

ANTI - CORRUPTION EDUCATION FOR THE YOUTH

Government Inspectorate of Vietnam

**11th SEA-PAC Meeting, Brunei Darussalam
December 2015**

Measures to promote anti-corruption education for young people

- ❧ **Project to integrate anti-corruption contents into education and training programs (Project 137)**
- ❧ **Promote and provide financial supports for the implementation of community's initiatives on anti-corruption education for the youth: Vietnam Anti-corruption Initiatives (VACI) Program**

Project 137

- ❧ **Piloting phase:** 2009-2012
- ❧ **Official implementation:** Since 2013
- ❧ **Aims:**
 - Raise social awareness about anti-corruption; promote the role of the society, state agencies in anti-corruption
 - Develop a non-tolerance attitude towards corruption among pupils, students and public servants
 - Create a wide-spread movement against corruption.

Project 137

Implementing agencies:

- Lead: GIV
- Related stakeholders: Ministry of Education and Training; Ministry of Labor, Invalids and Social Affairs; Ministry of Finance; Ministry of Investment and Planning; Hochiminh National Politics Academy; the People's Committees of cities and provinces under central authority...

Project 137

4 targeted groups:

- high school pupils;
- university students;
- learners of institutes which provide trainings for staffs of state agencies, armed forces and social-political organizations; and
- trainers, lecturers on anti-corruption

Project 137

Project products:

- standard sets of training materials for specific groups disseminated for official use throughout national educational system;
- training courses for trainers conducted;
- training materials posted on official portals of ministries and line agencies.

Diversified means of implementation

- Formal vs. extracurricular training curriculum
- General vs. specialized focus
- Paper combining with multimedia materials
- Workshops, experiences sharing, anti-corruption contests,...

Project 137

☞ Initial outcomes:

- Positive responses from learners & training institutions;
- Constantly updated educational programs ;
- Enhanced awareness about citizen's responsibility to the community; strengthened sense of integrity;
- flexible, innovative approaches adopted to integrate anti-corruption issues into training.

☞ Shortcomings:

- teaching materials contains too much theory, lack of specific illustrations;
- time allocation is inappropriate;
- lack of teachers with specialized training in legal matters and practical experiences

Vietnam Anti - corruption initiative (VACI) program

∞ Overall aims of VACI:

- Create an opportunity for the public to contribute their innovative ideas, from the grassroot level, for more transparency, accountability and less corruption;
- Promoting the active participation of the community to make anti-corruption efforts more effective and practical.

∞ 4 main areas of VACI projects:

- Public oversight by the community
- Anti-corruption education for the youth
- Communication for anti-corruption awareness raising;
- Using IT to improve quality of public service delivery

Vietnam Anti - corruption initiative (VACI) program

☞ Aims of “anti-corruption education for the youth” project groups:

☞ Major project activity focus:

- Raising awareness about integrity through communication campaigns; campings; organizing talks; making video realistic clips, ...
- Providing anti-corruption skills training (especially for students specialized in laws sc, journalism,...);
- Encouraging the participation of young people in interactive activities with the government/state agencies;
- Improving educational environment;
- Enhancing transparency and accountability in students – teachers relationship

THANK you for your attention!