

A COMPARATIVE STUDY ON THE LAW OF CORRUPTION
BETWEEN MALAYSIA AND FINLAND

By

Noor Hana binti Yusoff (2011251754)

Nurul Amirah binti Mohd Zaini (2011248324)

Syasya Adlina Amirah binti Latip (2011257882)

Submitted in Partial Fulfilment of the Requirements
for the Bachelor in Legal Studies (Hons)

Universiti Teknologi MARA

Faculty of Law

September 2013

The students/authors confirm that the work submitted is their own and
that appropriate credit has been given where reference has been made to
the work of others

ACKNOWLEDGEMENT

First and foremost praises to Allah S.W.T., The Almighty yet the Most Merciful, for His blessings throughout our journey of two semesters of completing this research. We would like to take this opportunity to thank those who have helped us tremendously in completing our research.

This research project paper has been carried by a team of three people which consists of Noor Hana bt Yusoff, Nurul Amirah bt MohdZaini and Syasya Adlina Amirah bt Latip.

Firstly, we would like to thank our respective families for their moral and physical support throughout the completion of this research. Without the support and love from our families, we wouldn't be where we are today.

Next, special thanks to our peers who have helped us throughout this journey. They had helped us in many ways from helping us by suggesting topics to conduct a research on and helping us find materials related to our project paper.

Last but certainly not least, we would like to acknowledge the kindness, patience and cooperation of Sir Ashran bin Hj Idris for his valuable suggestions and guidance through the completion of writing this project paper.

To the many other parties who are involved in the fulfilment of this project paper, we the writers are much obliged and are indebted to you.

ABSTRACT

Corruption is one of the most damaging consequences of poor governance. It undermines the investment and economic growth and decreases the resources available for human development goals.

Our research project is about a comparative study on the law of corruption between Malaysia and Finland. Our objectives in carrying out this research are to compare the law governing corruption in Malaysia and Finland and also to analyse the Act on the Openness of Government Activities in Finland and Official Secrets Act 1962 in Malaysia.

In enhancing the law of corruption that has been implemented in Malaysia, the Official Secrets Act needs to be reviewed by referring to the Act of Openness on the Government activities introduced by Finland. Under this act, any government official documents are accessible to the public. Such documents will only be restricted if the documents involve the secrets of the state. If we were to implement this law in Malaysia, the citizens of Malaysia shall have the right to access any documents with regards of the government's activities. As a result of allowing the right to access of official government documents, the government officials will be more accountable and responsible to the public.

By comparing the country Finland which is listed as one of the countries that are likely to be clean from corruption and Malaysia, we would like to suggest the methods used by Finland in curbing corruption in Malaysia in trying to reduce corruption practices in our country.

TABLE OF CONTENTS

Acknowledgement	ii
Abstract	iii
Contents	iv
List of case	vii

CHAPTER ONE: INTRODUCTION

1.0	Introduction	1
1.1	Background	5
1.2	Research Questions	9
1.3	Objectives and Scope	9
1.4	Significance of the Research	10
1.5	Scope of the Research	11
1.6	Limitations of the Research	11
1.7	Research Methodology	12

CHAPTER TWO: THE LAW OF CORRUPTION IN MALAYSIA

2.0	Introduction	13
2.1	Bodies and institution regarding corruption in Malaysia	15
2.2	Statistics regarding Corruption in Malaysia	19
2.3	Steps taken by the Government in Curbing corruption	20
2.4	Problems in Curbing corruption in Malaysia	22
2.5	Punishment for Corruption in Malaysia	24

CHAPTER THREE: THE LAW OF CORRUPTION IN FINLAND

3.0	Introduction	27
3.1	Cases or Episodes of Corruption in Finland	28
3.2	Corruption in Finland	29
3.3	The Act Governing Corruption in Malaysia	32
3.4	Steps Taken by Government in Curbing Corruption in Malaysia	34
3.5	The Act of Openness of the Government	35

CHAPTER FOUR: COMPARISON OF THE LAW OF CORRUPTION BETWEEN MALAYSIA AND FINLAND

4.0	Introduction	37
4.1	Comparison between Anti-Corruption Act and Penal Code of Finland	37
4.1.1	Legal Sanctions for the Act of Corruption made by Officers	37
4.1.2	Punishment	39
4.2	Comparison between Access to Information in Regards with Government Finland and Malaysia.	42
4.3	Comparison between Official Secrets Act 1972 of Malaysia and the Act of Openness in Finland	43