2012/TTLT-BTP-TANDTC-VKSNDTC-BCA-BQP ngày 10 tháng 5 năm 2012 của Bộ Tư pháp, Tòa án nhân dân tối cao, Viện kiểm sát nhân dân tối cao, Bộ Công an, Bộ Quốc phòng hướng dẫn trình tự, thủ tục tra cứu, xác minh, trao đổi, cung cấp thông tin lý lịch tư pháp.

+ Thông tư số 16/2013/TT-BTP ngày 11 tháng 11 năm 2013 của Bộ Tư pháp sửa đổi, bổ sung một số điều của Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.

+ *Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.*

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

TỜ KHAI YÊU CẦU CẤP PHIẾU LÝ LỊCH TƯ PHÁP
(Dùng cho cá nhân có yêu cầu cấp Phiếu lý lịch tư pháp)

Kính gửi:

1. Tên tôi là¹:.....
2. Tên gọi khác (nếu có):.....3. Giới tính :.....
4. Ngày, tháng, năm sinh://
5. Nơi sinh²:.....
6. Quốc tịch:.....7. Dân tộc:.....
8. Nơi thường trú³:.....
.....
9. Nơi tạm trú⁴:.....
.....
10. Giấy CMND/Hộ chiếu :.....⁵Số:.....
Cấp ngày.....tháng.....năm..... Tại:.....
11. Họ tên cha:.....Ngày/tháng/năm sinh
12. Họ tên mẹ:.....Ngày/tháng/năm sinh
13. Họ tên vợ/chồng.....Ngày/tháng/năm sinh
11. Số điện thoại/e-mail:.....

QUÁ TRÌNH CƯ TRÚ CỦA BẢN THÂN
(Tính từ khi đủ 14 tuổi)

Từ tháng, năm đến tháng, năm	Nơi thường trú/ Tạm trú	Nghề nghiệp, nơi làm việc ⁶

Phân khai về án tích, nội dung bị cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã (nếu có):

Yêu cầu cấp Phiếu lý lịch tư pháp⁷: **Số 1** **Số 2**

Yêu cầu xác nhận về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã theo quyết định tuyên bố phá sản (trong trường hợp yêu cầu cấp Phiếu lý lịch tư pháp **số 1**): Có Không

Mục đích yêu cầu cấp Phiếu lý lịch tư pháp:.....

Số lượng Phiếu lý lịch tư pháp yêu cầu cấp:.....Phiếu.

Tôi xin cam đoan những lời khai trên là đúng sự thật và chịu trách nhiệm về lời khai của mình.

....., ngày tháng năm

Người khai
(Ký, ghi rõ họ tên)

Ghi chú:

¹ Viết bằng chữ in hoa, đủ dấu.

² Ghi rõ xã/phường, huyện/quận, tỉnh/ thành phố trực thuộc Trung ương.

^{3,4} Trường hợp có nơi thường trú và nơi tạm trú thì ghi cả hai nơi.

⁵ Ghi rõ là chứng minh nhân dân hay hộ chiếu.

⁶ Đối với người đã từng là quân nhân tại ngũ, công chức, công nhân quốc phòng, quân nhân dự bị, dân quân tự vệ thì ghi rõ chức vụ trong thời gian phục vụ trong quân đội.

⁷ **Phiếu lý lịch tư pháp số 1** là Phiếu ghi các án tích chưa được xóa và không ghi các án tích đã được xóa; thông tin về cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã chỉ ghi vào Phiếu lý lịch tư pháp số 1 khi cá nhân, cơ quan, tổ chức có yêu cầu.

Phiếu lý lịch tư pháp số 2 là Phiếu ghi đầy đủ các án tích, bao gồm án tích đã được xóa và án tích chưa được xóa và thông tin về cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã.

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

TỜ KHAI YÊU CẦU CẤP PHIẾU LÝ LỊCH TƯ PHÁP

(Dùng cho cá nhân trong trường hợp ủy quyền yêu cầu cấp Phiếu lý lịch tư pháp số 1 và cá nhân là cha, mẹ của người chưa thành niên yêu cầu cấp Phiếu lý lịch tư pháp số 2)

Kính gửi:

1. Tên tôi là¹:.....
2. Tên gọi khác (nếu có):..... 3. Giới tính:.....
4. Ngày, tháng, năm sinh: .../.../..... 5. Nơi sinh²:
6. Địa chỉ³:
- Số điện thoại :
7. Giấy CMND/Hộ chiếu:⁴ Số:.....
- Cấp ngày..... tháng..... năm..... Tại:.....
8. Được sự ủy quyền :.....
- 8.1. Mối quan hệ với người ủy quyền⁵ :.....
- 8.2. Theo văn bản ủy quyền ký ngày⁶ tháng..... năm.....
- Tôi làm Tờ khai này đề nghị cấp Phiếu lý lịch tư pháp cho người có tên dưới đây :

PHẦN KHAI VỀ NGƯỜI ỦY QUYỀN HOẶC NGƯỜI CHƯA THÀNH NIÊN

1. Họ và tên⁷:.....
2. Tên gọi khác (nếu có):..... 3. Giới tính.....
4. Ngày, tháng, năm sinh: .../.../..... 5. Nơi sinh² :.....
6. Quốc tịch :..... 7. Dân tộc:.....
8. Nơi thường trú⁸:
-
9. Nơi tạm trú⁹:
-
10. Giấy CMND/Hộ chiếu :.....¹⁰ Số:
- Cấp ngày..... tháng..... năm..... Tại:.....
11. Số điện thoại/e-mail:.....

PHẦN KHAI VỀ CHA, MẸ, VỢ/ CHỒNG CỦA NGƯỜI ỦY QUYỀN HOẶC CHA, MẸ CỦA NGƯỜI CHƯA THÀNH NIÊN

	CHA	MẸ	VỢ/ CHỒNG
Họ và tên			
Ngày, tháng, năm sinh			

QUÁ TRÌNH CƯ TRÚ CỦA NGƯỜI ỦY QUYỀN HOẶC NGƯỜI CHƯA THÀNH NIÊN¹¹

Từ tháng, năm đến tháng, năm	Nơi thường trú/ Tạm trú	Nghề nghiệp, nơi làm việc ¹²

Phân khai về án tích, về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã (nếu có):

Yêu cầu xác nhận về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã theo quyết định tuyên bố phá sản: Có Không

Mục đích yêu cầu cấp Phiếu lý lịch tư pháp:.....

Số lượng Phiếu lý lịch tư pháp yêu cầu cấp:.....Phiếu

Tôi xin cam đoan những lời khai trên là đúng sự thật và chịu trách nhiệm về lời khai của mình.

....., ngày tháng năm

Người khai
(Ký, ghi rõ họ tên)

Ghi chú:

¹ Họ và tên người được ủy quyền hoặc của cha/mẹ người chưa thành niên; ghi bằng chữ in hoa, đủ dấu.

² Ghi rõ xã/phường, huyện/quận, tỉnh/ thành phố trực thuộc Trung ương.

³ Ghi rõ địa chỉ để liên lạc khi cần thiết.

⁴ Ghi rõ là chứng minh nhân dân hay hộ chiếu.

⁵ Ghi rõ mối quan hệ trong trường hợp người được ủy quyền là cha, mẹ, vợ, chồng, con của người ủy quyền; trong trường hợp này không cần có văn bản ủy quyền.

⁶ Ghi rõ trong trường hợp có văn bản ủy quyền.

⁷ Ghi bằng chữ in hoa, đủ dấu.

^{8,9} Trường hợp có nơi thường trú và nơi tạm trú thì ghi cả hai nơi.

¹⁰ Trường hợp là người chưa thành niên dưới 14 tuổi thì không phải ghi nội dung này.

¹¹ Kê khai quá trình cư trú, nghề nghiệp, nơi làm việc từ khi từ 14 tuổi trở lên.

¹² Đối với người đã từng là quân nhân tại ngũ, công chức, công nhân quốc phòng, quân nhân dự bị, dân quân tự vệ thì ghi rõ chức vụ trong thời gian phục vụ trong quân đội.

2. Thủ tục cấp Phiếu lý lịch tư pháp cho cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội (đối tượng là công dân Việt Nam, người nước ngoài đang cư trú ở Việt Nam)

- Trình tự thực hiện:

+ Nộp hồ sơ tại Sở Tư pháp:

Đối với công dân Việt Nam nộp tại Sở Tư pháp nơi người đó thường trú; trường hợp không có nơi thường trú thì nộp tại Sở Tư pháp nơi người đó tạm trú; trường hợp cư trú ở nước ngoài thì nộp tại Sở Tư pháp nơi cư trú trước khi xuất cảnh.

Đối với người nước ngoài cư trú tại Việt Nam thì nộp tại Sở Tư pháp nơi người đó cư trú.

+ Nhận kết quả tại nơi nộp hồ sơ.

- Cách thức thực hiện: Gửi văn bản yêu cầu đến Sở Tư pháp.

- Thành phần hồ sơ: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 1 dành cho cơ quan, tổ chức (Mẫu số 05a/2013/TT-LLTP).

- Số lượng hồ sơ: 01 bộ.

- Thời hạn giải quyết hồ sơ: Trong thời hạn 10 ngày, kể từ ngày nhận được yêu cầu hợp lệ. Trường hợp người được yêu cầu cấp Phiếu lý lịch tư pháp là công dân Việt Nam đã cư trú ở nhiều nơi hoặc có thời gian cư trú ở nước ngoài, người nước ngoài, trường hợp phải xác minh về điều kiện đương nhiên được xóa án tích thì thời hạn không quá 15 ngày.

- Cơ quan trực tiếp giải quyết thủ tục hành chính: Sở Tư pháp.

- Cơ quan phối hợp:

+ Cơ quan công an: Trong thời hạn 07 ngày làm việc, kể từ ngày nhận được Phiếu xác minh lý lịch tư pháp, cơ quan Công an cấp tỉnh thực hiện tra cứu thông tin về tình trạng án tích của đương sự và gửi cho Sở Tư pháp kết quả tra cứu. Trường hợp phải tra cứu thông tin trong hệ thống hồ sơ, tàng thư của Bộ Công an thì thời hạn không quá 09 ngày làm việc.

+ Cơ quan Tòa án: Trường hợp sau khi tra cứu thông tin lý lịch tư pháp tại cơ quan Công an mà vẫn chưa đủ căn cứ để kết luận hoặc nội dung về tình trạng án tích của đương sự có điểm chưa rõ ràng, đầy đủ để khẳng định đương sự có án tích hay không có án tích.

+ Cơ quan có thẩm quyền thuộc Bộ Quốc phòng: Trường hợp cấp Phiếu lý lịch tư pháp cho người từng là sĩ quan, hạ sĩ quan, binh sĩ, quân nhân chuyên nghiệp, công nhân viên quốc phòng.

+ Trung tâm Lý lịch tư pháp quốc gia: Trường hợp công dân Việt Nam đã thường trú tại nhiều tỉnh, thành phố trực thuộc Trung ương, có thời gian cư trú ở nước ngoài; người nước ngoài cư trú tại Việt Nam từ ngày 01/7/2010.

+ Ủy ban nhân dân xã, phường, thị trấn; cơ quan, tổ chức, cơ quan tiến hành tố tụng có liên quan: trường hợp xác minh về điều kiện đương nhiên được xóa án tích.

- Đối tượng thực hiện thủ tục hành chính: Cơ quan nhà nước, tổ chức chính trị, tổ chức chính trị - xã hội.

- Tên mẫu đơn, mẫu tờ khai: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 1 dành cho cơ quan, tổ chức (Mẫu số 05a/2013/TT-LLTP).

- Phí cung cấp thông tin lý lịch tư pháp: Không.

- Kết quả thực hiện thủ tục hành chính: Phiếu lý lịch tư pháp số 1.

- Yêu cầu, điều kiện thực hiện thủ tục hành chính (nếu có): Không
- Căn cứ pháp lý:
 - + Luật Lý lịch tư pháp năm 2009.
 - + Nghị định số 111/2010/NĐ-CP ngày 23 tháng 11 năm 2010 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Lý lịch tư pháp.
 - + Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 của Bộ Tư pháp về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.
 - + Thông tư liên tịch số 04/2012/TTLT-BTP-TANDTC-VKSNDTC-BCA-BQP ngày 10 tháng 5 năm 2012 của Bộ Tư pháp, Tòa án nhân dân tối cao, Viện kiểm sát nhân dân tối cao, Bộ Công an, Bộ Quốc phòng hướng dẫn trình tự, thủ tục tra cứu, xác minh, trao đổi, cung cấp thông tin lý lịch tư pháp.
 - + Thông tư số 16/2013/TT-BTP ngày 11 tháng 11 năm 2013 của Bộ Tư pháp sửa đổi, bổ sung một số điều của Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.
 - + *Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.*

xã hội)

.....
.....
CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

Số: , ngày tháng năm

Kính gửi:¹

Căn cứ Luật Lý lịch tư pháp ngày 17 tháng 6 năm
2009,.....² đề nghị
.....¹ cấp Phiếu lý lịch tư pháp số 1 của người có
tên dưới đây:

1. Họ và tên:.....
2. Tên gọi khác (nếu có):.....
3. Giới tính.....
4. Ngày, tháng, năm sinh: .../.../.....
5. Nơi sinh :
6. Quốc tịch :
7. Dân tộc.....
8. Nơi thường trú:
-
9. Nơi tạm trú:.....
-
10. Giấy CMND/Hộ chiếu :.....Số:
- Cấp ngày.....tháng.....năm..... Tại:.....
11. Yêu cầu xác nhận về nội dung cấm đảm nhiệm chức vụ, thành lập, quản lý doanh nghiệp, hợp tác xã theo quyết định tuyên bố phá sản: Có Không
12. Mục đích sử dụng Phiếu lý lịch tư pháp:
.....
13. Số lượng Phiếu lý lịch tư pháp yêu cầu cấp:.....Phiếu.

Nơi nhận:

- Như trên;

-

.....
(Ký, ghi rõ họ tên, đóng dấu)

Ghi chú :

¹ Trung tâm Lý lịch tư pháp quốc gia hoặc Sở Tư pháp.

² Ghi rõ tên cơ quan, tổ chức yêu cầu cấp Phiếu lý lịch tư pháp.

3. Thủ tục cấp Phiếu lý lịch tư pháp cho cơ quan tiến hành tố tụng (đối tượng là công dân Việt Nam, người nước ngoài đang cư trú tại Việt Nam)

- Trình tự thực hiện:

+ Nộp hồ sơ tại Sở Tư pháp.

+ Nhận kết quả tại nơi nộp hồ sơ.

- Cách thức thực hiện:

Gửi văn bản yêu cầu đến Sở Tư pháp.

Trường hợp khẩn cấp, người có thẩm quyền của cơ quan tiến hành tố tụng có thể yêu cầu cấp Phiếu lý lịch tư pháp qua điện thoại, fax hoặc bằng các hình thức khác và có trách nhiệm gửi văn bản yêu cầu trong thời hạn 02 ngày làm việc, kể từ ngày có yêu cầu cấp Phiếu lý lịch tư pháp.

- Thành phần hồ sơ: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 2 dành cho cơ quan tiến hành tố tụng (Mẫu số 05b/2013/TT-LLTP).

- Số lượng hồ sơ: 01 bộ

- Thời hạn giải quyết hồ sơ: Trong thời hạn 10 ngày, kể từ ngày nhận được yêu cầu hợp lệ. Trường hợp người được yêu cầu cấp Phiếu lý lịch tư pháp là công dân Việt Nam đã cư trú ở nhiều nơi hoặc có thời gian cư trú ở nước ngoài, người nước ngoài, trường hợp phải xác minh về điều kiện đương nhiên được xóa án tích thì thời hạn không quá 15 ngày.

Trường hợp khẩn cấp thì thời hạn không quá 24 giờ, kể từ thời điểm nhận được yêu cầu.

- Cơ quan trực tiếp giải quyết thủ tục hành chính: Sở Tư pháp

- Cơ quan phối hợp:

+ Cơ quan công an: Trong thời hạn 07 ngày làm việc, kể từ ngày nhận được Phiếu xác minh lý lịch tư pháp, cơ quan Công an cấp tỉnh thực hiện tra cứu thông tin về tình trạng án tích của đương sự và gửi cho Sở Tư pháp kết quả tra cứu. Trường hợp phải tra cứu thông tin trong hệ thống hồ sơ, tàng thư của Bộ Công an thì thời hạn không quá 09 ngày làm việc.

+ Cơ quan Tòa án: Trường hợp sau khi tra cứu thông tin lý lịch tư pháp tại cơ quan Công an mà vẫn chưa đủ căn cứ để kết luận hoặc nội dung về tình trạng án tích của đương sự có điểm chưa rõ ràng, đầy đủ để khẳng định đương sự có án tích hay không có án tích.

+ Cơ quan có thẩm quyền thuộc Bộ Quốc phòng: Trường hợp cấp Phiếu lý lịch tư pháp cho người đã từng là sĩ quan, hạ sĩ quan, binh sĩ, quân nhân chuyên nghiệp, công nhân viên quốc phòng.

+ Trung tâm Lý lịch tư pháp quốc gia: Trường hợp công dân Việt Nam đã thường trú tại nhiều tỉnh, thành phố trực thuộc Trung ương, có thời gian cư trú ở nước ngoài; người nước ngoài cư trú tại Việt Nam từ ngày 01/7/2010.

+ Ủy ban nhân dân xã, phường, thị trấn; cơ quan, tổ chức, cơ quan tiến hành tố tụng có liên quan: trường hợp xác minh về điều kiện đương nhiên được xóa án tích.

- Đối tượng thực hiện thủ tục hành chính: Cơ quan tiến hành tố tụng.

- Tên mẫu đơn, mẫu tờ khai: Văn bản yêu cầu cấp Phiếu lý lịch tư pháp số 2 dành cho cơ quan tiến hành tố tụng (Mẫu số 05b/2013/TT-LLTP).

- Phí cung cấp thông tin lý lịch tư pháp: Không.

- Kết quả thực hiện thủ tục hành chính: Phiếu lý lịch tư pháp số 2.

- Yêu cầu, điều kiện thực hiện thủ tục hành chính (nếu có): Không.
- Căn cứ pháp lý:
 - + Luật Lý lịch tư pháp năm 2009.
 - + Nghị định số 111/2010/NĐ-CP ngày 23 tháng 11 năm 2010 của Chính phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Lý lịch tư pháp.
 - + Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 của Bộ Tư pháp về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.
 - + Thông tư liên tịch số 04/2012/TTLT-BTP-TANDTC-VKSNDTC-BCA-BQP ngày 10 tháng 5 năm 2012 của Bộ Tư pháp, Tòa án nhân dân tối cao, Viện kiểm sát nhân dân tối cao, Bộ Công an, Bộ Quốc phòng hướng dẫn trình tự, thủ tục tra cứu, xác minh, trao đổi, cung cấp thông tin lý lịch tư pháp.
 - + Thông tư số 16/2013/TT-BTP ngày 11 tháng 11 năm 2013 của Bộ Tư pháp sửa đổi, bổ sung một số điều của Thông tư số 13/2011/TT-BTP ngày 27 tháng 6 năm 2011 về việc ban hành và hướng dẫn sử dụng biểu mẫu và mẫu sổ lý lịch tư pháp.
 - + *Thông tư số 244/2016/TT-BTC ngày 11 tháng 11 năm 2016 của Bộ Tài chính quy định mức thu, chế độ thu, nộp, quản lý và sử dụng phí cung cấp thông tin lý lịch tư pháp.*

.....
.....
CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

Số:, ngày..... tháng.....năm.....

Kính gửi¹:

Căn cứ Luật Lý lịch tư pháp ngày 17 tháng 6 năm 2009, để phục vụ công tác điều tra, truy tố, xét xử,² đề nghị¹ cấp Phiếu lý lịch tư pháp số 2 của người có tên dưới đây:

1. Họ và tên:.....
2. Tên gọi khác (nếu có): 3. Giới tính
4. Ngày, tháng, năm sinh: .../ .../ 5. Nơi sinh :
6. Quốc tịch : 7. Dân tộc.....
8. Nơi thường trú:
-
9. Nơi tạm trú:
-
10. Giấy CMND/Hộ chiếu :Số:
- Cấp ngày.....tháng.....năm..... Tại:.....
11. Họ và tên vợ (hoặc chồng) :.....
12. Họ và tên cha:.....
13. Họ và tên mẹ:.....

Nơi nhận:

- Như trên;

-

.....
(Ký, ghi rõ họ tên, đóng dấu)

.....
Ghi chú :

¹ Trung tâm Lý lịch tư pháp quốc gia hoặc Sở Tư pháp.

² Ghi rõ tên cơ quan tiến hành tố tụng yêu cầu cấp Phiếu lý lịch tư pháp.

.....