

ANNUAL REPORT

2004

the coalition against corruption

CONTENTS

FOREWORD	1
STRATEGIC DIRECTIONS	2
REGIONAL AND NATIONAL WORK	3
OUR GLOBAL PRIORITIES	6
CORRUPTION PERCEPTIONS INDEX	8
BRIBE PAYERS INDEX	10
GLOBAL CORRUPTION BAROMETER	11
NATIONAL CHAPTERS	12
BOARD OF DIRECTORS	16
ADVISORY COUNCIL AND SECRETARIAT	17
DONATIONS	18
FINANCIAL DATA	20
PUBLICATIONS	21

Transparency International is the civil society organisation leading the global fight against corruption. Through more than 90 national chapters worldwide and an international secretariat in Berlin, Germany, TI raises awareness of the damaging effects of corruption, and works with partners in government, business and civil society to develop and implement effective measures to tackle it.

Transparency International
Annual Report 2004

Published by
Transparency International

Editors
Jana Kotalik, Taslima Ahmed,
Amber Poroznuk

Designed by
Tanja Lemke Kommunikationsdesign, Berlin

Printed by
Köllen Druck+Verlag GmbH, Berlin

Photocredits
Che Chapman: pages 3, 4, 7
carofoto: Titelpage and pages 2, 5, 7,

Publication of the Annual Report 2004 was made possible
thanks to funding from the Norwegian Agency for Development
Co-operation (NORAD).

ISBN 3-935711-12-3

Tackling corruption at its roots

Wherever corruption thrives, democracy and human rights suffer. Billions of people still cannot trust their politicians and police to serve them, or are forced to pay bribes to get access to basic health care and education. The TI Global Corruption Barometer 2004, a public opinion survey of more than 50,000 people in 63 countries, found that political parties, parliaments, the police and the judiciary continue to be rated the most corrupt institutions by citizens worldwide. TI took a hard look at money in politics in the *Global Corruption Report 2004*, which also launched the TI standards on political finance and favours.

Global awareness of the problem of corruption is on the rise. On 9 December 2004, activists worldwide marked the first-ever International Anti-Corruption Day. This day – which TI had lobbied hard to initiate – was also a chance to raise awareness of the UN Convention against Corruption. Over a year after the convention was signed, we are close to achieving the 30 required ratifications required for its entry into force. However no G8 or EU countries have ratified. TI is helping with the development of an effective monitoring system, so that the convention can really bring about change.

Governments must take forceful steps to tackle corruption if the Millennium Development Goal (MDG) of halving the number of people living in extreme poverty by 2015 is to be reached. The TI Corruption Perceptions Index 2004 found that corruption was still widespread in every region of the world. In the year ahead, the world will be reviewing progress made towards achieving the MDGs. I look forward to partaking in the challenges ahead in this, my final year as chairman of TI.

Peter Eigen, Chairman

With national chapters in more than 90 countries worldwide, TI is truly a global civil society movement. In the past year, national chapters or contact groups of TI have been formed in several more countries, including China, Austria and Peru. From monitoring public tenders in Colombia and South Korea, to the publication of influential surveys on petty corruption in Kenya and Mexico, to the establishment of advocacy and legal advice centres in Central and Eastern Europe, TI is leading the way in developing effective tools to fight corruption.

In 2004, TI made particular progress with anti-corruption measures for the private sector. The adoption of a 10th principle by the UN Global Compact in June 2004, stating that 'businesses should work against corruption in all its forms', was a major achievement. TI also developed a set of Business Principles for Countering Bribery, launched in 2002, that help companies develop tools and practical solutions for tackling corruption and bribery.

The Development Partnership Forum on Improving Donor Effectiveness in Combating Corruption was jointly organised by TI and the OECD's Development Assistance Committee in December 2004. It was an important recognition by donors of the need to improve their

performance in combating corruption.

Presentation of the TI Integrity Awards 2004 was also an important occasion. The three winners from Kenya and Bosnia & Herzegovina risked their own safety to take a stand against corruption, proving that one individual can make a real difference.

We would like to thank all our staff, donors, volunteers and supporters for their efforts, which enable Transparency International to bring about real and positive change towards a world free of corruption.

David Nussbaum, Chief Executive

TI's approach

TI's mission is to *create change* towards a world free of corruption

TI defines corruption as the abuse of entrusted power for private gain. This means that:

- Decisions are taken not for the public benefit but to serve private interests.
- Democratic institutions are weakened. Political costs manifest themselves above all in loss of legitimacy, and of public trust and support.
- Instead of fair competition based on price, quality and innovation, corruption leads to competitive bribery. This harms trade and deters investment.
- The environment is threatened. When environmental protection agencies are corrupted, the very foundations of sustainable human development are eroded.
- Human rights abuse flourishes. As corruption increases, regimes become more secretive, and basic civil, social and economic rights are threatened.
- Corruption makes it impossible for millions of people, especially in developing countries, to earn an honest living.

TI tackles corruption at the national and international levels working with governments and the public sector, the private sector and civil society. Through our network of national chapters and international secretariat, we have focused expertise and broad participation in the anti-corruption movement around the world.

TI takes a systemic approach to curbing corruption, based on its concept of National Integrity Systems. The pillars upon which National Integrity rests are all those institutions and practices that work together to protect society against corruption. In order for integrity to be sustained, all of these pillars have to be functioning. TI works towards strengthening these pillars to help build a future free of corruption.

We are working towards:

- Reducing corruption in politics.
- Curbing corruption in public contracting.
- Enhancing private sector anti-corruption standards.
- Advancing international conventions against corruption.

On the ground

TI works to achieve anti-corruption solutions at both the regional and national levels. TI's mission is implemented by its national chapters in more than 90 countries around the world. Each TI national chapter is a distinct locally registered non-governmental organisation sharing the same vision: to build a world free of corruption.

AFRICA AND MIDDLE EAST

In 2004, TI chapters in the Middle East and North Africa region worked on adapting the *TI Source Book*, a publication laying out a holistic framework for anti-corruption reforms. The result will be a powerful tool to fight corruption in the Arab world. The project also enabled greater capacity building and information sharing in the region. Authors from eight countries participated in the project which was led by regional TI chapters and contact groups in Algeria, Bahrain, Egypt, Iraq, Jordan, Lebanon, Morocco and Palestine.

In Africa, TI chapters intensified their lobbying efforts for the signature and ratification of the African Union Convention on Corruption and Corruption Related Offences. This has been successful, with 35 countries having signed the convention already and nine ratifications in Burundi, Comoros, Lesotho, Libya, Madagascar, Mali, Namibia, Rwanda and Uganda. To promote public awareness of the AU Convention, TI published and distributed over 15,000 copies of a plain text version of the convention in English and French, and held a number of workshops with parliamentarians, journalists and civil society activists.

PROMOTING TRANSPARENCY IN LEBANON

The Lebanese Transparency Association (LTA), TI's national chapter in Lebanon, has taken a leading role in the adaptation of the *TI Source Book*. LTA has also established a regional chapter of the Global Organisation of Parliamentarians Against Corruption for the Middle East and North Africa region. It published 'The right to know: access to information and official documents', designed to better inform the public of their rights. To bring together the efforts for better corporate governance, LTA hosted the Second Corporate Governance Forum for the MENA region and established the Lebanon Corporate Governance Task Force, helping to build better awareness of anti-corruption on the corporate level.

DEPOLITICISING CORRUPTION IN SENEGAL

In Africa, a main priority is to depoliticise the debate on corruption, which is dominated by party politics and accusations across the political spectrum. Forum Civil, TI's national chapter in Senegal, is conducting research to investigate the nature, causes and effects of corruption, using rigorous scientific methods to generate objective information about corruption in Senegal. Forum Civil plans to conduct research in the education, environment and transport sectors. A report on corruption in health was released in March 2005.

THE AMERICAS

Looking back at a long tradition of regional cooperation and agenda-setting, the joint work of TI in Latin America and the Caribbean (TILAC), TI's national chapter network in the region, continues to provide strength and creativity in supporting national level anti-corruption efforts. In its ninth year of existence, the network is active in key areas, such as developing a regional monitoring system to assess and compare corruption risks in public procurement, promoting innovative methods for the production of indicators relevant to policy change, and engaging with private companies to facilitate regional anti-bribery agreements in key industries. Promotion of the 1996 Inter-American Convention Against Corruption and its implementation and enforcement continue to be priorities for TI in the region.

The Award for the Best Investigative Report on Corruption in Latin America and the Caribbean, awarded this year for the third time by TILAC and its Peruvian partner organisation IPYS, provides a platform for investigative journalism in Latin America, making corruption with impunity all the more difficult.

Through alliances with journalists, the business sector and others, TI stresses the importance of an integral and multi-sectoral approach towards curbing corruption, where no single actor can effectively deal with the problem alone.

CLEAN PROCUREMENT IN GUATEMALA

Acción Ciudadana, TI's chapter in Guatemala, has signed an agreement with the Ministry of Finance to launch a Transparency Award in Public Procurement – a monthly grant awarded to the institution that best complies with the public procurement law. At the same time, questionable transactions and complaints about institutions that are not using the system properly are made public.

In 2003, 37 procurement processes complied with the procurement law, in 2004 over 6,000, and in 2005 at least 12,000 are expected. The alliance between Acción Ciudadana, the government, the media and the private sector has been a key factor for promoting the use of the system.

SHEDDING LIGHT ON CORRUPTION IN BRAZIL

Transparencia Brazil, in collaboration with a Rio de Janeiro based think-tank and the Santa Catarina Court of Audit, launched an innovative public contracting project in Santa Catarina State municipalities. The project, based on the idea of improving access to and processing of information between citizens and authorities, aims at enhancing the watchdog capacity of civil society.

The tool uses public data on purchasing from 293 municipalities to analyse the information that allows for comparisons between costs of commodities and procurement processes. The database is accessible through the internet. For more information, see www.licitassist.org.br/desempenho/

ASIA AND PACIFIC

CURBING CORRUPTION IN TSUNAMI RELIEF

Recognising that the massive humanitarian funds raised from the public and other donors in response to the tsunami disaster of December 2004 were vulnerable to corruption, TI launched a coordinated series of initiatives, including media releases, issue briefs and support for TI chapters in affected countries.

With the African Development Bank (ADB), Organisation for Economic Co-operation and Development (OECD) Anti Corruption Initiative for Asia-Pacific and the government of Indonesia, TI convened a regional expert meeting in Jakarta in April 2005. Participants developed a framework for action to prevent waste, mismanagement and corruption in humanitarian relief and reconstruction.

TI national chapters were actively involved in the relief effort. TI Sri Lanka called for government and opposition to implement a 'national strategy on relief distribution and reconstruction' with public participation and civil society monitoring. TI India organised relief camps in Tamil Nadu. TI Indonesia was a leading member of a coalition of Indonesian NGOs and established a relief management system in Western Aceh.

Civil society activists campaigned to fight corruption and build a more transparent society in central Seoul, Korea in December 2004. Photo courtesy of Korea Times.

BUILDING COALITIONS IN KOREA

TI Korea was the catalyst for a ground-breaking social pact to curb corruption launched by the President of South Korea in March 2005. The Social Pact on Anti-Corruption and Transparency (K-PACT) is a national alliance of civil society and the public, private and political sectors, committed to promoting and improving transparency in Korean society. K-PACT includes a Citizen's Charter for transparent society to encourage the involvement of the general public. K-PACT's approach reflects TI's philosophy of building national coalitions to curb corruption and improve transparency and accountability. An English translation of the K-PACT agreement can be found at: www.ti.or.kr/k-pact

PROCUREMENT ETHICS IN PAKISTAN

TI Pakistan has for several years been promoting transparency in public procurement using the TI Integrity Pact (IP) as a means to curb corruption. After its use in the Water and Sewage Board of Karachi, which produced substantial savings, the IP has now been adopted by the City District Government of Karachi, a city of some 13 million. More recently, the federal government has made the IP mandatory for all national level procurement over US \$17,000 through the Public Procurement Regulatory Authority. Implementation manuals have been developed and procurement officials trained. This success is currently being replicated in other Asian cities, notably Jakarta and Kuala Lumpur, through an EU funded capacity building and networking project.

EUROPE AND CENTRAL ASIA

A key development in the Europe and Central Asia region this year was the accession to the European Union of 10 new member states, including eight from Central and Eastern Europe. EU membership has also become the long term goal and framework for development for the countries of South East Europe. In candidate countries, TI national chapters played a role in monitoring progress towards membership in the anti-corruption sector. Accession, as a conditional process, enables TI to advocate for and work with governments on adoption and implementation of anti-corruption legislation necessary to qualify for membership.

More than 20 TI chapters met in Yerevan, Armenia in June 2004 for TI's first Europe and Central Asia conference. The meeting included a series of workshops on political corruption and internal governance.

TI Bosnia and Herzegovina launch a study on public perceptions of corruption in September 2004.

NEW BEGINNINGS IN GEORGIA

In February 2004, Georgia's 'rose revolution' led to the formation of a new government with an extensive anti-corruption programme. TI Georgia is working with the government on legislative reforms. Events in Georgia resonated across Europe and beyond. In Ukraine, protests against widespread electoral malpractice led to a change of government in December 2004. These two cases are widely seen as a test of the ability of committed governments to bring to fruition anti-corruption reforms within deeply corrupt systems.

ADVOCACY AND LEGAL ADVICE CENTRES

In 2004, Advocacy and Legal Advice Centres (ALACs) were established in Bosnia-Herzegovina, Croatia, Macedonia and Romania. The centres provide legal advice to victims of corruption to enable them to file and pursue complaints with state authorities. The ALACs also operate corruption hotlines, with over 5,000 calls received in the first year of operation. A recently completed external evaluation found that the project had been 'highly successful' with a high proportion of clients stating that the ALACs provided invaluable assistance.

Highlights of the year

CLEANING UP PUBLIC CONTRACTING

In 2004, TI continued to exert pressure on governments, international organisations and donor agencies to tackle corruption and ensure transparency in public procurement, and to apply tough sanctions against companies caught bribing, including debarment from future bidding.

In 2004, TI's national chapters across the globe, including in Argentina, Chile, Colombia, Germany, Indonesia, Italy and Peru, launched TI Integrity Pact initiatives – introducing a 'no-bribes' pact to safeguard contracting from corruption. Chapters in Kenya, Latvia, Nicaragua and Paraguay were actively involved in monitoring public contracting; others, such as TI-UK with its construction and engineering initiative, have been promoting higher standards in a particular sector. TI Czech Republic and TI Bangladesh have also developed tools to closely monitor contracting in their countries.

The TI Secretariat continues to provide support to chapter initiatives worldwide through training and advice.

REDUCING CORRUPTION IN POLITICS

Transparency International's *Global Corruption Report 2004*, with a special focus on political corruption, included the latest analyses of corruption in the financing of political parties. It also included assessments of campaign funding, vote buying and legal hurdles to bringing corrupt politicians to justice and repatriate the stolen wealth to its rightful beneficiaries. A few pernicious trends were identified, for instance that immunity laws are being strengthened in many parts of the world, making it harder to prosecute political corruption; and that there is a risk that party funding regulations might be used to harm opposition parties in places where enforcement bodies lack independence.

More positively, across the globe there is a growing recognition that steps can and should be taken by governments and political parties to make the financing of their election campaigns more transparent. In 2004, TI launched its Standards on Political Party Finance and Favours, which provide a benchmark for countries seeking to design and enforce meaningful political finance regimes.

ENHANCING PRIVATE SECTOR STANDARDS

TI has been increasingly working with the private sector. Since they were launched by TI and Social Accountability International in 2002, the Business Principles for Countering Bribery have been presented to corporate audiences through some 30 workshops in more than 25 countries.

The Business Principles served as the basis for an initiative of the World Economic Forum through which some 63 companies have signed up publicly to a policy of zero tolerance to bribery. The long-sought introduction of a 10th principle focusing on bribery and corruption to the United Nations Global Compact has created additional opportunities to promote the Business Principles among participating companies as a tool for the implementation of the 10th principle.

In the year under review TI also continued its advocacy work with Export Credit Agencies, development banks, Corporate Social Responsibility frameworks such as the Global Reporting Initiative, socially responsible investment firms and SRI indices such as FTSE4Good to raise their awareness of the Business Principles and encourage these organisations to promote them as a model of good practice.

ADVANCING GLOBAL CONVENTIONS

The UN Convention against Corruption, signed in December 2003, was the first truly global anti-corruption convention. More than 120 countries have now signed up and TI national chapters are actively promoting ratification in their countries. Its future effectiveness, however, will depend on sustained scrutiny of country performance. TI is working on developing a proposal for a possible monitoring system.

The review process for the 1997 OECD Anti-Bribery Convention also continues strongly. In Phase 2 on-site visits, the OECD Working Group examined nine countries in 2004 on their performance in enforcing legislation implementing the OECD Anti-Bribery Convention. The reviews of the UK and Japan found serious deficiencies in enforcement. TI national chapters contributed to these reviews and TI prepared its first 'Progress Report on OECD Convention Enforcement', examining the performance of 14 OECD Convention signatory countries and suggesting improvements.

Regionally, TI national chapters in the Americas presented independent country assessments of countries under review for the Inter-American Convention Against Corruption. They are also working towards strengthening the independent monitoring of other anti-corruption conventions in the region. In Africa, TI was active in promoting ratification and implementation of anti-corruption conventions.

Taking a stand against corruption

TI Integrity Awards 2004

The Integrity Awards 2004 were handed out at the opening ceremony of TI's annual membership meeting in Nairobi on 8 October. This year's winners included Dr Milica Basic, a corruption-busting tax inspector from Republika Srpska (Bosnia and Herzegovina). David Muniyakei and Naftali Lagat won for their roles in exposing the Goldenberg scandal: the former as

an employee of the Central Bank of Kenya and the latter the security guard who discovered the director of Goldenberg International with a suitcase full of gold. Posthumous tributes were paid to three courageous individuals who lost their lives for taking a stand against corruption: Hasan Balıkcı who exposed a billion-dollar theft in Turkey, Satyendra Kumar Dubey

who was murdered after complaining about corruption in Indian road construction, and Manik Chandra Saha, an active anti-corruption investigative journalist in Bangladesh killed in a bomb attack in early 2004.

Advocating transparency and openness

A campaign run by TI Argentina and an NGO coalition urges senators not to leave the draft access to information law 'hanging'.

Access to publicly held information is at the heart of efforts to curb corruption. In an effort to enhance TI national chapters'

Fighting for access to information

capacity to advocate for more access to information, the TI Secretariat supported chapters in Latin America, Central and Eastern Europe and Africa. Over 200 investigative journalists were trained on access to information legislation in Venezuela, Peru, Ecuador and Panama; chapters in Russia, Armenia and Romania monitored implementation of access to information

locally and 11 African chapters were assisted in identifying needs and drawing up action plans and priorities. Online publications were also a focus during 2004, with the launch of an online handbook on access to information.

See: www.transparency.org/ach/strategies/access_info/discussion.html for more details.

Developing tools

Campaigning to clean up political corruption

TI national chapters, including Cameroon, Indonesia and Russia in the past year, continued to use and improve upon monitoring tools designed to shed light on just how much money flows into politics and where it comes from. TI Russia's innovative approach to the problem involved looking not only at the potentially corrupting influence of private donations, but at the way the party in power abuses public resources, such as the

state-controlled media, to promote its re-election bid. The 'visible candidates' tool, requiring candidates to disclose their credentials and personal assets, was implemented by a number of chapters, including TI Panama. TI Bangladesh and TI Argentina monitored the potential conflicts of interest and performance of elected MPs, in an attempt to make them more accountable to constituents. A number of lengthy

national campaigns bore fruit in 2004. TI Latvia successfully pushed for caps on campaign expenditure to stem the costly 'advertising war', while in Slovakia a new law was enacted requiring partners and children of elected representatives and top officials to declare their wealth each year, thanks to the efforts of TI Slovakia and the NGO alliance 'Stop Conflicts of Interest'.

106 out of 146 countries scored below 5 against a clean score of 10 according to the 2004 Corruption Perceptions Index

Across the world, corruption is a daunting obstacle to sustainable development. In Transparency International's Corruption Perceptions Index 2004, sixty countries scored less than 3 out of 10, indicating rampant corruption. These countries need help to emerge from the corruption-poverty spiral. If a country is believed to be corrupt, but is willing to reform, this should serve as a signal to donors that investment is needed in systemic approaches to fight corruption. Long-term systemic reform is indispensable, as reforms can take time to turn the tide against corruption.

The Corruption Perceptions Index is a poll of polls, reflecting the perceptions of business people and country analysts, both resident and non-resident. The 2004 index draws on 18 surveys provided to Transparency International between 2002 and 2004, conducted by 12 independent institutions.

Country rank	Country	CPI 2004 score*	Confidence Range**	Surveys Used***
1	Finland	9.7	9.5-9.8	9
2	New Zealand	9.6	9.4-9.6	9
3	Denmark	9.5	9.3-9.7	10
	Iceland	9.5	9.4-9.7	8
5	Singapore	9.3	9.2-9.4	13
6	Sweden	9.2	9.1-9.3	11
7	Switzerland	9.1	8.9-9.2	10
8	Norway	8.9	8.6-9.1	9
9	Australia	8.8	8.4-9.1	15
10	Netherlands	8.7	8.5-8.9	10
11	United Kingdom	8.6	8.4-8.8	12
12	Canada	8.5	8.1-8.9	12
13	Austria	8.4	8.1-8.8	10
	Luxembourg	8.4	8.0-8.9	7
15	Germany	8.2	8.0-8.5	11
16	Hong Kong	8.0	7.1-8.5	13
17	Belgium	7.5	7.1-8.0	10
	Ireland	7.5	7.2-7.9	10
	USA	7.5	6.9-8.0	14
20	Chile	7.4	7.0-7.8	11
21	Barbados	7.3	6.6-7.6	3
22	France	7.1	6.6-7.6	12
	Spain	7.1	6.7-7.4	11
24	Japan	6.9	6.2-7.4	15
25	Malta	6.8	5.3-8.2	4
26	Israel	6.4	5.6-7.1	10
27	Portugal	6.3	5.8-6.8	9
28	Uruguay	6.2	5.9-6.7	6
29	Oman	6.1	5.1-6.8	5
	United Arab Emirates	6.1	5.1-7.1	5
31	Botswana	6.0	5.3-6.8	7

Country rank	Country	CPI 2004 score*	Confidence Range**	Surveys Used***
	Estonia	6.0	5.6-6.7	12
	Slovenia	6.0	5.6-6.6	12
34	Bahrain	5.8	5.5-6.2	5
35	Taiwan	5.6	5.2-6.1	15
36	Cyprus	5.4	5.0-5.8	4
37	Jordan	5.3	4.6-5.9	9
38	Qatar	5.2	4.6-5.6	4
39	Malaysia	5.0	4.5-5.6	15
	Tunisia	5.0	4.5-5.6	7
41	Costa Rica	4.9	4.2-5.8	8
42	Hungary	4.8	4.6-5.0	12
	Italy	4.8	4.4-5.1	10
44	Kuwait	4.6	3.8-5.3	5
	Lithuania	4.6	4.0-5.4	9
	South Africa	4.6	4.2-5.0	11
47	South Korea	4.5	4.0-4.9	14
48	Seychelles	4.4	3.7-5.0	3
49	Greece	4.3	4.0-4.8	9
	Suriname	4.3	2.1-5.8	3
51	Czech Republic	4.2	3.7-4.9	11
	El Salvador	4.2	3.3-5.1	7
	Trinidad and Tobago	4.2	3.6-5.2	6
54	Bulgaria	4.1	3.7-4.6	10
	Mauritius	4.1	3.2-4.8	5
	Namibia	4.1	3.5-4.6	7
57	Latvia	4.0	3.8-4.3	8
	Slovakia	4.0	3.6-4.5	11
59	Brazil	3.9	3.7-4.1	11
60	Belize	3.8	3.4-4.1	3
	Colombia	3.8	3.4-4.1	10
62	Cuba	3.7	2.2-4.7	4

“When Transparency International [...] publishes its Corruption Perceptions Index, governments, companies and civil society groups cannot afford to ignore it.”

Financial Times, 20 October 2004

Country rank	Country	CPI 2004 score*	Confidence Range**	Surveys Used***	Country rank	Country	CPI 2004 score*	Confidence Range**	Surveys Used***	Country rank	Country	CPI 2004 score*	Confidence Range**	Surveys Used***
	Panama	3.7	3.4-4.2	7		Nepal	2.8	1.6-3.4	3		Kyrgyzstan	2.2	2.0-2.5	5
64	Ghana	3.6	3.1-4.1	7		Russia	2.8	2.5-3.1	15		Niger	2.2	2.0-2.5	3
	Mexico	3.6	3.3-3.8	11		Tanzania	2.8	2.4-3.2	7		Sudan	2.2	2.0-2.3	5
	Thailand	3.6	3.3-3.9	14	97	Algeria	2.7	2.3-3.0	6		Ukraine	2.2	2.0-2.4	10
67	Croatia	3.5	3.3-3.8	9		Lebanon	2.7	2.1-3.2	5	129	Cameroon	2.1	1.9-2.3	5
	Peru	3.5	3.3-3.7	8		Macedonia	2.7	2.3-3.2	7		Iraq	2.1	1.3-2.8	4
	Poland	3.5	3.1-3.9	13		Nicaragua	2.7	2.5-3.0	7		Kenya	2.1	1.9-2.4	7
	Sri Lanka	3.5	3.1-3.9	8		Serbia and Montenegro	2.7	2.3-3.0	7		Pakistan	2.1	1.6-2.6	7
71	China	3.4	3.0-3.8	16	102	Eritrea	2.6	1.6-3.4	3	133	Angola	2.0	1.7-2.1	5
	Saudi Arabia	3.4	2.7-4.0	5		Papua New Guinea	2.6	1.9-3.4	4		Congo, Democratic Rep.	2.0	1.5-2.2	3
	Syria	3.4	2.8-4.1	5		Philippines	2.6	2.4-2.9	14		Cote d'Ivoire	2.0	1.7-2.2	5
74	Belarus	3.3	1.9-4.8	5		Uganda	2.6	2.1-3.1	7		Georgia	2.0	1.6-2.3	7
	Gabon	3.3	2.1-3.7	3		Vietnam	2.6	2.3-2.9	11		Indonesia	2.0	1.7-2.2	14
	Jamaica	3.3	2.8-3.7	6		Zambia	2.6	2.3-2.9	6		Tajikistan	2.0	1.7-2.4	4
77	Benin	3.2	2.0-4.3	3	108	Albania	2.5	2.0-3.0	4		Turkmenistan	2.0	1.6-2.3	3
	Egypt	3.2	2.7-3.8	8		Argentina	2.5	2.2-2.8	11	140	Azerbaijan	1.9	1.8-2.0	7
	Mali	3.2	2.2-4.2	5		Libya	2.5	1.9-3.0	4		Paraguay	1.9	1.7-2.2	7
	Morocco	3.2	2.9-3.5	7		Palestinian Authority	2.5	2.0-2.7	3	142	Chad	1.7	1.1-2.3	4
	Turkey	3.2	2.8-3.7	13	112	Ecuador	2.4	2.3-2.5	7		Myanmar	1.7	1.5-2.0	4
82	Armenia	3.1	2.4-3.7	5		Yemen	2.4	1.9-2.9	5	144	Nigeria	1.6	1.4-1.8	9
	Bosnia and Herzegovina	3.1	2.7-3.5	7	114	Republic of Congo	2.3	2.0-2.7	4	145	Bangladesh	1.5	1.1-1.9	8
	Madagascar	3.1	1.8-4.4	4		Ethiopia	2.3	1.9-2.9	6		Haiti	1.5	1.2-1.9	5
85	Mongolia	3.0	2.6-3.2	3		Honduras	2.3	2.0-2.6	7					
	Senegal	3.0	2.5-3.5	6		Moldova	2.3	2.0-2.8	5					
87	Dominican Republic	2.9	2.4-3.3	6		Sierra Leone	2.3	2.0-2.7	3					
	Iran	2.9	2.2-3.4	5		Uzbekistan	2.3	2.1-2.4	6					
	Romania	2.9	2.5-3.4	12		Venezuela	2.3	2.2-2.5	11					
90	Gambia	2.8	2.2-3.4	5		Zimbabwe	2.3	1.9-2.7	7					
	India	2.8	2.6-3.0	15	122	Bolivia	2.2	2.1-2.3	6					
	Malawi	2.8	2.2-3.7	5		Guatemala	2.2	2.0-2.4	7					
	Mozambique	2.8	2.4-3.1	7		Kazakhstan	2.2	1.8-2.7	7					

- * CPI Score relates to perceptions of the degree of corruption as seen by business people and country analysts and ranges between 10 (highly clean) and 0 (highly corrupt).
- ** Confidence range provides a range of possible values of the CPI score. This reflects how a country's score may vary, depending on measurement precision. Nominally, with 5 percent probability the score is above this range and with another 5 percent it is below. However, particularly when only few sources (n) are available an unbiased estimate of the mean coverage probability is lower than the nominal value of 90%.
- *** Surveys used refers to the number of surveys that assessed a country's performance. 18 surveys and expert assessments were used and at least 3 were required for a country to be included in the CPI.

The BPI 2002 shows that the most flagrant corruption is seen in public works, construction and in the arms and defence sectors, which are plagued by endemic bribery by foreign firms.

Complementing the CPI is Transparency International's Bribe Payers Index (BPI), which reflects the propensity of companies from the world's top exporting companies to pay bribes in exporting markets. The BPI was last published in May 2002. More than 800 business experts in 15 leading emerging market countries were surveyed. The results showed that a number of the top bribe payers are signatories of the OECD Anti-Bribery Convention, which outlaws bribery of foreign public officials.

Ranking by business sector

How likely is it that senior public officials in this country [respondent's country of residence] would demand or accept bribes, e.g. for public tenders, regulations, licensing in the following business sectors?

Business sector	Score
Public works/construction	1.3
Arms and defence	1.9
Oil and gas	2.7
Real estate/property	3.5
Telecoms	3.7
Power generation/transmission	3.7
Mining	4.0
Transportation/storage	4.3
Pharmaceuticals/medical care	4.3
Heavy manufacturing	4.5
Banking and finance	4.7
Civilian aerospace	4.9
Forestry	5.1
IT	5.1
Fishery	5.9
Light manufacturing	5.9
Agriculture	5.9

The scores are mean averages from all the responses on a 0 to 10 basis, where 0 represents very high perceived levels of corruption, and 10 represents extremely low perceived levels of corruption.

Full BPI and CPI results are available at www.transparency.org

Ranking by country

In the business sectors with which you are most familiar, please indicate how likely companies from the following countries are to pay or offer bribes to win or retain business in this country?

Rank	Country	Score
1	Australia	8.5
2	Sweden	8.4
	Switzerland	8.4
4	Austria	8.2
5	Canada	8.1
6	Netherlands	7.8
	Belgium	7.8
8	United Kingdom	6.9
9	Singapore	6.3
	Germany	6.3
11	Spain	5.8
12	France	5.5
13	USA	5.3
	Japan	5.3
15	Malaysia	4.3
	Hong Kong	4.3
17	Italy	4.1
18	South Korea	3.9
19	Taiwan	3.8
20	People's Republic of China	3.5
21	Russia	3.2
22	Domestic companies	1.9

A perfect score, indicating zero perceived propensity to pay bribes, is 10.0, and thus the ranking starts with companies from countries that are seen to have a low propensity for foreign bribe paying.

GLOBAL CORRUPTION BAROMETER

The Global Corruption Barometer, launched by Transparency International in 2003, is a public opinion survey of perceptions, experiences and attitudes towards corruption. The Barometer is carried out for Transparency International by Gallup International, as part of their Voice of the People survey. Complementing TI's Corruption Perceptions Index (see p.8), which captures perceptions among business people and country analysts, the Global

Corruption Barometer surveys the general public. The 2004 edition involved interviews between June and August 2004 with almost 50,000 people in 60 countries.

One of the most striking findings in 2004 was that globally, just as in 2003, political parties were perceived to be the sector most affected by corruption, followed by parliament/legislature, the police and the legal system/judiciary.

In 2004, respondents in these countries were asked:

To what extent do you perceive the following sectors in this country/territory to be affected by corruption?

They were asked to rate these sectors with 1 = not at all corrupt, 5 = extremely corrupt

	Country	Afghanistan	Albania	Argentina	Austria	Bolivia	Bosnia and Herzegovina	Brazil	Bulgaria	Cameroon	Canada	Costa Rica	Croatia	Czech Republic	Denmark	Ecuador	Estonia	Finland	France	Georgia	Germany	Ghana	Greece	Guatemala	Hong Kong	Iceland	India	Indonesia	Ireland	Israel	Italy	Japan	Kenya	Korea (South)	Kosovo	Latvia	Lithuania	Luxembourg	Macedonia (FYR)	Malaysia	Mexico	Moldova	Netherlands	Nigeria	Norway	Pakistan	Peru	Philippines	Poland	Portugal	Romania	Russia	Singapore	South Africa	Spain	Switzerland	Taiwan	Turkey	Ukraine	United Kingdom	Uruguay	USA	Venezuela	Total sample	
Political parties		3.1	2.9	4.6	3.3	4.5	4.3	4.5	4.3	3.5	3.8	4.5	3.6	3.9	2.6	4.9	3.5	3.0	4.1	3.5	3.9	3.7	3.8	4.2	3.0	3.1	4.6	4.4	3.9	4.3	4.2	4.3	4.1	4.4	3.0	4.2	4.2	2.9	4.2	3.5	4.5	4.1	2.8	4.5	3.1	4.1	4.6	4.1	4.2	3.9	4.2	3.8	1.9	3.8	3.8	3.2	4.0	4.0	4.3	3.4	4.3	3.6	4.1	4.0	
Parliament/Legislature		2.9	3.0	4.6	2.8	4.3	4.1	4.3	4.2	3.3	3.5	4.3	3.6	3.5	2.2	4.8	3.1	2.6	3.4	3.4	3.2	3.0	3.0	4.1	2.5	2.5	4.0	4.4	3.2	4.1	3.7	3.7	4.0	4.5	2.4	4.0	4.2	2.4	4.1	3.0	4.2	4.1	2.6	4.2	2.7	4.0	4.5	4.1	4.1	3.4	4.0	3.7	1.6	3.4	3.2	2.8	4.1	3.8	4.3	3.2	4.1	3.3	4.2	3.7	
Legal system/Judiciary		3.4	3.2	4.3	2.6	4.0	4.0	4.2	4.3	4.0	3.2	4.0	3.8	3.5	1.9	4.5	3.1	2.0	3.3	3.8	2.8	3.7	3.1	4.1	2.5	2.2	4.0	4.2	3.3	2.7	3.2	3.1	3.8	3.6	2.9	4.1	4.2	2.5	4.3	2.9	4.3	4.1	2.6	3.8	2.3	4.1	4.5	3.6	4.0	3.5	4.1	3.7	1.7	3.4	3.4	2.3	3.4	3.9	4.2	3.0	3.9	3.3	4.3	3.6	
Police		3.0	3.1	4.4	2.8	4.2	3.9	4.4	3.8	4.3	2.8	4.2	3.3	3.8	1.9	4.3	2.9	1.7	3.1	4.2	2.5	4.5	3.2	4.2	3.0	2.0	4.5	4.2	3.1	3.0	2.5	3.9	4.3	3.8	1.9	4.0	4.1	2.4	3.8	3.8	4.5	4.3	2.7	4.8	2.3	4.4	4.5	4.2	3.9	3.4	3.8	4.0	1.7	3.8	2.9	2.3	3.3	4.0	4.3	2.8	4.2	2.9	4.2	3.6	
Business/Private sector		2.9	3.5	3.7	2.9	3.2	3.8	3.8	3.7	3.5	3.0	3.8	3.5	3.1	2.3	3.2	3.1	2.7	3.5	3.3	3.3	3.3	3.0	3.9	3.2	3.0	2.9	3.7	3.1	3.1	3.5	3.3	3.7	3.4	3.1	3.7	3.5	2.7	3.8	3.1	3.7	3.7	3.0	3.4	3.4	3.7	3.9	3.4	3.8	3.4	3.7	3.6	2.4	3.2	3.5	3.0	2.9	4.1	4.0	3.0	3.6	3.0	3.8	3.4	
Tax revenue		3.0	3.5	3.6	2.7	3.6	3.3	4.2	3.5	3.9	3.1	4.3	3.5	2.9	1.7	3.5	2.5	2.0	2.5	3.9	2.9	3.7	3.7	4.1	2.1	1.7	3.4	4.0	3.0	3.3	3.5	3.4	3.9	3.4	2.7	3.5	3.5	2.2	3.6	2.6	4.0	3.8	2.5	3.8	2.1	4.0	4.1	3.8	3.5	3.9	2.9	3.4	1.6	2.9	3.4	2.7	2.9	4.2	4.2	2.6	3.3	3.2	3.9	3.4	
Customs		3.3	3.7	4.2	2.6	4.2	4.0	3.9	4.5	4.3	2.6	4.1	3.3	3.4	1.7	4.4	3.0	1.6	2.7	3.9	2.6	4.3	3.3	4.1	2.5	2.1	3.9	4.3	2.3	3.1	2.8	3.0	4.0	3.7	3.5	4.1	4.3	2.2	4.2	3.4	4.0	4.3	2.6	4.0	2.3	3.9	3.8	3.9	3.1	2.9	4.2	3.5	1.8	3.1	3.0	2.3	3.5	4.1	4.3	2.5	4.2	2.6	3.9	3.3	
Media		2.6	2.2	3.5	2.8	2.8	3.1	3.6	3.0	3.3	3.2	3.6	3.1	2.9	2.6	3.0	2.8	2.9	3.5	2.7	3.1	2.8	3.5	3.7	3.0	2.9	2.7	2.6	2.8	3.1	3.3	3.3	2.7	3.6	2.3	3.1	3.2	2.6	3.3	2.4	3.6	3.0	3.0	3.0	3.2	3.5	4.2	2.8	3.4	3.2	2.6	3.4	2.0	2.8	3.6	3.1	2.7	3.8	3.4	3.3	3.4	3.5	4.0	3.3	
Medical services		2.8	3.3	3.3	2.4	3.0	3.8	3.9	3.8	3.6	2.7	4.4	3.6	3.0	2.0	3.3	2.7	1.9	2.2	3.6	2.7	3.3	4.0	3.8	2.1	2.0	3.8	3.0	2.8	3.1	3.4	3.7	3.5	3.4	3.5	3.6	3.8	2.1	4.2	2.2	3.5	3.9	2.2	3.1	2.4	3.8	3.9	3.2	4.1	3.3	3.9	3.4	1.6	3.4	2.6	2.3	2.5	4.1	4.1	2.4	3.6	3.0	4.0	3.3	
Education system		2.5	2.1	3.1	2.3	3.0	3.5	3.9	3.3	3.5	2.6	3.8	3.0	2.6	1.7	3.5	2.4	1.6	2.0	3.3	2.5	3.5	2.8	3.8	2.2	1.7	3.8	3.2	2.2	2.7	2.5	3.1	2.9	3.5	2.6	3.0	3.0	2.0	3.8	2.3	3.4	3.6	2.1	3.8	2.0	3.6	4.0	3.3	3.5	3.0	3.3	3.5	1.6	3.2	2.7	2.1	2.7	3.9	3.9	2.4	3.1	2.8	3.9	3.1	
Registry and permit services		2.9	2.7	3.8	2.5	3.0	3.1	3.6	3.6	3.4	2.5	3.5	3.5	2.3	1.5	4.3	2.9	1.6	2.2	3.4	1.9	3.3	2.8	3.7	1.8	1.8	3.7	3.7	2.0	3.1	3.5	2.6	3.9	2.5	2.8	3.1	2.9	2.0	3.1	3.2	3.8	3.8	2.3	3.3	2.0	3.9	4.2	3.6	3.7	2.7	3.4	3.2	1.5	3.5	2.9	2.1	1.8	3.8	3.4	2.2	3.0	2.2	3.8	3.0	
Utilities		3.0	2.4	3.7	2.4	3.0	2.7	3.8	2.8	3.2	3.0	4.1	3.1	2.1	1.7	3.7	3.7	2.4	2.0	2.2	3.0	2.6	3.8	3.0	3.9	2.0	2.4	3.5	3.1	2.3	2.9	3.0	3.4	2.5	3.1	2.3	2.7	2.0	3.0	2.2	3.7	2.8	2.6	3.5	2.4	3.8	3.9	3.3	3.1	2.9	2.5	2.7	1.5	3.0	3.0	2.3	3.1	3.0	2.3	3.1	2.9	3.6	3.0		
Military		3.0	2.0	3.4	2.5	3.6	2.3	3.4	2.7	3.5	2.6	0.0	2.7	2.8	1.9	3.6	2.0	1.6	2.3	2.9	2.5	2.4	2.2	3.8	2.0	0.0	1.9	3.3	2.1	2.3	2.4	3.0	3.0	3.4	1.4	1.4	2.5	2.4	1.9	2.7	2.3	3.2	2.9	2.4	3.9	2.4	3.3	4.2	3.4	3.1	2.7	2.4	3.4	1.7	2.9	2.7	2.4	3.3	3.1	3.1	2.5	3.5	2.5	3.6	2.9
NGOs		2.9	1.8	2.9	2.4	2.7	2.5	3.0	2.9	2.5	2.6	3.6	2.4	2.6	2.1	3.1	2.8	2.0	2.5	2.7	2.7	2.6	2.4	3.6	2.4	1.9	2.7	2.4	2.2	3.2	2.4	2.9	2.9	2.8	2.3	2.4	2.8	2.1	3.0	2.4	3.3	2.8	2.4	2.7	3.0	3.3	3.9	2.9	3.3	3.1	2.7	2.7	2.2	2.9	2.5	2.4	1.9	3.5	3.0	2.6	2.6	2.6	3.5	2.8	
Religious bodies		2.2	1.9	3.0	2.5	2.2	2.5	3.0	2.6	2.1	2.6	4.2	2.6	2.2	1.9	2.8	1.7	2.3	2.2	2.0	2.5	2.6	2.7	3.2	2.0	1.7	2.7	1.8	2.8	3.8	2.2	3.6	2.5	3.1	1.5	2.0	2.3	2.4	3.0	2.0	3.1	2.1	2.3	2.4	3.4	3.1	2.8	2.1	3.1	2.8	2.2	2.1	2.0	2.3	3.0	2.3	2.5	3.3	2.0	2.6	3.1	2.5	3.3	2.7	

NATIONAL CHAPTERS

- National Chapter
- ⊙ National Chapter in formation
- National Contact

○ Albania

Citizens Advocacy Office
Bul. "Gjergj Fishta"
Projekt 2000
Kulla 5. Nr 6
Tirana
Albania

Tel + 355 4 253 999
leginet@albaniaonline.net
www.caoalbania.com

○ Algeria

Association Algérienne de Lutte contre
la corruption
Centre Familial de Ben Aknoun
16 Algiers

aaccalgerie@yahoo.fr

● Argentina

Poder Ciudadano
Carlos Facal, President
Maria Alejandra Svetaz de Kaplan,
Executive Director
Action Unit, Piedras 547 "2"
Buenos Aires 1070AAJ

Tel/Fax +54-11-4331 4925
fundacion@poderciudadano.org
www.poderciudadano.org

● Armenia

Center for Regional Development/
Transparency International Armenia
Amalia Kostanyan
5 Nalbandyan Str., Room 35
Yerevan 375010

Tel +374-1-585 578
+374-1-526 914
Fax +374-1-585 578
crd@transparency.am

● Australia

Transparency International Australia
Grahame Leonard,
Chief Executive Officer
P.O.Box 41, Blackburn South
VIC 3130

Tel +61-3-9527 4595
Fax +61-3-9527 4595
tioz@transparency.org.au
www.transparency.org.au

○ Austria

Transparency International Austria
Dr Armin Dallmann
Dallmann and Juranek
Gushausstrasse 2
1040 Wien
Austria

Tel +43 1504 4142
office@dallmann.cc

● Azerbaijan

Transparency Azerbaijan
Rena Safaralieva, Executive Director
J. Jabbarli Street 16
Flat 7
Baku 370065

Tel/Fax +994-418-1109
transpaz@azeronline.com
www.transparency-az.org/

○ Bahrain

Bahrain Transparency Society
Dr Jasim Al-Ajmi
PO Box 30174, Duraz

Tel +973-9444284
Fax +973-449776
jasimalajmi@yahoo.com

● Bangladesh

Transparency International Bangladesh
Iftekhar Zaman, Executive Director
Progress Tower (5th & 6th Floors)
House # 1, Road # 23, Gulshan-1
Dhaka-1212

Tel +880-2-9884811
Fax +880-2-8826036
edtib@ti-bangladesh.org
www.ti-bangladesh.org

● Belgium

Transparency International Belgium
Andre Dubois, Secretary General
Dieter Frisch, Vice Chairman
c/o Wilkie Farr and Gallagher
Av. Louise 480 - 3b
1050 Brussels

Tel +32-2-290 18 20
Fax +32-2-290 18 21
TI.Brussels@skynet.be

● Benin

Transparency International Bénin
Adrien Glele
03 BP 2174, Cotonou

Tel +229-30 4994
Fax +229-30 4995

● Bosnia and Herzegovina

TI Bosna i Hercegovina
Boris Divjak, President
Gajevo 2
78000 Banja Luka
Bosnia and Herzegovina

Tel +387-51-216 369
Fax +387 51 216 369
info@ti-bih.org
www.ti-bih.org

● Botswana

Transparency International Botswana
UNI-Span Building, Lot 54
Gaborone International
Commerce Park, Gaborone

Tel +267-39-19 673
Fax +267-319 745
tibot@info.bw

● Brazil

Transparencia Brasil
Eduardo Capobianco, President
Cláudio Weber Abramo,
Executive Secretary
Rua Francisco Leitão 339, cj. 122
05414-025 São Paulo (SP)

Tel +55-11-3062 3436
Fax +55-11-3062 3475
tbrasil@transparencia.org.br
www.transparencia.org.br

● Bulgaria

Transparency International Bulgaria
Dr Ognyan Minchev, Chairman
Diana Kovatcheva, Executive Director
3 Bistriza Str., 4 floor
Sofia 1000

Tel +359-2-986 79 20
Fax +359-2-986 77 13
mbox@transparency-bg.org
www.transparency-bg.org

Burkina Faso

Contact information through the
Transparency International Secretariat

○ Burundi

Nestor Bikoriman, President
ABUCO
Avenue du 28 Novembre No 4611/C
Bujumbura

Tel +257-237-686, +257 97 0555
bbn@usan-bu.net

⊙ Cambodia

Center for Social Development
Chea Vannath, President
P.O. Box 1346, Phnom Penh

Tel +855-2336 4735
Fax +855-2336 4736
csd@online.com.kh
www.online.com.kh/users/csd

⊙ Cameroon

Cameroon Bar Association
Maître Akere T. Muna, Chairman
BP 307, Immeuble Fotso, Yaounde

Tel +237-222-4505
Fax +237-22 66 85
ticameroon@yahoo.fr

● Canada

Transparency International Canada
Wes Cragg, Chair/President
Bronwyn Best, National Coordinator
c/o Business Ethics Office
Room 200F, SSB
York University, 4700 Keele Street
Toronto, Ontario M3J 1P3

Tel +1-416-488 3939
Fax +1-416-483 5128
ti-can@transparency.ca
www.transparency.ca

● Chile

Corporación Chile Transparente
Davor Harasic, President
Antonio Faundes, Executive Director
Andrea Fernández, Coordinator
Avenida Providencia No. 337
Oficina 7, Segundo Piso
Santiago de Chile

Tel +56-2-777 6196
Fax +56-2-735 4845
tichi@chiletransparente.cl
www.chiletransparente.cl

○ China

Anti Corruption Research Center
School of Public Policy and Management
Cheng Wenhao, Director
Tsinghua University, Beijing 100084

Tel +86-10-62772999
Fax +86-10-62772999
chengwenhao@tsinghua.edu.cn

● Colombia

Transparencia por Colombia
Rosa Ines Ospina, Executive Director
Calle 92 No. 16-30, Piso 5
Bogotá D.C.

Tel +57-1-622 6562
Fax +57-1-531 1114
transparencia@
transparenciacolombia.org.co
www.transparenciacolombia.org.co

⊙ Costa Rica

Transparencia Costa Rica
Roxana Salazar
Avenidas O y 8
Calle 33, Apt.8A, San José

Tel +506-253 5027
Fax +506-296 1986
transparencia@racsa.co.cr
www.transparenciacr.org

⊙ Croatia

TI Croatia (TI Hrvatska)
Zorislav Antun Petrovic, President
Violeta Liovic, Executive Director
Mrayoviceva 9
10000 Zagreb

Tel +385-1-4871 560
Fax +385-1-4871 561
ti-croatia@transparency.hr
www.transparency.hr

● Czech Republic

Transparency International
Czech Republic
Milan Kudyn, Chairperson
Andriana Krnacova, Executive Director
Chlumcanskeho 497/5
180 00 Prague 8

Tel +420-266 790 110
krnacova@transparency.cz
www.transparency.cz

● Denmark

Transparency International Denmark
Torben Ishøy, Chairman
Vendersgade 22 Kaelder
1363 København K

Tel +45-3312 1838
Fax +45-3312 5078
sekretariatet@transparency.dk
www.transparency.dk

○ Dominican Republic

Participación Ciudadana
Luis Scheker, General Coordinator
Calle Wenceslao Alvarez No. 8
Santo Domingo

Tel +809 685 6200
Fax +809 685 6631
p.ciudadana@verizon.net.do
www.pciudadana.com

● Ecuador

Transparencia Ecuador
Corporación Latinoamericana para el
Desarrollo (CLD)
Valeria Merino Dirani,
Executive Director
P.O. Box 17-12-00609, Quito

Tel +593-22-468 227
+593-22-259 031
+593-22-468 212
Fax +593-22-468 229
cld@cld.org.ec
www.cld.org.ec

○ Egypt

Contact information through the
Transparency International Secretariat

● Estonia

Society "Corruption-Free Estonia"
c/o Jaan Tõnisson Institute
Tarmu Tammerk, Co-Chairman
Tiit Järve, Co-Chairman
Agu Laius, Executive Director
Parnu mnt 67
10135 Tallinn

Tel +372-681 64 15
agu@jti.ee
www.ngonet.ee/en/tie/index2.htm

○ Ethiopia

TIRAT
Mr Tadesse Gessesse
Media and Communications Centre
Addis Ababa

Tel +251 5390 4140
tadguess@telecom.net.et

● Fiji

Transparency International Fiji
Hari Pal Singh, Chairman
Apenisa Naigulevu, Executive Officer
PO Box 8, Suva

Tel +679-338 0336
Fax +679-330 1925
transparencyfiji@connect.com.fj

○ Finland

Leila Mustanoja
Mustanoja Consulting Oy
Hiiralantie 11
02160 Espoo

Tel +358-9-455 91391
Mobile +358-50-461 7013
info@transparency.fi
www.mustanojaconsulting.fi

● France

Transparence-International France
Daniel Lebègue, President
12 rue de Penhièvre
75008 Paris

Tel +33-1-5377 3787
Fax +33-1-5377 3507
transparence@online.fr
www.transparence-france.org

● Gambia

Contact information through the
Transparency International Secretariat

● Georgia

Transparency International Georgia
Mark Mullen, Chair
18, Rustaveli Avenue,
0108, Tbilisi

Tel +995-32-996 615
Fax +995-32-996 615
info@transparency.ge
www.transparency.ge

● Germany

TI Deutschland
Dr Hansjörg Elshorst, Chairman
Dagmar Schröder, Managing Director
Alte Schönhäuser Str. 44
D-10119 Berlin

Tel +49-30-549 898-0
Fax +49-30-5498 9822
office@transparency.de
www.transparency.de

● Ghana

Ghana Integrity Initiative
Daniel Batidam, Executive Secretary
P.O. Box LG 404 Legon
Accra

Tel +233-21-782 364
Fax +233-21-782 365
gii@idngh.com

● Greece

Transparency International Greece
Diethnis Diafaneia-Hellas
Virginia Tsouderos, Chairperson
5-7, Efroniou St.
11634 Athens

Tel +30-210-722 4940
Fax +30-210-722 4947
tihellas@otenet.gr
www.transparency.gr

○ Guatemala

Acción Ciudadana
Manfredo Marroquín,
Executive Director
Avenida La Reforma 12-01, Zona 10
Edificio Reforma Montúfar, Nivel 17
Oficina 1701
Ciudad de Guatemala C.A. 01010

Tel +502-331 7566
Fax +502-331 7576
acciongt@intelnet.net.gt
www.accionciudadana.org.gt

○ Guinea

Association Guineene pour la trans-
parence
Mr Tarau Diallo

Tel +224 11 254 195
mtarau2@yahoo.fr

○ Haiti

La Fondation Héritage pour Haïti/
Le Centre pour l'Éthique et
l'Intégrité Publique et Privée
Marilyn Allien, Chairperson
Boîte Postale 16136
Petion Ville, Haiti HT 6140

Tel/Fax +509-513 7089
Fax +509-222 8252
heritagehaiti@yahoo.com
marilynallien@yahoo.com

○ Honduras

Contact information through the
Transparency International Secretariat

● India

Transparency International India
Dr. S. K. Agarwal, Vice Chairman
Lajpat Bhawan, Lajpat Nagar
New Delhi 110 024

Tel +91-11-2622 4519
Fax +91-11-2646 0825
tindia@vsnl.com
tiindia@hotmail.com
www.ti-bangladesh.org/ti-india/

● Indonesia

Transparency International Indonesia
Emmy Hafild, Executive Director
Jalan Tudolong Bawah C2
Jakarta 12190

Tel +62-21-573 6428
+62-21-917 4360
Fax +62-21-527-8516
ehafild@ti.or.id
www.ti.or.id

Iraq

Contact information through the
Transparency International Secretariat

○ Republic of Ireland

John Devitt, Chief Executive Officer
info@transparency.ie
www.transparency.ie

Other contact information available
through the Transparency International
Secretariat

● Israel

SHVIL - Transparency International
Israel
Prof. Joseph Gross, Chair
Susanne Tam, Chief Executive Officer
Tel Aviv University
Faculty of Management
Tel Aviv 69978

Tel +972-3-640 9176
Fax +972-3-640-6321
secretariat@ti-israel.org
shvil@post.tan.ac.il
www.ti-israel.org

● Italy

Transparency International Italia
Maria Teresa Brassiolo
Via Zamagna 19
20148 Milano

Tel +39-02-4009 3560
Fax +39-02-406 829
info@transparency.it
www.transparency.it/

● Jamaica

Contact information through the
Transparency International Secretariat

○ Japan

Transparency International Japan
Tatsuro Kuroda, Executive Director
Jalan Tudolong Bawah C2
10-1, San-ei-cho,
Shinjuku-ku
Tokyo, 160-0008
Hashizume Bldg. 2F

Tel +81-3-5368 1691
Fax +81-3-5368 1692
information@ti-j.org
www.ti-j.org

○ Jordan

Basem Sakijha
Arab Archives Institute
P.O. Box 815454, Amman

Tel +962-6 465 6682
Mobile +962-795 630 012
Fax +962-6 465 6694
basem@nol.com.jo

● Kazakhstan

Transparency Kazakhstan
Sergey Zlotnikov, Director
President - Civic Foundation "Interlegal"
83 Gagarin avenue, office 13
480009 Almaty
Vitaly Voronov, Chairman

Tel/Fax +7-3272-775 150
transparency.kz@nursat.kz
legal@lic.almaty.kz
www.transparencykazakhstan.org

● Kenya

Transparency International Kenya
PO Box 198-00200, City Square
Nairobi

Tel 254-2-727763/5
Fax 254-2-729530
transparency@tikenya.org
www.tikenya.org

● Korea (South)

Transparency International Korea
Geo-Sung Kim, Secretary-General
209 Naengcheon-Dong
Seodaemun-Gu, Seoul 120-050

Tel +82-2-393 6211
Fax +82-2-393 6212
ti@ti.or.kr
www.ti.or.kr

Kuwait

Contact information through the
Transparency International Secretariat

○ Kyrgyz Republic

Future without Corruption
TI Kyrgyzstan
Aigul Akmatjanova, Executive Director
Moscovskaya str. 242
Bishkek

Tel/Fax +996-312-657 942
fwc-ti@elcat.kg

● Latvia

Transparency International Latvia
(Delna)
Robert Putnis, Chairman
Kr. Barona Street 7/9-13
Riga LV 1050

Tel +371-728 5585
Fax +371-728 5584
TI@delna.lv
www.delna.lv

● Lebanon

Dr Khalil Gebara
Mr Badri el Meouchi
The Lebanese Transparency Association
P.O. Box 55215,
Tayyar Center
Sin al Fil
Beirut

Tel +961-1 293045
Fax +961-1 282238
info@transparency-lebanon.org
www.transparency-lebanon.org

● Lithuania

Transparency International Lithuania
Rytis Juozapavicius, Executive Director
Morta Vidunaite, Project Manager
Didzioji str. 5-311
01128 Vilnius

Tel +370-5-212 6951
Fax +370-5-212 1687
rytis@transparency.lt
jolanta@transparency.lt
www.transparency.lt

○ Republic of Macedonia

Transparency Macedonia
Zoran Jacev, President
Slagjana Taseva, Executive Director
Marsal Tito no. 21/2
1000 Skopje

Tel/Fax +389-2 321 7000
info@transparency.org.mk
www.transparency.org.mk

● Madagascar

Transparency International - Initiative
Madagascar
Yveline Rakotondramboa, President
Annick Ramisahantanirina,
Executive Secretary
Lot II M 98 B (2e étage) - Antsakaviro
101 Antananarivo

Tel +261-20-226 5357
Fax +261-20-222 5495
transparency.mg@dts.mg

● Malawi

Contact information through the
Transparency International Secretariat

● Malaysia

The Malaysian Society for Transparency
and Integrity (TI Malaysia)
Param Kumaraswamy, President
Level 27, Wisma tun Sambathan
Jalan Sultan Ismail
50000 Kuala Lumpur

NATIONAL CHAPTERS

- National Chapter
- ⊙ National Chapter in formation
- National Contact

Tel +603-227 385 81
Fax +603-271 189 17
admin@transparency.org.my
www.transparency.org.my

● Mauritius

Transparency Mauritius
 Josie Lapiere, Secretary-General
 Consultant to Group Chief Executive
 The Anglo-Mauritius Assurance Society
 Swan Group Centre
 10 Intendence Street
 Port Louis

Tel + 230-202 8653
Fax + 230-208 8956
josie.lapiere@anglo.intnet.mu
transparency@intnet.mu
<http://transparencymauritius.intnet.mu>

● Mexico

Transparencia Mexicana
 Federico Reyes Heróles, President
 Eduardo A. Bohórquez
 Executive Secretary
 Dulce Olivia 73
 Colonia Villa Coyoacán
 México, DF, 04000

Tel +52-55-5659 9996,
 +52-55-5659 9991
Fax +52-55-5659 4714
transparencia99@prodijy.net.mx
www.transparenciamexicana.org.mx

● Moldova

Transparency International Moldova
 Mihail Buruiana, Chairman
 Lilia Carascuic, Executive Director
 98, 31-August Str., office 204
 MD-2004, Chisinau

Tel +373-220 3484
Fax +373-223 7876
office@transparency.md
www.transparency.md

⊙ Mongolia

Transparency International Mongolia
 Sumati Luvsandender, Chairperson
 Central POB 659
 Ulan Bator 13

Tel +976-11 350 543
ti-mongolia@magicnet.mn
lsumati@magicnet.mn

Montenegro

Contact information through the
 Transparency International Secretariat

● Morocco

Transparence Maroc
 Mr Izeddine Akesbi, Secretary General
 24 et 26 Bd de Khouribga
 Casablanca 20 000

Tel +212-22-542 699
Fax +212-22-451 391
transparency.maroc@marocnet.net.ma
www.transparencymaroc.org

● Nepal

Transparency International Nepal
 Ashish Thapa, Executive Director
 P. O. Box 11486
 New Plaza Putalisadak
 Kathmandu

Tel +977-1-436 462
Fax +977-1-420 412
trans@tinepal.org
www.tinepal.org

⊙ Netherlands

Prof. Hans de Doelder, Chair
 Erasmus University Rotterdam
 Faculty of Law
 PO Box 1738
 3000 DR Rotterdam
 Room L6-20
verloop@law.eur.nl

● New Zealand

Transparency International
 New Zealand
 Murray Petrie, Executive Officer
 Shane Cave, Executive Officer
 PO Box 5248
 Lambton Quay
 Wellington

Tel +64-4-475 6109
 +64-4-905 7928
Fax +64-4-475 6108
mpetrie@ihug.co.nz
scave@paradise.net.nz

⊙ Nicaragua

Grupo Civico Etica y Transparencia
 Roberto Courtney, Executive Director
 Planes de Almirante,
 De la embajada China 75 mts al lago,
 No 16, Managua

Tel +505-270 3660
Fax +505-270 3556
eyt@ibw.com.ni
www.eyt.org.ni

⊙ Niger

Aissata Bagnan Fall, President
 Association Nigérienne de lutte contre
 la Corruption
 ANLC, BP 10423
 Niamey

Tel +227-733 181
Fax +227-740461
aissata_fall@caramail.com

● Nigeria

Transparency in Nigeria
 H. Asobie, President
 Plot 1269 Arthur Unegebe
 Area 11 GARKI,
 Suite No. 206 Second Floor,
 Abuja

Tel +234-9-314 9355/6
tinnigeria@yahoo.com

● Norway

Jan Borgen, Secretary General
 Gro Skaaren-Fystro,
 Special Coordinator
 Dronning Maudsgt. 15, 6 etg
 Inngang i Eksportfinans - bygget
 Mailing address:
 PO Box 1385
 Vik 0114 Oslo

Tel +47-2283 4800
Fax +47-2201 2202
jborgen2@online.no
gaskaaren@online.no
www.transparency.no

⊙ Palestine

The Coalition for Accountability and
 Integrity - AMAN
 Dr. Azmi Al-Shuaibi, General Secretary
 P.O. Box 38588
 Jerusalem 97 800

Tel +972-2-298 9506
Fax +972-2-2989492
aman@aman-palestine.org
www.aman-palestine.org/

⊙ Pakistan

Transparency International Pakistan
 Syed Adil Gilani, Secretary-General
 65-C National Highway, Phase II
 Defence Housing Authority
 Karachi 75500

Tel +92-21-5803518
Fax +92-21-4559152
ti-pak@khi.paknet.com.pk
www.transparency.org.pk

● Panama

Fundación para el Desarrollo de las
 Libertad Ciudadana
 Roberto Eisenmann, President
 Angélica Maytín, Executive Director
 Hato Pintado
 Avenue Martin Luther King y Ave. 12
 de octubre,
 Duplex L-4
 Apartado 810 266, Zona 10

Tel +507-229-4207
 +507-229-4213
Fax +507-229 0294
libertad@cabecandaneet
www.liberadciudadana.org

● Papua New Guinea

Michael Manning, Chairman
 Transparency International
 Papua New Guinea
 P.O. Box 591, Port Moresby

Tel +675-320 2188
Fax +675-320 2189
tipng@daltron.com.pg
www.transparencypng.org.pg

● Paraguay

Transparencia Paraguay
 Maria del Pilar Callizo, President
 Stella Garcia Barros, Executive Director
 Defensa Nacional 849 c/ Padre Cardozo
 1er. Piso, Ofic. 1, Asunción

Tel +595-21 228 194
Fax +595-21 228 194
transpar@telesurf.com.py
www.transparencia.org.py

● Peru

Proética
 Consejo Nacional para la Etica Pública
 Jose Ugaz Sánchez-Moreno, President
 Laura Puertas, Executive Director
 Manco Capac # 826
 Miraflores
 Lima 18

Tel and Fax +511-4468589
lpuestas@proetica.org.pe
www.proetica.org.pe

● Philippines

Transparency International Philippines
 Dolores Español, Chairperson
 2nd Floor, UP WLOCI Bldg.
 Manila Lions Road
 Arroceros St., Manila 1000

Tel +63-2-527 0573
Fax +63-2-871 9752
judgetle@info.com.ph
www.ti-ph.tripod.com

● Poland

Transparency International Poland
 Julia Pitera, Chairperson
 ul. Ordynacka 9, lok. 33
 00-364 Warsaw

Tel +48-22-828 9244
Fax +48-22-828 9243
ti@transparency.pl
www.transparency.pl

● Romania

Asociatia Romana pentru Trans-
 parenta/ TI Romania
 Oana Zabava, Executive Director
 12 Horatii Street
 Sector 1 010834
 Bucharest

Tel/Fax +40 21 222 2886
 +4021 222 2812
office@transparency.org.ro
www.transparency.org.ro

● Russia

Transparency International Russia
 Elena Panfilova, Director
 1, Nikoloyamskaya st.
 109189 Moscow

Tel/Fax +7-095- 915 0019
info@transparency.org.ru
www.transparency.org.ru

● Senegal

Forum Civil
 Mouhamadou Mbodj, Coordinator
 General
 Immeuble MKR
 Corniche Ouest x Rue 9, Médina
 BP 28554, Dakar

Tel +221-842 40 44/ 45
Fax +221-842 4045
forumcivil@sentoo.sn
www.forumcivil.sn

⊙ Serbia

Transparency Serbia
 (Transparentnost Srbija)
 Branislav Miletic, Executive Director
 Ulica 29. novembra. br. 36/l
 11000 Beograd

Tel/Fax +381-11 3228 196
ts@transparentnost.org.yu
www.transparentnost.org.yu

○ Sierra Leone

Zainab Hawa Bangura,
 Executive Director
 National Accountability Group
 PO Box 1312.
 18 Dundas Street
 Freetown

Tel +232-22240995
Fax +232 22 241 054
abangura@accountability-sl.org
www.accountability-sl.org

● Slovak Republic

Transparency International Slovakia
 Emilia Sicáková-Beblová,
 Executive Director
 Bajkalská 25, 82718 Bratislava

Tel +421-2-5341 1020
Fax +421-2-5823 3487
tis@transparency.sk
www.transparency.sk

Slovenia

Contact information through the
 Transparency International Secretariat

○ Solomon Islands

Transparency Solomon Islands
 Paul Roughan, Chairman
 PO Box 1665, Honiara

Tel +677-28318
Fax +677-28319
tsi@solomon.com.sb

● South Africa

Transparency South Africa
 Hassen Lorgat

Tel +27 11-403 7746
Fax +27 11-403 8703
hlorgat@sangoco.org.za

⊙ Spain

Transparency International España
 Jesús Lizcano, Chairman
 Fundación José Ortega y Gasset

Calle Fortuny, 53 , 28010 Madrid

Tel +34-91-700 4100
Fax +34-91-365 51 69
transparency.spain@yahoo.es
www.transparencia.info

● Sri Lanka

Transparency International Sri Lanka
Mr Weliamuna, Executive Director
102/11-1/1, Kithulwatta Road,
Colombo 8, Sri Lanka

Tel +94-11 2688327
Fax +94 11 2688327
Email: tisl@sltnet.lk
www.tisrilanka.org

○ Sudan

Contact information through the
Transparency International Secretariat

⊙ Sweden

Transparency International Sweden
Bo Karlström, Chairman
Renstiernasgata 25,
S E-116 31 Stockholm, Sweden

Tel +46-8-662 77 62
info@transparency-se.org

● Switzerland

Transparency International Switzerland
Philippe Lévy, Chairman
Anne Schwöbel, Managing Director
Schwarztorstrasse 18
P.O. Box 8509, 3001 Bern

Tel +41-31-382 3550
Fax +41-31-382 5045
info@transparency.ch
www.transparency.ch

⊙ Taiwan

Transparency Taiwan
Weihua Chen, Office Director
Department of Public Policy
& Management
Shih-Hsin University
1, Lane 17, Sec. 1, Mu-cha Rd., Taipei

Tel +886-2-2236-8225
ext. -3461/3462
Fax +886-2-2236-3325
transparency@ti-taiwan.org
www.ti-taiwan.org

● Tanzania

Transparency International Tanzania
Wilbert Kifima, Executive Director
Samura Avenue
Eminaz Flats
Suite G (P.O Box 12745)
Dar-Es-Salaam

Tel +255 744 383 133
gidwaa@yahoo.co.uk

● Thailand

Transparency International Thailand
Dr Juree Vichit-Vadakan, Director
Center for Philanthropy and Civil
Society/National Institute of
Development Administration
118 Seri Thai Road, Klongchan,
Bangkapi, Bangkok 10240

Tel +662-377 7206
Fax +662-374 7399
juree@nida.nida.ac.th
www.transparency-thailand.org

● Trinidad and Tobago

The Trinidad & Tobago Transparency
Institute
Reginald Dumas, Chairman
Henry Charles, Vice-chairman
G. Boyd Reid, Secretary
Temporary mailing address:
20 Flamboyant Avenue
Paxvale
Santa Cruz
Trinidad and Tobago

Tel +1-868- 676-7793
Fax +1-868- 627-2950
tsti@tstt.net.tt
boydreid@tstt.net.tt

● Turkey

Transparency International Turkey
Ercis Kurtulus, Chairman
Aytar Cad 28/14
1 Levent
Istanbul

Tel +90-212-291 3530
Fax +90-212-291 3531
saydamlik@superonline.com
www.saydamlik.org

● Uganda

Transparency Uganda
Charles E Mubbale, National
Programme Manager
PO Box 24335
Dewinton Road, Kampala

Tel +256 412 558 36
Manager +256 774 88604
mubbale@transparencyuganda.org

● Ukraine

Transparency International Ukraine
Ukrainian Transparency & Integrity
Larysa Denysenko,
Programme Director, Ukrainian Legal
Foundation "Clean Hands"
Saksahanskoho 41
01033 Kyiv

Tel +380-44 2272252; 255 2326
Fax +380-44-227 2220
clean_hands@zeos.net
www.transparency.org.ua

● United Kingdom

Transparency International UK
Laurence Cockcroft, Chairman
3rd Floor, Downstream Building
1 London Bridge
London SE1 9BG

Tel +44-207-785 6356
Fax +44-207-785 6355
info@transparency.org.uk
www.transparency.org.uk

● Uruguay

Uruguay Transparente
Ivahanna Carrosa, Executive Secretary
Oscar Lebel, President
Gonzalo Peres del Castillo,
International Relations
Avenida 18 de Julio 1645, Piso 7
Montevideo

Tel +598-2 4015606
metrinsa@yahoo.com
gpc@adinet.com.uy
uruguaytrans@
uruguaytransparente.org
www.uruguaytransparente.org

● USA

TI-USA
Fritz Heimann, Chairman
Nancy Zucker Boswell,
Managing Director
1112 16th Street, NW, Suite 500,
Washington, DC 20036

Tel +1-202-296 7730
Fax +1-202-296 8125
nboswell@transparency-usa.org
cwalter@transparency-usa.org
administration@transparency-usa.org
www.transparency-usa.org

⊙ Vanuatu

Transparency International Vanuatu
Marie-Noelle Ferrieux-Patterson,
President
Bougainville House
PO Box 355, Port Vila

Tel +678-25715
Fax +678-25716
tiv@vanuatu.com.vu

⊙ Venezuela

Transparencia Venezuela
Mercedes de Freitas, Executive Director
Av. Andrés Bello Blanco
Edf. Cámara de Comercio de Caracas
Piso 2 Of. 2-15
Los Caobos, Caracas

Tel +58 212 576 0863
Fax +58 212 573 3134
comunicaciones@transparencia.org.ve
www.transparenciavenezuela.org.ve

⊙ Yemen

Transparency Yemen
Jamal Adimi, President
Forum for Civil Society
P.O. Box 19458
Hadda Towers, Building No. 8, Flat No. 5
Sanaa

Tel +967-1 421 482
Fax +967-1 421 484
FCS@y.net.ye

● Zambia

Transparency International Zambia
Dr Alfred Chanda, Chairman
Mr Goodwill Lungu
Executive Director
Stand no 3880
Kwacha Road, Olympia Park
PO Box 37475, Lusaka

Tel +260-1-290 080
Fax +260-1-293 649
tizambia@zamnet.zm

● Zimbabwe

TI-Zimbabwe
Dr Pastor Goodwill Shama, Chairman
96 Central Avenue, Harare

Tel +263-4-793 246/ 47
Fax +263-4-793 247
tiz@transparency.org.zw
tizdir@mweb.co.zw
www.transparency.org.zw

BOARD OF DIRECTORS

Peter Eigen

Chairman, Germany

Peter Eigen is a lawyer by training. He has worked in economic development for 25 years, mainly as a World Bank manager of programmes in Africa and Latin America. From 1988 to 1991 he was the World Bank's Director of the Regional Mission for Eastern Africa. In 1993, he founded Transparency International. He has taught at the universities of Frankfurt, Georgetown, Johns Hopkins University/SAIS, the John F. Kennedy School of Government at Harvard University and the Freie University of Berlin. Eigen is a Trustee of Crown Agents Foundation as well as a member of the Commission on Globalisation and the Advisory Commission on the UN Global Compact.

Jermyn Brooks

United Kingdom, Germany

Jermyn Brooks joined Price Waterhouse in 1962, and was a global managing partner of PricewaterhouseCoopers on his retirement in 2000. In the years after 1989, he oversaw the firm's expansion in reunified Germany and in Eastern Europe. In 1997 he was appointed Chairman of Price Waterhouse's combined US and European operations. In summer 2000 Brooks joined the TI Secretariat as Executive Director and CFO. He became increasingly involved in TI's private sector initiatives: the Wolfsberg anti-money laundering principles; the Business Principles for Countering Bribery; industry-specific initiatives and support of the Global Compact and Global Reporting Initiative projects.

Geo-Sung Kim

South Korea

Geo-Sung Kim is the founding secretary-general of Transparency International Korea, the South Korean chapter of TI established in 1999. He is an ordained pastor of the Gumin Presbyterian Church and holds degrees in theology and sociology. In 2002 and 2003, he was honoured by the Korean government as a "person of merit" for his contribution to Korea's democratisation movements. Kim has been active on various government anti-corruption committees and has been an adviser to the Federation of Korean Industries. Rev. Kim was elected to the Board in October 2004.

John Makumbe

Zimbabwe

John Makumbe is a Senior Lecturer in Political Science at the University of Zimbabwe and is Chairman of TI Zimbabwe. He is also a Board member of the Crisis in Zimbabwe Coalition and Chairman of the Zimbabwe Albino Association. He has worked with Trans World Radio, the Zimbabwe Association for Crime Prevention and Rehabilitation of the Offender, and the African Development Educators' Network. Makumbe is the co-author of *Behind the Smoke-screen: The Politics of Zimbabwe's 1995 General Elections*, and has worked as a consultant in the areas of management training, democracy and good governance.

Akere T. Muna

Cameroon

Akere T. Muna is founder and president of TI Cameroon. A lawyer by training, he is chairman of the Accreditation Committee of the Pan African Lawyers Union and former president of the Cameroon Bar Association. He is a member of several national commissions on legal reform and curbing corruption. He was a member of the National Ad-hoc Commission for the Fight against Corruption and has served as a Commonwealth Observer for Zanzibar's elections in 2000. He was actively involved in the TI working group that helped to draft the African Union Convention on Preventing and Combating Corruption and has written a guide to the convention. He was elected to the TI Board in 2004.

Inese Voika

Latvia

Inese Voika is the founder and current president of DELNA – the Latvian chapter of Transparency International. She is an investigative journalist and a professor at the University of Latvia. Since 1998, TI Latvia has become one of the most visible non-profit organisations in Latvia and a flagship of Latvia's civil society. Among its activities are monitoring of the privatisation of large state-owned companies, campaigning for party finance reform, and promoting freedom of information and transparency of public procurement. Voika is the author of *Who Stole The Three Million*, a book about her investigation of a large scale corruption case in Latvia.

Rosa Inés Ospina Robledo

Vice Chair, Colombia

Rosa Inés Ospina Robledo holds a degree in Applied Social Work from the Universidad Externado de Colombia and has worked as university professor. She has been an adviser to a number of public institutions on issues such as rural and social development, and gender and social development. She has supported the development of a number of NGOs active in these areas and has worked as a consultant to several national and international organisations. She is a co-founder of Transparencia Colombia, the TI national chapter in her country, where she holds the position of Executive Director.

Laurence Cockcroft

United Kingdom

Laurence Cockcroft is a development economist. He has worked for the Government of Zambia and Tanzania, as a consultant to various international organisations (UN, FAO, World Bank, etc.), for a large private UK-based agribusiness company (Booker) and for the Gatsby Charitable Foundation. He was a founding member of the boards of TI and TI-UK, serving two terms on the former. In 2000-2002 he chaired the international group that developed the Business Principles for Countering Bribery. He became Chairman of TI-UK in 2000 and has pioneered the work of TI-UK on Corruption in the Official Arms Trade.

Huguette Labelle

Canada

Huguette Labelle holds a PhD in Education. She is the former President of the Canadian International Development Agency and a Companion of the Order of Canada. Labelle has been awarded honorary degrees from ten Canadian universities and has received the Vanier Medal of the Institute of Public Administration of Canada amongst other awards. She has served as Deputy Head of various Canadian government departments including Transport Canada. She is currently Chancellor of the University of Ottawa and is serving on the board of a number of organisations including the International Institute for Sustainable Development and is a member of the World Commission on Globalisation.

Valeria Merino-Dirani

Ecuador

Valeria Merino-Dirani is a lawyer who has worked to further democracy and transparency initiatives in Latin America for more than 15 years. Since 1999, She has been the executive director of Corporación Latinoamericana para el Desarrollo (CLD), TI's national chapter in Ecuador. In 1995, she was appointed a member of the Council of the United Nations University and served as the university's vice-president. Through CLD, she was a strong advocate for Ecuador's recently passed freedom of information law. Merino-Dirani has been on the Board of TI since the 2004 Annual Membership Meeting.

Admiral R.H.Tahiliani (retired)

India

R.H. Tahiliani joined the Indian Navy in 1948. He qualified as a pilot, a flying instructor and then a test pilot. He commanded a carrier-borne fighter squadron and three warships, the Western Fleet, Southern and Western Naval Commands before becoming Chief of Naval Staff in 1984. After retiring, he joined the Servants of the Peoples Society, an NGO devoted to working for the underprivileged, and has served as the Governor of the border state of Sikkim. He is a founding member of TI India and the chapter's Chairman. He is one of the trustees of the Memorial Fund for Disaster Relief and President of the Delhi Symphony Society.

Nancy Zucker Boswell

United States

Nancy Zucker Boswell has been Managing Director of TI-USA since shortly after its founding. She received her law degree summa cum laude from the American University Washington College of Law in Washington, DC. She is a director of PACT and of the International Senior Lawyers Project and co-chair of the American Bar Association Task Force on Foreign Corrupt Practices. She is a cleared adviser to the US government, serving on the State Department Advisory Committee on International Economic Policy and the USTR Trade & Environment Policy Advisory Committee.

ADVISORY COUNCIL

Kamal Hossain (Chairman)
Bangladesh
Former Minister of Law and
Finances

Paul Batchelor
United Kingdom
Non-Executive Director of
Oxford Policy Management and
Former Deputy Chairman of
Global Geographies,
PricewaterhouseCoopers

Peter Berry
United Kingdom
Executive Chairman of Crown
Agents

John Brademas
USA
President Emeritus
of New York University

Jimmy Carter
USA
Former President

Ugo Draetta
Italy
Professor of the Catholic
University of Milan

Dolores L. Español
Philippines
Presiding Judge of Regional
Trial Court

Dieter Frisch
Germany
Former Director General for
Development of the Commission
of the European Communities

Goh Kun
South Korea
Former Prime Minister and For-
mer Mayor of Seoul

Ekaterina Genieva
Russia
Director General of State
Library for Foreign Literature

Fritz Heimann
USA
Founding member of TI and
Chairman of TI-USA

Pascal Lamy
France
President of Fondation Notre
Europe and
former Trade Commissioner of
the European Union

Ronald MacLean Abaroa
Bolivia
Former Mayor of La Paz, Former
Minister of Foreign Affairs

Hans Matthöfer
Germany
Former Minister of Finance,
former CEO Beteiligungsge-
sellschaft der Gewerkschaften

Ira Millstein
USA
Senior Partner of Weil
Gotshal & Manges

Festus Mogae
Botswana
President

Miklós Németh
Hungary
Former Prime Minister,
former Vice-President of the
EBRD

John Noonan
USA
Judge of the US Federal Court
of Appeals

Olusegun Obasanjo
Nigeria
President

Wiktór Osiatynski
Poland
Open Society Institute

Ahmedou Ould-Abdallah
Mauritania
Former Minister of Foreign
Affairs, former Executive
Secretary of the Global
Coalition for Africa

Devendra Raj Panday
Nepal
Former Finance Minister

Khun Anan Panyarachun
Thailand
Former Prime Minister,
Chairman of Saha-Union
Public Co, Ltd.

Mary Robinson
Ireland
Former President, former UN
High Commissioner for Human
Rights

Hartmut Ruppel
Namibia
Board of Trustees of the
Members of Parliament,
Former Attorney-General

Augustine Ruzindana
Uganda
Member of Parliament

Louis Schweitzer
France
Chairman of Renault

Soli J. Sorabjee
India
Former Attorney-General

Virginia Tsouderos
Greece
Former Deputy Minister of
Foreign Affairs

Jessica Tuchmann Mathews
USA
President, Carnegie Endow-
ment for International Peace

Frank Vogl
USA
Former Vice-Chairman of TI,
President of Vogl Communica-
tions, Inc

Joe Wanjui
Kenya
Chancellor of University of
Nairobi

Richard von Weizsäcker
Germany
Former President

Michael Wiehen
Germany
Former Executive of the World
Bank, Attorney

Transparency International is
saddened by the passing of
three of its Advisory Council
members in 2004. George
Moody-Stuart (Former Chair of
Worldaware), Sir Anthony
Siaguru (Former Minister and
Secretary of Foreign Affairs
of Papua New Guinea) and
Abdullah Mohamed Omar (for-
mer Minister of Transport of
South Africa).

SECRETARIAT

David Nussbaum
Chief Executive

ADVOCACY

Policy & Research	Robin Hodess <i>Director of Policy & Research</i>	Jeremy Elsworth Aled Williams	Anna Hakobyan Marie Wolkers	Carolyn Schlippe
Communications	Barbara Ann Clay <i>Director of Communications</i>			
Press Office		Jesse Garcia	Sarah Tyler	
Online Resources		Andrew Kelly Renata Trowers	Roberto Perez Rocha	Ines Selwood
Publications		Jana Kotalik	Diana Rodriguez	

INTERNATIONAL

	Cobus de Swardt <i>Director for Global Programmes</i>			
Global Programmes	Marie-Luise Ahlendorf Andrea Figari Diana Rodriguez	Sandra Chicos Bettina Meier	Susan Côté-Freeman Carin Norberg	Gillian Dell Juanita Olaya
Africa & Middle East	Muzong Kodi <i>Regional Director for Africa & Middle East</i>	Arwa Hassan Chantal Uwimana	Tamara Kamhawi	Stéphane Stassen
Americas	Silke Pfeiffer <i>Regional Director for Americas</i>	Marta Erquicia	Alejandro Salas	
Asia-Pacific	Peter Rooke <i>Regional Director for Asia-Pacific</i>	Lisa Prevenslik-Takeda	Liao Ran	Nikola Sandoval
Europe & Central Asia	Miklos Marschall <i>Regional Director for Europe & Central Asia</i>	Ben Elers	Kate Sturgess	Catherine Woollard

RESOURCES

External Resources	Patrick Mahassen <i>External Resources Director</i>	Alan Warburton	Conrad Zellmann	
Internal Resources	Monika Ebert <i>Finance and HR Director</i>	Leticia Andreu Sylvia Fiebig Vanessa Kohl-Salazar	Sergei Chereikin Anke Goldammer Annegret Neth	Hannelore Deimling Nuket Kilicli Dean Rogers
Governance	Stan Cutzach			

We would like to express our deep gratitude to the following partners who have made our work possible.

Donors 2003

GOVERNMENTS, DEVELOPMENT ORGANISATIONS AND FOUNDATIONS

OVER € 200,000

- Department for International Development (DFID), UK
- Federal Ministry for Economic Cooperation and Development (BMZ), Germany
- Ministry for Foreign Affairs, Finland
- US Agency for International Development (USAID)
- European Commission
- Canadian International Development Agency (CIDA)
- AVINA Group, Switzerland
- Ministry of Foreign Affairs, The Netherlands
- The Ford Foundation, USA
- Swiss Agency for Development and Cooperation (SDC)
- Royal Danish Ministry of Foreign Affairs (DANIDA)
- Norwegian Agency for Development Cooperation (NORAD)
- Swedish International Development Cooperation Agency (SIDA)
- The World Bank (IBRD)

BETWEEN € 50,000 AND € 200,000

- African Development Bank
- Federal Foreign Office, Germany
- Chr. Michelsen Institute, Norway
- The John D. and Catherine T. MacArthur Foundation, USA
- Ireland AID
- The Charles S. Mott Foundation, USA

BETWEEN € 10,000 AND € 50,000

- German Corporation for Technical Cooperation (GTZ)
- British Council
- Bertelsmann Foundation, Germany
- Center for International Private Enterprise (CIPE), USA
- United Nations Development Programme (UNDP)
- Management Assistance Group (MAG), USA
- Ashoka

PRIVATE SECTOR DONORS AND PARTICIPANTS IN PRIVATE SECTOR PROJECTS

ABB, Allianz, AMEC, Banco Santander, Bombardier, BP International, Chase Manhattan Bank, Consolidators Contractors, EBRD, Fuji Xerox, General Electric Corporation, Goldman Sachs, Hilti Corporation, Hochtief, HSBC Private Banking, International Federation of Inspection Agencies, Investitionsbank Berlin, ISIS Equity Partners, KPMG, Motorola, Norsk Hydro, Northrop Grumman Corporation, Novo Nordisk, Obayashi Corporation, Pfizer, PricewaterhouseCoopers, Rio Tinto, SAP, Shell, SIKA, Skanska, SNC Lavalin International.

Other contributions of up to € 10,000: Hartmut Fischer, Robert Bosch Stiftung, The Ministry of Foreign Affairs and Trade of New Zealand, Future Forest Foundation, Kreditanstalt für Wiederaufbau (KfW), The Tinker Foundation, Brooklyn Bridge TBLI Award, Fundación para las Relaciones Internacionales y el Diálogo Exterior (FRIDE).

TI would also like to thank the many contributors who donated up to € 1000 in 2003.

The Secretariat gratefully acknowledges the generous contributions of the TI national chapters in Australia and Germany.

Donors 2004

GOVERNMENTS, DEVELOPMENT ORGANISATIONS AND FOUNDATIONS

OVER € 200,000

- European Commission
- Ministry for Foreign Affairs, Finland
- Federal Ministry for Economic Cooperation and Development (BMZ), Germany
- Swiss Agency for Development and Cooperation (SDC)
- US Agency for International Development (USAID)
- Department for International Development (DFID), UK
- Ministry of Foreign Affairs, The Netherlands
- Canadian International Development Agency (CIDA)
- Norwegian Agency for Development Cooperation (NORAD)
- The Ford Foundation, USA
- AVINA Group, Switzerland
- Swedish International Development Cooperation Agency (SIDA)
- Royal Danish Ministry of Foreign Affairs

PARTICIPANTS IN PRIVATE SECTOR PROJECTS

ABB, AMEC, Anglo American, Bombardier, BP International, Consolidated Contractors, EBRD, Fluor Corporation, Halcrow Group, Hilti Corporation, Hochtief, International Federation of Inspection Agencies, ISIS Equity Partners, KPMG, Motorola, Novo Nordisk, Obayashi Corporation, Pfizer, PricewaterhouseCoopers, Rio Tinto, SGS, SIKA, Skanska, SNC Lavalin International.

BETWEEN € 50,000 AND € 200,000

- Federal Foreign Office, Germany
- Royal Danish Ministry of Foreign Affairs (DANIDA)
- Chr. Michelsen Institute, Norway
- Australian Agency for International Development (AusAID)
- Ireland AID
- The Charles S. Mott Foundation, USA
- German Corporation for Technical Cooperation (GTZ)

BETWEEN € 10,000 AND € 50,000

- OSI Development Foundation, Switzerland
- The World Bank (IBRD)
- Organisation for Economic Co-operation and Development (OECD)
- Ministry for Foreign Affairs, Norway
- Council of Europe
- Tinker Foundation, USA
- Tsinghua University, China

TI sincerely appreciates the generous contributions of: Hartmut Fischer, William F. Biggs, George Gund, UNDP, Ashoka, United Nations Foundation, Basel Institute on Governance.

TI would also like to express its gratitude to the many contributors who donated up to € 1000 in 2004.

The Secretariat gratefully acknowledges the generous contributions of the TI national chapters in the Germany, South Korea and United Kingdom.

TI gratefully acknowledges the generous contributions of the participants in the Global Corporations for Transparency International (GCTI) initiative:

- Deutsche Bank
- Exxon
- General Electric
- Lafarge
- Merck
- Norsk Hydro
- SAP AG
- Shell International
- Sovereign Asset Management

Companies participating in this initiative typically contribute € 50,000 per year to Transparency International.

For more information, including audited accounts, please visit our website www.transparency.org

>> Make a donation

You can also show your support for TI by making a donation to the TI Secretariat. For details, please see our website at www.transparency.org.

Our bank details are:

Account holder: Transparency International

Bank name: Dresdner Bank AG

Bank code: 100 800 00

Account number: 09 33 21 45 00

SWIFT code: DRES DE BB

IBAN DE64 1008 0000 0933 2145 00

FINANCIAL DATA

Income (Thousands Euro)	2004	2003
Governmental Institutions	4,768	4,384
of which Project Funding	2,871	2,661
Foundations	707	801
of which Project Funding	707	801
Private Sector	321	358
Special Projects and other	704	878
Total Income	6,500	6,421

Expenditure (Thousands Euro)	2004	2003
International Group		
Global Programmes	745	779
Americas	655	716
Africa & Middle East	1,069	942
Asia / Pacific	365	270
Europe & Central Asia	1,324	960
	4,158	3,667
Advocacy Group		
Policy & Research	533	672
Communications	1,079	1,106
Special Projects and other	101	442
	1,713	2,220
Governance & Support	477	477
Total Expenditure	6,348	6,363

Special Projects includes TI's involvement in the biennial International Anti-Corruption Conference (IACC), the income and expenditure for which vary considerably from year to year.

Where the money comes from

Where the money goes

Transparency International e.V. (TI) is a not-for-profit association registered in Berlin, Germany. In compliance with its charter, TI serves solely charitable purposes and is tax exempt. TI's audited accounts are available on the TI web site, www.transparency.org.

Global Corruption Report 2005

Foreword by Francis Fukuyama. Pluto Books, 316 pp., ISBN 0-7453-2396-0. GB £19.99 / US\$29.95

The *Global Corruption Report 2005* focuses on corruption in the construction industry, the industry sector regularly rated as the most corrupt. This latest edition of TI's flagship annual publication analyses the state of corruption in Iraqi reconstruction, the mechanisms of corruption in construction projects as well as assessing the economic and environmental consequences of corruption in this sector. It also contains 40 detailed assessments of corruption in specific countries and the latest corruption-related research. The French edition, *Rapport mondial sur la corruption 2005* was published by Economica, ISBN 2-7178-5025-2, € 23.

Global Corruption Report 2004

Pluto Books, 353pp., ISBN 0-7453-2230-1. GB £15.99 / US\$24.95

The *Global Corruption Report 2004* focuses on corruption in the political process and on the insidious impact of corrupt politics on public life in societies across the globe. It features a special section on political corruption, with expert reports on political finance, the repatriation of looted assets, the abuse of immunity and corruption in the oil and arms sectors. This edition also presents global and regional reports, 34 country reports and the latest corruption research. The French edition was published by Karthala (ISBN 2-84586-490-6) and the Spanish edition by Icaria (ISBN 84-7426-752-8).

Global Corruption Report 2003

Profile Books, 326 pp., ISBN 1-86197-476-0. GB £15.00

The 2003 edition of the *Global Corruption Report* focuses on access to information in the struggle against corruption, and presents a special assessment of the Enron scandal. It explores how civil society, the public and private sectors and the media use and control information to combat – or conceal – corruption. The *GCR 2003* includes a data and research section and 16 regional reports on the state of corruption and anti-corruption measures around the world. The French edition of the *GCR 2003*, *Rapport mondial sur la corruption 2003*, was published by Éditions Karthala, ISBN 2-84586-405-1, € 28

Education Tool Kit 2005

In January 2005, Transparency International published a *Special Edition of the Corruption Fighters' Tool Kit: Teaching Integrity to Youth*. As the leaders of tomorrow, young people are a particularly important target group for ethics education. The 88-page booklet includes examples of youth education experiences from 11 countries, which contribute to fostering a zero-tolerance approach to corruption and to building demand for accountability. The booklet is written by TI national chapters and other NGOs in Argentina, Brazil, Cambodia, Colombia, Georgia, Italy, Macao, Moldova, Uganda, the USA and Zambia. This special toolkit is available in print or in pdf format at www.transparency.org/toolkits/2004/index.html.

Corruption Fighters' Tool Kit 2003

Civil society experiences and emerging strategies
Published by Transparency International, October 2003, 432 pp., ISBN 3935711-08-5. EUR 13/US\$15.

The *TI Corruption Fighters' Tool Kit 2003* (a compilation of tools from 2001 to 2003) documents more than 60 concrete civil society experiences collected by Transparency International. The *Tool Kit* – available in print and CD-ROM – presents a diverse range of anti-corruption initiatives by TI national chapters and other civil society organisations in an accessible format. The cases can be replicated or adapted in other countries in areas ranging from reform of the judiciary to corruption control in public procurement. Also available in Spanish (ISBN3-935711-07-7).

TI Source Book 2000

Confronting Corruption: The Elements of a National Integrity System
Ed. Jeremy Pope, 2000, 3rd ed., completely revised and updated, 364 pp., ISBN 3-980 5657-8-5. Institutional EUR/US\$95, individual EUR/US\$50.

The *TI Source Book* is an indispensable guide to corruption and efforts to combat it. It has become a manual for anti-corruption practitioners and guardians of good practice in government and, increasingly, in the private sector. The first edition has been translated into more than 20 languages.

A full list of details and prices is available at: www.transparency.org/publications
For more information on how to order TI publications, please contact:
Transparency International Secretariat, Alt Moabit 96, 10559 Berlin, Germany
Tel: (+49-30) 343 820-0, Fax: (+49-30) 3470 3912, Email: ti@transparency.org

Combattre la corruption – enjeux et perspectives

Ed. Djilali Hadjadj, Éditions Karthala, 2002, 360 pp., ISBN 2-84586-311-X. EUR25.

The first guide to confronting corruption adapted to the context of Francophone Africa. The book is an adaptation by TI's national chapters of the leading anti-corruption reference work, the *TI Source Book*, to the socio-political and legislative environment of Francophone Africa.

TIQ, TI's Quarterly Newsletter

Available in English and French, the TIQ highlights recent cases of corruption as well as reforms and initiatives worldwide to increase transparency and accountability. TIQ also reports on the work of TI national chapters around the globe.

TI National Integrity System Country Studies

National Integrity System country studies provide a detailed assessment of the anti-corruption systems in individual countries. They look at the strengths and weaknesses of key areas including the executive, legislature, media and civil society in the country and assess how effectively these areas are able to curb corruption. The studies are conducted by TI chapters or by independent local researchers. In 2004, the TI movement produced more than a dozen NIS Country Studies, including in the following countries: Australia, Caribbean Composite Study, Gambia, Pacific Island states and the UK.

To access these reports please see:
www.transparency.org/activities/nat_integ_systems/country_studies.html#

Transparency International is the civil society organisation leading the global fight against corruption. Through more than 90 national chapters worldwide and an international secretariat in Berlin, Germany, TI raises awareness of the damaging effects of corruption, and works with partners in government, business and civil society to develop and implement effective measures to tackle it.

>> Join Transparency International

To participate in the work of Transparency International, you can become a member of your country's national chapter, or help to establish one where none exists. For a list of TI national chapters, see www.transparency.org/contacting_ti/chapters or inside this book on page 12.

>> Make a donation

You can also show your support for TI by making a donation to the TI Secretariat. For details, please see our website at www.transparency.org or see page 12.

International Secretariat, Alt Moabit 96, 10559 Berlin, Germany
Tel. +49-30-34 38 200, Fax +49-30-34 70 39 12, ti@transparency.org
www.transparency.org