
Câu 1: Phạm vi điều chỉnh luật viên chức:
A. Luật này quy định về viên chức; quyền và nghĩa vụ của viên chức, tuyển dụng viên chức
B. Luật này quy định về viên chức; nghĩa vụ của viên chức; tuyển dụng, sử dụng và quản lý viên chức trong đơn vị sự nghiệp.
C. Luật này quy định về việc tuyển dụng viên chức, quyền của viên chức
D. Luật này quy định về viên chức; quyền, nghĩa vụ của viên chức; tuyển dụng, sử dụng và quản lý viên chức trong đơn vị sự nghiệp công lập
>>> Đáp án: D
Câu 2: Viên chức là gì?
A. Viên chức là công dân Việt Nam được tuyển dụng theo vị trí việc làm, làm việc tại đơn vị sự nghiệp công lập theo theo chế độ hợp đồng làm việc, hưởng lương từ quỹ lương của đơn vị sự nghiệp công lập theo quy định của pháp luật
B. Viên chức được tuyển dụng theo vị trí việc làm, làm việc tại đơn vị sự nghiệp công lập theo chế độ hợp đồng làm việc, hưởng lương từ quỹ lương của đơn vị sự nghiệp công lập theo quy định của pháp luật
C. Viên chức là công dân Việt Nam được tuyển dụng theo vị trí việc làm, làm việc tại đơn vị sự nghiệp công lập, được hưởng lương từ quỹ lương của đơn vị sự nghiệp công lâp.
D. Viên chức là công dân Việt Nam, làm việc trong đơn vị sự nghiệp công lập, được hưởng lương từ quỹ lương của đơn vị sự nghiệp công lập theo quy định của pháp luật.
>>> Đáp án: A
Câu 3: Viên chức quản lý là gì?
A. Viên chức quản lý là người được bổ nhiệm giữ chức vụ quản lý có thời hạn, tổ chức thực hiện một hoặc một số công việc trong đơn vị sự nghiệp công lập nhưng không phải là công chức và được hưởng phụ cấp quản lý.
B. Viên chức quản lý là người được bổ nhiệm giữ chức vụ quản lý có thời hạn, chịu trách nhiệm về điều hành, tổ chức thực hiện một hoặc một số công việc trong đơn vị sự nghiệp công lập nhưng không phải là công chức.
C. Viên chức quản lý là người được bổ nhiệm giữ chức vụ quản lý có thời hạn, chịu trách nhiệm về điều hành, tổ chức thực hiện một hoặc một số công việc nhưng không phải là công chức và được hưởng phụ cấp quản lý.
D. Viên chức quản lý là người được bổ nhiệm giữ chức vụ quản lý có thời hạn, chịu trách nhiệm về điều hành, tổ chức thực hiện một hoặc một số công việc trong đơn vị sự nghiệp công lập nhưng không phải là công chức và được hưởng phụ cấp quản lý.
>> Đáp án: D
Câu 4: Đạo đức nghề nghiệp là gì?

A. Đạo đức nghề nghiệp là những chuẩn mực về nhận thức và hành vi phù hợp với đặc thù của từng lĩnh vực.

B. Đạo đức nghề nghiệp là những chuẩn mực về nhận thức và hành vi phù hợp với đặc thù của từng lĩnh vực trong hoạt động nghề nghiệp do tổ chức có thẩm quyền quy định.

C. Đạo đức nghề nghiệp là những chuẩn mực về nhận thức và hành vi phù hợp với đặc thù của từng lĩnh vực trong hoạt động nghề nghiệp do cơ quan, tổ chức có thẩm quyền quy định.

D. Đạo đức nghề nghiệp là những chuẩn mực về nhận thức trong hoạt động nghề nghiệp do cơ quan, tổ chức có thẩm quyền quy định.
>>> Đáp án: C

Câu 5: Quy tắc ứng xử:

A. Quy tắc ứng xử là các chuẩn mực xử sự của viên chức trong thi hành nhiệm vụ và trong quan hệ xã hội do cơ quan nhà nước có thẩm quyền ban hành, phù hợp với từng công việc trong các lĩnh vực đặc thù.

B. Quy tắc ứng xử là các chuẩn mực xử sự của viên chức trong thi hành nhiệm vụ và trong quan hệ xã hội do cơ quan nhà nước có thẩm quyền ban hành, phù hợp với đặc thù công việc trong từng lĩnh vực hoạt động và được công khai để nhân dân giám sát việc chấp hành.

C. Quy tắc ứng xử là chuẩn mực xử sự của viên chức trong thi hành nhiệm vụ và trong quan hệ xã hội do cơ quan nhà nước có thẩm quyền ban hành, phù hợp với đặc thù công việc trong từng lĩnh vực hoạt động và được công khai để nhân dân giám sát.

D. Quy tắc ứng xử là chuẩn mực xử sự của viên chức trong thi hành nhiệm vụ, trong quan hệ xã hội do nhà nước ban hành, phù hợp với đặc thù công việc trong từng lĩnh vực hoạt động và được công khai để nhân dân giám sát.
>>> Đáp án: B

Câu 6: Tuyển dụng:

A. Tuyển dụng là việc lựa chọn người có phẩm chất, trình độ và năng lực vào làm viên chức tại đơn vị sự nghiệp công lập.

B. Tuyển dụng là việc lựa chọn người có phẩm chất, trình độ và năng lực vào làm tại các đơn vị sự nghiệp công lập.

C. Tuyển dụng là việc lựa chọn người có phẩm chất, trình độ và năng lực.

D. Tuyển dụng là việc lựa chọn người cố năng lực, phẩm chất và trình độ vào làm viên chức tại các đơn vị sự nghiệp
>>> đáp án: D

Câu 7: Hợp đồng làm việc:

A. Hợp đồng làm việc là sự thỏa thuận bằng văn bản giữa viên chức với người đứng đầu đơn vị sự nghiệp công lập về vị trí việc làm, tiền lương, chế độ đãi ngộ, điều kiện làm việc, quyền và nghĩa vụ của mỗi bên.

B. Hợp đồng làm việc là sự thỏa thuận bằng văn bản giữa viên chức hoặc người được tuyển dụng làm viên chức với người đứng đầu đơn vị sự nghiệp công lập về vị trí việc làm, tiền lương, điều kiện làm việc, quyền và nghĩa vụ của mỗi bên.

C. Hợp đồng làm việc là sự thỏa thuận bằng văn bản giữa viên chức hoặc người được tuyển dụng với người đứng đầu đơn vị sự nghiệp công lập về trí việc làm, tiền lương, chế độ đãi ngộ, điều kiện làm việc, quyền và nghĩa vụ của mỗi bên.

D. Hợp đồng làm việc là sự thỏa thuận bằng văn bản giữa viên chức hoặc người được tuyển dụng làm viên chức với người đứng đầu đơn vị sự nghiệp công lập về vị trí việc làm, tiền lương, chế độ đãi ngộ, điều kiện làm việc.
>>>Đáp án: C

Câu 8: Hoạt động nghề nghiệp của viên chức:

A. Hoạt động nghề nghiệp của viên chức là việc thực hiện công việc hoặc nhiệm vụ có yêu cầu về trình độ, năng lực, kỹ năng chuyên môn, nghiệp vụ trong đơn vị sự nghiệp công lập theo quy định của luật này.

B. Hoạt động nghề nghiệp của viên chức là việc thực hiện công việc hoặc nhiệm vụ có yêu cầu về trình độ, năng lực, kỹ năng chuyên môn, nghiệp vụ trong đơn vị sự nghiệp công lập theo quy định của Luật này và các quy định khác của pháp luật có liên quan.

C. Hoạt động nghề nghiệp của viên chức là việc thực hiện công việc hoặc nhiệm vụ được giao có yêu cầu về trình độ, năng lực, kỹ năng chuyên môn, nghiệp vụ trong đơn vị sự nghiệp công lập theo quy định của Luật này và các quy định khác của pháp luật có liên quan.

D. Hoạt động nghề nghiệp của viên chức là việc thực hiện công việc hoặc nhiệm vụ có yêu cầu trình độ, năng lực, kỹ năng chuyên môn, nghiệp vụ trong đơn vị sự nghiệp công lập.
>>> Đáp án: B

Câu 9: Hoạt động nghề nghiệp của viên chức gồm mấy nguyên tắc:

A. 1 nguyên tắc

B. 2 nguyên tắc

C. 3 nguyên tắc

D. 4 nguyên tắc
>>> Đáp án: D

Câu 10: Nguyên tắc trong hoạt động nghề nghiệp của viên chức:

A. Bảo đảm quyền chủ động và đề cao trách nhiệm của người đứng đầu đơn vị sự nghiệp công lập

B. Tuân thủ pháp luật, chịu trách nhiệm trước pháp luật trong quá trình thực hiện hoạt động nghề nghiệp

C. Tận tụy phục vụ nhân dân

D. Cả b và c
>>> Đáp án: D

