General Description on National Integrity Building Action Plan
President Ma has pointed out in his inaugural speech that one of the missions in new age is to “restore political ethics to regain the people's trust in the government.” The President also declared: “The new government will establish new example of integrity by strictly demanding integrity and efficiency from officers, as well as rebuilding well example of political-commercial interaction and prevent the contamination of money politics. I wish every civil servant with power of execution can remember that “Power corrupts and absolute power corrupts absolutely…The new government will be for all the people, remain non-partisan and uphold administrative neutrality. The government will not stand in the way of social progress, but rather serve as the engine that drives it.” Therefore, it is an important issue to plan for the blueprint of national integrity construction for current reformation.
In order to connect with the international trend of anti-corruption, monitor the integrity and ethics directions of public and private sectors concurrently, the Central Integrity Committee, Executive Yuan made resolution in the first committee meeting on October 3rd, 2008. Relevant suggestions made by the United Nations Convention against Corruption (UNCAC) and Transparency International were referred to draft the “National Integrity Building Action Plan” (hereinafter referred as “the Plan”) that stipulates the goals and strategies of national integrity construction by integrating “Combating Corruption Action Plan”, “Sweeping away Organized Crime and Corruption Action Plan”, “Subsequent Implementation Plan of “Sweeping away Organized Crime and Corruption Action Plan” and “Anti-corruption Action Plan”. Thus the vision of constructing strategic goal of national integrity development, creating a clean government and honest society can be fulfilled.
Integrity is a universal value. Since the UNCAC entered into force on the 14th December 2005, it has established the global anti-corruption legal framework in future. The issue of corruption is already beyond boundary of nations and no longer limited to governmental sectors. The promotion of integrity requires mutual participation of public and private sectors, as well as the social strength very much. In addition to integrating the 4 plans mentioned above and have been executed for numerous years, the objective of setting this Plan is to also redefine the connotation of “Integrity,” which establishes a direction and foundation for the sustainable development of national integrity construction.
The Plan does not adopt the binary thinking pattern of “elimination and prevention of corruption.” Instead, the concept of “National integrity system” promoted by the Transparency International is adopted to improve integrity by integrating strengths of each sector in the nation with diversified strategy. The main contents are as follows:
1.
Basis of the Plan (Point 1)

2.
Goals of the Plan (Point 2)
3.
Direction of policy for the Plan (Point 3)
(1) Shaping ethics
(2) Consolidating official admonitions
(3) Sunshine and transparent
(4) Cross-boundary governance
(5) Clean government
(6) Diversified strategies
(7) Build network
(8) Public participation
(9) Be geared to international standards
4.
Practical actions of the Plan (Point 4)
(1) Strengthen combating corruption and prevention
(2) Implement public service ethics
(3) Promote corporate integrity
(4) Expand education and promotion
(5) Improve transparency and efficiency
(6) Thorough publication of procurement
(7) Put fair political participation into practice
(8) Participate international cooperation
5.
Fund source for executing the Plan (Point 5)
6.
Work distribution and performance audit of the Plan (Point 6)
7.
Reward and punishment for executing the Plan (Point 7)
National Integrity Building Action Plan
I.
Basis
Decision was made by the Premier in the 1st committee meeting of Central Integrity Committee on October 3rd, 2008.
II. Goals
1.
Not willing to corrupt: Shape up the consciousness of honesty against corruption and build a health system of national integrity.
2.
Not necessary to corrupt: Perfect the employee welfare and encourage improvement of the service quality.
3.
Not possible to corrupt: Strengthen governance of public and private sectors, as well as facilitating transparent procedures in making decisions.
4.
Not dare to corrupt: Strike the corruption in public and private sectors for maintaining social justice.
III. Direction of Policy
1.
Shaping ethics
Promote value of integrity and strengthen the ethics construction.
2.
Consolidating official admonitions
Strive to fight corruption in spite of Party, identity, position and background.
3.
Sunshine and transparent
Bring sunshine law into practice; emphasize transparency and accountability.
4.
Cross-boundary governance
Prevent abusive use of power; integrate governance of public and private sectors.
5.
Clean government
Correct the political ethics; facilitate the public interest and decision transparency.
6.
Diversified strategies
Adopt the diversified strategy of cooperation to bring out the cross-Sector strength of union.
7.
Build network
Establish thorough system of national integrity; value human rights, lawful order, living quality and sustainable development.
8.
Public participation
Encourage the public to participate in monitoring the government and cultivate public consciousness against corruption.
9.
Be geared to international standards
Bring UNCAC into practice and enhance the national competitiveness.
IV.
Practical Actions
1.
Strengthen combating corruption and prevention
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Elimination of corruption:
	
	
	

	1. Review the contemporary integrity mechanism; integrate power of elimination and prevention against corruption, combine Government Employee Ethics Units over the nation, as well as establishing operation mechanism for the integrity organization that has double functions of internal and external controls.
	Regularly hold the meeting for “Research team of plan to establish exclusive integrity authority.”
	Hold meeting once per quarter and submit the aggregate evaluation report before end of 2010.
	Ministry of Justice (Sector of Government Ethics)

	2. Discussion to enhance administrational power of investigation for the ethics personnel, so no improper interruption exists during execution.
	Enhance administrational power of investigation for the ethics personnel and discuss the feasibility of legalize the execution of administrational power.
	Submit the evaluation comment before end of 2009.
	Ministry of Justice (Sector of Government Ethics)

	3. Promote revision on laws of elimination against corruption, as well as enhancing the accountability of public and private sectors.
	1. Discuss on revision of clauses governing offense of corruptions and add the “Offense of offering bribe but not breaching the duty.”
	Complete revision of draft and report it to the Executive Yuan for assessment before end of 2009.
	Ministry of Justice (Sector of Prosecutorial Affairs)

	
	2. Promote the prosecutors and investigators to obtain professional finance certificate, which improves the expertise and quality when handling the economical crime.
	Obtain beginner and intermediate certificates a year before submission at every January till 2011.
	Ministry of Justice (Sector of Prosecutorial Affairs)

	4. Strengthen the function of anti-corruption organization to perfection.
	1. The Supreme, High Prosecutors Office shall enhance the operation of “Combating Corruption Taskforce” consisting the Director-Generals of Sector of Prosecutorial Affairs and Sector of Government Ethics, Ministry of Justice, Prosecutor-Generals of Supreme and High Prosecutors Office, Chief Prosecutor of Branch Prosecutors Office, as well as Director-Generals of Investigation Bureau, Ministry of Justice and Director of Special Investigation Division. The meeting shall be held regularly for exclusive supervision on handling corruption cases. The Prosecutor-General acts as the Chairperson and the Secretary-General of Supreme Prosecutors Office acts as the Executive Secretary. In addition, the Lead Prosecutors and several Prosecutors from the Supreme or High Prosecutors Office shall be appointed for assistance.
	Hold meeting once per quarter.
	Ministry of Justice (Sector of Prosecutorial Affairs, Sector of Government Ethics), Supreme Prosecutors Office, High and Branch Prosecutors Office, as well as Investigation Bureau, Ministry of Justice

	
	2. Each local Prosecutors Office shall enhance the operation of “Combating Corruption Taskforce” consisting the Lead Prosecutors, Prosecutors, Secretaries, Directors of each Sector of Government Ethics, Field Offices, Stations or Mobile Teams and certain personnel appointed by the Prosecutor-General of Prosecutors Office. The Prosecutor-General acts as the Chairperson; the Lead Prosecutor or Prosecutor acts as the Executive Secretary for holding regular meetings and handle corruption cases based on law. When necessary, the meetings shall be convened frequently for review at all times and prompt conclusion.
	Hold meeting once per quarter.
	Each local Prosecutors Office and Investigation Bureau, Ministry of Justice

	
	3. Enhance the coordination and integration between Government Employee Ethics, Prosecution and Investigation Units according to the “Guidelines for coordination and integration between Government Employee Ethics, Prosecution and Investigation Units.” Regarding information about major case of corruption reported by each field office, station or team under the Investigation Bureau, Ministry of Justice or Government Employee Ethics Units via “Regional ethics contact center,” each local Prosecutors Office shall appoint exclusive prosecutor in charge to collect evidences proactively and promptly for investigation, so key evidences to the case can be controlled effectively and conviction rate of corruption cases can be increased. Each local Prosecutors Office shall strengthen the coordinating and integrating function of the “Regional ethics contact center.”
	Regularly submit number of cases executed under coordinated cooperation.
	Ministry of Justice, Each local Prosecutors Office, Investigation Bureau, Ministry of Justice

	5. Enhance discovery of clues to illegal violations and strike crimes of major corruptions.
	1. The “Anti-corruption execution team” shall strictly inspect major project, huge procurement, business registration, urban planning, finance, vehicle supervision, tax affairs, custom affairs, police administration, justice, correction, building administration, land administration, environmental protection, medicine, education, fire protection, mortuary service, river & gravel management, social welfare and subsidies for corruptions and prosecute according to laws.
 Major corruptions shall be the priority targets to strike (The term “Major corruptions” refers to corruption offense involving personnel including Directors, political officials, citizen representatives and supervisors above senior grade 10 of governmental authority above County (City) level).
	Regularly submit number of major corruptions prosecuted.
	Each local Prosecutors Office, Investigation Bureau, Ministry of Justice

	
	2. Achieve district operation, integration of operation bases, domestic security investigation, consultation, prevention of money laundry, scientific forensic analysis, information communication safety and coordinated work distribution. Actively discover lead to various major corruptions from sources that generate corruptive abuses easily, which include public works, environmental protections, soil conservation, justice and custom affairs, as well as civil servant that tend to commit corruption. Critical cases shall be listed from various corruption leads for planning of evidence collection and strong prosecution.
	Regularly submit number of leads discovered and cases transferred to the Prosecutors Office.
	Investigation Bureau, Ministry of Justice

	
	3. Promote the checking on anti-waste projects to enhance administrational efficiency and improve public trust towards the government.
	Regularly submit results of project checking.
	Each authority

	
	4. Pursuit property of corruption crime and enforce retention of illegal gains from corruption. Form the “Action team of pursuing corrupted official’s property” for swift follow-up on property from corruption case by case. Effectively execute the retention, seek for cross-nation cooperation, track the gains from oversea money laundry and actively request for retention of corruption assets.
	Regularly submit amount of retention on property or money obtained from corruption.
	Supreme Prosecutors Office (Special Investigation Division), Each local Prosecutors Office

	
	5. Unite prosecution and investigation; strengthen the right and obligation of supervision; form the cooperative team for investigation; strictly follow the procedural justice; reduce legal dispute; enhance evidence at all times; analyze the innocent cases; improve the investigation behavior and set the goal of increasing conviction rate.
	Hold the analytical meeting on judgment of guilty and innocent corruption cases at least once per half year.
	Ministry of Justice (Sector of Prosecutorial Affairs), Supreme Prosecutors Office (Combating Corruption Taskforce)

	
	6. Activate the “Special ethics team” to actively collect evidence against Directors, Deputy Directors and other civil servants with special identities above senior grade 10 under involvement of disciplinary or illegal corruption.
	Process when the case occurs.
	Ministry of Justice

	
	7. The High Prosecutors Office and responsible Prosecutors Offices for first and second trial will base on the case number, cause, identity & position of person involved, case name (including the common name used by media), case abstract and amount of illegal gain from corruption (intention to profit) to submit major cases (i.e. civil servant above senior grade 10, more than 3 people in the illegal group and amount of illegal gain more than NT$10 millions (Ten Million New Taiwan Dollars Only) endangering the governmental integrity. The High Prosecutors Office will open file of listed supervision for prompt investigation and conclusion, as well as requesting for severe punishment upon prosecution.
	Each local Prosecutors Office shall submit number of cases complied with major hazard to integrity and review the achievement rate quarterly.

	High Prosecutors Office, Each local Prosecutors Office

	6. Reward the report against illegal action and bring protection of the whistle blower into practice.
	1. Encourage the public for reporting corruption and provide practical data to each prosecuting authority, Investigation Bureau, Ministry of Justice and it Field Offices, Stations, Mobile Team and the ethics authority.
	Take regular statistics on number of reports received.
	Each Prosecutors Office, Investigation Bureau, Ministry of Justice, Each Government Employee Ethics Units

	
	2. The authority receiving the report shall keep the identity of whistle blower confidential. Unless it is absolutely necessary, the whistle blower’s data is not listed in the investigation file. For the safety of whistle blower, relevant authority shall be contacted when needed for protection. Substantial bonus shall be issued initiatively according to the requirements under the “The Anti-Corruption Informant Rewards and Protection Regulation.”
	Hold the “Committee meeting for report award on corruption cases reviewed by Ministry of Justice” to assess the applications, as well as regularly taking statistics of numbers and issuing the rewards.
	Ministry of Justice (Sector of Government Ethics), Each Prosecutors Office, Investigation Bureau, Ministry of Justice

	7. Carry out thorough governance to eliminate corruptions and build perfect discipline within the authority.
	Enhance the governance to eliminate corruptions and look into the administrational liability timely. For actions not constituting the corruption crime but involving administrational negligence or legal violation, the facts shall be stipulated in a letter addressed to the civil servant’s authority for punishment with copy to the Government Employee Ethics Units. If such authority is not provided with a Government Employee Ethics Units, the copy shall be delivered to the Government Employee Ethics Units of higher authority.
	Regularly submit number of cases processed.
	Ministry of Justice, Each Prosecutors Office, Investigation Bureau, Ministry of Justice, Each authority

	8. Enhance detection of election bribery and clean the election ethics.
	Establish the effective system to collect information of election bribery. Under the principles of “Long term, high density, large scope and multiple methods” to hold activity network of various election pillars recorded; filter and lock onto practical targets; stringently monitor the pillar activity; collect evidences at all times and adequately apply the enforced disciplinary action to cut off monetary and human resources of election bribery, so the offended has no capability to commit election bribery.
	Take regular statistics on number of information leads; quantify and compile the achievements of bribery investigation.
	Supreme Prosecutors Office, High and Branch Prosecutors Office, Each local Prosecutors Office, Investigation Bureau, Ministry of Justice, National Police Agency, Ministry of the Interior

	(2) Prevention of corruption
	
	
	

	1. Enhance the organizational strength and bring the report function into practice.
	1. In principle, hold the “Central integrity committee meeting” monthly and bring the meeting resolution into practice.
	Achieve more than 80% of execution rate on the resolution made.
	Ministry of Justice (Sector of Government Ethics)

	
	2. Each authority regularly holds the Supervising Government Employee Ethics Taskforce meeting to promote the integrity evolution.
	Regularly submit number of cases processed.
	Each authority

	
	3. Each County and City follows the example of Central Integrity Committee established by the Executive Yuan to provide the integrity report. The meeting is regularly held by the Director personally to supervise and review the status of integrity promotion.
	Hold at least 2 meetings per annum
	Each Municipal, County (City) Government

	2. Continue the index study and grasp the trend of corruption.
	Process the integrity index study; bring the index management into practice and develop the anti-corruption strategy.
	Process the public survey on integrity index once per year and publish the result.
	Ministry of Justice

	3. Discover the public pulse and extensively invite for suggestion of evolution.
	1. Process with questionnaire and understand external evaluation toward integrity of the authority as reference to prevention of corruption.
	Regularly submit number of cases processed.
	Each authority

	
	2. Make specific interview to vendors, private organizations, professionals and the public to understand the administrational defects and propose suggestions for improvement.
	Regularly submit number of cases processed.
	Each authority

	
	3. Hold the integrity seminar.
	Regularly submit number of cases processed.
	Each authority

	4. Evaluate the ethics status and enhance risk management.
	1. Regularly execute overall analysis and evaluation on status of unit ethics. Check and evaluate personnel, matters and objects that might risk corruptions.
	The Government Employee Ethics Units shall complete the overall analysis and evaluation on status of unit ethics before end of every December.
	Each authority

	
	2. Control the status of unit ethics with caution and report to the Director timely for correspondent action.
	Regularly submit number of cases processed.
	Each authority

	
	3. Set the preventive measures against corruption and correct the mistakes from execution.
	Regularly submit number of cases processed.
	Each authority

	
	4. Edit preventive report against affairs that generate corruption easily. Review and analyze the type and factor of corruption, as well as proposing the preventive strategies and practical suggestions.
	Regularly submit number of cases processed.
	Each authority

	
	5. Bring procurement monitoring into practice; analyze the procurement process and discover abnormal procurement.
	Regularly submit number of monitoring and reports of composite analysis on procurement.
	Each authority

	5. Complete the sunshine law and facilitate transparency of accountability.
	1. Study and revise the “Act on Property-Declaration by Public Servants” and “Act on Recusal of Public Servants Due to Conflicts of Interest.”
	Regularly submit progress of legal revision.
	Ministry of Justice (Sector of Government Ethics)

	
	2. Enhance promotion of sunshine laws such as the “Act on Property-Declaration by Public Servants” and “Act on Recusal of Public Servants Due to Conflicts of Interest.”
	Regularly submit number of promotional seminars held.
	Each authority

	
	3. Execute sunshine laws such as the “Act on Property-Declaration by Public Servants” and “Act on Recusal of Public Servants Due to Conflicts of Interest,” as well as enhancing the review and investigation on relevant cases.
	Take monthly statistics on number of cases and amount of penalty convicted.
	Ministry of Justice (Sector of Government Ethics), Each authority

	6. Bring behavior regulations for civil servants into practice and establish an example of clean government.
	1. Bring the Ethics Directions for Civil Servants into practice. Enhance registration of entreat to lobby, property gift accepted, social gathering and other matters of integrity and ethics.
	Take monthly statistics on number of cases registered.
	Each authority

	
	2. Enhance the promotion of Ethics Directions for Civil Servants, as well as recognizing the integrity model adequately.
	Take monthly statistics on status of promotion.
	Each authority

	7. Implement project audit and enhance mechanism of internal control.
	1. Enhance mechanism of internal control and audit the affairs with greater risk of corruption.
	Regularly submit number of cases processed.
	Each authority

	
	2. Enhance financial control and accounting review, as well as discovering violations to budget and accounting regulations or abnormal cases listed for assessment report. If in suspicion of corruption and malfeasance, report to the Government Employee Ethics Units for further investigation.
	Process when case occurs and takes regular statistics on number of cases.
	Directorate-General of Budget, Accounting and Statistics, Executive Yuan, Each Budget, Accounting and Statistics Unit

2.
Implement public service ethics
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Promote setting and revising laws related to civil ethics.
	1. Cooperate with the Examination Yuan to promote the “Standard Law Governing Civil Servants.”
	Complete the draft and submit it to the Legislation Yuan for review.
	Central Personnel Administration, Executive Yuan

	
	2. Draft and achieve core value of civil servants and promotion of civil ethics.
	Regularly submit the progress of process.
	Central Personnel Administration, Executive Yuan

	(2) Reasonably adjust the remuneration and welfare for civil servants, as well as stabilizing their living to resist corruption incentives.
	1. Reasonably plan the remuneration and welfare measures; adequately adjust the remuneration for civil servants and plan to process various welfare measures. For the fund of annual leisure fund in particular, review and adjust it adequately to encourage the spirit of service.
	Regularly review the adjustment of remuneration and welfare for civil servants.
	Central Personnel Administration, Executive Yuan, Each authority

	
	2. Discuss to introduce flexible and performance-based remuneration; collect opinions of remuneration from civil servants over the nation and provide further analysis.
	Discuss and review regularly.
	Central Personnel Administration, Executive Yuan

	(3) Combine the punishment mechanism and promptly investigate and punish high-tier civil servant above senior grade 12 that involve with illegal and improper actions.
	Establish a report mechanism against high-tier civil servant above senior grade 12 that involve with illegal and improper actions, where the authority or higher authority can promptly investigate and punish such servants accordingly.
	Process when the case occurs.
	Each authority

	(4) For Director and each level of supervisor in the authority that intentionally cover up the subordinate’s involvement for corruption and malfeasance or reflect distinct negligence and fail to prosecute, such action shall be punished accordingly.
	For Director and each level of supervisor in the authority that intentionally cover up the subordinate’s involvement for corruption and malfeasance or reflect distinct negligence and fail to prosecute, such action shall be punished accordingly.
	Process when the case occurs.
	Each authority

	(5) Bring the morality audit and transfer mechanism of civil servants into practice.

	1. Bring the general audit into practice and cheer up the spirit of colleagues. The Director and supervisor in each authority shall enhance morality audit towards their subordinates for basis of reward, punishment and duty adjustment.
	Make regular statistics on number of rewards and punishments.
	Each authority

	
	2. For the affair with greater risk of corruption, implement the transfer system thoroughly.
	Regularly submit number of people transferred.
	Each authority

	(6) Revise the regulation of “Revolving Door Clauses” to avoid conflict of interests and eliminate benefit transportation.
	Cooperate with the Ministry of Civil Service to promote revision of the “Civil Servant Work Act” and strictly regulate the “Swing Door Clauses” for reduction of grey area.
	Regularly submit progress of legal revision.
	Central Personnel Administration, Executive Yuan

3.
Promote corporate integrity
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Enhance the corporate governance and ethics by promoting relevant measures, strengthening internal and external supervision, as well as protecting best interests of the investor and employees.
	1. Supervise the Taiwan Stock Exchange (TWSE), GreTai Securities Market, Securities & Futures Institute and Taiwan Corporate Governance Association (TCGA) to promote the concept of corporate governance, which brings governance of listed companies into practice, as well as facilitating protection of the investors’ and employees’ interests.
	Make regular statistics on status of promotion.
	Financial Supervisory Commission, Executive Yuan

	
	2. Establish a report system at Joint Credit Information Center (JCIC) on responsible person and employee of financial institute under administrational punishment or court verdict due to corruption.
	Regularly submit the status of execution.
	Financial Supervisory Commission, Executive Yuan

	(2) Promote Corporate Social Responsibility (CSR); enhance communication between enterprises and public; as well as consolidating mutual understanding of anti-corruption between enterprises and private sectors.
	1. Hold seminars or symposiums on corporate ethics; thoroughly promote the concept of CSR and spread the concept via strategic promotion and training courses.
	Make regular statistics on number of promotional seminars or symposiums.
	Ministry of Economic Affairs

	
	2. Apply practical guidelines of social responsibility for listed companies for enhancement.
	Regularly submit the status of execution.
	Financial Supervisory Commission, Executive Yuan

	(3) Guide and reward the enterprises to establish ethics regulation and mechanism of internal control.
	1. Guide and reward the enterprises to establish ethics regulation and mechanism of internal control, which includes: establishment of audit committee; review remuneration of corporate directors and supervisors; review for strengthening the occupational capacity of the board of directors, independent director and supervisors; as well as setting reference examples for the supervisors to exercise their occupational powers.
	Regularly compile, guide and reward the execution of measures.
	Financial Supervisory Commission, Executive Yuan

	
	2. Continue to supervise and promote strengthened corporate governance for businesses (including private business), as well as revealing the achievement of promotion externally.
	Regularly compile current status of corporate governance.
	Ministry of Finance, Ministry of Economic Affairs, Ministry of Transportation and Communications, Veterans Affairs Commission, Executive Yuan

	(4) Establish the mechanism for corporate governance, honesty and ethics assessment, so the general public and employees can supervise the corporate operation easily.
	Continue to promote the assessment and certification mechanism for corporate governance; encourage the listed companies to accept external assessment from independent institute and improve international assessment of corporate governance in Taiwan.
	Regularly submit the growth rate of companies passing certification on assessment of corporate governance.
	Financial Supervisory Commission, Executive Yuan

	(5) Enhance communication and seminar with managers and employees from international corporate and institutes to improve the factors that obstructing the competitiveness.
	Hold seminars or symposiums with managers and employees from international corporate and institutes to improve the factors that obstructing the competitiveness, as well as promoting the corporate honesty and governance.
	Make regular statistics on number of seminars held.
	Financial Supervisory Commission, Executive Yuan, Ministry of Economic Affairs, Public Construction Commission, Executive Yuan, Council for Economic Planning and Development, Executive Yuan

4.
Expand education and promotion
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Strengthen public faith on the government’s anti-corruption via various broadcast media.
	For important information of public service on national integrity, plan for the production of TV promotion films or Telop cards, broadcast tapes, print outs and light boxes, as well as using various media channels for promotion.
	Make regular statistics on number of promotion.
	Government Information Office, Executive Yuan, Ministry of Justice, Each Municipal, County (City) Government

	(2) Promote private groups, non-government organizations and the public to actively participate in movement of anti-corruption, as well as announcing the disadvantages and risk of corruptions.
	1. Provide large promotional event of anti-corruption and urge the public to participate.

	Regularly submit the status of execution.
	Each Municipal, County (City) Government

	
	2. Enhance promotion of anti-bribery; encourage report and clean the election ethics.
	Regularly submit on number of promotion and status of execution.
	Ministry of Justice (Sector of Prevention, Rehabilitation and Protection), Each local Prosecutors Office, Each Municipal, County (City) Government

	(3) Promote honesty on campus and provide profound personality education to students.
	1. Promote honesty and personality education, as well as including the integrity topic to text books and learning activity.
	Regularly submit the status of execution.
	Ministry of Education, Each Municipal, County (City) Government

	
	2. Execute legal and character education in schools according to the “Program of enhancing legal education in schools” and “Plan by Ministry of Education for facilitating character education.” Promote and achieve successful legal education in schools, as well as developing characterized campus culture.
	Regularly submit the status of execution.
	Ministry of Education, Each Municipal, County (City) Government

	
	3. Include the integrity and ethics courses into adult education under community universities.
	Regularly submit the status of execution.
	Ministry of Education, Each Municipal, County (City) Government

	(4) Combine community organizations and private groups to enhance construction of spiritual ethics, as well as encouraging the public to volunteer in integrity service and demonstrate the spirit of public participation.
	1. Combine local associations of community development, religious organizations and private groups to jointly promote the construction of spiritual ethics, as well as holding community seminars to communicate the concepts of integrity and ethics.
	Regularly submit the status of execution.
	Ministry of Interior, Each Municipal, County (City) Government

	
	2. Promote retired civil and educational servant and the public to volunteer in integrity service and facilitate zero tolerance to corruptions.
	Regularly submit the status of execution.
	Each authority

	(5) Provide active promotion of integrity and legal education on civil servants, so they can perform civil services correctly, honestly and adequately, as well as enhancing their understanding on corruption risks.
	1. Promote the concepts of “Not willing, necessary, possible and dare to corrupt” to civil servants, as well as enhancing the propaganda on integrity laws.
	Regularly submit the status of execution.
	Each authority

	
	2. Include the education of civil ethics and integrity into the orientation and on-job training for civil servants, as well as enhancing the cultural education of social justice to civil servants.
	Regularly submit the status of execution.
	Central Personnel Administration, Executive Yuan

5.
Improve transparency and efficiency
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) E-government

Innovate the government’s internet service; improve rate the use and transparent information.
	Construct excellent information integration service of mobile government; establish diversified high-speed internet information exchange service between central and local networks; promote improvement on mechanism of public information service and enhance service quality of the web site.
	Make regular statistics on rate of using the e-government service.
	Research, Development and Evaluation Commission, Executive Yuan, Each authority

	(2) Legal relaxing

Promote legal relaxing and revise inappropriate laws.
	Promote financial legal relaxing; facilitate financial law and be geared to international standards to activate economic development and improve the commercial environment for Taiwan.
	Regularly submit the status of execution.
	Council for Economic Planning and Development, Executive Yuan, Each authority

	(3) Open information

Bring the government’s open information into practice and enhance transparency of decisions.
	1. Promote The Freedom of Government Information Law and discuss the feasibility of establishing assessment on government’s open information and provide exclusive authority.
	Complete the research report before end of 2009.
	Ministry of Justice (Sector of Laws and Regulations)

	
	2. Revise the government’s “Freedom of Information Act” and protect the public’s right to know.
	Complete the evaluation on direction of legal revision and submit the revision draft before end of 2009.
	Ministry of Justice (Sector of Laws and Regulations)

	
	3. Bring open application of national file into practice.
	Regularly compile and publish the directory and status of open application on national files.
	Research, Development and Evaluation Commission, Executive Yuan (National Archives Administration)

6.
Thorough publication of procurement
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Fulfill fair and open procedures of governmental procurement; improve efficiency of procurement and ensure quality of procurement.
	Establish and promote the integrated e-government procurement system.
	Make regular statistics on each authority’s ratio of open procurement.
	Public Construction Commission, Executive Yuan

	(2) Provide perfect procurement appeal, mediation and arbitration mechanisms for contractual dispute, as well as facilitating open and transparent information.
	Provide perfect procurement appeal, mediation and arbitration mechanisms for contractual dispute, as well as facilitating open and transparent information to solve dispute between the authority and vendor.
	Regularly provide number of case mediated and ratio of mediation completed.
	Public Construction Commission, Executive Yuan

	(3) Enhance audit on governmental procurement and quality of public works, as well as fulfilling accountability and reward.
	Execute assessment, re-evaluation and performance audit on work quality; practically promote public supervision on public works and enhance the quality assessment.
	Regularly submit number and results of cases assessed.
	Public Construction Commission, Executive Yuan, Each Sector, Municipal, County (City) Government

7.
Put fair political participation into practice
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Build perfect election and recall law, as well as building an excellent political environment.
	Draft the revision of “Presidential and Vice Presidential Election And Recall Law” and “Public Officials Election And Recall Law” to expand the protection of election right.
	Regularly submit progress of legal revision.
	Ministry of Interior

	(2) Build perfect political donation law and ensure justified political event.
	Enhance the supervision and open mechanism of political donation, as well as facilitating a justified and fair political environment.
	Regularly consult with the Control Yuan to submit status of political donation account opened and punishment.
	Ministry of Interior

	(3) Bring execution of Lobbying Act into practice and facilitate open transparency of lobby.
	Provide promotional event and training of Lobbying Act and discuss to improve the lobby system.
	Regularly submit the status of promotion and review on legal revision.
	Ministry of Interior

	(4) Establish mechanism of fair competition between political parties and eliminate bribery in election and appointment.
	Draft the Political Party Act and establish environment of fair competition between political parties. Fulfill punishment against bribery that is applicable to parties internally. Include the punishment against bribery by responsible person and elected person in the party under the draft of Political Party Act, as well as promoting completion of the legislation.
	Regularly submit the progress of legislation.
	Ministry of Interior

8.
Participate international cooperation
	Practical strategy
	Execution measures
	Performance goal
	Executing unit

	(1) Guide and subsidize the non-government organization to participate international anti-corruption organization and relevant forums.
	Actively participate the international events for non-government organization and relevant integrity forums, e.g. the Anti-Corruption and Transparency Experts' Task Force under the senior APEC official conference, annual meeting of Transparency International and international anti-corruption seminar.
	Make regular statistics on number of participation to international integrity conferences and forums.
	Ministry of Foreign Affairs, Ministry of Justice

	(2) Enhance international interaction and cooperation, as well as promoting Taiwan’s achievement for integrity.
	Promote foreign affairs of integrity and Taiwan’s experience of integrity evolution. Hold international seminars, international conference, project interviews and relevant event. Use the media channels to promote for creative propaganda.
	Make regular statistics on number of international promotions.
	Ministry of Justice, Ministry of Foreign Affairs, Government Information Office, Executive Yuan

	(3) Refer to UNCAC regulations related to international cooperation and asset pursuit for enhancing cooperation with other countries on criminal cases of corruption.
	1. Enhance international interaction; promote mutual legal assistance; continue to site agreement or memorandum of legal assistance in criminal matters with other countries; actively cooperate with other countries legally on individual case of investigation; assist other countries to investigate for evidence of crime, so the cross-nation case can be convicted smoothly, as well as establishing friendly relationship of legal cooperation with other countries.
	Regularly submit number of legal assistance and execution.
	Ministry of Justice (Sector of Prosecutorial Affairs)

	
	2. Assign personnel to attend international organizations such as Asia Pacific Group on Money Laundering (APG), Egmont Group and International Association of Prosecutors (IAP) for establishing cooperation channels with legal authorities of other countries, as well as adjusting the domestic laws according to the international standard to ensure the national interest and membership.
	Make regular statistics on number of attendance to international organizations.
	Ministry of Justice (Sector of Prosecutorial Affairs, Investigation Bureau)

V.
Fund
The fund required to execute the Plan shall be listed into annual budget by each authority.
VI.
Work Distribution and Performance Audit
1.
The execution measures of practical actions under the Plan can be reviewed and revised by the Ministry of Justice convening relevant authorities depending on the necessity.
2.
Each authority may set its own plan of detailed execution to bring actions under the Plan into practice.
3.
Other central authorities other than the Executive Yuan may refer to the Plan and select the portion related to it responsible affairs for cooperative execution.
4.
Each Municipal, County (City) Government may refer to the goals, direction of policy and practical actions under the Plan for cooperative promotion and execution.
5.
The Rresearch, Development and Evaluation Commission, Executive Yuan will jointly select critical items of the Plan with relevant authorities on annual basis and list the items under the Yuan’s supervision. The items not selected and compiled with other cases will be listed under each executing unit’s supervision.
VII. Reward and Punishment

Each level of authority will reward personnel that perform well in execution of the Plan. Personnel with incompetent execution or bad performance will be examined and punished accordingly.
� 相關業務如殯葬等之名稱建請再檢視斟酌，殯葬似不宜譯為funeral service。

4

