	[image: ]
	[image: G:\Cepew\Tai chinh noi bo\Logo Oxfam.png]
	[image: G:\Cepew\2017\Su quan Anh\Nhom TCTT\care.jpg]


[bookmark: _Hlk31963948]Thông cáo báo chí
CẦN NHIỀU NỖ LỰC HƠN ĐỂ ĐƯA LUẬT TIẾP CẬN THÔNG TIN VÀO CUỘC SỐNG
Hà Nội, ngày 21/2/2020 – Các cơ quan nhà nước cần nhận thức đầy đủ và thực hành vai trò, trách nhiệm quan trọng của mình trong việc cung cấp thông tin minh bạch theo yêu cầu của công dân dựa trên hướng dẫn từ Bộ Tư Pháp nhằm cải thiện hiệu quả của việc thực thi Luật Tiếp cận Thông tin (TCTT).
[bookmark: _GoBack]Đây là một trong các khuyến nghị chính từ nghiên cứu mới nhất “Đánh giá ban đầu việc thực thi Luật TCTT”, dựa trên khảo sát với hơn 250 cơ quan nhà nước trên toàn quốc và nghiên cứu sâu hơn ở tám tỉnh, thành phố gồm Hà Giang, Cao Bằng, Bắc Kạn, Điện Biên, Sơn La, Quảng Bình, Quảng Trị và Đà Nẵng.
Nghiên cứu được trình bày tại hội thảo “Chia sẻ kinh nghiệm thúc đẩy thực thi Luật TCTT lần thứ 2” do Liên minh Châu Âu tài trợ tại Hà Nội ngày 21/2/2020. Sự kiện do Trung tâm Hỗ trợ Giáo dục và Nâng cao Năng lực cho Phụ nữ (CEPEW), CARE Quốc tế tại Việt Nam, Oxfam tại Việt Nam và một số liên minh các tổ chức xã hội đồng tổ chức.
Tại hội thảo, đại biểu từ Bộ Tư pháp, Hội đồng Dân tộc, Văn phòng Quốc hội, các Sở Tư pháp, cơ quan báo chí, nghiên cứu, các tổ chức xã hội đã phân tích và thảo luận tình hình triển khai Luật TCTT.
Việc thực thi Luật TCTT (hiệu lực từ 1/7/2018) đã mang lại một số kết quả tích cực nhưng chính phủ và người dân vẫn cần nhiều nỗ lực và cam kết hơn nữa từ để mang lại hiệu quả thực sự.
Việc phổ biến và nâng cao nhận thức về Luật này cũng như các văn bản hướng dẫn chưa được ưu tiên. Công chức, viên chức trong nhiều cơ quan nhà nước còn chưa biết rằng cung cấp thông tin theo yêu cầu của công dân là một trong các trách nhiệm hành chính công của mình. Điều này đã gây cản trở, khiến công dân cảm thấy chưa tự tin khi tìm kiếm thông tin họ cần.
Bên cạnh đó, công dân cũng chưa thực sự nắm được đầy đủ quyền tiếp cận thông tin của mình cũng như lợi ích của việc này, do đó còn e ngại khi đưa ra yêu cầu thông tin đối với các cơ quan nhà nước.
Một trong các điểm nhấn khác tại hội thảo là vai trò đôn đốc, kiểm tra của Bộ Tư pháp và các Ủy ban Nhân dân cấp tỉnh. Các chuyên gia khuyến nghị Bộ Tư pháp xây dựng bảng kiểm gồm 9 nội dung công việc mỗi cơ quan nhà nước cần làm để chia sẻ với các bộ, ban, ngành; Ủy ban Nhân dân các cấp; Sở Tư pháp toàn bộ 63 tỉnh thành. Đồng thời, cần có cơ chế giám sát để các cơ quan này báo cáo tiến độ hoàn thành công việc. 
Các chuyên gia cũng chỉ ra rằng Việt Nam chưa tận dụng được nền tảng công nghệ thuận lợi cho việc phổ biến kiến thức và chính sách pháp luật. Hiện có khoảng 59,2 triệu người sử dụng internet, chiếm khoảng 60% dân số. 
 “Chúng ta có thể tin tưởng vào những kết quả tuyệt vời và thực chất hơn nữa trong việc thực thi Luật TCTT.” – bà Ngô Thu Hà (Giám đốc CEPEW) thay mặt Nhóm nghiên cứu cho biết – “Chúng tôi đánh giá cao việc Chính phủ khai trương Cổng Dịch vụ công quốc gia vào tháng 12/2019. Đây là bước đi lớn để đưa Chính phủ đến gần với người dân hơn và ngược lại. Chúng ta nên thúc đẩy hơn nữa bằng các nỗ lực chung, trong đó vai trò của báo chí và truyền thông đại chúng là vô cùng quan trọng.” 
Hội thảo lần này nối tiếp hội thảo “Chia sẻ kinh nghiệm thực hiện Luật Tiếp cận thông tin” diễn ra vào tháng 3/2019. Cả hai sự kiện đều được Liên minh Châu Âu hỗ trợ tài chính và do CEPEW, CARE, Oxfam phối hợp với Liên minh Đất rừng (FORLAND), Liên minh Khoáng sản, Liên minh Nước sạch và NorthNet (mạng lưới hơn 10 tổ chức xã hội ở miền núi phía bắc Việt Nam) đồng tổ chức.

Để biết thêm thông tin và yêu cầu bản mềm tài liệu của hội thảo, vui lòng liên hệ:
	Vũ Thị Hương Giang
Quản lý truyền thông
CARE Quốc tế tại Việt Nam
vuthihuong.giang@care.org.vn
0902141200

	Nguyễn Thị Phương Dung 
Cán bộ Báo chí
Oxfam tại Việt Nam
dung.nguyenthiphuong@oxfam.org


Về CEPEW
Trung tâm Thúc đẩy giáo dục và Nâng cao năng lực Phụ nữ (Center for Education Promotion and Empowerment of Women - CEPEW), tiền thân là Trung tâm Hỗ trợ giáo dục và Nâng cao năng lực Phụ nữ, là một tổ chức phi chính phủ được thành lập năm 1997. 
Trong hơn 20 năm hoạt động, CEPEW đã triển khai nhiều chương trình khác nhau nhằm nâng cao năng lực kinh tế cho phụ nữ nghèo, nâng cao năng lực tham chính cho phụ nữ, góp phần xoá bỏ bạo lực trên cơ sở giới, tham gia nhiều mạng lưới khác nhau và điều phối một số tiến trình vận động chính sách nhằm thúc đẩy bình đẳng giới và quyền của các nhóm dễ bị tổn thương tại Việt Nam.
Facebook: https://www.facebook.com/Cepewvietnam/
Về CARE Quốc tế tại Việt Nam
Ra đời năm 1945, CARE là tổ chức nhân đạo hàng đầu chống đói nghèo toàn cầu và cứu trợ khẩn cấp. Có mặt ở 100 nước và vùng lãnh thổ trên toàn thế giới, CARE đặc biệt chú trọng hỗ trợ phụ nữ và trẻ em gái nghèo bởi khi có được nguồn lực phù hợp, họ sẽ có sức mạnh đưa cả gia đình và cộng đồng thoát khỏi đói nghèo. Để biết thêm thông tin, vui lòng truy cập www.care-international.org.
CARE Quốc tế tại Việt Nam là một tổ chức sáng tạo và năng động đã hợp tác cùng các tổ chức quốc tế và Việt Nam từ năm 1989 trong hơn 300 dự án. Chúng tôi nhận thấy chìa khóa dẫn đến phát triển công bằng nằm ở việc giải quyết những nguyên nhân gốc rễ, mang tính cấu trúc của đói nghèo và bất công đang khiến một số nhóm trong xã hội bị tổn thương và đẩy ra ngoài lề. Mục tiêu chương trình dài hạn của chúng tôi ở Việt Nam là Phụ nữ Dân tộc Thiểu số ở vùng xa xôi và Nhóm Dân số dễ bị tổn thương về mặt xã hội ở đô thị được hưởng lợi công bằng từ tiến trình phát triển của đất nước, có khả năng thích ứng với hoàn cảnh biến động và có tiếng nói chính đáng. Để biết thêm thông tin, vui lòng truy cập www.care.org.vn và www.facebook.com/CAREinVietnam
Về Oxfam tại Việt Nam
	Oxfam là một liên minh quốc tế gồm 19 tổ chức cùng phối hợp hoạt động tại hơn 90 quốc gia trên thế giới. Chúng tôi là một phần của phong trào toàn cầu nhằm đem lại tác động lớn hơn trong nỗ lực xóa đói giảm nghèo và đấu tranh cho bình đẳng.
	Tại Việt Nam, Oxfam nỗ lực hoạt động tạo ra những chuyển biến tích cực trong chính sách, thực hành và niềm tin, từ đó cải thiện căn bản đời sống của nhóm người nghèo và dễ bị tổn thương, và đảm bảo tất cả công dân cùng có cơ hội được hưởng quyền của mình. Hoạt động của Oxfam tại Việt Nam tập trung vào các lĩnh vực phát triển nông thôn, giảm thiểu rủi ro và ứng phó với biến đổi khí hậu và thảm họa, phát triển xã hội dân sự và cộng đồng thiểu số, nâng cao vị thế phụ nữ.
Website: www.oxfam.org
Facebook: https://www.facebook.com/oxfaminvietnam/
Về Liên minh Đất rừng
Liên minh Đất rừng (FORLAND) là một mạng lưới kết nối các tổ chức và cá nhân ở Việt Nam hoạt động trong lĩnh vực lâm nghiệp. Liên minh được hình thành từ năm 2012 với mục đích góp phần xây dựng và hoàn thiện các chính sách nhằm thúc đẩy quản lý và phát triển tốt hơn tài nguyên rừng và cải thiện đời sống cộng đồng có sinh kế gắn liền với đất và rừng.
Về Liên minh Nước sạch
Liên minh Nước sạch (LMNS) là mạng lưới tập hợp các tổ chức phi chính phủ, các tổ chức khoa học, tổ chức truyền thông, các cơ quan quản lý, cộng đồng, doanh nghiệp, chuyên gia, nhà khoa học, luật sư cùng nhau làm việc nhằm giám sát việc xây dựng, thực hiện chính sách bảo vệ nước sạch, ngăn ngừa ô nhiễm nguồn nước, góp phần xây dựng Luật Nước sạch cho Việt Nam. 
Về Liên minh Khoáng sản
Liên minh Khoáng sản (LMKS) là một mạng lưới gồm các tổ chức phi chính phủ, các tổ chức khoa học, cơ quan quản lý, tổ chức truyền thông và chuyên gia nghiên cứu có mối quan tâm chung về quản trị hiệu quả tài nguyên khoáng sản và giảm thiểu các tác động về môi trường và xã hội của ngành công nghiệp khai khoáng ở Việt Nam. 


	[image: ]
	[image: ]
	[image: ]
	[image: ]


image1.png
Do Lién Minh Chau Au tai tro


image2.png
OXFAM


image3.jpeg


image4.jpg
g —
FORLAND


image5.png


image6.png
N\

\ V4

Coalition for Clean Water


image7.png
LIEN MINH KHOANG SAN
Vietnam Mining Coalition


