

CHƯƠNG TRÌNH SÁNG KIẾN PHÒNG CHỐNG THAM NHŨNG VIỆT NAM
“Vì một ngày mới không tham nhũng!”

THỂ LỆ CHƯƠNG TRÌNH
VACI 2014 – Tăng cường minh bạch, liêm chính và trách nhiệm giải trình
1. Giới thiệu chung
Chương trình Sáng kiến Phòng chống tham nhũng Việt Nam (VACI) 2014 do Thanh tra Chính phủ, Ngân hàng Thế giới và các nhà đồng tài trợ tổ chức hỗ trợ các ý tưởng sáng tạo nhằm tăng cường minh bạch, liêm chính và trách nhiệm giải trình, và giảm thiểu tham nhũng. Các nhà đồng tài trợ cho Chương trình bao gồm: Irish Aid, và Bộ Phát triển Quốc tế Vương quốc Anh (DFID-UK).
VACI tìm kiếm và hỗ trợ trực tiếp các ý tưởng sáng tạo có tiềm năng phát triển ở cấp địa phương, qua đó nhằm tiếp tục nhân rộng trong cộng đồng. Chương trình cũng tạo cơ hội cho các chủ sáng kiến gặp gỡ, trao đổi ý tưởng, chia sẻ thông tin và kết nối với những người có cùng quan điểm.
Chủ đề của VACI 2014 là “Tăng cường minh bạch, liêm chính và trách nhiệm giải trình”.
Chương trình bao gồm hai phần chính:

· Cuộc thi Sáng tạo – là cuộc thi công khai có ban giám khảo chấm điểm. Tại cuộc thi này, kinh phí thực hiện đề án sẽ được trao cho những đề án xuất sắc nhất, sáng tạo nhất, đáp ứng các yêu cầu về nội dung, đối tượng, hình thức Chương trình đề ra và có tính khả thi cao, nhằm tăng cường minh bạch, liêm chính và trách nhiệm giải trình, góp phần giảm tham nhũng. Các đề án trúng giải được chia thành hai loại: (1) những đề án mới với ý tưởng, sáng kiến mới và (2) những đề án triển khai những ý tưởng, sáng kiến đã đạt giải của các chương trình trước, gồm: (i) những đề án đã đạt giải trong các chương trình trước (VID 2009, VACI 2011, 2013) đã được triển khai thực hiện hiệu quả nay tiếp tục tham gia dự thi Chương trình để nhân rộng trên cơ sở có tính sáng tạo trong triển khai nhân rộng, và (ii) những đề án triển khai một trong các mô hình Ban tổ chức đưa ra trên cơ sở áp dụng sáng tạo, hiệu quả, phù hợp với địa phương (các mô hình được đưa ra dựa trên kết quả của các đề án đã được triển khai hiệu quả của các chương trình trước).
· Trao đổi kiến thức, diễn đàn chính sách và kết nối – là các hoạt động nhằm chia sẻ kiến thức pháp luật, tình hình, kinh nghiệm thực tiễn về phòng chống tham nhũng cũng như những nội dung liên quan đến chủ đề tăng cường minh bạch, liêm chính và trách nhiệm giải trình, tập trung vào các nội dung như xây dựng nền hành chính phục vụ, tăng cường đạo đức công vụ, tăng cường minh bạch và quyền tiếp cận thông tin, nâng cao trách nhiệm giải trình. Các hoạt động này được tổ chức xuyên suốt Chương trình.
Bối cảnh:

Tham nhũng ở Việt Nam vẫn còn nghiêm trọng. Tham nhũng nhỏ - "nhũng nhiễu", "chi phí không chính thức" diễn ra ở nhiều nơi, gây bức xúc trong dư luận xã hội. Đảng và Nhà nước Việt Nam đã xác định cần phải tiếp tục đẩy mạnh công cuộc phòng chống tham nhũng và đó là trách nhiệm của toàn xã hội. Để phòng chống tham nhũng có hiệu quả, bên cạnh những nỗ lực của các cơ quan công quyền, sự tham gia tích cực của cộng đồng đóng một vai trò rất quan trọng. Trong thời gian qua, công cuộc phòng chống tham nhũng do nhà nước khởi xướng đã nhận được sự tham gia khá tích cực của công chúng nói chung, tuy nhiên, ở nhiều khu vực và địa phương, sự tham gia của công dân, cộng đồng và các tổ chức xã hội vẫn còn hạn chế. Một trong những nguyên nhân chính là vai trò của cộng đồng trong phòng chống tham nhũng chưa được đề cập đầy đủ và nhận thức đúng đắn.

Việt Nam có khung chính sách pháp luật về phòng chống tham nhũng tương đối toàn diện. Luật Phòng, chống tham nhũng đã được ban hành lần đầu tiên năm 2005 và sửa đổi các năm 2007, năm 2012. Việt Nam cũng phê chuẩn Công ước Liên hợp quốc về Chống tham nhũng năm 2009. Các văn bản pháp luật khác bao gồm Pháp lệnh Thực hiện dân chủ ở xã, phường, thị trấn, Luật Thanh tra, Luật Khiếu nại, Luật Tố cáo, v.v. tạo thêm hành lang pháp lý cho công tác phòng chống tham nhũng. Chính phủ Việt Nam đã thông qua Chiến lược phòng chống tham nhũng tới năm 2020. Chiến lược này bao gồm nhiều giải pháp và biện pháp phòng, chống tham nhũng, trong đó phải kể đến các biện pháp cụ thể để tăng cường công khai, minh bạch, phổ biến, giáo dục chính sách, pháp luật về phòng chống tham nhũng cũng như khuyến khích và huy động sự tham gia tích cực của toàn xã hội trong cuộc đấu tranh chống tham nhũng. Tuy nhiên, việc áp dụng và thực thi các chính sách, pháp luật trên thực tế còn là một vấn đề cần giải quyết. Trong bối cảnh Việt Nam hiện nay, việc tăng cường hiệu quả thực thi chính sách, pháp luật là rất cần thiết.
Tăng cường minh bạch, liêm chính và trách nhiệm giải trình đang là một trong những biện pháp phòng, chống tham nhũng được Chính phủ Việt Nam tập trung đẩy mạnh thực hiện.
Chương trình Ngày Sáng tạo Việt Nam 2009 (VID 2009) với chủ đề “Nâng cao tính trách nhiệm và minh bạch, giảm tham nhũng”, Chương trình Sáng kiến Phòng, chống tham nhũng Việt Nam 2011 (VACI 2011) với chủ đề “Tăng cường liêm chính công và thực thi pháp luật góp phần phòng chống tham nhũng hiệu quả” đã được Thanh tra Chính phủ và Ngân hàng Thế giới đồng tổ chức thành công, Chương trình Sáng kiến Phòng, chống tham nhũng Việt Nam 2013 (VACI 2013) với chủ đề “Tăng cường minh bạch, liêm chính và trách nhiệm, giảm tham nhũng” đang đi vào giai đoạn thực hiện các đề án trúng giải. Các chương trình đã thể hiện sự tham gia tích cực của cộng đồng vào công tác phòng chống tham nhũng, đồng thời thể hiện tiềm năng sáng tạo của các cơ quan, tổ chức ở địa phương và cơ sở. Các hoạt động này cũng là một kênh thông tin để nâng cao nhận thức về vấn đề tham nhũng và chính sách, pháp luật của Nhà nước trong phòng chống tham nhũng. Qua triển khai các chương trình, đã có rất nhiều đề án với những ý tưởng sáng tạo được triển khai hiệu quả, chứng minh được tính thiết thực đối với việc tăng cường minh bạch, liêm chính, trách nhiệm giải trình ở địa phương, và do đó rất cần được khuyến khích thúc đẩy thực hiện và nhân rộng ở nhiều địa phương khác để đảm bảo phát triển bền vững. (Xem thêm tại các trang web cua Ngân hàng Thế giới và Thanh tra Chính phủ www.worldbank.org.vn và www.thanhtra.gov.vn)
Với hiệu quả mà các chương trình VID 2009 và VACI 2011, 2013 mang lại trong việc khuyến khích và huy động sự tham gia của công chúng trong phòng chống tham nhũng, Thanh tra Chính phủ và Ngân hàng Thế giới tổ chức chương trình VACI tiếp theo – VACI 2014.
Một số khái niệm

Phần dưới đây sẽ đề cập đến một số khái niệm liên quan đến chủ đề “Tăng cường minh bạch, liêm chính và trách nhiệm giải trình” của Chương trình VACI 2014.
Minh bạch là công cụ đặc biệt quan trọng, là giải pháp phòng chống tham nhũng mang tính chủ động, tích cực, là đòi hỏi của xã hội gắn liền với quyền được thông tin. Trong quản lý hành chính công, công khai, minh bạch đòi hỏi người dân phải được thông tin đầy đủ, kịp thời, chính xác về tất cả những gì pháp luật không cấm về quản lý hành chính nhà nước. Luật Phòng, chống tham nhũng và các văn bản pháp luật khác đã đẩy mạnh vấn đề công khai, minh bạch trong hoạt động của mọi cơ quan, tổ chức, đơn vị. Ở Việt Nam hiện nay, việc công khai hoá, minh bạch hoá hoạt động của bộ máy nhà nước nói chung, bộ máy hành chính nhà nước nói riêng là đòi hỏi quan trọng trong quá trình xây dựng nền kinh tế thị trường định hướng xã hội chủ nghĩa, xây dựng nhà nước pháp quyền của nhân dân, do nhân dân và vì nhân dân.

Liêm chính công là quy tắc đạo đức, chuẩn mực ứng xử trong hoạt động công vụ được ban hành và áp dụng trong hoạt động của các cơ quan, tổ chức trong khu vực công. Tại Việt Nam, các quy tắc đạo đức, chuẩn mực ứng xử còn chưa được hiểu và áp dụng một cách thấu đáo tại các cơ quan công quyền và cơ quan, tổ chức có liên quan. Tăng cường việc tìm hiểu, cam kết thực thi liêm chính công trong quá trình ra quyết định cũng như xác định những nguy cơ dẫn tới vi phạm liêm chính công là các biện pháp phòng ngừa tham nhũng quan trọng.

Trách nhiệm giải trình trong khuôn khổ Chương trình này được hiểu là trách nhiệm của các cơ quan, tổ chức, đơn vị thuộc khu vực công phải cung cấp thông tin và làm rõ trách nhiệm về quyết định và hành vi của mình để người dân và các cơ quan giám sát có thể hiểu và đánh giá. Trách nhiệm giải trình là một khái niệm mới và còn chưa được hiểu một cách đầy đủ tại Việt Nam. Tăng cường hiểu biết và thực hiện đúng đắn trách nhiệm giải trình trong công chúng, công chức và các cơ quan công quyền là thiết yếu trong phòng, chống tham nhũng tại Việt Nam.
Sự tham gia của người dân có thể được tóm tắt bằng khẩu hiệu “dân biết, dân bàn, dân làm, dân kiểm tra”. Người dân có quyền tham gia vào quá trình hoạch định chính sách, tham gia các hoạt động của địa phương và giám sát các hoạt động của chính quyền ảnh hưởng đến cuộc sống và sự phát triển của cộng đồng của họ. Sự tham gia của người dân có thể dưới hình thức người dân đưa ra những ý kiến của mình về một chủ trương, chính sách hoặc về một văn bản pháp luật, một quyết định hành chính hoặc hành vi hành chính có tác động đến quyền và lợi ích hợp pháp của họ hay của cộng đồng. Pháp lệnh Thực hiện dân chủ ở xã, phường, thị trấn ngày 20 tháng 4 năm 2007 và có hiệu lực từ ngày 01 tháng 7 năm 2007 nhằm đảm bảo ổn định xã hội, bảo vệ quyền lợi của nhà nước, của các tổ chức và cá nhân, thúc đẩy minh bạch. Pháp lệnh này tạo điều kiện cho các công dân được thực thi các quyền của mình: Quyền được biết các hoạt động của Chính phủ và các cơ quan hành chính ở địa phương có ảnh hưởng đến mình, quyền được thảo luận và đóng góp ý kiến trong quá trình hoạch định chính sách, quyền được tham gia vào các hoạt động phát triển tại địa phương, và quyền được giám sát các hoạt động của Chính phủ. Bên cạnh Pháp lệnh thực hiện dân chủ ở xã, phường, thị trấn, Nghị định số 47/2007/NĐ-CP ngày 27/3/2007 của Chính phủ về vai trò, trách nhiệm của xã hội trong phòng, chống tham nhũng cũng đã tạo cơ sở pháp lý quan trọng cho sự tham gia cụ thể hơn của người dân vào công tác phòng, chống tham nhũng.
Đạo đức công vụ là những giá trị đạo đức và chuẩn mực ứng xử được áp dụng cho cán bộ, công chức, viên chức nhà nước và những người có chức vụ, quyền hạn khác khi thi hành nhiệm vụ, công vụ. Đạo đức theo nghĩa rộng là một bộ phận của triết học nghiên cứu các giá trị đạo lý trong đời sống xã hội. Trong khu vực công, đạo đức là những tiền đề cơ bản trong việc thực hiện nhiệm vụ của cán bộ, công chức với vai trò “công bộc” của dân. Nói cách khác, đó là sự điều chỉnh và xem xét về mặt đạo đức các quyết định và hành vi của cán bộ, công chức trong quá trình hoàn thành chức trách hàng ngày khi làm việc để cung cấp dịch vụ chung của nhà nước và các tổ chức phi lợi nhuận.
Quyền tiếp cận thông tin là quyền của người dân và doanh nghiệp được tìm kiếm, tiếp nhận, sử dụng thông tin về hoạt động của các cơ quan nhà nước và các thông tin công khác thông qua các kênh thông tin chủ động, hợp pháp của người cung cấp thông tin hoặc yêu cầu, đề nghị các cơ quan, tổ chức, đơn vị nắm giữ các thông tin nêu trên phải cung cấp các thông tin đó theo quy định của pháp luật.
Nền hành chính phục vụ là nền hành chính dân chủ, trong sạch, vững mạnh, chuyên nghiệp, hiện đại, trong đó đội ngũ cán bộ, công chức có đủ phẩm chất và năng lực, các cơ quan nhà nước hoạt động có hiệu lực, hiệu quả, đáp ứng tốt yêu cầu phát triển kinh tế, chính trị, xã hội của đất nước. Nền hành chính phục vụ đóng vai trò phục vụ tốt nhất cho nhân dân, chịu sự giám sát của nhân dân chứ không có nghĩa là người dân phải phục vụ cho nền hành chính đó. Nói cách khác, nhu cầu có một nền hành chính công với những cán bộ công chuyên nghiệp và tích cực phục vụ quần chúng nhân dân ngày càng trở nên quan trọng bởi Việt Nam đang chuyển sang một bước phát triển mới về kinh tế - chuyển từ quốc gia có thu nhập thấp thành quốc gia có thu nhập trung bình.
Cấp địa phương: cấp xã, cấp huyện, cấp tỉnh, thành phố trực thuộc Trung ương.

2. Các yêu cầu tham gia dự thi

Yêu cầu về nội dung:

Đề án dự thi cần tập trung, nhưng không hạn chế, vào các chủ đề sau:

(1) Tăng cường liêm chính công và đạo đức công vụ: những ý tưởng sáng tạo nhằm tăng cường đạo đức, tính trách nhiệm, ứng xử văn hóa của công chức trong khu vực công; các sáng kiến đề cao các chuẩn mực và giá trị xã hội, chỉ ra các kẽ hở dễ dẫn tới vi phạm đạo đức và liêm chính của khu vực công cũng như các biện pháp để đưa các chuẩn mực và giá trị đó vào thực tế.

 (2) Nâng cao tính minh bạch và quyền tiếp cận thông tin: những ý tưởng sáng tạo nhằm nâng cao tính minh bạch trong thủ tục hành chính và thu chi ngân sách; các biện pháp cải thiện sự chủ động và sáng tạo từ phía chính quyền trong việc tuyên truyền, phổ biến chính sách, pháp luật liên quan đến người dân, như pháp luật về khiếu nại, tố cáo, pháp luật dân sự, cũng như việc giải quyết các khiếu nại, tố cáo của người dân.... Các ý tưởng sáng tạo tăng cường sự nhận thức của người dân, nhiệm vụ cung cấp thông tin của công chức và cách tiếp cận thông tin về các chính sách, luật, quy định và ngân sách của chính phủ, các kế hoạch, quy hoạch phát triển kinh tế - xã hội của địa phương.

(3) Nâng cao trách nhiệm giải trình: Các sáng kiến nhằm tăng cường cải cách hành chính theo hướng một nền hành chính phục vụ, xây dựng cơ chế hiệu quả để thực hiện trách nhiệm giải trình của chính quyền địa phương trước người dân: khi nào phải giải trình, giải trình như thế nào, và giải trình những gì; Các sáng kiến khuyến khích tinh thần “công bộc của dân” của cán bộ, công chức trong nền hành chính phục vụ; Các sáng kiến xây dựng hệ thống giám sát và ghi nhận sự hài lòng của người dân với việc thực hiện nhiệm vụ của chính quyền cơ sở; Các ý tưởng sáng tạo về tổ chức các hoạt động mang tính cộng đồng hoặc phương thức nâng cao chất lượng các hoạt động sinh hoạt cộng đồng để thảo luận về các vấn đề tham nhũng.
(4) Mở rộng và nhân rộng sáng kiến, mô hình: Các sáng kiến mở rộng, nhân rộng các đề án đã đạt giải của VID 2009, VACI 2011 và VACI 2013. Bên cạnh đó, Ban tổ chức tổng kết và đưa ra 3 mô hình về tăng cường giám sát của cộng đồng, đưa giáo dục về phòng chống tham nhũng vào nội dung giảng dạy và nâng cao nhận thức của thanh thiếu niên về liêm chính và phòng chống tham nhũng. Những mô hình này được đưa ra dựa trên kết quả của các đề án đã được triển khai hiệu quả của các chương trình trước để khuyến khích các cơ quan, đơn vị trên toàn quốc tham gia dự thi thông qua đề xuất đề án áp dụng sáng tạo, hiệu quả một trong các mô hình đó tại địa phương.
Các đề án dự thi phải theo “Mẫu đơn dự thi” do Ban tổ chức phát hành được đăng tải trên trang web của Ngân hàng Thế giới http://www.worldbank.org.vn, trang web của Ngành Thanh tra http://www.thanhtra.gov.vn và trên báo Thanh tra.

Các đề án tham gia dự thi phải tuân theo những quy định sau:

· Có mục tiêu rõ ràng, mang tính sáng tạo, phù hợp với chủ đề chính của Chương trình và yêu cầu phát triển của địa phương nơi dự kiến thực hiện đề án;

· Xác định rõ kết quả dự kiến đạt được, kèm theo kế hoạch hoạt động triển khai trong thời gian tối đa không quá một năm;

· Xác định rõ phạm vi các đối tượng thụ hưởng và các bên có liên quan trong quá trình triển khai đề án;

· Được cộng đồng và địa phương ủng hộ và phải thu hút được sự tham gia của những người hưởng lợi;

· Có tính ứng dụng thực tiễn và khả năng nhân rộng;

· Có giải pháp tổ chức thực hiện khả thi, bao gồm cả huy động nguồn nhân lực, phương tiện làm việc và những đóng góp về tài chính (nếu có thể);

· Có xây dựng dự toán kinh phí chi tiết kèm theo.

Đối tượng tham gia:

Ban Tổ chức Chương trình Sáng kiến Phòng chống tham nhũng Việt Nam 2014 xin kính mời các các cơ quan nhà nước, các tổ chức, đoàn thể ở cấp địa phương có tư cách pháp nhân của Việt Nam được Nhà nước công nhận tham gia cuộc thi này. Tất cả các tổ chức có tư cách pháp nhân cấp địa phương có thể tham gia, trừ các cơ quan, tổ chức và đơn vị sau: (1) các cơ quan, tổ chức và đơn vị thuộc ngành thanh tra ở cấp Trung ương (Thanh tra Chính phủ và Thanh tra các Bộ, ngành); (2) các đơn vị, các ban quản lý dự án trực thuộc Ngân hàng Thế giới; (3) các cơ quan, tổ chức, đơn vị thuộc lực lượng quân đội, công an nhân dân. Các tổ chức nước ngoài và tổ chức quốc tế được tham gia Chương trình khi phối hợp với các tổ chức, đoàn thể ở cấp địa phương có tư cách pháp nhân của Việt Nam được Nhà nước công nhận, trong đó tổ chức nước ngoài, tổ chức quốc tế phải là tổ chức được phép hoạt động ở Việt Nam và tổ chức, đơn vị Việt Nam phải là chủ thể trực tiếp thực hiện đề án.
Hình thức tham gia cuộc thi:

· Các đề án dự thi thể hiện bằng bài viết tiếng Việt (và tiếng Anh nếu có thể) theo mẫu đơn dự thi; có thể viết tay hoặc đánh máy.

· Một đơn vị có thể gửi nhiều đề án nhưng chỉ được chọn trao giải tối đa một đề án.
· Bài dự thi và phong bì phải có tên đơn vị tham gia dự thi, địa chỉ rõ ràng và gửi về Ban Tổ chức qua đường bưu điện và thư điện tử.

· Nếu có các đề án dự thi mà nội dung giống nhau thì đề án đến trước theo dấu bưu điện hoặc thời gian nhận thư điện tử là đề án được chấp nhận tham dự, đề án đến sau sẽ bị loại.

Quy trình lựa chọn:
Tất cả các bài dự thi sẽ được nghiên cứu và xem xét tại vòng sơ khảo và sau đó tại vòng thi chung khảo bằng hai Ban Giám khảo, bao gồm những chuyên gia trong các lĩnh vực có liên quan do Ban tổ chức và các nhà đồng tài trợ mời.
Ban giám khảo sơ khảo sẽ chọn ra khoảng 40 đề án hay và sáng tạo vào vòng chung khảo. Bài dự thi vào vòng chung khảo có thể nhận được ý kiến góp ý của Ban tổ chức và hướng dẫn của chuyên gia tư vấn độc lập để chỉnh sửa và hoàn thiện nội dung đề án nếu cần thiết.
Từ các đề án đã được chỉnh sửa này, Ban giám khảo chung khảo sẽ chọn ít nhất 20 đề án hay và sáng tạo nhất để trao giải và tài trợ thực hiện.

Các cơ quan, đơn vị có đề án thắng giải VID 2009, VACI 2011 và VACI 2013 được khuyến khích tham gia Chương trình VACI 2014 để mở rộng hoặc nhân rộng các dự án đã được tài trợ các năm trước cũng như đề xuất các dự án mới. Bên cạnh đó, Ban tổ chức khuyến khích các cơ quan, đơn vị trên toàn quốc tham gia dự thi thông qua đề xuất đề án áp dụng sáng tạo, hiệu quả tại địa phương một trong các mô hình mà Ban tổ chức đưa ra. Giải thưởng dành cho các đề án đã được tài trợ trong khuôn khổ VID 2009, VACI 2011 và VACI 2013 và các đề án áp dụng mô hình sẽ chiếm tối đa 70% tổng số giải thưởng của Chương trình VACI 2014.
Tiêu chí lựa chọn:

Các tiêu chí lựa chọn chính dành cho cả đề án mới và đề án cũ mở rộng, đề án áp dụng mô hình gồm những điểm sau đây:

(a) Tính sáng tạo: Ý tưởng của đề án có điểm gì khác biệt so với các cách làm hiện nay?

(b) Kết quả: Các kết quả cụ thể và các tác động trực tiếp đối với những người hưởng lợi có thể đánh giá được về mặt chất lượng và số lượng?

(c) Tính khả thi/năng lực của tổ chức tham gia: Đề án có khung thời gian thực hiện và kinh phí có tính thực tiễn và khả thi không? Đề án có thể kết thúc trong vòng 1 năm không? Tổ chức thực hiện đề án có năng lực thực hiện sáng kiến không?

(d) Tính bền vững và khả năng nhân rộng: Liệu ý tưởng sáng tạo của đề án có thể được tiếp tục thực hiện hoặc phát triển sau khi hết nguồn tài trợ của Chương trình VACI không? Kết quả của đề án sẽ được duy trì như thế nào và đề án có thể được nhân rộng sang các nhóm đối tượng khác hoặc địa phương khác không?

Thời gian và địa điểm nhận đề án dự thi:

Các bài dự thi phải gửi bằng bản in có chữ ký, đóng dấu và bản điện tử đến Ban Tổ chức hạn chót là vào hồi 17:00 ngày 21 tháng 3 năm 2014 (căn cứ vào dấu bưu điện hoặc thời gian gửi thư điện tử) theo địa chỉ:

Ban Tổ chức Chương trình Sáng kiến Phòng chống tham nhũng Việt Nam 2014
Vụ Hợp tác quốc tế, Thanh tra Chính phủ

D29 Phố Trần Thái Tông
Quận Cầu Giấy, Hà Nội

Email: giv.ic@thanhtra.gov.vn
Ngoài bìa ghi rõ: “Bài dự thi Chương trình Sáng kiến Phòng chống tham nhũng Việt Nam 2014”

Để biết thêm thông tin xin vào trang web: www.worldbank.org.vn hoặc www.thanhtra.gov.vn
Hoặc liên hệ:

Chị Phạm Thị Thanh Hiền,

Vụ Hợp tác quốc tế, Thanh tra Chính phủ

ĐT: 080.48070 Fax: 080.48109

Email: thanhhien1503@gmail.com
Hoặc

Chị Chu Thị Thúy Linh
Văn phòng Ngân hàng Thế giới tại Việt Nam

ĐT: (04) 3934-6600 (máy lẻ 335)

Email: lchu1@worldbank.org
Những quy định khác:

· Ban Tổ chức không chịu trách nhiệm với những đề án dự thi bị thất lạc trong quá trình gửi tham dự.

· Danh sách các cơ quan, tổ chức được giải sẽ được thông báo trong Lễ trao giải dự kiến tổ chức vào tháng 5 năm 2014.

· Ban Giám khảo có quyền đưa ra quyết định cuối cùng về việc lựa chọn đề án được trao giải.

· Ban Tổ chức không trả lại bài dự thi kể cả bài được giải và được quyền sử dụng các bài dự thi cho mục đích tuyên truyền.
Giải thưởng:

· Trong cuộc thi công khai, dự kiến sẽ lựa chọn ít nhất 20 đề án xuất sắc nhất để tài trợ kinh phí thực hiện. Số lượng đề án trúng giải cuối cùng do Ban Giám khảo quyết định, phụ thuộc vào chất lượng các đề án dự thi, nhu cầu tài chính cụ thể của từng đề án và tổng ngân sách huy động được từ phía các nhà tài trợ. Mỗi đề án có thể được cấp tối đa 300 triệu đồng để thực hiện. Mức kinh phí được cấp cho đề án sẽ được quyết định dựa theo nhu cầu cụ thể của từng đề án được chọn.
· Chúng tôi sẽ thông báo đến các đơn vị có bài dự thi được chọn qua vòng sơ khảo vào đầu tháng 4/2014 và mời các đơn vị này cử đại diện trình bày tại vòng chung khảo được tổ chức ở Hà Nội dự kiến vào tháng 5 năm 2014. Đơn vị trúng giải sẽ phải tiến hành thêm một số thủ tục để nhận kinh phí tài chính trong đó có việc cam kết triển khai thực hiện đề án.

Các mốc thời gian dự kiến:

· 09/12/2013 - 21/3/2014: Phát động Chương trình và nhận đề án tham gia

Ba hội thảo chuyên đề cùng với giới thiệu và hướng dẫn tham gia Chương trình sẽ được tổ chức trong khoảng thời gian từ tháng 12/2013 đến tháng 03/2014. Ban tổ chức sẽ có thông báo cụ thể về nội dung, thời gian, địa điểm tổ chức các hội thảo này.
· 21/3 – 04/4/2014: Vòng Sơ khảo
Tất cả các đề án tham gia Chương trình sẽ được xét duyệt dựa vào những tiêu chuẩn đã nêu bên trên.
· 07/4/2014: Công bố danh sách những đề án vào Vòng Chung khảo

Đại diện các đề án được chọn từ Vòng Sơ khảo sẽ nhận được ý kiến khuyến nghị của Ban tổ chức để hoàn thiện nội dung đề án (nếu cần thiết) và được mời tham dự Vòng Chung khảo cuộc thi Sáng kiến Phòng chống tham nhũng Việt Nam 2014 để trình bày ý tưởng trước Ban Giám khảo.
· 05-10/5/2014: Vòng Chung khảo cuộc thi Sáng kiến Phòng chống tham nhũng Việt Nam 2014 và hoạt động Trao đổi Kiến thức, diễn đàn chính sách, kết nối diễn ra tại Hà Nội
Ban giám khảo độc lập bao gồm những chuyên gia hàng đầu trong các lĩnh vực có liên quan do Ban Tổ chức mời sẽ đánh giá từng đề án và chọn các đề án thắng giải để trao tài trợ triển khai đề án.
PAGE
1
[image: image1.jpg]

Đồng tổ chức: [image: image1.jpg] [image: image2.png]

 Đồng tài trợ: [image: image3.png]Urish Aid
‘Government of Irelanc

[image: image2.png][image: image3.png][image: image4.png]

