Transparency International Corruption Research Conclusions
High levels of corruption are associated with:

1. Low levels of economic development.

2. Low Gross National Product levels.
3. High socio-economic inequality coefficient.

4. Low levels of government transparency.

5. Insufficient regulatory agency presence.

6. Low probability of apprehension and viable concrete punishment.

7. Low to medium levels of democratization.

8. Low levels of trust in government.

9. Low/insufficient levels of line-level civil servant remuneration.

10. Limited freedom of the press.

11. The presence of state run monopolies.

12. Obtuse and cumbersome government regulations.
To combat corruption, the simultaneous incorporation of multiple sector motivational and situational strategies on a longitudinal basis is required to combat corruption, including the following:

l. Eliminate/break up state run monopolies.

2. Simplify governmental rules and regulations.

3. Move toward a modern social-democratic state, with the simultaneous

 professionalization of government service-providing agencies,
 particularly the justice agencies.

4. Promote a truly free press policy with a strong public and private sector
 supported investigative component.

5. Infuse regulatory agencies with real, viable and dynamic investigatory
 and enforcement powers.

6. Increase the certainty of apprehension and likelihood of appropriate
 punishment of those involved in graft and corruption at every level.

7. Enhance the level of government transparency and openness, and
 particularly encourage greater levels of citizen

 involvement/engagement within every possible sphere and sector.

8. Institute whistle blower legislation to both encourage and protect those
 who report incidents of corruption.

9. Improve the salaries and working conditions of line-level government
 employees.

10. Decrease the socio-economic inequality quotient.

11. Open markets and promote more free-flowing domestic and

 international trade.

12. Enhance the level of trust between corporate and government
 leaders, and the body politic.

