


重庆市劳动和社会保障局 关于公布失效的规范性文件目录的通知

渝劳社办发〔2008〕323号

各区县（自治县）劳动和社会保障局：

按照《重庆市人民政府办公厅关于贯彻实施〈重庆市行政立法基本规范（试行）〉和〈重庆市行政执法基本规范（试行）〉的通知》（渝办发〔2008〕290号）要求，我局对重庆直辖以来至2009年12月31日以前，施行已满和将满5年的重庆市劳动和社会保障局规范性文件（包括重庆市再就业工程领导小组、重庆市再就业工程领导小组办公室、重庆市社会保障监督委员会、重庆市劳动争议仲裁委员会制发的规范性文件，下同）进行了清理。现将因适用期已过、工作任务完成、政策调整等原因已经失效的136件重庆市劳动和社会保障局制发的规范性文件目录予以公布，从本通知发文之日起，公布的规范性文件失效。

附件：重庆市劳动和社会保障局已失效的136件规范性文件目录

重庆市劳动和社会保障局

二〇〇八年十二月二十五日

附件

重庆市劳动和社会保障局已失效的 136 件规范性文件目录

序号	文件名称	文号	发布日期
失 业 保 险			
1	重庆市劳动和社会保障局 成都军区联勤部关于做好驻渝部队机关事业单位职工失业保险有关问题的通知	渝劳社发〔2001〕48号	2001.1.1
劳 动 就 业			
2	重庆市劳动局关于实施《重庆市企业招收职工规定》若干具体问题处理意见的通知	渝劳发〔1998〕67号	1998.9.1
3	重庆市劳动局关于实施《重庆市职业介绍管理条例》若干具体问题处理意见的通知	渝劳发〔1998〕68号	1998.9.1
4	重庆市再就业工程领导小组办公室关于给予特困企业再就业服务中心工作经费适当补助的通知	渝再就办〔1998〕64号	1998.11.23
5	重庆市再就业工程领导小组办公室关于加强对国有企业职工下岗程序进行审查的通知	渝再就办〔1999〕5号	1999.3.19
6	重庆市再就业工程领导小组办公室关于补助市级下放“三类”企业“双解”人员单位欠缴两费的通知	渝再就办〔1999〕20号	1999.6.2
7	重庆市再就业工程领导小组办公室关于市级国有三类企业下岗职	渝再就办〔2001〕17号	2001.6.26

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
	工在再就业服务中心期间达到法定退休年龄的继续执行由财政补缴单位欠缴社会保险费的通知		
8	重庆市劳动和社会保障局 重庆市公安局 重庆市工商行政管理局关于贯彻《境外就业中介管理规定》的意见	渝劳社发〔2002〕62号	2002.12.24
9	重庆市再就业工程领导小组办公室 重庆市劳动和社会保障局 重庆市财政局 中国人民银行重庆营业管理部关于印发《重庆市再就业小额贷款实施办法》的通知	渝再就办〔2004〕2号	2004.1.1
10	重庆市再就业工程领导小组办公室关于撤销我市地方国有企业再就业服务中心有关问题的通知	渝再就办〔2004〕25号	2004.10.19
劳动关系			
11	重庆市劳动局关于企业职工违反劳动纪律被企业除名后是否享受经济补偿的批复	渝劳计发〔1998〕4号	1998.5.20
12	重庆市劳动局关于国有富余职工协议保留劳动关系的意见	渝劳计发〔1998〕7号	1998.8.19
13	重庆市劳动局对城口县劳动局《关于形成事实劳动关系的职工是否享受下岗职工的各种优惠政策的请示》的批复	渝劳计发〔1998〕9号	1998.9.14
14	重庆市劳动局对万州移民开发区劳动局《关于乡、镇农村信用合作社与聘用的农村村级信用代办员之间是否存在劳动关系问题的请示》的复函	渝劳计发〔1998〕10号	1998.12.2
15	重庆市劳动局关于贯彻执行《违反和解除劳动合同的经济补偿办法》有关问题的通知	渝劳办发〔2000〕185号	2000.6.27

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
16	重庆市劳动局关于印发《重庆市企业平等协商和集体合同制度实施办法》的通知	渝劳办发〔2000〕192号	2000.6.28
职业技能开发			
17	重庆市劳动局关于印发《重庆市社会力量举办职业技能培训管理办法》的通知	渝劳培发〔1998〕5号	1998.1.25
18	重庆市劳动局关于重庆市社会力量举办职业技能培训有关问题的补充通知	渝劳培发〔1998〕44号	1998.10.7
19	重庆市劳动局关于进一步加强职业技能培训机构管理工作的通知	渝劳培发〔1999〕66号	1999.9.3
20	重庆市劳动局关于社会力量办学和职业技能鉴定专用收据使用办法的通知	渝劳培发〔1999〕68号	1999.9.6
21	重庆市劳动局关于印发《重庆市职业技能培训机构年审工作实施意见》的通知	渝劳培发〔1999〕72号	1999.9.14
22	重庆市劳动和社会保障局 重庆市技工学校教师高级职务评委会转发《重庆市职称改革办公室关于印发重庆市职称外语计算机及继续教育的规定》的通知	渝劳社发〔2001〕27号	2001.6.14
23	重庆市劳动和社会保障局关于社会力量开办职业技能培训机构申报条件的补充通知	渝劳社办发〔2001〕244号	2001.12.4
24	重庆市劳动和社会保障局转发《重庆市人民政府关于鼓励支持社会力量办学的意见》的通知	渝劳社办发〔2002〕148号	2002.7.8
25	重庆市劳动和社会保障局转发关于进一步做好美容美发职业培训	渝劳社办发〔2002〕194	2002.9.2

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
	与鉴定工作专项治理有关问题的通知的通知	号	
26	重庆市劳动和社会保障局关于开展企业人力资源管理人员职业资格培训和鉴定工作的通知	渝劳社办发〔2003〕5号	2003.1.8
27	重庆市劳动和社会保障局关于转发劳动和社会保障部办公厅关于继续开展职业资格培训与鉴定专项治理工作的通知的通知	渝劳社办发〔2003〕195号	2003.7.24
28	重庆市劳动和社会保障局转发劳动和社会保障部关于印发三年五十万新技师培养计划的通知的通知	渝劳社办发〔2004〕34号	2004.2.11
工资福利			
29	重庆市劳动局关于重庆市 1998—1999 年度最低工资暂不调整的通知	渝劳薪发〔1998〕7号	1998.7.9
30	重庆市劳动局对《关于因工与非因工死亡后有关待遇处理的请示》的复函	渝劳险〔1998〕1159号	1998.9.23
31	重庆市劳动局关于调整全市最低工资标准的通知	渝劳薪发〔1999〕9号	1999.9.29
32	重庆市劳动和社会保障局关于调整全市 2000 年 10 月—2001 年 9 月企业最低工资标准的通知	渝劳社办发〔2000〕33号	2000.9.29
33	重庆市劳动和社会保障局 重庆市财政局 中共重庆市委企业工作委员会关于印发重庆市市级国有控股（集团）公司经营者年薪制试行办法的通知	渝劳社发〔2001〕13号	2001.4.16
34	重庆市劳动和社会保障局 重庆市财政局关于做好 2001 年度企业工资总额宏观调控工作的通知	渝劳社发〔2001〕17号	2001.4.29

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
35	重庆市劳动和社会保障局 重庆市财政局 重庆市对外经济贸易委员会关于印发《重庆市外经贸企业经营者年薪制试行办法》的通知	渝劳社发〔2001〕25号	2001.5.30
36	重庆市劳动和社会保障局关于在忠县和重庆经济技术开发区及部分企业进行企业工资指导线制度试点的通知	渝劳社办发〔2001〕156号	2001.7.3
37	重庆市劳动和社会保障局关于发布重庆市企业职工最低工资标准的通知	渝劳社发〔2002〕16号	2002.4.28
38	重庆市劳动和社会保障局关于企业职工因病死亡有关待遇标准的复函	渝劳社函〔2002〕110号	2002.7.3
39	重庆市劳动和社会保障局关于发布重庆市非全日制工作最低小时工资标准的通知	渝劳社办发〔2002〕218号	2002.10.30
40	重庆市劳动和社会保障局 重庆市财政局 中共重庆市委企业工作委员会关于重庆市市级国有控股（集团）公司经营者年薪制试行办法有关问题的通知	渝劳社发〔2003〕37号	2003.5.16
41	重庆市劳动和社会保障局关于发布重庆市企业职工最低工资标准的通知	渝劳社办发〔2004〕102号	2004.4.30
42	重庆市劳动和社会保障局关于调整重庆市非全日制工作最低小时工资标准的通知	渝劳社办发〔2004〕104号	2004.5.8
43	重庆市劳动和社会保障局关于清理非标准工时制度执行情况的通知	渝劳社办发〔2004〕165号	2004.7.29

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
44	重庆市劳动和社会保障局 重庆市国有资产监督管理委员会 重庆市财政局关于进一步做好2004年度市属国有及国有控股企业工资总额宏观调控工作的通知	渝劳社发〔2004〕65号	2004.8.5
45	重庆市劳动和社会保障局 重庆市财政局 重庆市审计局 重庆市国有资产监督管理委员会关于做好2004年度企业工资内外收入监督检查工作的通知	渝劳社发〔2004〕66号	2004.8.5
基本养老保险			
46	重庆市劳动局 重庆市财政局关于做好企业离退休人员养老金发放工作的紧急通知	渝劳险〔1998〕590号	1998.6.10
47	重庆市劳动局关于进一步做好参统企业离退休人员基本养老金发放工作的紧急通知	渝劳险〔1998〕1076号	1998.7.23
48	重庆市劳动局关于停止执行《乡镇企业职工因工伤亡应以何文件规定处理工伤保险待遇的批复》的通知	渝劳发〔1998〕115号	1998.12.30
49	重庆市劳动局关于中央11个行业在渝兴办的集体企业参加地方基本养老保险的通知	渝劳发〔1999〕2号	1999.1.18
50	重庆市劳动局 重庆市地税局关于企业职工基本养老保险费征收有关问题的通知	渝劳发〔1999〕107号	1999.7.20
51	重庆市劳动局 重庆市财政局关于加快建立三区五县一市养老保险基础数据库的通知	渝劳发〔1999〕173号	1999.12.10
52	重庆市劳动局 重庆市民政局关于对民政福利企业参加基本养老保险有关问题的处理意见的通知	渝劳发〔1999〕170号	1999.12.24

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
53	重庆市劳动局 重庆市地方税务局关于加强企业职工基本养老保险费征收工作有关问题的补充通知	渝劳办发〔2000〕85号	2000.3.21
54	重庆市劳动局关于行业统筹单位1998年度提前退休人员有关待遇支付问题的通知	渝劳办发〔2000〕259号	2000.8.7
55	重庆市劳动和社会保障局 重庆市供销合作总社关于对重庆市供销合作总社直属解体企业职工提前退休有关问题的处理意见的通知	渝劳社办发〔2000〕40号	2000.10.27
56	重庆市劳动和社会保障局关于资源枯竭矿山关闭破产后离退休人员有关问题处理意见的通知	渝劳社办发〔2000〕50号	2000.11.16
57	重庆市劳动和社会保障局关于从事特繁工种人员因病退休扣减待遇计算年限问题的批复	渝劳社办发〔2001〕13号	2001.1.20
58	重庆市劳动和社会保障局关于工龄满30年的破产企业职工提前退休扣减待遇计算年限问题的批复	渝劳社办发〔2001〕51号	2001.2.26
59	重庆市劳动和社会保障局关于重庆毛条厂等3户企业要求整体转移职工养老保险关系的批复	渝劳社办发〔2001〕55号	2001.3.1
60	重庆市劳动和社会保障局 重庆市地方税务局关于非市级统筹地区的单位职工基本养老保险基金征收支付计划有关问题的通知	渝劳社发〔2001〕33号	2001.6.22
61	重庆市劳动和社会保障局关于市级国有工业控股（集团）公司所属工业供销公司及6户专业公司职工提前退休有关问题的通知	渝劳社办发〔2001〕155号	2001.7.3
62	重庆市劳动和社会保障局 重庆市财政局关于调整基本养老保险	渝劳社发〔2001〕65号	2001.12.7

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
	费征缴比例的紧急通知		
63	重庆市劳动和社会保障局 中共重庆市委老干部局关于增加企业离休人员离休费有关问题的通知	渝劳社发〔2001〕62号	2001.12.29
64	重庆市劳动和社会保障局关于调整基本养老保险费征缴比例的紧急通知	渝劳社发〔2002〕6号	2002.1.24
65	重庆市劳动和社会保障局关于2001年调整我市企业退休(职)人员基本养老金若干政策问题处理意见的通知	渝劳社办发〔2002〕51号	2002.3.8
66	重庆市劳动和社会保障局关于2001年调整企业退休(职)人员基本养老金有关问题处理意见的通知	渝劳社办发〔2002〕83号	2002.4.21
67	重庆市劳动和社会保障局 重庆市财政局 中国人民银行重庆营业管理部关于市农村信用社参加基本养老保险市级统筹有关问题的通知	渝劳社发〔2002〕22号	2002.5.14
68	重庆市劳动和社会保障局贯彻重庆市人民政府办公厅关于完善重庆市企业职工基本养老保险金计发办法实施意见的通知	渝劳社办发〔2002〕110号	2002.5.28
69	重庆市劳动和社会保障局转发劳动保障部办公厅关于进一步规范基本养老保险金社会化发放工作的通知的通知	渝劳社办发〔2002〕117号	2002.6.10
70	重庆市劳动和社会保障局 重庆市财政局 中共重庆市委老干部局关于企业离休人员和建国前参加革命工作的退休老工人增加离休费和基本养老金有关问题的通知	渝劳社发〔2002〕29号	2002.6.26
71	重庆市劳动和社会保障局关于废止渝劳社办发〔2000〕16号文件	渝劳社办发〔2002〕175	2002.8.8

 重庆市人力资源和社会保障局行政规范性文件

序号	文 件 名 称	文 号	发布日期
	有关规定的通知	号	
72	重庆市劳动和社会保障局 重庆市财政局关于社会保险经办机构不得代管代发企业离退休（职）人员非统筹项目资金的通知	渝劳社发〔2002〕39号	2002.8.19
73	重庆市劳动和社会保障局 重庆市财政局 重庆市地方税务局关于开展企业职工基本养老保险参保单位资格清查的通知	渝劳社发〔2002〕45号	2002.8.19
74	重庆市劳动和社会保障局 中共重庆市委统战部 中共重庆市委统战部 重庆市人事局 重庆市总工会关于2002年调整企业退休（职）人员基本养老金工作中审批确认适当提高调整待遇水平人员有关问题的通知	渝劳社发〔2002〕47号	2002.9.26
75	重庆市劳动和社会保障局 重庆市人事局 重庆市财政局 重庆市科委 重庆市建设委员会关于转发劳动和社会保障部等5部门“对转制科研机构和勘察设计单位转制前离退休人员待遇调整等问题的通知”的通知	渝劳社发〔2002〕48号	2002.9.28
76	重庆市劳动和社会保障局关于2002年调整企业退休（职）人员基本养老金若干问题的处理意见	渝劳社办发〔2002〕205号	2002.9.29
77	重庆市劳动和社会保障局关于提前退休人员基本养老金计算有关问题的通知	渝劳社办发〔2002〕226号	2002.11.21
78	重庆市劳动和社会保障局 重庆市财政局 中共重庆市委统战部 重庆市民政局转发劳动和社会保障部等部门关于进一步解决部分	渝劳社发〔2002〕60号	2002.12.18

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
	原工商业者生活困难的通知的通知		
79	重庆市劳动和社会保障局关于将压缩机工列为特殊工种的复函	渝劳社函〔2003〕50号	2003.5.7
80	重庆市劳动和社会保障局关于重庆大学重庆市工程技术职业学院等事业单位劳动合同制工人要求享受事业单位职工因病退休养老待遇有关问题的批复	渝劳社办发〔2003〕110号	2003.5.8
81	重庆市劳动和社会保障局关于个体劳动者参加企业职工基本养老保险有关问题的复函	渝劳社函〔2003〕82号	2003.6.5
82	重庆市劳动和社会保障局关于超过法定退休年龄的失业人员补缴基本养老保险费有关问题的批复	渝劳社办发〔2003〕161号	2003.6.16
83	重庆市劳动和社会保障局关于居委会女干部退休年龄问题的复函	渝劳社函〔2003〕103号	2003.7.3
84	重庆市劳动和社会保障局关于企业离退休（职）人员非统筹项目待遇有关问题的复函	渝劳社函〔2003〕202号	2003.11.19
85	重庆市劳动和社会保障局关于企业退休人员统筹外待遇有关问题的批复	渝劳社办发〔2003〕315号	2003.12.29
86	重庆市劳动和社会保障局关于调整企业职工基本养老保险缴费比例的通知	渝劳社发〔2004〕14号	2004.1.16
87	重庆市劳动和社会保障局关于破产企业失业人员办理提前退休问题的复函	渝劳社函〔2004〕41号	2004.3.19
88	重庆市劳动和社会保障局关于企业离休干部增加离休费有关问题的通知	渝劳社发〔2004〕29号	2004.3.24

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
89	重庆市劳动和社会保障局关于粮食系统企业特殊工种有关问题的复函	渝劳社函〔2004〕122号	2004.7.20
90	重庆市劳动和社会保障局关于认定企业职工出生时间有关问题的复函	渝劳社函〔2004〕155号	2004.9.1
91	重庆市劳动和社会保障局关于合法收养子女的职工退休后享受增发基本养老金待遇有关问题的复函	渝劳社函〔2004〕185号	2004.10.10
92	重庆市劳动和社会保障局关于三峡库区国有淹没工矿企业职工提前退休有关问题的复函	渝劳社函〔2004〕210号	2004.10.21
93	重庆市劳动和社会保障局关于企业工伤退休人员有关待遇问题的复函	渝劳社函〔2004〕231号	2004.11.3
基本 医 疗 保 险			
94	重庆市劳动局 重庆市卫生局关于印发《重庆市城镇职工基本医疗保险特殊病种目录》的通知	渝劳发〔1999〕166号	1999.12.6
95	重庆市劳动局 重庆市财政局 重庆市卫生局 重庆市物价局 重庆市中医管理局关于印发《城镇职工基本医疗保险诊疗项目管理、医疗服务设施范围和支付标准意见的实施办法》的通知	渝劳发〔1999〕179号	1999.12.22
96	重庆市劳动和社会保障局关于基本医疗保险市级统筹特殊疾病管理有关问题的通知	渝劳社发〔2001〕61号	2001.12.13
97	重庆市劳动和社会保障局关于基本医疗保险市级统筹特殊疾病诊断和治疗有关问题的通知	渝劳社办发〔2002〕20号	2002.1.24


重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
98	重庆市劳动和社会保障局关于调整重庆市基本医疗保险药品目录乙类药品范围的通知	渝劳社办发〔2002〕56号	2002.3.20
99	重庆市劳动和社会保障局关于办理特殊疾病门诊医疗证及特殊疾病医疗费结算等有关问题的通知	渝劳社办发〔2002〕58号	2002.3.20
100	重庆市劳动和社会保障局 重庆市财政局关于基本医疗保险市级统筹参保人员工伤生育医疗费用支付有关问题的通知	渝劳社发〔2002〕11号	2002.3.25
101	重庆市劳动和社会保障局关于基本医疗保险证等证件和医疗保险个人账户专用存折遗失补办有关事宜的通知	渝劳社办发〔2002〕68号	2002.3.28
102	重庆市劳动和社会保障局关于从基本医疗保险用药范围中删除美沙拉嗪缓释颗粒的通知	渝劳社办发〔2002〕158号	2002.7.24
103	重庆市劳动和社会保障局转发劳动和社会保障部办公厅关于妥善解决医疗保险制度改革有关问题的指导意见的通知	渝劳社办发〔2002〕204号	2002.9.26
104	重庆市劳动和社会保障局转发劳动和社会保障部办公厅关于城镇灵活就业人员参加基本医疗保险的指导意见的通知	渝劳社办发〔2003〕162号	2003.6.18
105	重庆市劳动和社会保障局转发劳动和社会保障部医疗保险司关于做好灵活就业人员参加基本医疗保险工作有关问题的通知的通知	渝劳社办发〔2003〕168号	2003.6.26
106	重庆市劳动和社会保障局关于转制科研院所职工医疗保险问题的复函	渝劳社函〔2003〕123号	2003.8.6
107	重庆市劳动和社会保障局关于基本医疗保险市级统筹执行2003年度职工平均工资的通知	渝劳社办发〔2004〕73号	2004.4.2

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
108	重庆市劳动和社会保障局关于将“海扶刀”和“海扶CZF—1型超声波治疗仪”相关治疗费用纳入基本医疗保险基金支付范围的复函	渝劳社函〔2004〕56号	2004.4.27
109	重庆市劳动和社会保障局关于建国前参加革命工作的老工人医疗费用问题的复函	渝劳社函〔2004〕67号	2004.5.20
110	重庆市劳动和社会保障局 重庆市财政局关于设定基本医疗保险市级统筹大额医疗互助保险医疗费最高支付限额的通知	渝劳社发〔2004〕53号	2004.6.3
111	重庆市劳动和社会保障局关于未进入医疗保险药品目录的国药准字药品有关问题的复函	渝劳社函〔2004〕88号	2004.6.8
112	重庆市劳动和社会保障局关于建国前参加革命工作的老工人医疗待遇问题的复函	渝劳社函〔2004〕90号	2004.6.10
113	重庆市劳动和社会保障局转发劳动和社会保障部关于落实艾滋病抗病毒治疗政策的通知的通知	渝劳社办发〔2004〕136号	2004.6.22
114	重庆市劳动和社会保障局转发劳动和社会保障部办公厅关于推进混合所有制企业和非公有制经济组织从业人员参加医疗保险意见的通知	渝劳社办发〔2004〕144号	2004.6.24
115	重庆市劳动和社会保障局关于重庆医科大学附属第二医院申请将海扶刀和CZF—1型超声波治疗仪相关治疗纳入医疗保险支付范围的批复	渝劳社办发〔2004〕171号	2004.8.5
116	重庆市劳动和社会保障局关于医疗保险参保人员使用癫痫刀手术费用报销有关问题的复函	渝劳社函〔2004〕139号	2004.8.12

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
117	重庆市劳动和社会保障局关于中国人民武装警察部队重庆市总队医院前列腺增生选择性汽化术（绿激光 PVP 术）项目纳入医疗保险支付范围有关问题的复函	渝劳社函〔2004〕298号	2004.12.22
农村社会养老保险			
118	重庆市劳动局 重庆市民政局关于在机构改革期间认真做好农村社会养老保险工作的紧急通知	渝劳农保发〔1999〕1号	1999.5.21
119	重庆市劳动和社会保障局关于成立重庆市整顿和规范农村社会养老保险工作小组的通知	渝劳社发〔2001〕5号	2001.2.8
120	重庆市劳动和社会保障局转发劳动和社会保障部关于做好当前农村养老保险工作的通知的通知	渝劳社办发〔2003〕200号	2003.07.25
工伤保险			
121	重庆市劳动和社会保障局 重庆市财政局 重庆市卫生局 重庆市安全生产监督管理局转发劳动和社会保障部财政部卫生部国家安全生产监督管理局关于工伤保险费率问题的通知的通知	渝劳社发〔2004〕9号	2004.1.5
122	重庆市劳动和社会保障局关于医疗康复服务机构申请工伤医疗或康复服务的通知	渝劳社办发〔2004〕127号	2004.06.09
社会保险基金监督			
123	重庆市劳动和社会保障局关于进一步做好基本养老保险稽核工作的通知	渝劳社办发〔2003〕158号	2003.6.13
劳动争议处理			

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
124	重庆市劳动局对《丰都县劳动局关于李开华的除名争议是否属劳办发〔1994〕47号文件调整对象的请示》的批复	渝劳办发〔2000〕170号	2000.6.14
125	重庆市劳动局关于职工自动离职争议处理问题的通知	渝劳办发〔2000〕207号	2000.7.12
126	重庆市劳动和社会保障局关于养老保险争议受理问题的通知	渝劳社办发〔2001〕79号	2001.4.3
127	重庆市劳动和社会保障局关于劳动争议案件问题的复函	渝劳社函〔2002〕54号	2002.4.23
劳动保障监督监察			
128	重庆市劳动局转发劳动部《关于对新开办用人单位实行劳动规章制度备案制度的通知》	渝劳监发〔1998〕5号	1998.3.5
129	重庆市劳动局关于转发《重庆市劳动监察规定》的通知	渝劳监发〔1999〕7号	1998.4.8
130	重庆市劳动局对巴南区劳动局《关于企业在职工工资中扣取风险金、保证金等费用可否对其实施行政处罚的请示》的批复	渝劳办发〔2000〕162号	2000.6.7
131	重庆市劳动和社会保障局关于印发《重庆市劳动用工年检办法》的通知	渝劳社办发〔2001〕4号	2001.1.8
132	重庆市劳动和社会保障局关于进一步加强劳动用工年检工作的通知	渝劳社办发〔2001〕5号	2001.1.8
133	重庆市劳动和社会保障局关于填制重庆市劳动用工年检手册有关问题的通知	渝劳社办发〔2001〕14号	2001.1.20
134	重庆市劳动和社会保障局关于印发重庆市劳动用工年检审核试行标准的通知	渝劳社办发〔2001〕58号	2001.3.8

 重庆市人力资源和社会保障局行政规范性文件

序号	文件名称	文号	发布日期
135	重庆市劳动和社会保障局印发重庆市劳动保障监察员着装管理暂行办法的通知	渝劳社办发〔2002〕230号	2002.11.25
劳动保障法制			
136	重庆市劳动和社会保障局关于加快实施城镇化战略中劳动保障工作有关问题的通知	渝劳社办发〔2003〕237号	2003.9.27