STATE AGENCIES, INDUSTRY REGULATIONS AND THE QUALITY OF ACCOUNTING PRACTICE IN NIGERIA

 By
IYOHA, FRANCIS ODIANONSEN B.Sc. M.Sc. ACA)
(MAT. NO: CUGP060182)

 A THESIS IN THE DEPARTMENT OF ACCOUNTING SUBMITTED TO THE SCHOOL OF POSTGRADUATE STUDIES, COVENANT UNIVERSITY, OTA, OGUN STATE

IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE AWARD OF THE DEGREE OF DOCTOR OF PHILOSOPHY (PhD) IN ACCOUNTING

 JANUARY, 2011
DECLARATION

I, Iyoha, Francis Odianonsen hereby declare that this Ph.D Dissertation is based on a study undertaken by me in the Department of Accounting, College of Development Studies, Covenant University, Ota.

To the best of my knowledge, the work presented in this dissertation is original except as acknowledged in the text. All sources used in the study have been cited and no attempt has been made to project the contributions of others as my own. Also, the material has not been submitted, either in whole or in part for a degree in this or any other University.

Sign…………………………………..
IYOHA, Francis Odianonsen
 Student

DEDICATION

This thesis is dedicated to God Almighty to whom I remain eternally submissive for the gift of life and for setting the foundation on which this work is based.

CERTIFICATION

This is to certify that this study is an original research work carried out by Mr. Iyoha, Francis Odianonsen of the Department of Accounting, College of Development Studies, Covenant University, Ota, as per declaration.

Professor A. E. Okoye (Ph.D, FCNA, ACTI)

Supervisor

 Signature & Date

Dr. A. Owolabi (Ph.D, FCA)

Co-Supervisor

 Signature & Date

Dr. (Mrs) A. O. Umoren (Ph.D, ACA)

HOD

 Signature & Date

Professor A. A. Okwoli (Ph.D, FCNA, ACTI)

External Examiner

 Signature & Date
ACKNOWLEDGEMENTS

Any accomplishment requires the effort of many people and this work is not different. First and foremost, I thank the Lord Almighty for His numerous blessings and for making so many things plainly evident for my learning and growth. Lord, may your Name alone be glorified.

I am deeply indebted to my supervisors—Professor A.E. Okoye and Dr. A. Owolabi. I thank you sirs for your talents, support, encouragement, feedback and creative ideas. Your questions and observations challenged, inspired, encouraged and helped me to discover the joy of writing a PhD thesis. There were times when it seemed like the work was not going to be finished, but you both egged me on. You demonstrated a depth of love of an uncommon kind from the beginning to the end. It could not have been better. May God continue to bless the works of your hands.

I wish to deeply appreciate and acknowledge the Chancellor of Covenant University, Dr. David Oyedepo through whom God provided the platform for me to realize my dreams. No doubt, your heart sir is a river of living waters. I thank God for your total dedication to and immersion in the work of the Spirit. Your creativity and expertise in the management of human and material resources are divinely outstanding. I thank you sir, for your wisdom and guidance. I don’t know where else I could have been if I were not in Covenant University. My deep sense of appreciation also goes to the Management of Covenant University. First and foremost, I thank the Vice-Chancellor, Professor Aize Obayan whose power of oratory and commitment to details is legendary. I admire you, Ma. May the fire of academic excellence you have set keep burning by the grace of God. My thanks also go the Deputy Vice Chancellor, Professor Charles Ogbolugo-your encouragement is greatly appreciated. I also thank the incumbent Registrar, Dr. Daniel Rotimi and the erstwhile Registrar, Pastor Yemi Nathaniel for their sincere leadership styles. You are true men of God.

My special thanks go to my Head of Department—Dr. Enyi Patrick Enyi for his outstanding and focused leadership. Thank you for being an effective go-between and ensuring that the department is esteemed by all. I thank you also for your continued emphasis that successfully completing a Ph.D work doesn’t require magic or hocus-pocus. It’s simply learning how to focus. I thank my colleagues in the Department of Accounting for their love and respect. They include Dr.Dick Mukoro, Dr.Mrs Umoren Dr. John Enahoro and Messrs F. Adegbie, Samuel Fakile, Kingsley Adeyemo, Samuel Faboyede, Uwa Uwaigbe, Ben Caleb, Roy Amalu, Steve Ojeka, Uchenna Efobi, Ayodele Segun and Fadipe Tope, Others are Mrs Dorcas Oyerinde, Bukky Uwaigbe, Ayo Obigbemi, Obot Mary, Miss Obiamaka Nwobu, Okougbo Peace, Akinlesi Omotola and Oyewole Sharon

I wish to express my deep thanks to the Dean of the College of Development Studies--Professor Matthew Ajayi for his calming influence and brilliant communication ability. I have benefitted immensely from your positive attitude and willingness to help even when things seem hectic. Thank you sir for being a coach, a powerful influence and a great mentor. I am also deeply indebted to all the senior colleagues in other departments and units in Covenant University for their sincere and fatherly advice and support: Professor Bello, Deputy Dean, School of Business studies; Professor J.A.T. Ojo of the Department of Banking and Finance; Prof. S. Otokiti, Chairman of CDS postgraduate committee; Prof. Awonuga, Dean Post graduate School; Prof. Don Ike and Prof Fadayomi, both of the Department of Economics and Demograhpic Studies; Professor Omoweh of the Department of Political Science; Dr. Femi Adelusi and Dr. Ayam, both of the Department of Strategic Studies; Dr. Ogunrinola and Dr. Kolawole Olayiwola of the Department of Economics, Dr. Edewor P. and Dr. C.K. Ayo, the versatile Director, Academic Planning, Covenant University. I love and respect you sirs.

Grateful acknowledgement is made to my friends and colleagues in the University for their love, respect and wonderful commitment: Dr. Dan Gberevbie; Dr. Alege; Dr. Adejumo; Dr. Abimbola; Dr. Asikhia; Dr.Mrs Shobola; Dr. Chinonye Okafor, Pastor Mike Ogboluchi; Messsrs Nkiko, Ese, Okodua Henry, Mrs Biola Adegbaju, Mrs Adeniji Antonia and others too many to mention. I appreciate you all.

Thanks to all my friends outside of Covenant University who have made significant contributions not only to my Ph.D work but in all other areas of my life: First and foremost, I appreciate Professor Prince Izedonmi—a rare friend, a mentor and a confidant. I deeply appreciate you, sir. Others are: Professor Mike Ibadin, CMD, University of Benin Teaching Hospital, Professor Ehboaye, Provost, College of Education, Igueben, Dr. Asaolu of Obafemi Awolowo University, Dr.Matthew Isikhueme, Dr. Chima Nbawgu, Messrs Tunji Adeyoyin, Addeh Christopher, Amiebenomo Jerry, Richard Oghuma, Charles Ajabuo, Femi Ajijala, Ojo Maliki, Efe Akhigbe, Akhojemi Steve, Jafaru Jimoh, Asien Abel, Ahiant Patrick, Richard Emiana, Awail and others whose names I may have inadvertently omitted. I thank you all.

To my octogenarian parents-Mr. Julius and Mrs Helen Iyoha, I thank you for being my parents. You brought me up in the way of the Lord and in the direction that I should go and I thank God I have not departed there from. I thank also my elder brother, Mr Sylvester Iyoha and my youngest sister, Mrs Flora Isikhueme.

Finally, I wish to thank my dearest friends—my wife, Mrs Abiodun Iyoha who always leaves me better than she found me, a friend you can always depend on. My son, Donatus Iyoha who is full of witty ideas and inventions and always ready to beat me one-on-one. My daughter, Ofure Victory Iyoha who makes me laugh everyday. Combined, they have made me one of the happiest husbands and fathers currently working across the pages of history in God’s will. I pray that the Almighty God will continue to bless you and make you possess every place that the sole of your feet will tread upon in Jesus name. Amen.
 TABLE OF CONTENTS Pages

Title Page i

Declaration ii
Dedication

 iii
Certification

 iv
Acknowledgement

 v
Table of Contents

 viii
List of Tables

 xii
List of Figures

 xv
Appendices

 xvi
Abstract

 xvii
Chapter One: Introduction

1.1
Background to the Study

1

1.2
Statement of the Problem

6

1.3
Objectives of the Research

7

1.4
Research Questions

7

1.5
Research Hypotheses

8

1.6
Significance of the Study

9

1.7
Scope of the Study

 10
1.11
Definition of Terms

 12

Chapter Two: Review of Literature and Theoretical Framework

2.1
Introduction

14
2.2
Interest Groups and Accounting Information

16
2.3
Deregulation Policy and Accounting policy

17

2.4
Link between Accounting and Deregulation Policy

19
2.5
Accounting Practice and Quality of Financial Reports

20
2.6
Accounting and Industry Regulation

23
2.7
Theories of Regulation

25

2.7.1
Theorizing and Approaches to Regulation

27

2.7.2
Public Interest Theories

27
2.7.3
Interest Group Theories

28
2.7.4
The Economic Theory of Regulation

28
2.7.5
Institutional Theories

30
2.7.6
The Political-Economic Theories

31
2.7.7
 Regulation Strategies

32
2.8
Accounting and Regulation

36
2.9
Theories of Professional Development

39
2.10
Development of Accounting Practice in Nigeria

41
2.11
Authorities Behind Accounting practice in Nigeria

43
2.12
Prior Empirical Literature on the Development and Practice of

 Accounting

 59
2.13
Evaluation of Factors Influencing the Development of Accounting

Profession and/Practice

64
2.4
Theoretical Framework

75
2.5 Summary of Literature Review

83

Chapter Three: Research Methods

3.1
Introduction

89
3.2
Research Design

89
3.2.1
Population

 89
3.2.2 Sampling Procedure

90
3.2.3 Sources and Instruments of Data Collection

93
3.2.4 The Questionnaire

93
3.2.5 Preliminary Testing

95
3.2.6 Pilot Testing

95
3.2.7 Personal Interview

95
3.2.8 Validity and Reliability Checks

96
3.3 Method of Data Presentation and Analysis

96
3.4 Model Formulation and A priori Expectation of Coff. Estimates
98
3.5 Model Specification 105

3.5.1
Model Specification -A (Primary Data)

 106
3.5.2
Model Specification- B (Secondary Data)

 109

Chapter Four: Presentation and Interpretation of Results

4.1 Introduction

 112
4.2
Reliability and Validity Checks

 113

4.3
Descriptive Statistics (Primary Data)

 117
4.3.1
Independent variables Impacting Accounting Quality
 117
4.3.2
Correlation matrix of the Independent Variables

 124

4.3.3
Descriptive Statistics (Secondary Data)

 130
4.3.4
Type of Industry

 130

4.4
Descriptive Statistics on Explanatory Variables by Industry
 135
 4.5 Analysis of Results and Test of Hypotheses

 137
 4.5.1 Model 1 (OLS Estimation Using Pooled Responses)

138
4.5.2 Model 2 (OLS Estimation Using Compilers’ Responses)

141
4.5.3 Model 3 (OLS Estimation Using Users’ Responses)

143
4.6 Regression Results (Secondary Data)

157
4.7
Discussion of Findings

170

Chapter Five: Discussion of Findings, Conclusion and Recommendation

5.1
Introduction

185
5.2
Summary of Findings

185
5.3
Conclusions

187
5.4
Recommendations

189
5.5
Contribution to Knowledge

191
5.6 Limitations of the Study

191
5.7 Suggestions for Further Study

 193
 Bibliography

193
LIST OF TABLES

 Table 1 Composition of NASB

45

 Table 2.1 Accounting Standards in Issue as of 2008

46
Table 2.2 Concentration of accountants per 100,000 population

54
Table 3.1 Industrial Sectors and Organization

91
Table 3.2 Sub-scale and number of items

94

Table 4.01 Profile of Respondents

112
Table 4.02 Individual item and Composite Reliability

 114
Table 4.03 Convergent and Discriminant Validity

 115
Table 4.04 Test of Normality for Primary and Secondary Data
 116
Table 4.05 Companies and Allied Matters Act

 118
Table 4.06 Professional Accounting Bodies (ICAN and ANAN)
 119
Table 4.07 Nigeria Accounting Standards Board (NASB)

 120
Table 4.08 Securities and Exchange Commission (SEC)

 121
Table 4.09 Central Bank of Nigeria (CBN)

 121
Table 4.10 National Insurance Commission (NAICOM)

 122
Table 4.11 Corporate Affairs Commission (CAC)

 123
Table 4.12 Descriptive Statistics- (Accounting Quality)

 124

Table 4.13 Motive for Manipulation of Accounting Information
 124
Table 4.14 Ranking of Motives for Manipulation

 126
Table 4.15 Correlation Matrix- Dependent Variables

 127
Table 4.16 Descriptive Statistics-Independent variables

 128
Table 4.17 Correlation Matrix-Independent Variables

 129
Table 4.18 Industrial Sectors Sampled

 130
Table 4.19 Relevance of Financial Reporting by Industries

 131
Table 4.20 Profile of Reporting Lag (Statutory vs Actual

 132
Table 4.21 Pattern of Corporate Reporting Date

 133
Table 4.22 Accrual quality by Industry

 134

Table 4.23 Explanatory Variables by Industry

 135
Table 4.24 Correlation Matrix (independent Variables)

 136

Table 4.25 OLS Regression Results (Pooled Responses)

 139
Table 4.26 Regression Results (Compilers’ Responses)

 142
Table 4.27 Regression Results (Users’ Responses)

 144
Table 4.28 Summary of Models 1-3

 146
Table 4.29 Step Wise Regression (State agencies and Industry regulations147
Table 4.30 Step wise Regression –Models i-v

 149
Table 4.31 Step wise Regression –models v-vii

 150
Table 4.32 Levene’s Test of Equality of variance

 151
Table 4.33 Independent t-test for Hypothesis 2

 152
Table 4.34 Analysis of Variance for Hypothesis 3

 153
Table 4.35 Multiple Comparison of Industries (Scheff test- Relevance) 154
Table 4.36 Multiple Comparison of Industries (Scheff test- Reliability) 156
Table 4.37 OLS Estimation Results (Secondary Data)

 158
Table 4.38 Summary Stepwise Regression

 160
Table 4.39 Stepwise Multiple Regression (i-v)

 162
Table 4.40 Summary Stepwise Regression (Reliability)

 163
Table 4.41 Stepwise Multiple Regression Coefficients
 165
Table 4.42 Panel Data Estimation Results

 167

 LIST OF FIGURES

Fig 1
 Hierarchy of Accounting Qualities

5

Fig 2
 Contending Forces Influencing Accounting Practice

17
Fig 2.1 Link between Accounting and Deregulation

 19
Fig. 2. 2 The Extended Contingency Theory Approach 76

Fig. 2. 3 Conceptual Framework of State Agencies and Industry regulations/

 Quality of accounting practice

80
Fig 2.4 Conceptual Framework of Accounting Practice and Industry

 Attributes

81
APPENDICES

Appendix 1a

Sample of Research Questionnaire

224

Appendix 1b

List of Companies and Industries Sampled

229
Appendix 11 Formula for Index of Accrual Quality

232
Appendix 111 Regression Results 233
ABSTRACT

This study empirically investigates the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria. A two stage approach in which the first stage was complemented by the second stage was adopted in carrying out the study. First, the study adopted a survey approach in which data were collected from users and compilers of accounting information through questionnaire. Secondly, secondary data were collected and analyzed. The data were analyzed and results estimated using students’t-test, Analysis of Variance (ANOVA), Ordinary Least Square Regression as well as Panel Data Estimation technique. For the t-test, the four-year period before and after the enactment of the Nigeria Accounting Standards Board Act, 2003 (1999-2002) and (2004-2007) were compared. The ANOVA was used for the multiple comparisons of the industrial sectors included in the study. Multiple regression analysis was used to analyze the impact of stage agencies and industry regulation as well as the influence of industry attributes on the quality of accounting practice. The panel data estimation was used to enhance the results obtained from the multiple regression analysis. Though results showed that the impact of state agencies and industry regulations was fairly significant and positive for five of the seven agencies and regulations tested, however, significant dysfunctional behaviour was observed in the quality of accounting practice. The findings also showed that the difference in the quality of accounting practice was significantly higher after the NASB, Act 2003 was enacted. Similarly, significant differences were observed among the industrial sectors in terms of quality of accounting practice. The findings further revealed that the size of company and the sign of earnings were the major industry attributes that influence the overall quality of accounting practice. The major implication of the study is that regulations are not enough to ensure that the quality of accounting practice is high in Nigeria. While strengthening existing regulations, it is recommended that emphasis should be focused more on the qualities possessed by those who prepare financial statements and attest to them. This has the potential of reducing dysfunctional behaviour which is prevalent even in the presence of strict regulations and harsh penalties.
Key words: State Agencies, Industry Regulations, Accounting Practice, Industry Attributes, Relevance, Reliability, Comparability

CHAPTER ONE

INTRODUCTION

1.1 Background to the Study

The quality of accounting practice is essential to the needs of users who require useful accounting information for investment and other decision making purposes. Accounting information is regarded as useful when it faithfully represents the ‘economic substance’ of an organization in terms of relevance, reliability and comparability (Spiceland, Sepe and Tomassini (2001:36). As observed by Chambers and Penman (1984:32) and Ahmed (2003:18), useful accounting information which derives from qualitative financial statements, help in efficient allocation of resources by “reducing dissemination of asymmetric information and improving pricing of securities.” In an environment of quality accounting practice therefore, there are no deferral of loss recognition, extra reserves are not created and volatility in income is not smoothed away to create an artificial and misleading picture of steady and consistent growth. Therefore, high-quality accounting practice should produce financial statements that report events timely and faithfully in the period in which they occur. This becomes imperative as every individual as well as every organization is concerned about the future (Okwoli, 2001).
 However, since the birth of the Association of Accountants of Nigeria in 1960, the reputation of the accounting profession has not been well served with regard to the quality of accounting practice. Though the profession has struggled to develop and maintain acceptable position of independence and integrity in financial reporting and auditing ((Okike, 2004), there has, however been a number of criticisms from various groups who have operational interest in financial reporting, including the World Bank and the International Monetary Fund (IMF).
 The most prominent of these criticisms concern the perceived poor institutional weaknesses in regulation, compliance and enforcement of accounting standards and rules. Besides, it is also perceived that there is dearth of professional accountants in the private sector. For instance, the World Bank (2004:4) observes that there are “500,000 registered companies (with 210 listed on the stock exchange) and 17,500 professional accountants in Nigeria.” This position, the World Bank further observes, is a significant disparity even taking into account that not all companies may necessarily need a professional accountant and concludes that when non-qualified persons are employed in accounting positions, it can have “a negative impact on the quality of financial reports.”

 The criticisms, according to Okike (2004:705) became even more pronounced due to the “spate of corporate failures witnessed especially, in the financial sector in Nigeria in the mid 1980s to early 1990s following the deregulation of the Nigerian economy.” The incidents further brought accounting practice into sharp focus and consequently evoked an increase in the number of state agencies and legislative control measures many of which have implications for accounting practice. These agencies and regulations are meant to ensure that the nature of information disclosed by firms follows a required standard.

 The agencies which have implications for accounting include: the Nigerian Accounting Standards Board (NASB); the Corporate Affairs Commission (CAC); the Central Bank of Nigeria (CBN); the Nigerian Deposit Insurance Corporation (NDIC); Securities and Exchange Commission (SEC); Nigerian Stock Exchange (NSE); National Insurance Commission (NAICOM). Others include the professional accounting bodies--the Institute of Chartered Accountants of Nigeria (ICAN) and the Association of National Accountants of Nigeria (ANAN).

The industry and market regulation instruments include: the Companies and Allied Matters Act, (CAMA), (1990), the Banking and Other Financial Institutions Act, (BOFIA) (1991), Investment and Securities Act, (1999), Securities and Exchange Commission Rules and Regulations (1999), the Insurance Act, (2003) as well as the Nigerian Accounting Standards Boards Act, (2003), among others. These agencies, mostly established by laws and regulations have different provisions which require them to review and approve audited financial statements of some companies before they are published. In some cases, according to Olowo-Okere (2005:10), the agencies and regulators have “differed in their assessments of the quality of financial reporting.”
To address these concerns and ensure high quality accounting practice, the government enacted the NASB Act, in 2003 which seeks to alter the terrain of accounting practice by giving statutory backing to financial reporting standards in Nigeria and made non-compliance of such standards illegal. Thus, the Act altered the mechanism for enforcing compliance with Statements of Accounting Standards (SASs) from persuasion and professional requirement to a legally enforceable regulatory framework. Similarly, the recognized accounting bodies (ICAN and ANAN) introduced a number of measures including the Mandatory Continuing Professional Education (MCPE) as a bold attempt to equip professional accountants with the requisite tools needed to function in today’s dynamic business environment in order to improve the quality of accounting practice.
Although a number of empirical studies have been undertaken into accounting practice and development with particular attention to the quality of accounting practice in developed and newly industrialized economies (Wallace, 1987; Bamber and Schoderbek, 1993; Ng and Tai, 1994; Jaggi and Tsui, 1999 and Ahmed, 2003) to our knowledge however, little information exists on the impact of state agencies and industry regulations on accounting practice in the context of emerging economies (other than Abdullah, 1996 and Owusu-Ansah, 2000). To our knowledge, no such studies have been undertaken in Nigeria. Therefore, this study attempts to contribute to the knowledge base in this area by exploring the impact of the relevant state agencies and industry regulations on the quality of accounting practice in Nigeria.
 In order to situate the study in a proper context, the term quality is conceptualized. According to Black (2002:383) quality is “minimum standards designed to ensure satisfaction from a product or service.” Hanson (2007:225), in his perspective sees quality as “a measure of conformance of a product or service to certain specifications of standards.” Following these definitions, quality accounting practice is conceptualized as accounting practices that meet ‘the minimum standards of financial reporting set by government agencies and regulations for the benefit of relevant accounting information stakeholders.’

Following this conceptualization, quality of accounting practice is decomposed into an accounting practice that demonstrates relevance, reliability and comparability. According to Hanson (2007:230), relevance, reliability and comparability are qualities associated with information that is “timely, useful, verifiable, and neutral, has predictive value and makes a difference to a decision maker.” To afford a better appreciation of these qualities, an abridged schematic diagram of hierarchy of accounting qualities is presented below.

Fig 1. Hierarchy of Accounting Qualities

Primary Decision

Specific quality

 Source: Financial Accounting Standards Board (1980:23)

The above diagram suggests that there is the need to balance the emphasis on relevance and reliability in order to ensure comparability. Where there is over emphasis on relevance at the expense of reliability, the information generated would be viewed skeptically by financial report users. Alternatively, where there is much emphasis on reliability at the expense of relevance, financial statements that provide less relevant and less timely information on a firm’s performance would be generated and comparability will be lost.
Based on the foregoing discussion, this study seeks to examine the effectiveness or otherwise of state agencies and industry regulations in ensuring the quality of accounting practice by organizations in Nigeria.

1.2 Statement of the Problem

 The quality of accounting practice (QAP) in Nigerian listed organizations has received much attention in recent years. For example, the World Bank (2004), in its report of the Observance of Standards and Codes (ROSC) observed several deficiencies in the standard of accounting and auditing practice in Nigeria. The most prominent of these deficiencies concern the perceived poor institutional weaknesses in regulation, compliance, enforcement of accounting standards/ rules and dearth of professional accountants in the private sector. The report recommended several measures which should be adopted in order to improve the quality of accounting practice. Most of the measures centre on the role which key institutions (tertiary, legislative, legal, regulatory and professional) should play in the transformation process.

In response thereof, new and revised laws and regulations were enacted to implement some of the recommendations of the World Bank. Despite these initiatives, concern and criticisms about the quality of accounting practice in organizations in Nigeria have continued unabated with divergent views among the public, corporate management, auditors and government agencies.

At the core of the issues agitating the minds of the stakeholders are whether the provisions and requirements of state agencies and industry regulations lead to more or less transparent accounting practice. Or whether they lead to situations where everyone looks for loopholes and the regulators have to constantly create new rules to plug them. If so much fraud occurs in spite of these agencies and regulations, stakeholders are wondering whether we need more regulations or whether the regulations are failing and therefore we need less of them.
 To our knowledge, only a few empirical studies have directly examined the relation between regulations and the quality of accounting practice in Nigeria. Thus, the central problem of this study is to empirically examine whether or not state agencies and industry regulations with implications for accounting practice are effective in Nigeria with reference to the qualities that define accounting practice—Relevance, Reliability and Comparability of financial reporting. In addition, the study also investigated whether industry attributes influence the level of impact which state and industry regulations have on the quality of accounting practice in Nigeria.
1.3 Objectives of the Research

The overall objective of this study was to provide empirical evidence on the effectiveness or otherwise of state agencies and industry regulation in influencing the quality of accounting practice in Nigeria.

 Specifically, the objectives of this study are to:

(1) Examine the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria.

(2) Ascertain whether or not there is any significant difference in the quality of accounting practice in Nigeria following the pronouncements of the NASB Act, 2003.

(3) Ascertain whether or not the quality of accounting practice differs significantly among industrial sectors in Nigeria.

(4) Assess whether or not there is any significant impact of industry attributes on the quality of accounting practice in Nigeria.

1.4 Research Questions

In order to achieve the objectives of this research study, an attempt was made to provide answers to the following research questions

(1) Of what significant impact are state agencies and industry regulations on the quality of accounting practice in Nigeria?

(2) To what extent has the quality of accounting practice been significantly influenced by the promulgation of NASB Act2003?
(3) What significant difference exists in the quality of accounting practice among industrial sectors in Nigeria?
(4) What significant impact do industry attributes have on the quality of accounting practice in Nigeria?
 1.5 Research Hypotheses

 To achieve the objectives of this study, the following hypotheses stated in null form were tested.

Hypotheses

(1) H0: State agencies and industry regulations have no significant impact on the quality of accounting practice in Nigeria.
 (2) H0: There is no significant difference in the quality of accounting practice in Nigeria following the pronouncement of the NASB Act, 2003.
 (3) H0: The quality of accounting practice among industrial sectors in Nigeria does not significantly differ.

 (4) H0: There is no significant impact of industry attributes on the quality of accounting practice in Nigeria.

1.6 Significance of the Study

The use of state agencies and industry regulations to improve accounting practice by enforcing compliance with accounting standards is becoming popular. Evidence from prior studies have shown the benefits of governmental intervention in the financial reporting process either by way of administrative agency controls or by enactment of specific legislative instruments (Inchausti, 1997; Walker and Mack, 1998). This process is desirable for the overall growth of the Nigerian economy.

The major significance of this study therefore is that it will aid the understanding of the impact which state agencies and industry regulations have on the quality of accounting practice in Nigeria with the ultimate aim of industrial growth.

The study will therefore be significant in the following ways:

(i) It will be useful to professional accounting organizations/bodies, national governments, investors (local and international), international organizations such as the World Bank and others who are constantly looking for ways to promote accountability in the use of resources entrusted to individuals or organizations.

(ii) It will also be useful to accounting practitioners in that it will aid their understanding of the impact of state agencies and industry regulations on accounting practice in Nigeria.

(iii) It will assist government to ascertain the state agencies and industry regulations which impact on the quality of accounting practice in Nigeria.

 (vi) This study is different from others which have focused solely on environmental factors impacting on the development of accounting profession/practices and thus will be relevant in determining whether more of less of regulations are needed in order to improve the quality of accounting practice in Nigeria.
1.7 Scope of the Study

The geographical scope of this study is Nigeria. The study focused on the following agencies and regulations with implications for accounting practice- Central Bank of Nigeria, Corporate Affairs Commission, Securities and Exchange Commission, The Professional Accounting Bodies in Nigeria (The Institute of Chartered Accountants of Nigeria and the Association of National Accountants of Nigeria), National Insurance Commission, The Nigerian Accounting Standards Board, Companies and Allied Matters Act and the Banks and Other Financial Institutions Act. The choice of these agencies and regulations was based on their relevance to financial reporting as observed by the World Bank (2004). The study covered the period 1999 to 2007 divided into two separate periods as follows-1 January 1999 to 31 December 2002 [as the pre- NASB Act –self regulation period] and 1 January 2004 to 31 December 2007 [as the post-NASB Act- statutory regulation period]. This means four consecutive years immediately before and after the effective date of the NASB Act.

The empirical analysis was carried out using data from selected companies quoted on the Nigerian Stock Exchange. Also, the views of compilers as well as users of accounting information were sought. The Financial officers in some selected companies quoted on the Nigeria Stock Exchange represented the compilers while Investment analysts represented the users. The compilers and users were chosen for the study as respondents because their perception must be understood and managed before the effect of any agency or regulations can begin to have a broader appeal to other stakeholders. Specifically, the investment analysts were chosen, first, because they are identified in the literature as the principal users of financial reports (Schipper, 1991; Bercel, 1994; Capstaff, Paudyal and Rees, 2000; Healy and Palepu, 2001; Clement and Tse, 2003; Mangena, 2004). Secondly, the work of investment analysts requires that they have the accounting knowledge to enable them analyze the reports and make decisions (Baker, 1998). Thus, the provision of information that meets the needs of the investment analysts is considered as also meeting most of the needs of other users.

1.8 DEFINITION OF TERMS

Comparability is a qualitative characteristic of financial statements that is widely

believed to improve the usefulness of accounting information in making investment

decisions

Fraudulent financial reporting is an intentional or reckless conduct that results in materially misleading financial statements.

Quality is a characteristic that is typical of one thing and makes it different from other things.

Industry Attributes are the characteristic that are peculiar to a company and which make it different from similar companies
Public company generally includes companies owned by public investors that report to the SEC

Professional Accounting Bodies refer to the Institute of Chartered Accountants of Nigeria (ICAN) and the Association of national Accountants of Nigeria (ANAN)

Quality accounting practice is accounting practice that meets the minimum standards of financial reporting set by government agencies and regulations for the benefit of relevant accounting information stakeholders.

Relevance means that information is publicly available, timely and conveniently accessible.
Regulations are deliberate state influence in areas where competition does not exist.

Reliability is the degree of consensus between different collections of data, in the sense that you are able to reproduce results.
Securities and Exchange Commission (SEC) is the body that regulates securities market participants under the Investment and Securities Act of (1999) and the Securities and Exchange Commission Rules and Regulations (1999)

State agencies are actors in the system that interpret, define and focus environmental change for other actors in the system.

Useful accounting information is information that faithfully represents the economic substance of an organization in terms of relevance, reliability and comparability.
CHAPTER TWO

REVIEW OF RELATED LITERATURE AND THEORETICAL FRAMEWORK

2.1 Introduction
A major objective of accounting is to provide information to interested parties who may not have access to complete, timely and reliable information to make economic decisions--they are at an information disadvantage. This situation of information asymmetry is often used to justify the need for accounting regulation by the state. Sometimes, the regulation extends well beyond the information to the preparers of such information. Consequently, accounting and accountants are now subject to a wide range of regulations exercised by state agencies and related bodies. Willmott (1986:563), in tracing the links between accounting profession and the state, asserts thus:

 a significant condition for the development of accounting practice and organization has been the emergence of the modern state…Unfortunately, most of the literature on the work of professionals has neglected the role of the state or has regarded it as a neutral influence.

According to Uche (2002: 472), the role of the state in the development and practice of accounting is “even more prominent in a developing country like Nigeria without a well-developed political culture.” He further observes that the reaction of the state to the objective of professions could depend on factors such as the “type of government in place, public expectations, and developmental requirements of the state, social relationships and the knowledge base of the profession.” Hence, it can be argued that the most important factor in the determination of the ability of professions to achieve their objectives is the influence of the state and its agencies

The relationship between the state and the profession is often dynamic and complex. In most cases, laws and regulations are put in place to subjugate the profession under the control of the state (Wallace, 1992:34). In Nigeria, for instance, there are laws governing the operation of companies many of which involve the disclosure of financial information. Similarly, there are laws affecting the creation and operation of professional associations, which in turn impose regulations on their members.
Though regulations are now very much part of the society, however, there is disagreement on the extent to which state agencies and regulations should intervene in the conduct of business. While many would see regulation as concerning “sustained and focused control exercised by a state agency over activities valued by a community” (Baldwin and Cave, 1999:2), there are several other view points. For instance, Baker, (2005:274) sees regulation as “a specific set of commands such as those contained in the Companies Act as to the appointment of directors of a company.” From Baker’s perception, regulations are deliberate state influence in areas where competition does not exist. From this perspective, it can be inferred that regulation is associated with preserving competition. This is especially relevant in the accounting profession in Nigeria where monopoly existed for a long time and self regulation prevailed.

The state agencies as actors in the system interpret, define and focus environmental change for other actors in the system. The interpretation and focusing of change which a regulatory agency performs, according to Post and Mahon (2000:400), is of two alternative types. First, the agency may serve as a buffer for the firm/body or institution against direct and immediate public pressures for change. Such a role provides the firm/ institutions operating in a particular industry more time to respond to external change. Second, the agency may be an intensive force for change (change agent) if the leadership of the agency is committed to forcing changes in the industry practices. The enactment of the NASB Act in Nigeria supports the claim that there is such a role for state regulatory agencies. Whether considered desirable or not, theories of the state, politics and ideology underlie regulations. Hence, Baldwin and Cave (1996: 27) are of the view that regulations are “shaped not so much by notions of the public interest or competitive bargaining between different private interests but by institutional arrangements and rules (legal and others)” and which are usually a product of state policies.
 2.2 Interest Groups and Accounting information

The output of any policy which has accounting implications would be reflected in corporate financial reports. The impacts of such corporate reports are felt by the various interest groups in the quality thereof. In Nigeria, as has been postulated by Cyert and Ijiri (1984:34), the factor which creates divergence in accounting measurement and reporting practices is “the differing needs and interests of users of accounting information.” However, it is not only users who influence accounting procedures. Preparers as well as regulators of accounting practices do also. In some cases, they may even be motivated by their perception of the needs and interests of users but this may not always be the case since they have their own quite distinct vested interests also to protect (Anao,1988). This creates a situation of non-congruence in the interests of various stakeholder groups

Cyert and Ijiri (1988:35) identify at least three major interest groups (users, organizations and the profession) and suggest that there is up to a point a conflict between the needs and interests of these different groups as portrayed in the figure below. It is such conflicts that make the influence of state agencies and regulations inevitable with a view to resolving such conflicts in the practice of accounting.

Figure 2 Contending Forces Influencing Accounting Practice
Source: Cyert and Ijiri (1988:30).

Cyert and Ijiri (1988) describe the figure as a valid portrayal of the nature of the contending forces influencing accounting practice. See for instance the extent of non-congruence between users and the profession, users and the organization and the profession and the organization as represented by the letters A,B and C. The extent of divergence and conflict would possibly increase when it is realized that the user group is itself a generic group incorporating diverse sub-groups such as shareholders, potential investors, lender/creditors, customers, government and society. The challenge of the accounting profession therefore is to generate qualitative financial reports which will attempt to meet all the diverse interests and needs of the numerous sub-group and regulators. To meet the needs of the identified groups, the financial reports have to be timely and reliable and hence the various rules and regulations in force to achieve those objectives.
 2.3 Deregulation Policy and Accounting Practice

The deregulation of the Nigerian economy could be said to have started with the redistributive policy of Structural Adjustment Programme (SAP) which came into force in July, 1986. Deregulation, according to Osisioma (2005:1), connotes the “removal of all forms of regulation that have stultified the spirit of free-market enterprise, and the deliberate encouragement of the private sector to assume responsibility for the demanding heights of the economy.” Thus, the broad objective of SAP was to correct the imbalances in the economy so as to alter and restructure the consumption and production patterns of the economy effectively- using market oriented instruments to eliminate price distortions and diversify the productive base of the economy. The adoption of the SAP in July 1986 ushered in an era of laissez-faire policies, economic liberalization and price deregulation in virtually all aspects of economic life. A facet of the SAP is the ‘twin’ strategy of privatization and commercialization. Privatization and commercialization involve a shift to private ownership, whereby the role of government as owner/manager of business enterprises is reduced by disposition to entrepreneurs and corporations.
A major determinant of the privatization and commercialization policy, according to Hassab, Epps and Said (2001:8) is “the state of the economy.” In a developed market economy, they observe, the strategy of privatization emphasizes the transfer of state assets from government into private hands in an effort to remove politics from business decisions and promote the efficient use of assets. In a developing market economy like that of Nigeria, the fundamental objective of privatization was the redistribution of state assets. As stated by Massoud (1998), the successful transformation of a command economy into a market economy based on private enterprises cannot be forced as such transformation necessitates the following basic conditions: (i) a stable political system, (ii) a common fundamental acceptance of the economic policy, (iii) a proven and uncomplicated legal system (iv) an efficient and flexible social welfare system and above all, (v) a market-oriented accounting and reporting system.
The aftermath of the effects of SAP has been the introduction of a number of policies and regulations such as the Companies and Allied Matters Act, (1990), the Banking and Other Financial Institutions Act, (1991), the Investment Act, (1999), the Insurance Act, (2003) as well as the Nigeria Accounting Standards Boards (NASB) Act, (2003). Others are the National Economic Employment and Development Strategies (NEEDS), Monetization, Pension (PEP). Of particular relevance are those policies and regulations which have direct impact on accounting practice- the NASB Act, 2003, which dismantled the era of self regulation and brought in statutory regulation of accounting practice in Nigeria, the CAMA, BOFIA, and the Insurance among others. These policies and regulations fundamentally changed the attributes of organizations with varied consequences for accounting practice. These policies became relevant because the SAP policy altered significantly industry attributes and compounded accounting practice.
Consequently, Hassab et al (2001) opined that deregulation may impact the accounting practice and disclosure in a specific environment. They based their argument on the premise that government and state control often provide capital to State Corporations along with shareholders. Therefore, they assert that the accounting practice and disclosure requirements for external environment (Public) are different from those required for government, as shareholders tend to require a more sophisticated level of public financial disclosure than that of government.
2.4 Link between Accounting and Deregulation Policy
The structuring and restructuring of both public and private enterprises due to deregulation of the economy have implications for accounting practice. One major thrust of the policy as observed by Omorogbe and Adediran (2004:358) is “autonomy and accountability” as depicted in the figure below.

 Figure 2.1 Link between Accounting and Deregulation

Source: Omorogbe and Adediran (2004).

The autonomy and accountability which come as a consequence of deregulation and which enterprises seek usually give rise to changes in capital and management patterns. These changes generate a new set of accounting information needs which become vital to investors and other users of financial statements in judging the survival or otherwise of business entities through some form of analysis (Mainoma, 2002:45). The significance of accounting information in the deregulation strategy had earlier on be buttressed by Bala (1997:90) in the context of obligations of management of commercialized enterprises thus:

(i) Ensure financial prudence by the adoption of efficient management techniques for cost reduction and maximization of revenue

(ii) Keep proper books of accounts in line with sound commercial principles, which shall give a true and fair view of the enterprises finances and operations

(iii) Publish its annual report and accounts within three months of the year end of the financial year to which they relate.

2.5 Accounting Practice and Quality of Financial Reports

Recognizing the importance of quality financial reporting and actually possessing it are two different things. There are three major criteria used in developed markets in evaluating the quality of accounting practice (Owusu-Ansah and Yeoh 2005:33 and Afolabi, 2007:5). These criteria are: (1) Timeliness/availability of information, (2) reliability and (3) comparability. However, timeliness and reliability remain the most crucial qualities that underlie accounting practice. As an intra country study, comparability will not be considered.

Relevance (timeliness) is important in choosing between different information that might be reported. For example, waiting to report information about an uncertain future payment (such as an insurance liability or pending litigation) until the outcome is known would make the information more faithfully represented and verifiable. However, relevance weighs heavily against that type of reporting because given a choice, users of financial information would likely demand that the best available information be reported sooner. This is due to the fact that financial reporting is used as a tool to influence decision-making and is capable of influencing behavior.

Reliability is the second criterion considered in this study for evaluating accounting practice/financial reporting. Reliability is attained when the depiction of an economic phenomenon is complete, neutral and free from material error. It is precision in accounting practice. It encompasses two requirements. First, financial reports ought to be prepared on the basis of sound accounting rules. Second, adequate steps should be taken to ensure the compliance with these rules (Simon and Taylor, 2002:45). Nigeria uses International Accounting Standards to formulate domestic accounting standards as an attempt to emulate financial requirements in more developed capital markets. The survey done by the International Finance Corporation in 1995 suggests that Nigeria has an adequate quality of domestic accounting standards. However, even when adequate financial accounting standards exist, the enforcement is a problem (Ovadje, 2002).

The third dimension of accounting practice is comparability. Comparability is a qualitative characteristic of financial statements that is widely believed to improve the usefulness of accounting information in making investment decisions (FASB 1980, 2008; IASB 1989, 2008). Thus, the recent Conceptual Framework Exposure Draft jointly issued by the FASB and IASB defines comparability as “the quality of information that enables users to identify similarities and differences between sets of economic phenomena” (FASB 2008; IASB 2008). Enhanced financial statement comparability is an outcome of compliance with regulations. One alleged consequence of the enhanced comparability that comes with mandatory regulations is greater cross-border investment (McCreevy 2005; Bielstein, Munter, and Schinas, 2007 and Tweedie, 2008).

Accounting standard setters have long recognized financial statement comparability as a characteristic of high quality financial reporting. The underlying assumption is that information about an entity is more useful when it can be compared with similar information about another entity. Comparability is also a central feature in the practice of financial statement analysis where analysts and other investment professionals commonly evaluate firms based on comparisons with their peers.
Thus, comparability facilitates investors’ resource allocation decisions and improves investor confidence. Comparability is not a characteristic of a particular item of information, but rather a characteristic of the relation between two or more items of information. In the context of mandatory regulations in Nigeria, this means that comparability is not an inherent characteristic of regulations, but rather a potential outcome of the adoption of a common set of accounting standards and rules across firms in Nigeria.
 However, despite the widespread acknowledgment of the benefits of enhanced financial reporting comparability, prior studies provide little evidence on its consequences. While prior studies provide little evidence on comparability, there is a growing interest in this issue in recent literature due to the convergence of global accounting standards. For instance, DeFranco, Kothari, and Verdi, (2008) examine comparability among US firms. They find a positive association between comparability and forecast accuracy and the number of analysts following (forecast bias and dispersion), suggesting that comparability enhances a firm’s information environment.
Comparability of financial information can be viewed from two perspectives. The first perspective of comparability is often overlooked, especially in the case when accounting reports are prepared according to similar accounting standards. This dimension relates to the need to understand the contextual significance of financial information, such as underlying environmental factors. The second perspective of comparability relates to the specific accounting policies used to prepare financial reports (Elegido, 1999, Okonedo, 1999). Comparison between the financial statements from different countries needs to account for differences in the bases used for account preparation. These differences do not appear to be a big problem if adequate disclosure is available, because knowledge of those differences is a prerequisite for attaining practical comparability between financial statements.

2.6 Accounting and Industry Regulation
In every society of the world as observed by Okwoli (2001:35), every citizen’s behaviour is “regulated by certain standards.” Similarly, every organization’s behaviour is regulated in its activities including the provision of accounting information. If accounting personnel are left to develop accounting information without any form of influence to guard objectivity and steadfastness, easy manipulation could occur (Okoye, 2001). Hence, the mode of regulation existing at any one point in time in any country is an outcome of the nexus between three organizing principles: market forces, bureaucratic/hierarchical controls and communitarian ideals (Puxty, Willmott, Cooper and Lowe, 1987). In terms of the disclosure of accounting information, the principle of market forces acknowledges the contracts between organizations, suppliers and auditors and what is disclosed is left to the managers of the organizations and the various other parties to decide (Willmott, Puxty, Robson, Cooper and Lowe, 1992). Bureaucratic/hierarchical controls refer to the coercive power of the state in terms of its monopolistic power to set rules and procedures, and this is determined by the role of the state in securing equitable treatment for all of its citizens. Thus, in relation to the disclosure of accounting information to the public, the state may intervene to set a minimum level of disclosure through legislation. Communitarian ideals refer to the ideals of ethical conduct, common values, reliability, mutual esteem and trustworthiness (Ryan, Guthrie and Day, 2007:54). This highlights the role of the profession and the expertise of accountants in shaping accounting practice.

Puxty et al. (1987) argue that accounting regulation can only be understood by the nexus between these three principles, the structural conflict within the principles and the critical role played by individuals and groups of participants in the process operating within broader politico-economic relations. Thus, accounting regulation at any point in time is the product of the particular mix of these principles (Willmott et al., 1992: 37). Using these principles of regulation, Puxty et al. (1987) identify several theoretically possible modes of regulation along a continuum. At the extreme is what they identify as the ‘liberalism mode’, where regulation is supplied exclusively by the operations of the market. At the other is where the state sets the entire regulation system—the mode called ‘legalism.” However, Puxty et al. (1987) argue that neither of these ‘pure’ forms exists, and what are more likely are some approximate forms of regulation. More useful for empirical analysis, according to them, are the ‘mixed modes’ of regulation. ‘Associationism’ is close to liberalism, where there is some dependence upon the principles of community, but still a heavy reliance on market principles. Then there is the mixed mode of ‘corporatism’, where the state actually incorporates the organized interest groups into their own system of regulation. As such Ryan et. al. (2007), observe that the state is reliant on the professional associations to achieve their desired purpose. Viewed through this lens, it can be argued that accounting regulation in Nigeria up till 2003 followed an associationism approach especially in the private sector, with standard setting largely left to the accounting profession, and compliance sought through the professional code and ideals of its members.

2.7 Theories of Regulation

Over the years there have been many arguments and debates over the necessity for regulation. Those who believe in the efficacy of markets argue that regulation is not necessary as market forces will operate to best serve society and optimize the allocation of resources (Gafikin, 2005:10). However, there are many who point out that markets do not always operate in the best interests of societies so, some form of intervention in the form of regulation is necessary.
The issue of the regulation of accounting became an issue, especially after the economic crash of the 1920-30s which, amongst other things, led to the search for relevant accounting principles and theory. A major objective of accounting is to provide information to interested parties who make economic decisions - they are at an information disadvantage so there is information asymmetry. This information asymmetry is often used to justify the need for accounting regulation. However, the regulation extends well beyond the information to the preparers of information. That is, the professional competence of those calling themselves accountants or auditors and generally believed to be the most able to provide and/or supervise the provision of financial information.

Accounting and accountants' are now subject to wide range of forms of regulation. There are laws (such as the Companies and Allied Matters Act, 1990) governing the operation of corporations many of which involve the disclosure of financial information. In addition, there are taxation laws and laws affecting the creation and operation of professional associations, which, in turn impose regulations on their members. Regulations, therefore, are very much part of modem everyday life. However, there is disagreement on the extent to which regulation should intervene in the "free" exchange of goods and ideas.

While many would see regulation as concerning "sustained and focused control exercised by a public agency over activities valued by a community" (Selznick quoted in Baldwin and Cave, 1999: 2), there are other viewpoints. Regulation can be seen as a specific set of commands such as those contained in the Companies and Allied Matters Act (CAMA) as to the appointment of directors of a company. Gaffikin (2005:2) sees regulation as the whole “body of corporations law which directs the establishment, management and winding up of companies and include all forms of social control and influence.” He further observed that regulation would include not only the corporation’s legislative requirements but other rules and directions, such as professional accounting standards and stock exchange requirements.

It is generally believed that regulation is necessary to maintain an environment conducive to competition. Hence, Baldwin and Cave (1999:2) argue that there are a number of reasons for regulation. According to them, regulations are necessary (i) to avoid “windfall profits”-- where through some fortuitous event a firm is able to make above "normal" profits, (ii) to prevent "profit skimming"-- where a supplier will only supply the customers that leads to the greatest profit returns and ignore supply to others, (iii) to avoid “free rider effect” --a situation where some consumers benefit from a service without paying for it at the expense of other consumer who do pay for the service (iv) and to ensure that rationalisation and coordination of economic activities are organised such that the behaviour of industries are ordered in an efficient manner.

The above are some reasons for the necessity of regulation. In reality there may be a combination of many of the above reasons that lead to regulation. Regulation can be negative in that it prevents or restricts some behaviour or it may be positive in that it serves to encourage or facilitate activity. In all, it has been believed that regulations rather than market forces enable a more just distribution of resources.

2.7.1 Theorizing and Approaches to Regulation

 There have been two main approaches to regulation identified in the literature- the European and that of the United States of America - each based on a different philosophy of the need for regulation. In the US, regulation has been achieved through independent boards and/or commissions charged to monitor and enforce regulation. There is an implicit belief in the functioning of the market. Consequently, ownership is left in private hands and "is interfered with only in specific cases of market failure" (Majone, 1996:10).
 In Europe on the other hand, until the Second World War, public ownership was the main mode of economic regulation - industries were nationalized and the resultant public ownership of industries "was supposed to give the state the power to impose a planned structure on the economy and to protect the public interest against powerful private interests" (Majone, 1996:11). However, the nationalisation of industries was designed not only to eliminate political power and the economic inefficiency of private monopolies but also to stimulate economic development. However, in the last fifty years, for a variety of reasons, attitudes in Europe have shifted more to the US approach - public ownership as a mode of regulation was seen to have failed. Interestingly regulation has not always achieved its stated aims and Majone (1996:17-19) has compared the two approaches and found a remarkably high level of correspondence, that is, both have "failed' in remarkably similar ways! Notwithstanding this, there have been advantages from regulation which among others include the protection of the public interest.
2.7.2 Public Interest Theories

Advocates of the public interest theories of regulation see its purpose as achieving certain publicly desired results which, if left to the market, would not be obtained. The regulation is provided in response to the demand from the public for corrections to inefficient and inequitable markets. Thus, regulation is pursued for public, as opposed to private, interest related objectives. According to Gaffikin (2005:5), this was the “dominant view of regulation until the 1960s and still retains many adherents”. It is generally felt that determining what is the public interest is a normative question and advocates of positive theorizing would, therefore, object to this approach on the basis that they believe it is not possible to determine objective aims for regulation; there is no basis for objectively identifying the public interest.

As further observed by Gaffikin (2005), there are other charges laid at the feet of the public interest approach. These include attention being directed to the regulators themselves. Is it possible for them to act in a disinterested manner? Are they sufficiently competent? As might be expected such critics suggest there may be questions of the reward structure for regulators (being insufficient), their career structure and training may be inadequate. In addition it is often argued that the public interest approach underestimates the effects of economic and political power influences on regulation.

2.7.3 Interest Group Theories

An extension of the public interest theory is the interest group theory approach. Thus, regulation is viewed as the products of relationships between different groups and between such groups and the state. Advocates differ from public interest theorists in that they believe regulation is more competition for power rather than solely for the public interest. Baldwin and Cave (1999:21) suggest a range of interest group theories from open minded pluralism to corporatism. The former see competing groups struggling for political power with the winners using their power to shape the form of regulation. On the other hand, corporatists emphasize the extent to which successful groups enter into partnership with the state to produce "regulatory regimes that exclude non-participating interests" (p.21).

2.7.4 The Economic· Theory of Regulation

The public interest theory of regulation is regarded as responding to a weakly defined demand for regulation. The positive or economic theory of regulation was introduced by Stigler (1984). It was later extended by Peltzman, (1979) and has greatly influenced thinking on regulation theories. With many slight variations in interpretation this type of theory goes under a variety of names:

Economic theory,

Private interest theory,

Capture theory,

Special interest theory, and

Public choice theory,
The economic theory of regulation is a theory in which Stigler (1971) attempted to provide a theoretical foundation for an earlier notion of political theory that regulatory agencies are captured by producers. As a positive theory it assumes that regulators (political actors) are utility maximisers. Although the utility is not specified it would seem to mean securing and maintaining political power (Majone, 1996:31). In order to do this they need votes and money, resources able to be provided by groups positively affected by regulatory decisions. Thus, the regulators have been "captured" by such (special) interest groups who "seek to expropriate wealth or income. Income may take various forms, including a direct subsidy of money, restrictions on the entry to an industry of new rivals, suppression of substitute and competitive products, encouragement of complementary products, and price fixing" (Stig1er, 1971:3-7)

This approach to regulation is consistent with public choice theory which stresses the extent to which governmental behaviour is understood by envisioning all actors as rational individual maximisers of their own welfare. Analysis is directed to the competing preferences of the individuals involved - how they get around regulatory goals in order to further their own goals. Consequently private interests are served rather than the public interest. Public choice theory reconciles political and economic questions. It relies on the neo-classical economic assumption of rational choice (self interest) to predict the behaviour of politicians (the regulators) - politicians only enact those policies that ensure their re-election which, as described above, will direct them to those with the resources to further this aim.
The economic theory approach to regulation has encountered many problems for which it has been unable to provide solutions. When a theory meets problems for which it has no response, theorists add "extensions" or ad hoc hypotheses in an attempt to save the underlying theory. For example, Stigler's theory did not explain the phenomena of cross-subsidisation - where the economic benefits of regulation extend from the intended group to other groups of producers and consumers. Pelztman (1979) attempted to extend the original analysis but he also failed to provide convincing conclusions to critics. However, Majone (1996) concludes that "positive and normative theories of regulation should be viewed as complementary rather than mutually exclusive" (1996:34).
2.7.5 Institutional Theories

A group of regulation theorists who reject the rational actor model have argued that the institutional structure and arrangements as well as the social processes shape regulation and therefore need to be understood. There is much more than individuals' preferences that drive regulation and that is the organisational and social setting from which the regulation emerges. Regulation is thus seen as shaped not so much by notions of the public interest or competitive bargaining between different private interests but by institutional arrangements and rule (Baldwin & Cave, 1996:27).

Institutional theorists come from a wide variety of disciplines with a wide range of political and social predilections but all share a disbelief in atomistic accounts of regulation, that is, those explanations that focus on the individual. One form of institutional theory in the socio-legal literature draws on agency theory. The principals are the elected officials who then have to ensure that their "agents", the bureaucrats, design regulations that preserve the thrust of the original policy position. That is, that there is no bureaucratic drift. As with the agency theory there is an information asymmetry in favour of the agents so the elected officials need to first design procedures that reduce the informational disadvantages faced by the politicians and, second, (so they can) ensure there are sufficient "dependable" administrators involved in the design of the regulation (Baldwin and Cave, 1996:28 and Majone, 1999:35-37).
2.7.6 The Political-Economic Theories

Most, but not all, of the above theoretical approaches have had a tacit assumption of a capitalist system based, sometimes loosely, on a neo-classical economics. There are some "radical" theories which reject the neo-classical assumption and some of these are discussed by Tinker (1984). Capitalism is a social system in which there is interplay between the political and economic realms. In neo-classical theory it is assumed that the political realm is shaped by economic interests. Tinker (1984) argues that there are many social inequalities among social classes which arise from the degree of access to and use of property and reliance on the market place. Regulation is necessary to move towards balancing some of the inequalities and, in effect, ensure the survival of capitalism. Such regulation serves "to protect the general or collective interests of capital and the requirements of the capital accumulation process" (p. 66). Tinker contends that the neo-classical economic framework is inadequate to characterise the need for regulation. Such economics is reductionist in that its advocates hold it is universalistic - it applies in all places at all times. However, Tinker, claims, there are many other social factors that need to be included in any analysis of regulation.

The analysis of regulation by Puxty, Wilmott, Cooper and Lowe (1987) can also be labelled as taking a political-economic approach although it is different from Tinker’s. Their approach is more specifically directed to the how and why of accounting regulation and they discuss this in respect of four countries, viz, the then Federal Republic of Germany, the UK, Sweden and the USA, all which are described as advanced capitalist countries. Despite the similarities in the countries discussed they note that regulation will be shaped “according to the contrasting histories, cultures and paths of development of different nation states” (p .275). They build their argument on three principles of social order – market, state and community. Therefore, what is important to note is that regulation is viewed as going much beyond the purely economic and will reflect broader cultural and societal values.
2.7.7 Regulatory Strategies

Having discussed the relevant regulation theories in the context of this study, it is important to understand the different approaches to regulation. Traditionally, discussions of regulation in accounting have merely mentioned the private and public interests theories in the context of accounting standards (Gaffikin, 2005). However, regulation extends well beyond standard setting and has implication for how professions are organized, how they operate and what broader social expectations are required of them. For example, the nature of the regulatory framework will affect perceptions of social responsibilities and ethical behaviour. . There are implications of power and dominant ideologies that shape that power and consequent economic activity within a society. For example, what are the societal expectations of the governance of the major institutions of economic activity? Why are there spectacular corporate failures? How is it that organizations can shape the economic activity within a state?

The right choice of regulatory strategies by regulators will avoid debates over the need for the regulation if the relevant objectives could be achieved in ways other than the particular regulation. Thus, there are a number of basic strategies that regulators may employ and Baldwin and Cave (1996) describe several of them. These include:

(i) Command and control

This is where regulators take a clear stand as to what activities are considered acceptable and what not with strictly enforced and severe penalties imposed on the latter. Examples would include work and safety regulations with which businesses must comply - strict standards are imposed. There are some issues with this regulatory strategy. First, it has been shown that because a close relation between the regulator and the regulated develops the regulators may be captured by the regulated. Secondly, this strategy often leads to overly strict and inflexible and even a proliferation of rules. Thirdly, it is often extremely difficult to decide on what standards are appropriate. In these situations the standard setting should be balanced against the potential for anti-competitive behaviour - that is, insisting on such uniform standards that it is difficult to distinguish providers. Finally, there are issues over enforcement. For example, enforcement might involve the appointment of many inspectors of bodies charged with enforcing the many rules: how can equity be maintained and complaints avoided? This has been the situation in Nigeria where the World Bank (2004) observed a multiplicity of laws and bodies for the regulation of accounting, financial reporting and auditing and the attendant institutional weaknesses in regulation, compliance and enforcement of rules and standards.

(ii) Self-regulation

This is a less severe regulatory strategy than command and control. It is usually employed in relation to professional bodies or associations. Such organisations develop systems of rules that they monitor and enforce against their members. This is what the accounting profession fought hard to maintain. Generally acceptable accounting principles and later accounting standards were developed by professional accounting bodies to avoid government control of accounting practice. Some people are not convinced about the effectiveness of self regulation, such as the ability of a body to enforce regulation directed against some behaviour of its members. There are questions of openness, transparency, accountability and acceptability of the process. In addition, the rules written by self-regulators may be self-serving and difficult to be shown to have been contravened. Criticism of this sort has been leveled against many accounting standards or principles, For example, the question of inventory valuation which in turn requires assumptions about inventory flows (LIFO, FIFO) led to several thousand permissible techniques of inventory measurement.
(iii) Incentive-based regulation

Having regard to the perceived failure of control and command regulation, emphasis is being shifted to incentive regulation as it is seen as a response to information problems. Incentive regulation can partly overcome information problems. Lewis and Garmon (1997) define the process as follows: Incentive regulation is the “use of rewards and penalties to induce an organization to achieve desired goals where the organization is afforded some discretion in achieving goals.” They noted that there are three important elements of this definition: Use of rewards and penalties to provide inducements to motivate performance, goals are not unilaterally dictated by the regulator and specific actions are not prescribed by the regulator, which allow the organization to utilize its internal information and to establish internal incentives appropriate for improved performance.

In comparing incentive regulation with control and command regulation, Lewis and Garmon (1997), note that under the latter, the regulator provides detailed instructions of duties to be performed by the organization. Control and command sets performance goals to be achieved. Command and control regulators monitor personnel to insure goals are achieved using specified procedures. The preference for incentive regulation over control and command will depend on a number of factors: regulator’s knowledge of operations of the entity, regulator’s ability to monitor the entity, administrative costs of regulation, and motives of the entity, political environment, capital market discipline, and underlying market structure.

One major incentive of regulation is tax. Although it is usual to think of taxes being used as a penalty to discourage certain activities, taxes can be used as a positive incentive. For example, for many years firms in Australia were allowed a tax incentive for the purchase of some items of plant and equipment or expenditures on research and development or the cost of employment of apprentices. Such incentives are also available to Nigerian companies as detailed in the Companies Income Tax Law. The advantages of such an approach to regulation is the ease in enforcement (the regulated have to make claims for the incentive) but the disadvantages include the difficulty in predicting the effectiveness of the incentive schemes.
(iv) Disclosure regulation
Advocates of the disclosure of information mode of regulation claim it is not heavily interventionist. It usually refers to the requirements of product information, such as the food value of a pre-packaged food, whether the product is organically produced, environmentally friendly, the country of manufacture/origin and so on. Arguments could be made that this could also relate to the disclosure of financial information although this is not the usual connotation. Regulation is used to direct society’s action in a way considered the best for that society. Just how this "best" is determined will, involve many deep questions of power and ideology. "To decide whether a system of regulation is good, acceptable, or in need of reform it is necessary to be clear about the benchmarks that are relevant to such an evaluation" (Baldwin and Cave, 1996:76).

However, all over the world there is a concern that governments are captured by organised business interests" (MitcheIl, Sikka, Arnold, Cooper and Willmott (2001:3), as capitalism emphasises the hegemony of business interests and accountants have long tacitly complied with and reinforced this state of affairs. Some even claim that accountancy associations have "a long history of opposing reforms, which have sought to make corporations unaccountable" (Puxty, Sikka and Willmott, (1994), quoted in Mitchell, Sikka, Arnold, Cooper and Wilimott (2001:10). This antisocial conduct, Mitchell et al continue, is "highly visible in relation to auditor obligations for detecting/reporting fraud."

The inference that can be drawn from the above assertion is that regulation will only be obeyed if the costs of disobedience exceed the benefits. Thus, compliance becomes a business decision not a societal decision: it is an application of strict cost-benefit analysis irrespective of the societal implications. It is this type of thinking that led to such spectacular corporate collapses as Enron, World Com, Parmalaat, HIH and many others (Clarke, Dean and Oliver, 2003) and the shameful scandals involving Lever Brothers, Union Dicon Salt and Cadbury in Nigeria (Anao, 2009).

2.8 Accounting and Regulation

Over the years commentators have not been unaware of the need to view regulation in a broader framework. Some, while recognizing the political implications in the process of regulation have argued that political considerations be excluded and that accounting remains only concerned with measuring the "facts" (Solomons, 1978). In light of the above discussion, taken at face value, this sentiment would seem unduly naive. However, over the years it has been the hallmark of much accounting debate: that is, the false belief that accounting is value neutral and only concerned with reporting the economic facts.

For most of the twentieth century the accounting profession sought to maintain a regime of self regulation. Accounting professional bodies worked hard to avoid the imposition of regulation on the discipline. For this reason the professional bodies have attempted to develop, first generally accepted accounting principles (GAAP) and then a conceptual framework that would serve as the basis of an accounting theory. That is, confidence was maintained in the operation of the market with regulation seen as necessary to provide rules to correct the slight imperfections in the workings of the market. There is a paradox in that the principles, standards and other associated factors were viewed by many as necessary for the development of an accounting theory yet accounting practice was seen as only needing "minor corrections" to be able to work efficiently.

The search for GAAP and a theoretical framework has been a struggle for the discipline and its members. Widely differing viewpoints on the necessity and form of regulation have resulted in considerable tensions. The involvement of accounting and accountants in spectacular corporate collapses and major case of business fraud has ensured the need for accounting regulation. Thus, government agencies and departments face new challenges from their stakeholders who demand more streamlined and efficient operations

Thus, there has been a public interest concern that has created the regulation. That is, pressure from various sections of society has demanded regulation. These pressures, according to Nnadi (2005), resulted in the enactment of the Sarbanes-Oxley Act, (2002) in the United States of America (USA) and the Nigerian Accounting Standards Boards Act, (2003). The consequence of this is that the government has become involved with regulating (some) accounting activities as both the Sarbanes-Oxley Act and the NASB Act resulted from public pressure and are therefore an example of the public interest approach to regulation.
(i) Enforcing Regulation

A criticism often levelled at self-regulation concerns enforcement. Professional accounting bodies have disciplinary committees designed to enforce the relevant regulations. However, how effective is this process? There are issues of politics and power. For example, would the accounting bodies have taken action against a major accounting firm if there was evidence of some of its member acting inappropriately? Some suggest had they done so there may have been fewer corporate scandals.

There are various approaches that have been used to ensure enforcement of regulations. These vary from compliance approaches to deterrence approaches. With the former the aim is to encourage conformity with the regulation; with the latter, prosecutions are used to deter future infractions. The US approach to accounting standards is said to be rules based so its emphasis is on deterrence. In other countries such as Nigeria and Australia, the approach is said to be principles based so the emphasis is to ensure users can theoretically justify use of an accounting technique - does it comply with the intention behind the regulation? However, the issue is not that simple because if a system is rules based then it is important to have rules that are sufficiently precise, extensive and understandable. This may well be why the US has so many accounting standards and why there is an emphasis on standards education!

Deterrence approaches are said to be more direct and definite and more effective in eliminating errant conduct. They are "tougher" than compliance approaches and it is therefore more rational to comply. Compliance approaches are, it is argued more susceptible to capture and a lack of sufficient enforcement resources. On the other hand, compliance proponents argue it is more efficient and less costly because the process of prosecution is extremely costly. It is also more flexible and less confrontational which in turn encourages compliance. Ayres and Braithwaite have suggested that "The trick of successful regulation is to establish a synergy between punishment and prosecution" (quoted in Baldwin and Cave, 1999: 99).

(ii) Regulation, Research and Theory

The subject of regulation is very wide ranging and is very important. There are very many viewpoints as to the purpose, the need for and the operation of regulation. Not only can regulation be viewed as market failure it can also be seen as "theory failure.” In accounting the profession strenuously pursued a search for an underlying theoretical structure through GAAP standards and a conceptual framework. Had the profession been successful there would have been less need for the intervention of the state in regulating the discipline; so, in this sense it is the failure of those in the discipline of accounting to provide a theory that has necessitated the intervention - or at least to the extent that there has been.
 History demonstrates that no amount of theory or regulation will prevent some people engaging inappropriate activities. For example, complex income tax legislation does not prevent tax evasion schemes being devised by some accountants. Accountants will still be involved in corporate fraud and collapses. Accounting is a social discipline and cannot be isolated from the broader implications of those who prepare accounting information and those who use it. There will always be ill-intentioned accountants and users of accounting information who will not act in the interest of society. Therefore, governments the world-over have seen it fit to impose some safeguards against such actions - professional and other sanctions - in the form of regulation. Irrespective of the approach adopted there is little doubt that regulation will be the result of the interplay of political forces. Therefore, the forces and influence of government will continue to directly influence the practice of accounting through the various forms of regulation that have been imposed on accounting and accountants.

2.9 Theories of Professional Development

There are a number of theories that have emerged that try to explain the development of accounting profession. Therefore, the development of accountancy as a profession in Nigeria cannot be adequately understood without an appreciation of some of these theories of professional development. In this study, three of the theories of the profession that are of particular relevance to accounting will be featured- Functionalist, Interactionist and the Weberian.

(i) Functionalist Theory. The functionalist theorists argue that professions develop when a group of people practicing a definite technique based on specialist training come together. According to Macdonald (1995:2) the “functionalist” theory of professions dominated the literature in the years before the 1960’s. These professionals come together as a group to mutually guarantee their competence and to maintain a high standard of professional character and honourable practice. They see professions as being selfless, philanthropic and altruistic. That is, they argue that professions exist not because of their desire to do so or to make profit, but they exist because of the need of the society. Hence, this approach could be seen to be merely responding to the social needs and pressure from society.

The functionalist approach offers an understanding of the nature of the professions only in terms of current practices arising from the so-called needs of society (Owolabi, 2005). In the context of the Nigerian situation, to what extent is the accountancy profession philanthropic and altruistic?

 Another pertinent question is: does the current profile of the accountancy profession in Nigeria justify the relevance of the functionalist perspective? However, as time went on, and organizations became complex, the view and emphasis on skill began to change. Although some of the functionalists, as observed by Uche (2003), were aware of the complexity of social organizations and the possibility that competence and community service may not be the only variables for the emergence of professions, they nonetheless did not consider it significant. This probably explains the development of the “interactionist” theory of professions.

 (ii) The Interactionist Theory: The Interactionists argue that professions develop mainly to protect their group’s interest. Though sometimes the interest conflicts with the interest of the wider society, they often strive to maintain it. According to Boreham (1983:694) the only way such groups could attain legitimacy was “by convincing the wider society that they could offer some kind of special skill.” The Interactionist, have been criticized on account of being indifferent to evidence and proof. For instance, Willmott (1986:557) asserts that although interactionists scholars acknowledge the role of politics in the professionalization process, “they generally fail to explore the structural conditions under which various professional groups were liable to be successful.” Arising from these criticisms and based on the need to enhance understanding of the processes and functioning of professions, a more critical approach rooted in Neo Weberian principles was devised.

(iii) The Weberian Theory: The proponents of the Weberian theory believe that professions are engaged in the “professional project” of exchanging a scare resource—the profession’s special knowledge and skills-for two rewards: higher income and social prestige. To achieve this, the profession must seek “social closure” (Larson, 1977) to block competition and regulate new professionals and must protect that closure with “regulatory bargain” with the State (Cooper, 1995). These are active processes by which each profession constantly strives to improve its position via-a-vis the public and the other professions. Hence, Yapa (2006:449) defines the theory of social closure as “a situation where an occupational group seeks to influence market conditions in its favour by limiting access to work.” The limitation to access is usually dictated by actual or potential competition from outsiders often regarded as lacking in training and experience to engage in professional practice.

The ‘social closure’ theory of the Weberian mould has its own problems. As Owolabi (2005:7) observes, the profession and its organization attempt to “close access to the occupation, to its knowledge, to its education, training and credentials and to its markets in services and job; only the ‘eligible’ will be admitted.” In doing so, he further observes, the profession may well willingly and unwillingly erect barriers, which promote social inequality. The social closure theory of the Weberian mould would seem to have been applied in the accounting profession in Nigeria until 1990 when the Companies and Allied Matters Act provided the platform for the recognition of other professional accounting bodies, besides the ICAN.
2.10 Development of Accounting Practice in Nigeria

Accounting profession in Nigeria had its origins in the accounting practices developed in the United Kingdom over a number of centuries (Wallace, 1992:23). This is evident from the fact that accounting services were introduced to Nigeria in early 19th century by European traders through the pioneer trading company in Nigeria- Chartered Royal Niger Company, the forerunner of the present United Africa Company (UAC) Plc. When the two British protectorates in Nigeria- Southern and Northern protectorates were amalgamated in 1914, the UAC had in its employment, British accountants and a few Nigerians in the Treasury Department of the Nigerian Civil Service. Consequently, accounting services were rendered to the public service and the private sector mainly by British qualified accountants. This trend continued until 1960 when the movement towards political independence in Nigeria in the 1950’s gave impetus to the development of the accountancy profession in the country. According to Wallace (1992:34) and corroborated by Uche (2003:478), the development of the accountancy profession in Nigeria became feasible “only with the movement towards political independence in the country.” Hence, at the Constitutional Conference held in London in 1957 to draft the constitution of an independent Nigeria, an enabling law (Designated Professions Orders 1955 to 1957) recognizing accountancy and auditing as professions in Nigeria was passed.

The effect of this order, according to Wallace (1992:34) was that “the qualifications, registration and disciplinary control of members of the professions so designated became a matter for federal government legislation. Consequently, no designated profession could self-regulate without the agreement of the federal government.” This development culminated in the birth, in 1960, of the Association of Accountants in Nigeria and was incorporated under the companies’ ordinance then in existence. The Association, as expected, was charged with a number of responsibilities, thus:

To provide a central organization for accountants and auditors in Nigeria and generally to do such things as may from time to time , be necessary to maintain a strict standards of professional ethics amongst its members and to advance the interest of the accountancy profession in Nigeria, promote generally, a higher sense of the importance of systematic and modern accounting and to encourage greater efficiency therein and, to provide for training, examination and local qualification of students in accountancy (Institute of Chartered Accountants of Nigeria, 1985:10).

 Based on the enormous responsibilities as detailed above and the need to gain monopoly of the accountancy profession in Nigeria, the council of the Association, in 1963, explored the possibilities of obtaining a government charter. The efforts in this direction resulted in the enactment of the Institute of Chartered Accountants of Nigeria (ICAN) Act, No 15, of 1965.

2.11 Authorities Behind Accounting Practice

The accounting practice in any country is governed by what is usually referred to as Generally Accepted Accounting Principles (GAAP). The GAAP is the totality of the constitution of a country, its company laws and the statement of accounting standards that are applicable to the jurisdiction, the rules and regulations of designated agencies of government, the business environment, culture and norms. The GAAP provide guides and rules on the way enterprises should record and report their economic transactions. The objective is to reduce the accounting alternatives in the preparation of financial statements. This will ensure comparability of financial statements of different enterprises with a view to providing meaningful information to various users of financial statements to enable them make informed and rational economic decisions.

The institutions having operational interest in financial reporting and form part of GAAP include the Central Bank of Nigeria, Nigeria Deposit Insurance Corporation, Nigerian Accounting Standards Board, Securities and Exchange Commission, National Insurance Commission, Nigeria Stock Exchange, Institute of Chartered Accountants of Nigeria, Association of National Accountants of Nigeria and the Federal Ministry of Finance.
(i) Nigerian Accounting Standards Board (NASB)

 One of the measures adopted by the accounting profession to ensure relevance and reliability of published financial statements and reduce the incidence of fraudulent financial reporting is the establishment of accounting standards setting bodies. According to Roudaki (2008:33) accounting standards are “one of the most important elements of sustainable economic development especially in developing countries.” Similarly, Fogarty, Hussein and Ketz, (1994:30) and Kantudu, (2009:3) see accounting standards “as guidelines which define how companies have to display transactions and events in their financial statements” for the interest of the various stakeholders whom Giner and Arce, (2004) and Kantudu, (2009) opined have differing opinions and interest about what an accurate and useful accounting standard is and therefore might have different incentives in the production and diffusion of accounting standards.

 Although the importance of compliance with the requirements of accounting standards as an essential elements of the financial reporting infrastructure is not in doubt, however Hossain and Adams (1995) and Sunders (1997) argue that the extent to which standards are enforced and violations prosecuted are as important as the standards themselves. Thus, the quality of financial information is a function of both the quality of accounting standards and the regulatory enforcement or corporate application of the standards (Kothari, 2000 and Hope, 2001).
 In line with the ensuing discussions, the NASB develops standards with a view to harmonizing different accounting policies and practices in use in Nigeria. While formulating accounting standards, the NASB takes into consideration the applicable laws, customs, usages and business environment prevailing in the country. The NASB also gives due consideration to International Financial Reporting Standards/International Accounting Standards issued by International Accounting Standards Board (IASB). The NASB tries to ensure the Standards issued are in substantial accord with the IAS/IFRS to the extent possible, in the light of prevailing circumstances in Nigeria.

The composition of the NASB is broad-based with a view to ensuring participation of all interest-groups in the standard-setting process as shown in the table below.

 Table 1 Composition of NASB

	(i) The Institute of Chartered Accountants of Nigeria (ICAN)

(ii) Association of National Accountants of Nigeria (ANAN)

(iii) Central Bank Of Nigeria (CBN)

(iv) Corporate Affairs Commission (CAC)

(v) Federal Ministry of Commerce and Tourism

(vi) Federal Ministry of Finance

 (vii) National Accounting Teachers Association (NATA)
	(viii) Nigeria Associations of Chambers of commerce, Industry, Mines and agriculture

 (ix) Nigeria Deposits Insurance Corporations (NDIC)

 (x) Nigeria Stock Exchange (NSE)

 (xi) Securities and Exchange Commission (SEC
 (xii) The Chattered Institute of Bankers

 (xiii) The Federal Board of Inland Revenue (FBIR)

 (xiv) The Office of the Auditor General of the Federation

Source: NASB Act (2003

The NASB has taken steps to develop accounting standards for use in the country. In 2008 alone, six new standards (SAS 25-30) were added. There are now a total number of thirty Accounting Standards which compilers of accounting information are expected to adopt in the preparation of financial statements as they (the standards) relate to their operations.
Table 2.1 Accounting Standards in Issue as of 2008

	
	Name
	Standard
	Name

	SAS 1
	Disclosure of Accounting Policies
	SAS 2
	Information to be disclosed in Financial Statements

	SAS 3
	Accounting for Property, Plant and Equipments
	SAS 4
	Stocks

	SAS 5
	Construction Contracts
	SAS 6
	Extraordinary items and Prior year Adjustments

	SAS 7
	Foreign Currency Conversion and Translations
	SAS 8
	Accounting For Employees’ Retirement Benefits

	SAS 9
	Accounting for Depreciation
	SAS 10
	Accounting for Banks and Non-financial Institutions (part1)

	SAS 11
	Accounting for Leases
	SAS 12
	Accounting for Deferred Taxes

	SAS 13
	Accounting for Investments
	SAS 14
	Accounting in the Petroleum Industry: Upstream activities

	SAS 15
	Accounting for Banks and Non-financial Institutions (part2)
	SAS 16
	Accounting for Insurance Business

	SAS 17
	Accounting in the Petroleum Industry: Downstream activities
	SAS 18
	Statement of Cash flows

	SAS 19
	Accounting for Taxes
	SAS 20
	Abridged Financial Statements

	SAS 21
	Earnings Per Share
	SAS 22
	Research and Development costs

	SAS 23
	Provisions, Contingent Liabilities and Contingent Assets
	SAS 24
	Segment Reporting

	SAS 25
	Telecommunications Activities
	SAS 26
	Business Combinations

	SAS 27
	Consolidated and Separate Financial Statements
	SAS 28
	Investments of Associates

	SAS 29
	Interests in Joint Ventures
	SAS 30
	Interim Financial Reporting

Source: NASB (2008)
These Statements of Accounting Standards (SAS) can be categorized into two major groups-the general standards and those that address industry specific requirements. The latter category includes SAS 10 and 15 (banks and non-financial institutions); SAS 16(insurance business); SAS 14 and 17 (petroleum industry) and SAS 25 for telecommunication activities. Other SASs of specific importance especially to Securities and Exchange Commission (SEC) include: SAS 8 (employees’ retirements benefits); SAS 24 (segmental reporting) and SASs 26, 28, 29 and 30 for business combination, investments of associates, interest in joint ventures and interim financial reporting respectively.

Apart from the Local standards, Nigeria also uses International Accounting Standards to formulate domestic accounting standards as an attempt to emulate financial requirements in more developed capital markets. According to Ovadje (2002:45), the survey done by the International Finance Corporation in 1995 suggests that Nigeria has an adequate quality of domestic accounting standards. Even when adequate financial accounting standards exist, Ovadje further observes, political, economic and socio- cultural factors make the enforcement a problem. The above assertion is corroborated by Okike (2004:708), who observed that the problem of corruption in Nigeria and its influence on accounting and auditing practices can be “traced to the various changes in its socio-political and economic environment.”

There are two major ways of ensuring compliance with Statements of Accounting Standards, whether those standards are national or international- Voluntary or Mandatory. When compliance is required by law, it is said to be mandatory. The issue of maintaining a balance between professional self-regulation and government regulation of the profession has featured prominently in auditing literature (see Plaistowe, 1992; Okike, 2004). While some are in favour of self-regulation, others advocate government regulation, and some others believe that a balance between the two is preferable (Puxty, Wilmott, Cooper and Lowe, 1987). The collapse of Enron, WorldCom and other corporate giants in the US, has reopened the debate as to whether members of the profession should be allowed to regulate its members. This may no longer represent a challenge in Nigeria since the Nigerian Accounting Standards Board (NASB) Act 2003 has introduced radical changes into accounting regulation in Nigeria.

(ii) Nigerian Accounting Standards Boards Act, No 22 of 2003

 It is now generally believed by users of accounting information that self-regulation is no longer adequate in today’s complex world and that some form of external control should be imposed on the accounting profession. As observed by Walker, (1985:12), the production of accounting rules will be nothing more than “symbolic behaviour unless it is accompanied by some programme for monitoring compliance with those standards and for imposing sanctions for non-compliance.” As the above epigraph from Walker suggests, companies do not comply with mandatory disclosure requirements unless stringent enforcement mechanisms are in place.

Consistent with the above assertion and in order to fully regulate and enforce compliance with local standards, the President of the Federal Republic of Nigeria signed into law the Nigerian Accounting Standards Board Bill (hereinafter referred to as the NASB Act) to enforce corporate compliance with financial accounting standards, thereby bringing to an end the era of self regulation of accounting practice in the country. Prior to the enactment of the NASB Act, the responsibility of enforcing accounting standards was left to a private sector body, the Nigeria Accounting Standards Board which relied mainly on persuasion to get the accounting standards applied. The NASB Act, which took effect on 1 July 2003, was essentially enacted to enhance enforceability of Statement of Accounting Standards (SAS) in the country. It changed the mechanism for enforcing compliance with SASs from persuasion and professional requirement to a more stringent regulatory regime wherein non-compliance with SASs is illegal. That is, it moved sanctions for non-compliance with SASs from the private sector led NASB to a legally enforceable government-monitored system through the NASB, Act. For instance, directors, accountants and auditors became legally liable for non-compliance with SASs by their companies, and can be fined substantially by a court of law.
 The Explanatory memorandum to the NASB, Act No 22 of 2003 identified three

 main objectives of the law as follow:

(a) Establish the Nigeria Accounting Standards Board charged with the responsibility for developing and publishing accounting standards to be observed in the preparation of financial statements;

(b) Seek to promote and enforce compliance with accounting standards developed or reviewed by the board and

(c) Provide penalties for non-compliance with its provisions.

From the above explanations, it is obvious that the Act was meant primarily to give statutory existence to the Nigerian Accounting Standards Board and to introduce statutory enforcement of accounting standards in Nigeria. According to Nnadi (2005:102), the NASB Act is an “effort made in Nigeria to improve corporate governance and enhance the quality of accounting practice through quality financial reports.” Section 20 of the Act provides for an Inspectorate Unit charged with the enforcement of compliance with the standards developed and reviewed by the Board. In order to ensure there is no breach of any of the provisions of the Act, every public company is required to submit its published financial statements to the Board immediately after the accounts have been approved by the Board of Directors of the company. Furthermore, an auditor is required, under Section 6(f) of the Act, to forward to the Board all qualified reports together with detailed explanations for such qualifications within 60 days from the date of such qualification.

Any accountant, auditor of firm of accountants found liable under the Act shall, in addition to a fine provided in Section 23(1) be liable on conviction to:

(a) in the case of individual- imprisonment for a term not exceeding one year and

outright proscription or de-listing for such period as the Court may deem fit to order in the circumstance;
(b) in the case of firms of accountants to outright proscription or de-listing for such a period as the Court may deem fit to order in the circumstance.

 Given the stiff penalties defined in the Act, it is expected that accounting practice will improve both in timeliness and reliability of financial reports. The Act provides that where irregularities are noticed in financial reports, but not seriously misleading, the misstatement or non-disclosure is corrected in the following year’s financial statements. However, where the misstatements or non-disclosure of relevant information is deemed to be seriously misleading to the users of financial statements, the company will be directed to withdraw and amend within 60days of the notice. If the company fails to revise and re-issue the financial statements as directed by the Board, a court action may be instituted against the company in accordance with Section 21(i) of the Act.
(iii) Accountancy Bodies

There are two major recognized accounting bodies in Nigeria-The Institute of Chartered Accountants of Nigeria (ICAN) established by an Act of Parliament, No 15, of 1965, and the Association of National Accountants of Nigeria (ANAN) established by Decree of August 25th, 1993. Though both bodies were established at different times via different instruments, they are nonetheless charged with similar responsibilities which among others, include determining what standards of knowledge and skill are to be obtained by persons seeking to become members of the accountancy profession and raising these standards from time to time as circumstances may permit.

(a) The Institute of Chartered Accountants of Nigeria (ICAN)
The Institute of Chartered Accountants of Nigeria was established an Act of Parliament, No 15, of 1965. The Act charged the Institute with the following onerous responsibilities:

(i) determining what standards of knowledge and skill are to be obtained by persons seeking to become members of the accountancy profession and raising these standards from time to time as circumstances may permit,

 (ii) securing in accordance with the Act, the establishment and maintenance of register of fellows, associates, and registered accountants entitled to practice as accountants and auditors and the publication from time to time of lists of those persons and

(iii) performing through the council under this Act the functions conferred on it by this Act (section 1 of 1965 ICAN Act). This Act and the provisions therein, effectively granted ICAN the monopoly of accountancy practice in Nigeria.

 However, since the Act was enacted, ICAN has suffered one barrage of criticism or another arising from a number of anomalies which were recognized by various persons and organizations at various times. For instance, in 1980, the then yet to be registered Association of National Accountants of Nigeria (ANAN) articulated the following grievances against the ICAN-

(i) the monopoly of ICAN was constituting a hindrance to the nation’s economy because of the ‘cult-like’ nature of the Institute.

(ii) the auditing of public accounts by ICAN auditors is subject to unchallenged dishonest manipulations and selective inclusion

(iii) ICAN manpower production capacity is grossly too slow to meet the present need in Nigeria of professional accountants

(iv) The three stages of the ICAN examinations are internal and subjective. (National House of Assembly debate, 1981, cited in Uche, 2003)

Individuals were not left out in their observations of some perceived deficiencies in the operations of ICAN. Ejiofor (1987:150) perceived some anomalies in the operational modalities of ICAN and observes as follows:

ICAN was established in 1965. For five years after that, not one Nigerian was admitted into ICAN through its examinations. In the next five years (1970-74), only eleven Nigerians were admitted. In order words, in the first ten years of its existence, only eleven Nigerians passed its final examinations. During the last decade only 79 Nigerians passed its final examinations, while in 1981, only twenty four Nigerians passed.

He went further to conclude that the years from 1960 to 1980 might go down in Nigerian history as the time when the country passed through the greatest amount of developmental transformation and while the entire country was moving at supersonic speed, the “ICAN was moving at a snail’s speed, all in the name of standards.”

On the basis of the above claims, Uche, (2003:484) maintains that although “some of the claims were frivolous, a few were indeed sensitive.” One such claim was the inability of ICAN to develop the accountancy profession in Nigeria and produce enough accountants to satisfy the needs of the nation. Between 1965 and 1980, only 180 persons passed the ICAN final examinations.

(b) The Association of National Accountants of Nigeria (ANAN)
The Decree recognizing the Association of National Accountants of Nigeria (ANAN) was signed on August 25th, 1993. The decree effectively caused a paradigm shift in the development of accounting profession in Nigeria as it provided a platform for another accounting body, thereby eroding the long time monopoly enjoyed by ICAN. The Decree empowered the body with the general duty of advancing and regulating the accountancy profession. Specifically, ANAN is charged (by virtue of section 1 of the 1993 ANAN Decree) with the duty of:

(i) Advancing the science of accountancy (in the Decree referred to as ‘the Profession’);

(ii) determining the knowledge and skill to be attained by persons seeking to become registered members of the profession and reviewing those standards from time to time as circumstances may require;

 (iii) promoting the highest standard of competence, practice and conduct among the members of the profession;

(iv), securing in accordance with the provisions of this Decree, the establishment and maintenance of register of members of the profession and publication from time to time of lists of these persons;

(v) doing such things as may advance and promote the advancement of the profession in both the public and private sector of the economy and

(vi) performing through the Council established under section 3 of this Decree, the functions conferred on it by this Decree.

Since the agitation for the recognition of ANAN began and after the ANAN Decree was enacted and the body came into full operation, the landscape of accounting profession in Nigeria had changed in significant ways. For instance, Uche (2002:484) observes that the pass rate in ICAN examination has, on the average been on the increase and concludes that. “…it was perhaps criticisms from ANAN that sensitized ICAN to the need to increase the number of chartered accountants in Nigeria.” Besides, the Accounting Technicians Scheme (ATS) was introduced by ICAN in 1989 as a second tier of accounting professionals. The ATS Scheme, Olukoya (1990:20) notes, will provide that level of “intermediate accounting manpower that is so needed in industry, commerce and the public sector.”

Notwithstanding that there are now two main professionally recognized accounting bodies in Nigeria- namely, The Institute of Chartered Accountants of Nigeria (ICAN) established in 1965 and the Association of National Accountants of Nigeria (ANAN) established in 1993 with total membership strength of over thirty five thousand accountants, the accounting profession is still perceived as underdeveloped. For instance, Emenyonu (2007:9) observes that Nigeria has “a ratio of one professionally qualified accountant to five thousand one hundred and eighty five persons.” as presented in the table below.

Table 2.2 Concentration of Accountants per 100,000 population

	Country
	Number of professional accountants
	Population in millions
	Ratio

	Nigeria
	27000
	140
	1:5185

	UK
	128,000
	61
	1:474

	Australia
	112500
	20.4
	1:181

	Canada
	70,000
	33.4
	1:477

	USA
	330,500
	301.2
	1:911

 Source: Emenyonu (2007)

 The ratio seems unimaginable, he further observes, in comparison to other countries such as Australia with a ratio of one professionally qualified accountant to one hundred and eighty one persons.” He notes further that till date, both ICAN and ANAN have produced approximately twenty seven thousand (27,000) accountants to serve a population of 140million people and over 500,000 registered companies, excluding government agencies. The consequence of this scenario, he concludes, is the lack of professional accountants to man important and sensitive accounting positions in both the public and private sectors of the Nigerian economy to produce quality financial reports for sound decision making.

(v) The Companies and Allied matters Act, 1990

The legal regulation of business in Nigeria took its root from the UK in view of the fact that Nigeria was under British rule and influence for nearly 100 years. During this period, Okike (2004) observes, modern accounting practices were introduced into the country and Nigeria’s legal system was greatly influenced by that of the UK. The first Companies Act came in 1968 after the Companies ordinance of 1922, which had been inherited from the colonial government, was repealed. The 1968 Act was ostensibly a product of a Company Law Revision Commission appointed in 1961. The 1968 Act was a far cry from being an original work or a reformation of an existing one bearing in mind the socio-economic environment of the country at the time. Although, the 1968 act improved on the previous law (see for instance section 142 and schedule 8), nevertheless it was a replica of the UK Companies’ Act 1948, with two major exceptions. One was the exclusion of the “exempt private company” from the Nigerian Companies Act, and the other, the inclusion of Part X, which required foreign companies intending to carry on business in Nigeria to be incorporated locally. Being a mere reproduction of many provisions of the English Act 1948, the Nigerian Companies’ Act of 1968 failed to deal with the rapid economic and commercial developments of the country.

However, until the Companies and Allied Matters Act (CAMA) came into effect in 1990, the Companies Act 1968 regulated the constitution and conduct of all public and private limited liability companies incorporated in Nigeria, though there was additional legislation for financial institutions (Banking Act, 1969) and the Insurance Companies (Insurance Act, 1976). The CAMA 1990 came with some “curious provisions (see Okike, 1994) which suggested to the accounting profession that the public had lost confidence in its members. The “Curious” provisions contained in the CAMA 1990 introduced innovation in respect of issues directly affecting accounting/auditing practices in Nigeria - the removal of the monopoly of regulating accounting profession from ICAN through the provision of section 358(1) of CAMA, 1990. The section states that:

A person shall not be qualified for appointment as an auditor of a company for the purpose of this act, “unless he is a member of a body of accountants established from time to time by an Act or Decree.” Similarly, Section 359(2) (before it was repealed) required the auditors’ report to be countersigned by a legal practitioner, and section 359(3) required the auditor of a public company to also make a report to an audit committee, which shall be established by the public company. Furthermore, section 368 of the Act empowers directors and shareholders to sue auditors for negligence thereby encouraging a litigious accounting environment. The lesson which should be learnt from the foregoing is that Accountants/Auditors in Nigeria need to be more independent and diligent in the performance of their statutory duties by ensuring that up-to-date procedures are in place. This way, the effect of any company suffering loss or damage will be minimal.

These provisions of the CAMA 1990 were received with mixed feelings especially by members of the accounting profession who considered some of the provisions of the Act as embarrassing. For instance, Ani (1990: 10) regarded Sections 358 and 359 as a disaster and a vote of “no confidence” in the Institute of chartered Accountants of Nigeria. The lawyers in their own perspective regarded the provisions as a step in the right direction because the “curious” provisions required auditors’ report to be countersigned by legal practitioners. The perceived need for such provision was perhaps based on the belief among lawyers that accountants were extremely involved in corrupt practices (Adeniyi, 1991). This curious provision remained in force for one year before its repeal. When the “curious” provision was withdrawn, it was a relief to members of the accounting profession in Nigeria, who perhaps came to the sudden realization that the status quo can not always remain.
(vi) Banks and Other Financial Institutions Act (BOFIA) 1991

The banking industry is one of the most regulated industries in Nigeria. The banking sector has been singled out for the special protection because of the vital role banks play in an economy. Supervision and regulation of banks in Nigeria is vested in the Central Bank of Nigeria (CBN). The CBN Act No. 24 of 1991 and the Bank and Other Financial Institutions Act (BOFIA) No. 25 of 1991 and subsequent amendments specify the regulatory and supervisory powers of the CBN over banks and other financial institutions. The Nigerian Deposit Insurance Corporation (NDIC) complements the efforts of the CBN in bank supervision and examination so as to ensure a safe and sound banking system. The deposit insurance system was established in Nigeria in 1988 as fallout of economic deregulation (CBN/NDIC, 1995). Bank supervision entails not only the enforcement of rules and regulations, but also judgments concerning the soundness of bank assets, its capital adequacy and management. Effective supervision leads to healthy banking industry. To maintain confidence in the banking system, the monetary authorities have to ensure banks play by the rule. Therefore, the deposit insurance scheme, the enactment of the Banking and other financial Institutions Act, 1991 and prudential guidelines were evolved to improve the assets quality of banks, reduce bad and doubtful debt, ensure capital adequacy and stability of the system, and protect depositors funds (Nyong, 1993).

 The regulation and supervision of banks is expected to bring order to the chaotic situation that had developed in financial markets. To ensure that banks operations and activities are reported as accurately as possible, the CBN directs that every bank should appoint an auditor approved by the CBN. In addition to the above, banks are also statutorily required to disclose certain information. This is designed to ensure that depositors, investors, regulators and the public have adequate information as regard banks’ performance and financial condition. Information disclosure by banks is guided by different laws and regulations such as the BOFIA No.25 of 1991, NDIC Act No.22 of 1988 and Companies and Allied Matters Act(CAMA) No. 1 of 1990. All these Acts are set out to ensure that the nature of information disclosed by banks follows a required standard. For instance, section 27(1) of the BOFIA provides guidelines for the publication of annual accounts of banks.

 (vii) Capital Market Regulatory Agencies

 The existence of a capital market is considered one of the key factors in a country’s economic development because of its role in the optimal allocation of resources among the different economic sectors and among firms within each sector. Quality accounting information is a major ingredient in the development and efficient functioning of a capital market. According to Gray, McSwenney and Shaw (1984:45), the “pressure exerted by investors are important as they require financial information in order to be able to make optimal choices when they analyze investment opportunities.” In some cases, Adhikari and Tondkar, 1992:78), observe that pressures from investor could lead a country’s accounting standards-setting body to “reform” its accounting system.”

In Nigeria, the Securities and Exchange Commission (SEC) and the Nigerian Stock Exchange regulate financial reporting and disclosure by listed companies in Nigeria. The SEC regulates securities market participant under the Investment and Securities Act, 1999 and the Securities and Exchange Commission Rules and Regulations (1999). Following the deregulation of the capital market in 1993, the Federal Government in 1995 internationalized the capital market, with the abrogation of laws that constrained foreign participation in the Nigerian capital market. Consequent upon the abrogation of the Exchange Control Act of 1962 and the Nigerian Enterprise Promotion Decree of 1989, foreigners can now participate in the Nigerian capital market both as operators and investors.

This dimension brought with it the need to prepare financial statements that would meet international standards. It has thus become a requirement that audited financial statements must be filed with SEC and Nigerian Stock Exchange before publication in the newspapers within three months after year end. The need for this requirement is underscored by the observation of Roudaki (2008:47) that the quality of accounting practice/financial reporting are positively interrelated. He further observes that stock market definitely plays an important role in persuading companies to use accounting standards effectively and enhancing their accounting systems for more disclosure, uniformity and comparability.

 2.12 Prior Empirical Literature on Development and Practice of Accounting

 A thorough understanding of the environment in which financial reporting occurs is a prerequisite to understanding and appreciating the quality of accounting practice in any country. No profession in any country is excluded from the influence of changes in the business environment. As the forces of change inexorably exert influence on the profession, the shape of the competitive landscape changes, old paradigms die and new paradigms emerge and dominate. What is implied in the preceding assertion is that the interplay of the various factors in the business environment such as the type and stage of economic development, the political and legal status, the regulatory framework in place as well as societal values may influence the nature, purpose, possibilities and limitations of development of accounting profession in a particular environment and in turn the quality of accounting practice.

 There have been some good efforts made by international accounting researchers to identify the reasons for differences in development of accounting professions among countries of the world. Such researchers include (Mueller,1967; American Accounting Association (AAA), 1977; Harrison and Mckinnon, 1986; Gray, 1988;, Choi and Mueller, 1992; Radebaugh and Gray, 1993; Lawrence, 1996; Nobes, 1998; Hassab, Epps and Said, 2001 and Ji, 2001).

The above researchers argue that the accounting system and development in a particular country is a consequence of a number of factors- political, economic and social. A long list of possible environmental factors causing changes in accounting development can be found in the works of previous researchers led by Mueller (1967) who did the seminal work on environmental factors affecting accounting development. In attempting to explain factors influencing accounting development, he proposed four comparative patterns of accounting development (Nobes and Parker, 2000) which included: accounting within a macroeconomic framework, where business accounting and national economic policies interrelated closely; the microeconomic approach to accounting where accounting is seen as a branch of business; accounting as an independent discipline, where accounting is seen as service function; and uniformed accounting, where accounting is viewed as an efficient means of administration and control. Mueller considered his classification as “sufficient to embrace accounting as it is presently known and practiced in various parts of the globe.”
 The American Accounting Association (1977) recognized eight critical parameters as characterizing elements to classify accounting practices and development. These parameters include: Political system, economic system, stage of economic development, objectives of financial reporting, sources of or Authority for Accounting Standards, education, training and licensing, enforcement of ethics and standards and client. These eight parameters could be conveniently put into five compartments-political, economic, legal, professional and the users of financial reporting.

Referring to the causes of international differences, Nobes, (1981), identified eight factors as the influential factors to a country’s accounting development viz: legal system, providers of finance, taxation, the profession, inflation, theory, culture and accident. These factors were derived from the financial reporting practices of the western world and the financial reporting practices of their public companies. Belkaoui (1985) also presented an international accounting contingency framework to explain national differences in international accounting. The main elements of the frame work include cultural relativism, linguistic relativism, political and civil relativism, economic and demographic relativism and legal and tax relativism.
In explaining and identifying influences on accounting development, Alhasim and Arpan (1988:8) assert that “fundamentally, the complexity of the economy is directly related to accounting complexity. As an economy becomes more complex, so too do types of economic transactions, such as credit sales, leases, mergers and acquisitions-complexities that also require more complex accounting procedures.” Based on this premise, they classified factors influencing accounting into –socio-cultural conditions, legal and political conditions and economic conditions. They concluded that economic conditions have the greatest influence on accounting. This conclusion was made, however, without actually empirically evaluating the environmental influences.

Choi and Mueller (1992) infer that international accounting concepts, like the other social sciences, are derived from environmental analysis. They opine that “Accounting innovation and development are triggered by non-accounting factors.” They therefore identified a number of factors which they believe have direct effect on accounting development. These factors include- legal system, political system, nature of business ownership, differences in size and complexity of business firms, social climate, level of sophistication of business, degree of legislative business inference, presence of specific accounting legislation, speed of business innovations, stage of economic development, growth pattern of an economy and status of professional education and organization. From this perspective, one would immediately see some degree of overlapping. For instance, those factors which have to do with business ownership, sophistication and size could be grouped together. Based on this reasoning, the factors could be grouped into five- legal, political, economic, cultural and professional factors.

Lawrence (1996:5) believes that the factors that influence the development of national accounting framework that exist in the world are cultural, political, legal, and economic. According to him, while cultural factors include ‘people’s assumptions and attitudes, towards reporting’, political factors are more concerned about government intervention in accounting regulations, whereas legal factors include national legal framework, dealing in part with legal enforcement of accounting decisions and economic factors which include forms of organizations.

Ji (2001) empirically examined the factors influencing accounting development in China. He identified political, economic and cultural factors as the environmental influences on accounting development. Although he found a statistically significant relationship between growth in the accounting profession and growth in the economy, changes in the political situation and changes in Chinese culture, he could not conclude that there are no other influences from other aspects of the environment. He asserts, “We do not conclude that there are no influences from other aspects, such as technologies including calculation techniques, constitutional arrangements, educational and other outside influences. If we can find proper and independent surrogates to represent and measure these variables, the current model could be refined.” This was an attempt to apply empirical research methodology to Chinese accounting issues. Apart from using only three independent variables, the work also suffered from a small sample in terms of number of years (14years) considered.

In studying the factors influencing accounting development in Egypt, Hassab, Epps and Said (2005) identified four influencing factors which they considered significant -political, economic, development in stock market and privatization of government owned enterprises. Whereas they found strong positive association between political and economic factors and accounting development, the association between stock market development and privatization and accounting development was insignificant. In their conclusion, Hassab et al (2005:17) assert:

 The statistical insignificance of the stock market size and privatization might be due to the presence of other significant variables in the model. This implies that the size of the stock market and privatization do not contribute significant incremental information in explaining the accounting development but does not preclude the existence of the relationship between each of these two variables and the accounting development.

 The above situation notwithstanding, the result is an improvement over and above the work of Ji (2001). However, both studies suffer from one basic misconception in the sense that they treated the relationship between accounting development and environmental factors as unidirectional. That is, they believe environmental factors affect accounting development, thereby failing to recognize the reverse effect of accounting development on the environment. From the above analysis, however, there seems to be a consensus about which factors influence accounting development. The consensus centres on the following factors- political, economic, religion, cultural, legal, education, taxation, business innovations and complexity of business, technology, the profession and inflation. These factors are largely derived from the perspective of the developed world.
 When the circumstances in developing countries are considered, more factors may become relevant. Therefore, the inclusion and consideration of other factors which could influence development of accounting, especially in developing countries is suggested. These include: transfer of accounting system between countries, colonialism, foreign direct investment and corruption (see Parker, 1989; Annisette, 1996; Roberts, 2001; Emenyonu, 2007; and Chen, Yasar and Rejesus, 2008).
2.13 Evaluation of Factors Influencing the Development of Accounting Profession/Practice

Based on a review of extant literature, the main factors capable of influencing development of accounting profession in any country are examined below. The same factors could have implications for accounting development and practice in Nigeria. For instance, the problem of corruption in Nigeria and its influence on accounting practices can be traced to the various changes in its socio-political and economic environment. According to Okike (1994:83).

Nigeria has had its own transformation (political, economic and sociological) since independence. These changes include experimentation with different styles of government...and military dictatorship of different kinds, different economic experiences (from a poor agrarian, cash –crop economy to an oil-based economy) and changing fortunes of the people-from poverty, through civil war, affluence, to crippling depression and many ethnic tensions. This transformation within the Nigeria economy has significantly influenced the accounting practice in many respects.

(i) Political Factors: Maladministration and corruption, by all accounts, are endemic in all but a few developing countries whether ruled in a democratic fashion or by a ruthless military regime. Bureaucrats and bureaucracies exercise considerable power in the society, polity and the economy. Also, the military is a major force in politics, and it is not uncommon to see military actually running the country or controlling politics and administration by manipulating the government in power. Therefore, the political situation of a country is important in influencing the quality of development of accounting practice. For instance, Pourjalali and Meek (1995) find that the Iranian accounting environment changed following the 1979 revolution in Iran. Similarly, Amat, Blake, Wraith and Olivera (2000) find that there was a high degree of professional accounting influence, lower conservatism and lower secrecy following the emergence of a democratic constitution in Spain in 1978.

According to Habib and Zurawicki (2002:34), a stable political environment “encourages a long term orientation and reduces incentives for quick illegal returns while uncertain political environment make investors and public officials short term oriented and pursuing personal gains while sacrificing the legality.” A situation of this nature has the capacity to constrain the development of accounting practice. The foregoing suggest that when people can choose the members of a government or influence government policies on a long term basis, they would be more likely to create an accounting profession based on the principle of full and fair disclosure. The result of the study conducted by Hassab et al. (2001), also support the existence of a significant relationship between political status of a country and accounting development.

(ii) Cultural Factors: The impact of culture on development of accounting profession has attracted the attention of researchers since the 1980s. For instance, Violet (1983), Harrison and McKinnon (1986) Bloom and Naciri (1989), Belkaoui (1983), Verma and Gray (1997) all associated accounting development with culture. Each of these authors views culture from different perspectives and also associates accounting with culture from different angles. Bloom and Naciri (1989:72) define culture as “the total pattern of human behaviour and its products embodied in thought, speech, action and artifacts and dependent upon man’s capacity for learning and transmitting knowledge to succeeding generations through the use of tools, language and systems of abstract thought.” On his own part, Belkaoui (1992:51) borrowed the definition of culture provided by Kroeber and Klukhohn (1952) as follows:

Culture consists of patterns, explicit and implicit, of and for behaviour acquired and transmitted by symbols, constituting the distinctive achievements of human groups, including their embodiments in artifacts; the essential core of culture consists of traditional (i.e. historically derived and selected) ideas and especially their attached values; Cultural systems may on one hand be consisted as products of action, on the other a conditioning elements of further action.

From the above definitions, Verma and Gray (1997) conclude that culture is “learned or acquired behaviour resulting from man’s response to his environment which once acquired then conditions man’s response to his social environment. As such culture affects all systems and processes in the country, including the accounting system.” Over the years however, the definition of culture as provided by Hofstede (1980) has been cited most frequently in accounting literature. Hofstede developed a model of culture known as “the collective programming of the mind that distinguishes the members of one human group from another.” According to Dunn (2006:120), Hofstede’s (1980, 1991) model is grounded on five dimensions that tend to differentiate cultures from one another-

Power distance is the degree to which a society is willing to accept social inequalities. Individualism/collectivism measures the degree to which individuals are integrated into social groups. Masculinity/femininity is the degree to which the society accepts differences based on gender. Uncertainty avoidance is the degree of discomfort associated with new, ambiguous, and unstructured situations. Finally, Confucian dynamism captures whether the society has a long term or short term focus.

This analysis of culture has been used extensively in accounting and auditing research. See (Christie, Kwon, Stoebert and Baumhart, 2003; Tsui, and Windsor, 2001). As it relates to Nigeria, the cultural demands to respect elders and be loyal to one’s family, village and tribe have had and will continue to have telling effects on the independence and professional attitude of the Nigerian accountant. With respect to the impact of culture on accounting practice in Nigeria, Wallace (1992:44), observes thus:

The obligation to respect elders makes it difficult for a young Nigerian accountant to confront an older less educated manager. Again the custom of not openly disagreeing with untenable propositions made by others is part of a cultural value of respect for their feelings. Sometimes, it is even impolite for a young accountant carrying out an audit assignment to ask questions of an older or more senior accountant employed by the client organization, in case the latter should be embarrassed or offended

This cultural need to avoid being impolite to others—especially older persons and members of the same tribe affects the professional conduct and performance of Nigerian accountants.

 (iii) Economic Factors: Economic conditions are a major determinant in the development of a country’s accounting profession. Hence the impact of economic environment on accounting development/practice has enjoyed wide discussion in accounting literature. As economies develop, it is argued, the social function of accounting to measure and communicate economic data becomes important (Belkaoui, 1985 and Hassab et al, 2001). Similarly, Zeghal and Mhedhbi (2006:376) argue that in countries where the level of economic growth is relatively high, “the social function of accountancy as an instrument of measurement and communication is of considerable importance.” These arguments are based on the premise that “the more advanced levels of economic development are associated with relatively high levels of disclosure and reporting practices. In countries with extremely low levels of economic development, there is very little economic activity and accordingly, the accounting profession is highly undeveloped” (Arpan and Radbaugh, 1985, Doupnik and Salter, 1995).

However, existing evidence on the impact of economic factor on development of accounting profession is mixed and inconclusive. For instance, Doupnik and Salter (1995), Salter (1998), Hassab, (2001) and Ji, (2001) provide evidence on the impact of economic environment. On the other hand, Adhikari and Tondkar (1992) and Williams (1999) find no impact of economic environment on accounting development.

(vii) Legal/ Tax factors: Lawrence (1996:43) observes that the legal system of a country has direct impact on development of accounting profession because accounting is “directly dependent on legislative requirements and government determines and enforces these requirements.” In many countries, the legislative requirements and laws contain details specifying comprehensive accounting rules and procedures. In Nigeria for instance, Okike (2004:712) observes that the legal regulation of accounting and auditing derives its root from the UK, following the British rule and influence over the country which spanned a period of more than a hundred years. During the period, she further observes, “modern accounting practices were introduced into the country and Nigeria’s legal system was greatly influenced by that of the UK” (p.712).

 Similarly, the income tax laws of countries have some influence on accounting practice and development. Belkauoi (1983:215), asserts that the tax system of each country defines directly and most frequently the conduct of business and hence the practice of accounting. Also, Barton, cited in Ezejelue (2001) concludes:

Subject to the constraints imposed by company law, tax law has a major influence on accounting practice. Many companies follow aspects of the tax laws rather than accounting principles in their measurement of periodic accounting profit. They justify a particular practice according to whether it is permitted by tax law rather than accounting principle.

Whereas Ji (2001), failed to include legal as a factor affecting accounting development in China for want of appropriate proxy, Hassab (2001) excluded it altogether as one of the variables affecting accounting development in Egypt. They reasoned that legal system remains “relatively constant over time.”

(v) General Education: The way in which accountants are educated and the sophistication of that education are critical to the ability of the profession to develop and perform its duties and responsibilities. Hence education can be seen as the pillar for modern complex accounting system. A 1993 UN global survey on accounting, according to Johnson (1996), found a positive correlation between the status of the profession and the quality of accounting education. Johnson further notes that attempts to improve accounting education are only likely to yield significant success when the quality and status of the profession are high. This is true because in today’s complex business environment, accountants require a high level of education, competence and expertise to be able to understand, interpret, and make sound judgments.

(vi) The Profession: The strength and competence of a profession can be influenced by the profession itself. That is, the policy a profession adopts and the attitude of the society towards those policies can affect the status of the profession, the type of persons who enter it, and its credibility. In some countries, accountants occupy a highly respected place in society and it attracts high caliber individuals as a result. Accountants in these countries (Germany, The Netherlands, United Kingdom and the United States), observes, Arpan and Radebaugh, (1985:18), tend to “lead the world in the development of accounting theory, procedures and practice.”

In order to attract high caliber individuals and perpetuate itself in the society and hence monopolize the market for its services, professions sometimes act in such a way as to circumscribe their membership. This gives them the opportunity to either pursue their collective interest or as is often the case, respond defensively to ‘outsiders’ who might wish to join the profession. In doing so, notes Owolabi (2007:7), the profession “willingly or unwillingly erects barriers, which promotes inequality.” Such barriers limit the growth potential of the profession.

(vii) The Stock market: Where a well developed capital market does not exist, the need for informed and reliable financial statement may not be realized. But a well-developed capital market, with established stock exchanges and high degree of public shareholding, raises a critical and crucial need for reliable financial reporting and disclosure. This gives impetus to development of accounting profession. In the opinion of Gray et al (1984), as the volume of trading increases in the market, both buyers and sellers make demand on companies to disclose more information. This creates paradigm shift as the demand for accounting and auditing services increases.

The empirical evidence on the relationship between development of accounting profession and stock market in both developed and developing countries is mixed. While Adhikari and Tondkar (1992), Biddle and Saudagaram (1989) and Larson and Kenny (1995) found empirical evidence supporting a relationship between development of accounting profession and stock market, Haasab et al. (2001), however found no existence of such a relationship.
 (viii) Privatization: Privatization currently occupies an important place in the efforts of many developing countries towards restructuring their economies. Privatization is the policy whereby ownership of State owned companies are transferred to private individuals either total or partial. According to Iheme (1997: 65) privatization is:

 ...any of a variety of measures adopted by government to expose a public enterprise to competition or to bring in private ownership or control or management into a public enterprise and accordingly to reduce the usual weight of public ownership or control or management.

From the above definition, privatization means the transfer of ownership (and all the incidence of ownership, including management) of a public enterprise to private investors. This meaning has the advantage of helping one to draw a line between privatization and other varieties of public enterprises reform. It is also the sense in which the term has been used statutorily defined in Nigeria.

In order to achieve success in a privatization arrangement, there has to be in place a market oriented accounting and reporting system because private investors demand more detailed and complex information than the government. This creates demand for more accounting professionals and sophisticated accounting reporting polices and practices. Herein lies the relationship between development of accounting profession and privatization.

(ix) Transfer of Accounting System: In terms of transfer of accounting system, Parker (1989:7) observes that “accounting techniques, institutions and concepts are capable of being imported and exported from one country to another.” For instance, Roberts (2001) observes that the British style of accounting came with immigration to New Zealand. Other observations he made were the fact that member states of the European Union have borrowed and lent accounting rules and practices as a result of company law harmonization; the collapse of the communist regimes in Central and Eastern Europe which resulted in the importation of various models of accounting from Western Europe.

 (x) Colonialism: Said (1993:8) defines colonialism as “a system of the accumulation and acquisition of economic surpluses, which is achieved by the implanting of settlement on a distant territory.” Recent research evidence has shown that long after independence, continuity, rather than discontinuity, thrives between the colonized and the colonizer (Okike, 1994 and Anisette, 1996) Hence, Hove (1986) argues that colonialism has got some consequences for the accounting practices and profession in the colonized countries.

(xi) Foreign Direct Investment (FDI): FDI augments domestic investment which is vital to the economic well being of any country. Hence FDI is perceived to have a positive impact on economic growth of a country through various direct and indirect channels (Obadan, 2008). Though FDI has enormous benefits to host countries, they do not occur automatically to host countries. As observed by Dupasquier and Osakwe (2003), appropriate policies as well as viable supporting infrastructure and environment are needed to enable host countries exploit the opportunities provided by FDI. One of such infrastructure is quality accounting practice. The relevance of accounting in this regard arises due to the activities of investors and capital providers who represent a source of pressure to support high quality accounting standards and information.
(xii) Bribery and Corruption: The accounting profession has been the subject of severe criticism in recent times following the extensive corporate collapse such as Enron in the United States of America, and the financial statement fraud involving Cadbury Plc in Nigeria. As noted by Emenyonu (2007:5), “corruption is a universal human problem as it exists in every country of the world.” However, there are countries where corruption is so pervasive that it makes impossible any effort at progress. In countries where corruption is rife, accountability processes could be weak and any attempt to make progress in development of accounting profession/practice under such circumstances is likely to be frustrated. This assertion buttresses the view of Wallace (1992:46) that “in a highly corrupt society, such as Nigeria, auditing may not be allowed to thrive because people are dishonest, suspicious of each other and violent.”

In such circumstances accounting, which ought to be a significant component of the society would be reduced to procedures bereft of standard and virtue. Following this analysis it would be reasonable to argue that there should be a relationship between accounting development and the level of bribery and corruption in a country. This argument is against the background of the undesirable consequences of corruption as advanced in extant literature (see Li, Xu and Zou, 2000; Chen, Yasar and Rejesus, 2008) that “corruption hampers economic growth, increases income inequality, lowers investment and reduces the level of many other economic drivers of growth (human capital, urbanization, financial depth and foreign trade).”

 Industry Attributes and Quality of Accounting Practice
 Prior research has focused on how firm factors influence the firm’s choice of internal governance mechanism especially with respect to performance measures (Lambert and Larcker, 1987; Sloan, 1993 and Karuna, 2009). More recently, Gillan, Hartzell and Starkes (2003) provide evidence that industry attributes are more important than firm attributes in explaining internal governance mechanism in firms. Furthermore, Ely (1991) finds that industry indicator variables account for a large variation in the weight placed on the quality of accounting practice.
 Engel, Gordon and Hayes (2002) explored industry attributes and conceptually divided them into three categories: uncontrollable, partially controllable and controllable. Unontrollable attributes are those taken as given because they are not under the direct control of the firm and include organizational size and structure. Partially controllable attributes are those that can not be changed at will by the firm but susceptible to change in the long run and include organizational resources and organizational maturity. And the controllable attributes are those under the control of the firm. The attributes, whether controllable or uncontrollable, are susceptible to manipulation by the managers of firms. What that suggests is that industry attributes may be an important determinant of the quality of accounting practice since managers can manipulate them to ensure short term results are compatible with expectations. In examining the role of industry attributes in the quality of accounting practice therefore, one crucial factor is the impact of regulation because they (regulations) are expected to keep watchful eyes on directors, managers and other employees. That is, regulations are meant to precisely limit or restrict abuses or dysfunctional actions adopted by managers.
But considering that there is always a day of reckoning or accountability, there remains the motive for the managers to engage in practices aimed at ensuring the desired picture on their performance, whether or not it represents the actual situation. Such practices can have very dysfunctional effects on the decision making and evaluation processes of the various levels of stakeholders. For example, stakeholders rely on the reports and data provided by the companies to take decisions and actions.
In an attempt to improve an understanding of dysfunctional practices within an organization, an examination of some specific forms of dysfunctional behaviour is required. There are various forms of dysfunctional behaviour that can occur in an organization but with one common and underlying objective: to use rules and procedures to one’s perceived advantage. Hirst (1983:596) considers dysfunctional behaviour to be translated in rigid bureaucratic behaviour, strategic behaviour, resistance and data reporting. Dysfunctional behaviour with regard to data reporting involves intentionally altering information to satisfy required norms and variances through smoothing (Ronen and Sadan, 1981), biasing and focusing (Bimberg, Turopolec and Young, 1983) filtering (Bimberg, Turopolec and Young, 1983 and Soobaroyen, 2006) and illegal acts of falsification (Mars,1982; Vaughn, 1983; Simon and Eitzen, 1986).

Jaworski and Young (1992) categorized the above mentioned practices as “strategic information manipulation” whereby the control system (regulation) and not the process itself is being influenced. On the other hand, a second category of dysfunctional practices also observed by Jaworski and Young is “gaming performance indicators.” According to Bimberg et al. (1983:123), gaming of a performance measure exists when “directors knowingly select activities so as to achieve a more favourable measure on the surrogate used by the stakeholders for evaluation at the expense of selecting an alternative course of action that would result in a more desirable level of performance.” This has perhaps more fundamental implications for the organization than those caused by strategic information manipulation since it involves the selection of actions and processes with a view to generating favourable reports and feedback.

If such reports provide biased information, smoothed out data or if managers have deliberately engaged in gaming practices to ensure a favourable set of numbers, then these could lead to misguided decisions and sub-optimal performance for the stakeholders as a whole. It would therefore be vital for stakeholders and compilers alike, to develop comprehensive understanding of the relationship between industry attributes and the quality of accounting information.
2.4 Theoretical Framework

2.4.1 The Extended Contingency Theory Approach
Contingency theory emerged in the management literature in the late 1960s and the 1970s, as an alternative to the view of classical management theorists that there was a single ‘best way’ for managers to achieve efficient organizational operations (Gehardy, 2005). The roots of a contingency approach to management theory lay in the observation that in some cases the violation of classical management principles led to positive outcomes (Bartol, Martins, Tein and Matthews 1995: 65).

While the roots of contingency theory are in the management and organizational theory literature, application of the theory to accounting has been developing. Hayes’ (1977) work on organizational sub-unit performance assessment, represents one of the early efforts at applying a contingency approach to accounting. In a more recent study, which adopted contingency theory as the basis for an examination of the impact of a new accounting technology on accountants in various types of hospitals in the United States, Rayburn and Rayburn (1991: 57) provide the following useful and succinct summary of contingency theory as it is applied in accounting research:

Contingency theory is based on the premise that there is no universally appropriate accounting system which applies equally to all organizations in all circumstances; instead, the optimal management control system depends on the specific elements of an organization’s environment.

The import of the above assertion is that effective control systems are usually situation specific and tailored to the management of each organization. Thomas (1986:255) applied contingency theory to corporate reporting. He suggests that adopting a contingency perspective captures the idea that reporting practices are associated with what he referred to as particular circumstantial variables (Thomas 1986: 254). Further, Thomas (1986: 254) conceptualized the constraints upon entities affecting management’s choice of reporting practices as falling into two major classes, namely: the environment of the enterprise, and its organizational attributes. Thus, contingent factors are argued to be both internal and external to the organization. Therefore, in its simplest form, contingency theory contends that what constitutes effective management is situational, depending upon the unique characteristics of each circumstance.

The development of accounting profession in an intra-country setting can therefore be conceptualized with the aid of a Contingency Theory Approach (CTA). Hence, the theoretical analysis for this study is based on the Extended Contingency Theory Approach (ECTA) developed by Gehardy (2005). The ECTA is an off-shoot of the Contingency Theory Approach which finds its early manifestation in the accounting literature in connection with the works of some scholars like (Hayes ,1977; Belkaoui, 1983; Schweikart, 1985; Thomas, 1986, 1991; Rayburn and Rayburn, 1991; Gernon and Wallace, 1995). The main argument of the theory is that there is no single best way to determine development of accounting practice. The theory therefore contends that what constitutes development of accounting practice is situational and contingent upon the unique characteristics of the factors in the business environment.

Similarly, Gernon and Wallace (1995:75) suggest that Contingency theory “offers a systematic approach toward the conceptualization of the national and foreign variables which may have a significant bearing on the similarities and differences in accounting styles and practices across countries.” The import of this assertion is that what creates differences in accounting development/practices are the factors in the business environment as they relate to particular countries.
The ECTA approach is shown below.
Fig.2.2 The Extended Contingency Theory Approach

Feedback

 If

 okay

 if inadequate

 If inadequate

 Feedback

Source : Gehardy (2005:21)

The first stage in the ECTA model involves identifying the specific environmental variables influencing the development of accounting and disclosure practices. A further feature of this model is that it separates the influence of the formal accounting requirements such as those contained in national accounting standards from other environmental variables affecting accounting practice. Also, annual reports are included in the model reflecting the measurement and disclosure practices adopted by companies as the output of the process. These annual reports result from bringing together of accounting with its environment, part of which is reflected in the nexus supplied by various entities, including companies as reporting entities, professional bodies/state agencies and individuals. This nexus is elaborated in the model as the organizational, actor and professional slices of the environment.

The actors in the system (represented by institutions and agencies) interpret, define and focus environmental change for others in the system. In the practice of accounting for instance, where a high level of financial reporting is required for decision making, the regulatory agencies can interpret public expectations and force change in the direction of reporting by business organizations.

The model also clearly indicates that when annual reports conveying accounting information does not meet test of effectiveness (timeliness, reliability and comparability) within a country, there will be clamour for a change in environmental factors such as attitudes, institutions and or a change in accounting profiles. It is such clamours that result in regulations and creation of agencies to regulate financial reporting. This confirms the assertion by Okoye and Ngwakwe (2001:220), that the historical development of accounting is “a product of its commercial environment rooted in capitalist ideology.” As it applies to this study, this model provides a framework for the classification and analysis of the state agencies and industry regulations which impact on accounting practice in Nigeria.

The quality of accounting practice in Nigeria is regulated by the provisions and requirements of a number of state agencies and industry regulations. The agencies and regulation are expected to ensure that the quality of financial reports emanating from the accounting practice meet the needs of the various stake holders. However, regulations, as observed by Jamal (2009:1), have both positive and perverse effects. For instance, where there are severe penalties for unethical practices, the perpetrators usually take elaborate precautions not to get caught and then create larger frauds. This observation is consistent with the fact that the most extreme financial reporting fraud (Enron, WorldCom) happened in the most highly regulated and punitive US securities market. That regulations can succeed and have positive effect on financial reporting or fail and result in perverse effects is conceptualized in the model presented below.
Figure 2.3 Conceptual Framework of State Agencies, Industry Regulations and the Quality of Accounting Practice
 SHAPE * MERGEFORMAT

Source: Developed by the Author (2009)

The model shown in figure 2.3 suggests how shifts in regulations affect the quality of accounting practice. The model indicates that shifts in the provisions and requirements of state agencies and industry regulations could be desirable or undesirable for accounting practice. As suggested, slight/moderate or major shifts may lead to more ethical behaviour. More ethical behaviour may lead to more transparent accounting practice and hence higher quality financial reports. This in turn will lead to stronger and better investment and other decisions by users of accounting information.

In the same vein, the model also suggests that shifts in regulations could also lead to more unethical behaviour with the ultimate result of negative creative accounting, lower quality financial reports and weaker investment and other decisions by users of accounting information. Therefore, the model represents one way of exploring the impact (cause) of state agencies and industry regulations on the quality of accounting practice (effect) in Nigeria.

The study also investigated the relationship between the quality of accounting practice and firm specific attributes. This relationship is also conceptualized as shown in the figure below.
Figure 2.4 Conceptual Framework of Accounting Practice and Industry Attributes

 SHAPE * MERGEFORMAT

Developed by the Author (2009)
The model shown in figure 2.4 suggests that the quality of accounting practice is a vector of three main parts namely, relevance, reliability and comparability. The model further indicates the firm attributes that could have influence on each of the qualities of accounting practice. The influence could be desirable or undesirable However, the influence of firm attributes on the quality of comparability was not tested in the study. From the above relationship, a number of equations were developed and tested in chapter three.

Summary of Literature Review
The literature review in this study was carried out based on four relevant areas-development of accounting profession and practice in Nigeria, state agencies and accounting regulation, industry attributes and the quality of accounting practice and environmental factors influencing accounting practice. The summary deals with the major assertions in each of the areas highlighted above.
(a) Development of Accounting Profession and Practice in Nigeria

Accounting profession in Nigeria had its origins in the accounting practices developed in the United Kingdom over a number of centuries (Wallace, 1992:23). The movement towards political independence in Nigeria in the 1950’s gave impetus to the development of the accountancy profession in the country. According to Wallace (1992:34) and corroborated by Uche (2003:478), the development of the accountancy profession in Nigeria became feasible “only with the movement towards political independence in the country.” Hence, at the Constitutional Conference held in London in 1957 to draft the constitution of an independent Nigeria, an enabling law (Designated Professions Orders 1955 to 1957) recognizing accountancy and auditing as professions in Nigeria was passed. This development culminated in the birth, in 1960, of the Association of Accountants in Nigeria and was incorporated under the companies’ ordinance then in existence.

 Based on the enormous responsibilities of the accountancy profession in Nigeria, the council of the Association, in 1963, explored the possibilities of obtaining a government charter. The efforts in this direction resulted in the enactment of the Institute of Chartered Accountants of Nigeria (ICAN) Act, No 15, of 1965.
There are now two major recognized accounting bodies in Nigeria-The Institute of Chartered Accountants of Nigeria (ICAN) established by an Act of Parliament, No 15, of 1965, and the Association of National Accountants of Nigeria (ANAN) established by Decree of August 25th, 1993. Though both bodies were established at different times via different instruments, they are nonetheless charged with similar responsibilities which among others, include determining what standards of knowledge and skill are to be obtained by persons seeking to become members of the accountancy profession and raising these standards from time to time as circumstances may permit. The total membership strength of the two bodies is over thirty five thousand accountants as of 2007.

(b) State agencies and accounting regulations in Nigeria

Accounting and accountants are now subject to a wide range of regulations exercised by state agencies and related bodies. Willmott (1986:563), in tracing the links between accounting profession and the state, asserts thus: the role of the state in the development and practice of accounting is “even more prominent in a developing country like Nigeria without a well-developed political culture.” Hence, it can be argued that the most important factor in the determination of the ability of professions to achieve their objectives is the influence of the state and its agencies. The relationship between the state and the profession is often dynamic and complex. In most cases, laws and regulations are put in place to subjugate the profession under the control of the state (Wallace, 1992:34). In Nigeria, for instance, there are laws governing the operation of companies many of which involve the disclosure of financial information. Similarly, there are laws affecting the creation and operation of professional associations, which in turn impose regulations on their members.

The state agencies as actors in the system interpret, define and focus environmental change for other actors in the system. The study focused on the following agencies and regulations with implications for accounting practice- Central Bank of Nigeria, Corporate Affairs Commission, Securities and Exchange Commission, The Professional Accounting Bodies in Nigeria (The Institute of Chartered Accountants of Nigeria and the Association of National Accountants of Nigeria), National Insurance Commission, The Nigerian Accounting Standards Board, Companies and Allied Matters Act and the Banks and Other Financial Institutions Act. The choice of these agencies and regulations was based on their relevance to financial reporting as observed by the World Bank (2004).
(c) Industry attributes and the quality of accounting practice in Nigeria

Recognizing the importance of quality financial reporting and actually possessing it are two different things. There are three major criteria used in developed markets in evaluating the quality of accounting practice (Owusu-Ansah and Yeoh 2005:33 and Afolabi, 2007:5). These criteria are: (1) Timeliness/availability of information, (2) reliability and (3) comparability. However, timeliness and reliability remain the most crucial qualities that underlie accounting practice. As an intra country study, comparability will not be considered.

Relevance (timeliness) is important in choosing between different information that might be reported. Reliability is attained when the depiction of an economic phenomenon is complete, neutral and free from material error. It is precision in accounting practice. It encompasses two requirements. First, financial reports ought to be prepared on the basis of sound accounting rules. Second, adequate steps should be taken to ensure the compliance with these rules (Simon and Taylor, 2002:45). The third dimension of accounting practice is comparability. Comparability is a qualitative characteristic of financial statements that is widely believed to improve the usefulness of accounting information in making investment decisions (FASB 1980, 2008; IASB 1989, 2008). Thus, the recent Conceptual Framework Exposure Draft jointly issued by the FASB and IASB defines comparability as “the quality of information that enables users to identify similarities and differences between sets of economic phenomena” (FASB 2008; IASB 2008). Enhanced financial statement comparability is an outcome of compliance with regulations. One alleged consequence of the enhanced comparability that comes with mandatory regulations is greater cross-border investment (McCreevy 2005; Bielstein, Munter, and Schinas, 2007 and Tweedie, 2008).

However, despite the widespread acknowledgment of the benefits of enhanced financial reporting comparability, prior studies provide little evidence on its consequences. While prior studies provide little evidence on comparability, there is a growing interest in this issue in recent literature due to the convergence of global accounting standards. For instance, DeFranco, Kothari, and Verdi, (2008) examine comparability among US firms. They find a positive association between comparability and forecast accuracy and the number of analysts following (forecast bias and dispersion), suggesting that comparability enhances a firm’s information environment.
Several industry characteristics which impact the quality of accounting practice and financial reporting have been identified in prior literature. These industry attributes may systematically differ across groups of companies and across time. To investigate the impact of such industry attributes on the level of relevance and reliability of financial reporting in Nigeria, the study focused on the following characteristics which are identified in prior literature and are considered relevant in the Nigerian context -Company Size, Sign of Earnings, Company Age, Size of Audit Firm and Company Financial Year-end.

(c) Environmental factors influencing accounting development

A thorough understanding of the environment in which financial reporting occurs is a prerequisite to understanding and appreciating the quality of accounting practice in any country. No profession in any country is excluded from the influence of changes in the business environment. As the forces of change inexorably exert influence on the profession, the shape of the competitive landscape changes, old paradigms die and new paradigms emerge and dominate. What is implied in the preceding assertion is that the interplay of the various factors in the business environment such as the type and stage of economic development, the political and legal status, the regulatory framework in place as well as societal values may influence the nature, purpose, possibilities and limitations of development of accounting profession in a particular environment and in turn the quality of accounting practice.

 There have been some good efforts made by international accounting researchers to identify the reasons for differences in development of accounting professions among countries of the world. Such researchers include (Mueller,1967; American Accounting Association (AAA), 1977; Harrison and Mckinnon, 1986; Gray, 1988;, Choi and Mueller, 1992; Radebaugh and Gray, 1993; Lawrence, 1996; Nobes, 1998; Hassab, Epps and Said, 2001 and Ji, 2001).

The above researchers argue that the accounting system and development in a particular country is a consequence of a number of factors- political, economic and social. A long list of possible environmental factors causing changes in accounting development can be found in the works of previous researchers led by Mueller (1967) who did the seminal work on environmental factors affecting accounting development. In attempting to explain factors influencing accounting development, he proposed four comparative patterns of accounting development (Nobes and Parker, 2000) which included: accounting within a macroeconomic framework, where business accounting and national economic policies interrelated closely; the microeconomic approach to accounting where accounting is seen as a branch of business; accounting as an independent discipline, where accounting is seen as service function; and uniformed accounting, where accounting is viewed as an efficient means of administration and control. Mueller considered his classification as “sufficient to embrace accounting as it is presently known and practiced in various parts of the globe.”

The attributes, whether controllable or uncontrollable, are susceptible to manipulation by the managers of firms. In examining the role of industry attributes in the quality of accounting practice therefore, one crucial factor is the impact of regulation because they (regulations) are expected to keep watchful eyes on directors, managers and other employees. That is, regulations are meant to precisely limit or restrict abuses or dysfunctional actions adopted by managers.

But considering that there is always a day of reckoning or accountability, there remains the motive for the managers to engage in practices aimed at ensuring the desired picture on their performance, whether or not it represents the actual situation. Such practices can have very dysfunctional effects on the decision making and evaluation processes of the various levels of stakeholders. For example, stakeholders rely on the reports and data provided by the companies to take decisions and actions.

In an attempt to improve an understanding of dysfunctional practices within an organization, an examination of some specific forms of dysfunctional behaviour is required. There are various forms of dysfunctional behaviour that can occur in an organization but with one common and underlying objective: to use rules and procedures to one’s perceived advantage. Hirst (1983:596) considers dysfunctional behaviour to be translated in rigid bureaucratic behaviour, strategic behaviour, resistance and data reporting. Dysfunctional behaviour with regard to data reporting involves intentionally altering information to satisfy required norms and variances through smoothing (Ronen and Sadan, 1981), biasing and focusing (Bimberg, Turopolec and Young, 1983) filtering (Bimberg, Turopolec and Young, 1983 and Soobaroyen, 2006) and illegal acts of falsification (Mars,1982; Vaughn, 1983; Simon and Eitzen, 1986).

CHAPTER THREE

RESEARCH METHODS

3.1 Introduction

This chapter describes the research methods used in this study which include research design, population, sampling procedure and sample, instruments, data collection and data analysis.

3.2 Research Design

To ensure that the research design and data collection match the objectives of this research, the study drew on users’ and compilers’ perception on the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria. This is necessary because it is the interpretation of public expectations by agencies that forces changes in the core areas of professional practice (Willmott, 1986; Post and Mahon, 2000; Mtigwe and Chikweche, 2008). The study adopted the survey research approach which was further complemented by the use of secondary data.

3.2.1 Population

The main objective of quality accounting practice is to ensure the publishing of a corporate financial report which should be a communication tool between the management of a company and the owners on one hand and between management and users on the other hand. This point forms the basis for the identification of the population groups for the study. The study population comprised:
(i) Compilers of annual reports, and
(ii) Users of annual reports.

Compilers: The target group in respect of the compilers of annual reports consisted of the Finance Directors / Chief Accounting Officers of the companies that were active on the Nigerian Stock Exchange as of December 2007. There was a total number of two hundred and twenty five of such companies (SEC, 2009). It was considered necessary to obtain the personal perceptions and opinions of these compilers irrespective of the policy of the company in which they were employed.

Users: Users of annual reports is a highly diversified group, comprising accounting academics, stockbrokers, share portfolio holders, members of professional accounting bodies, employees, government and their agencies, individual investors and the general public. However, the population of users is represented in this study by Capital Market Operator. The current total number of Capital Market Operators registered and regulated by SEC under Section 30 of the Investment and Securities Act No 45 of 1999, is seven hundred and seventy eight (778) (SEC, 2008). The membership is made up of Issuing Houses; Securities dealers/Stock brokers/sub brokers, Registrars/Transfers agents, Trustees, Capital market Consultants, Reporting Accountants and Solicitors.

With respect to secondary data which were annual reports of companies, the target population was made up of the companies that were active on the Nigerian Stock Exchange as of December 2007. There was a total number of two hundred and twenty five (225) of such companies (SEC, 2009).

3.2.2 Sampling Procedure

(1) Compilers of accounting information: The multistage sampling procedure based on the criteria described below was used in selecting the companies and the compilers of accounting information (Finance Directors /Chief Accountants) in Nigeria.

 First, the companies in which the Directors/Chief Accountants were employed and that met the following initial conditions were selected.

(i) The firm was listed and active on the Nigerian Stock Exchange (between January, 1999 and December, 2007). Listed firms have their financial statements available for public use.

(ii) The industry that the firms belong has at-least three firms.

(iii) Availability of Financial statements during the test period

According to Song, Douthett and Jung (2003:67), the above criteria have been used to select a sample of a minimum of ten firms per industry in previous and similar studies. However, for an economy whose stock market is at a developing stage, such restrictive assumptions were considered not feasible. Thus, in this study industries with at least three firms were considered and this resulted in one hundred and thirty eight companies from seven industrial sectors.

Second, using the sample from stage one (year 1999), samples were selected for the other years. These procedures helped to streamline the sample size, as some of the companies in the sampling frame for 1999 may have merged with others, de-listed from the Nigerian Stock Exchange or were taken over by other companies and could no longer be included in the study. Based on the above criteria, a sample size of sixty one (61) firms (from seven industrial sectors) was arrived at. The distribution of the firms along industrial sectors is shown in the table below.

 Table 3.1 Industrial Sectors and Organization

	Industrial sector
	No of organizations

	Banking
	17

	Insurance
	16

	Conglomerates
	5

	Petroleum Marketing
	9

	Agriculture
	3

	Food/Beverage
	7

	Health
	4

	Total
	61

 Source: Field survey (2009)

(2) Users of accounting information: This is a heterogeneous and diversified group and therefore represented by Investment Analysts. Investment analysts according to the Association of Certified International Investment Analyst (ACIIA), (2005:3), are individuals “who evaluate or use financial, economic or statistical data as part of the professional practice of financial analysis, investment management, portfolio management, securities analysis, investment counseling, or other similar professions.” Each of the two hundred and twenty five (225) such firms identified from the list of Capital Market Operators compiled by the Nigerian Stock Exchange was selected. They were all included in the sample because, as observed by Mangena (2004:34), the response rate among investment analysts is usually low. The Investment analysts were chosen over other users for three reasons, thus:

First, Investment analysts are identified in the literature as the principal users of financial reports (Schipper, 1991; Bercel, 1994; Capstaff, Paudyal and Rees, 2000; Healy and Palepu, 2001; Clement and Tse, 2003; Mangena, 2004). Secondly, the work of investment analysts requires that they have the accounting knowledge to enable them analyze the reports and make decisions (Baker, 1998). Thirdly, provision of information that meets the needs of the analysts is considered as also meeting most of the needs of other users (Gebhardt, Reighardt, and Wittenbrinck, 2004). Based on the above, it could be implied that the intensity of using a company’s financial report is higher for analysts than for other users. The sampling point was the floor of the Nigerian Stock Exchange.
(3) Secondary Data: The companies in which the compilers of accounting information were employed were the same companies whose annual reports were analyzed in the study. It was considered necessary to use the same companies in order to empirically verify the claims made in the responses to the items contained in the questionnaire. The annual reports were analyzed for a total number of sixty one companies (61) and for five hundred and forty nine (549) firm years. The data collection exercise for both the primary and secondary data was carried out between the months of July and September, 2009.
 3.2.3 Sources and Instrument of Data Collection

Both primary and secondary data were used for this study. The primary data were collected by means of a survey questionnaire administered on the participants. In drafting the questionnaire (see appendix 1), extant literature as well as the provisions of the enabling instruments setting up the agencies were consulted to determine the appropriate variables for inclusion in the study.

The secondary data were obtained from the financial statements of the sampled companies, Year books of ICAN and ANAN and the data bases of the agencies included in the study.

3.2.4 The Questionnaire

One structured multi-item scale questionnaire was used for the participants. In the questionnaire, the compilers and the users were required to rate or rank each item in terms of a designated scale. The scale is based on the level of importance that they attach to each of the items listed. The first section (A) of the questionnaire dealt with information relating to the participants bio-data such as (gender, age, job status, job experience, professional association, industry sector and highest qualifications).

The second section (B) contained three (3) constructs that represent the quality of accounting practice (Relevance, Reliability and Comparability). The third section (C) contained fifty (50) items representing nine (9) main constructs as shown below.

Table 3.2 Sub-scale and number of items

	S/N
	Sub-scale
	No of items
	Question S/Nos

	1
	Companies and Allied Matters Act, (CAMA) 1990
	9
	1-9

	2
	Professional Accounting Bodies (ICAN &ANAN)
	6
	10-15

	3
	Nigerian Accounting Standards Board (NASB)
	7
	16-22

	4
	Securities and Exchange Commission (SEC)
	5
	23-27

	5
	Central Bank of Nigeria (CBN)
	5
	28-32

	6
	National Insurance Commission (NAICOM)
	4
	33-36

	7
	Corporate Affairs Commission (CAC)
	4
	37—40

	8
	Overall Quality of Accounting Practice
	2
	41-42

	9
	Motivation for Manipulating Financial Reports
	8
	43-50

Source: Field Survey, 2009.

From the table above, serial numbers 1-7 represent state agencies and industry regulations whose provisions and requirements have implications for accounting practice. The items contained in each of them were used to assess the impact which the agencies and regulations have on the quality of accounting practice. The two items in number 8 dealt with the overall quality of accounting practice pre and post the NASB Act, 2003. The 8 items in number 9 dealt with the motivations for manipulating financial reports.

 A five-point Likert scale was used with a rating of (5) indicating very strong, (4) = strong, (3) = fairly strong, (2) = weak and (1) = very weak. On this scale, a score of 5 or 4 indicates that the item is perceived to be essential within the framework of accounting practice. A score of 3 or 2 indicates that the item is perceived to be fairly important, but not essential, while a score of 1 indicates that the item could be disregarded for being unimportant. Similar scales have been used by Firer and Meth (1986), Courtis (1992) and Myburgh (2001) and were found suitable.

3.2.5 Preliminary Testing
 The purpose of the preliminary test was to gather data which would assist to improve clarity, removing ambiguity, confirming interpretations and checking that respondents could easily answer the questions.
3.2.6 Pilot Testing

After the preliminary testing and the required amendments carried out, it was desirable to pilot test the instrument to assess the questions and items, the overall questionnaire and the process proposed for its administration. That is, the pilot test was used to finalize the questionnaire.

In the preliminary and pilot testing, academic and non academic accountants on the one hand and final year accounting students at Covenant University responded to the items as compilers and users respectively. The final year students were considered relevant because class room research (where students are used as surrogates) has been identified as a legitimate methodology (Loyd and Thompson, 2005) and has been used extensively in accounting research (see Green and Weber, 1997 and Schatzberg, Shapiro, Thorne and Wallace, 2005).

3.2.7 Personal Interview

This method is very appropriate for the enrichment of the investigation because researchers, through qualitative interviews, could get a full understanding of certain issues and processes in certain contexts (McGivern, 2006). Thus personal interviews were conducted regarding the quality of accounting practice in Nigeria. Although the questions were semi-structured, they were designed with the purpose of identifying the following information:

(i) impact which state agencies and industry regulations have on the quality of accounting practice in Nigeria.

(ii) Firm/industry characteristics which influence the quality of accounting practice in Nigeria but were not captured in the questionnaire and the impact of such factors.
3.2.8 Validity and Reliability Checks

Empirical research should strive for the best possible quality of data since findings and conclusions from any study are only as good as the data on which they are based. Hence, according to Punch (2003:42) quality of data should be an “overriding consideration” in deciding the quality of research work. So, every work should achieve reliability (stability of response) and validity. For the purpose of this study in which a multi-item scale was used, the relationship between constructs and their indicators were assessed via the reliability and validity of the instruments used. The tests used for the assessment include- individual item reliability (factor loading), composite reliabilities (internal consistency), convergent validity and discriminant validity.

In order to measure both convergent and discriminant validity, the use of Pearson correlation coefficient was employed. Convergent validity was used to measure the amount of variance that the agency and regulation constructs captured from their indicators relative to the amount of variance due to measurement error. This was assessed by the use of correlation coefficient. Discriminant validity (the ability of some indicators to have low correlation with indicators of dissimilar concepts) was evaluated also using correlation coefficient. In this case, indicators measuring agency/regulation constructs were correlated with indicators measuring motives for manipulating accounts.

3.3 Method of Data Presentation and Analysis
In this study, both descriptive and inferential statistics were used. First, the responses to the questionnaire were analyzed by making use of descriptive statistics-frequencies, means and standard deviation. Also, both primary and secondary data collected were tested for Skewness (asymmetry) and Kurtosis (flatness) in order to determine whether the distribution of the set of data differs significantly from zero.

 Consequently, in order to test hypotheses (1), (2), (3) and (4), formulated in this study, Ordinary Least Square (OLS) and parametric tests were utilized. To test hypothesis (1) (with one main dependent and seven independent variables) Ordinary Least Square (OLS) regression was used. To test hypothesis (2) the student’s t-test was used. The t-test is used to assess the statistical significance between two groups on a single dependent variable as in the case of this study with two periods (pre and post NASB, 2003). The period tested is (1 January 1999 to 31 December 2002 [as the pre- NASB Act –self regulation period] and 1 January 2004 to 31 December 2007 [as the post-NASB Act- statutory regulation period]). Also, to test whether there is significant difference in the quality of accounting practice among industrial sectors in hypothesis, (3), Analysis of Variance (ANOVA) test was utilized. This test is used to assess group differences on a single metric dependent variable as in the case of this study with seven industrial groups. For the first three hypotheses, (1-3), SPSS software was used.

 For hypothesis (4), E-view software was used for computation of Panel Data estimation. For the same hypothesis, the full cross- sectional and time series data were pooled using Ordinary Least Square (OLS) regression. The OLS regression was found adequate for hypothesis (1) and (4) because it was used to analyze the relationship between a single dependent variable and several independent variables in this study. The cross-sectional and time series nature of the secondary data used in this study also made Panel Data Estimation relevant.

For the purpose of hypothesis (4), the quality of accounting practice was decomposed into an accounting practice that demonstrates relevance and reliability. Relevance was determined by calculating the interval of days between the Balance Sheet closing date and the signed date of the auditor’s report stated in the annual financial statement. The calculated interval of days is referred to in the literature as “Audit Reporting Lag” (Whittred, 1980; Owusu-Ansah, (2000) and Ahmed (2003). Audit reporting lag has been found in the literature to account for more than 75% of the relevance of financial reporting (Ahmed, 2003).

 Similarly, reliability of accounting practice was determined by calculating what is referred to in the literature as ‘Accrual Quality.’ Accrual Quality is a convenient and effective method which managers use to make quick adjustments to accounting figures by manipulating earnings (McNichols and Wilson, 1988, Lee and Choi, 2000 and Ekoja, 2004). Accruals have no direct cash flow consequences and are relatively difficult to detect (Peasnell, Pope and Young, 2005).
 An index of accrual quality for the relevant periods was calculated by adopting the formula earlier used by (Bhattacharya, Daouk, 2003; Leuz, Nandan and Wysocki, 2003 and Tang, Ho and Jiang, 2007). The formula for the detailed calculation is provided in appendix 111. According to Yoon (2005:34), a positive index of accrual quality suggests that the industry is “engaged in income decreasing strategies” while a negative accrual index “indicates income increasing strategies.” The higher the index of accruals, the poorer the quality of accounting information. Therefore, the closer the accrual index is to zero, the better is the quality of financial reporting and hence, accounting practice.

 Multicollinearity might occur in a specific data set when two or more of the explanatory variables are highly correlated. In respect of both the primary and secondary data, Pearson’s correlation was employed to measure the linear relationship between the independent variables in order to address the potential effects of multicollinearity. The correlation matrix was examined using Variance Inflation (VIF) and Tolerance level. Multicollinearity does constitute a problem when the tolerance level is below .19 and VIF is above 5.3 (Hair, Anderson, Tathanm and Black, 1992). In this study, there was no variable with tolerance level below.19 or above a VIF of 5.3. There is therefore no indication of multicollinearity problem.

3.4 Model Formulation and A priori Expectation of Coefficient Estimates

Two main models (A and B) were used in this study. The first model was aimed at the impact of state agencies and industry regulations and the second model based on the industry attributes impacting the quality of accounting practice in Nigeria. Therefore, as a precursor to the analysis and test of hypotheses, a brief descriptive overview of state agencies as well as the industry attributes was undertaken in order to highlight their importance in the literature with regard to accounting practice.

(a) State Agencies and Industry Regulations

To identify the impact which state agencies and industry regulations have on the quality of accounting practice, (Hypothesis i), regression analysis was used and the following agencies/regulations were considered- Companies and Allied Matters Act, (CAMA), Nigerian Accounting Standards Board (NASB), Professional Accounting Bodies (Institute of Chartered Accountants of Nigeria (ICAN) and Association of National Accountants of Nigeria (ANAN), Corporate Affairs Commission (CAC), Central Bank of Nigeria (CBN), Securities and Exchange Commission (SEC) and National Insurance Commission (NAICOM). These agencies/regulations were chosen based on their relevance to financial reporting as noted by the World Bank (2004).

(i) Companies and Allied Matters Act (CAMA)

The main legal framework for corporate accounting and auditing practices in Nigeria is the Companies and Allied Matters Act, 1990. This legislation has provisions that include requirements for auditing, disclosures, and preparation and publication of financial statements. The CAMA requires each company to establish audit committee and defines its composition, functions and powers. The CAMA also specifies the auditors’ qualifications and the process of their annual appointment at the general meeting. Similarly, the CAMA also provides for the Registrar of Companies at the Corporate Affairs Commission to monitor compliance with the provisions of CAMA. Based on its elaborate provisions and compliance therewith, a positive impact on the quality of accounting practice is expected.

(ii) Nigerian Accounting Standards Board (NASB)

 Establishing and maintaining appropriate accounting standards are critical to the development of accounting practice. Accounting standards allow for a more accurate reflection of the business environment by ensuring that relevant information grounded in reliable financial reporting are available to investors. The Nigerian Accounting Standards Board sets local accounting standards under the Nigerian Accounting Standards Board Act, 2003. The NASB was a private sector initiative until it became a government agency in 1992 and reports to the Federal Ministry of Commerce. It is made up of government representatives and relevant interest groups. The Act gives legal backing to enforcement of standards. So far, a total number of thirty standards have been issued. Based on its mandate, it is required to influence accounting practice in Nigeria. Consequently, a positive impact of the NASB on the quality of accounting practice in Nigeria is expected.

(iii) Accounting Bodies (ICAN and ANAN)

The statutory framework for the accountancy profession in Nigeria includes the Institute of Chartered Accountants of Nigeria (ICAN) and the Association of National Accountants of Nigeria (ANAN). The two bodies are responsible for the production of professional accountants in Nigeria. They are also involved in ensuring that members maintain high professional conduct in the discharge of their professional duties through continuing professional education programmes and ethical awareness. The discipline of the members is also a matter for the two bodies. According to Belkaoui (1983:210) and Hassab et al (2001:27), a well developed accounting profession and system of accounting education in a given country “lead to a tradition and/or effort of providing adequate reporting and disclosure.” Based on ICAN’s membership of IFAC and the number of years both bodies (ICAN and ANAN) have existed and the number of accountants produced, the profession is considered developed enough to influence accounting practice. Therefore, a positive impact of the accounting bodies on the quality of accounting practice is expected.

(iv) Corporate Affairs Commission (CAC)

It is a legal requirement for listed companies in Nigeria to file a copy of their audited financial statements and directors’ report with the Corporate Affairs Commission. The reason is that the Registrar of Companies at the Corporate Affairs Commission is empowered under the provisions of CAMA to regulate compliance with the financial reporting requirements of CAMA. Though the World Bank (2004), has observed that the CAC has no capacity to effectively fulfil its mandate the impact of CAC on the quality of accounting practice is posited to be positive.

(v) Central Bank of Nigeria (CBN)

The Central Bank of Nigeria is the main statutory regulator of banks and non-banking financial institutions under the terms of the Banks and Other Financial Institutions Act, BOFIA (1991). The BOFIA contains provisions on financial reporting by banks in addition to CAMA requirements. The Act requires banks to submit audited financial statements to the CBN for approval before publication in a national daily newspaper within four month of year-end. The governor of the CBN may also order a special examination of a bank’s books and affairs if there is a compelling need for it. Besides, auditors of banks have a legal duty to report certain matters, including contraventions of legislation and irregularities to the Central Bank.

Based on these provisions coupled with its role as a major regulator of the economy and with due compliance, the impact of CBN on the quality of accounting practice is expected to be positive.
(vi) Securities and Exchange Commission (SEC)

The Securities and Exchange Commission (SEC) and the Nigerian Stock Exchange (SE) regulate market participants under the Investment and Securities Act of 1999 and the Securities and Exchange Rules and Regulations (1999). The NSE supports the SEC, supervises the securities market operations and regulates the second tier- capital market. Audited financial statements must be filed with SEC and NSE before publication in newspapers within three months after year-end. The Investment and Securities Act requires every market participant to maintain accurate and adequate records of its affairs and transactions.

The development of stock market significantly influences the accounting environment of any country especially developing countries (Hassab et al, 2001). Therefore, stock market creates the need to improve corporate disclosure. With due compliance with its provisions by companies a positive impact of SEC on the quality of accounting practice is expected.

(vii) National Insurance Commission (NAICOM)

 The NAICOM is responsible for the administration and enforcement of the provisions of the Insurance Act. To that extent, the National Insurance Commission regulates financial reporting practices of insurance companies under the National Insurance Act 2003. Audited financial statements are expected to be submitted to the NAICOM within six months of year-end and published in the newspaper. Besides, the auditor is legally required to certify the solvency of the insurer and approve the margin of solvency required under the Act. Based on its provisions with regard to accounting practice and with due compliance, a positive association of the impact of NAICOM on the quality of accounting practice is expected.

 The constructs (variables) described above were measured using multi-item indicators. The indicators were generated from the enabling instruments in respect of each of the variables. All variables were measured utilizing a five-item Likert-type scale.

(b) Firm/Industry Attributes

Several industry characteristics which impact the quality of accounting practice and financial reporting have been identified in prior literature. These industry attributes may systematically differ across groups of companies and across time. To investigate the impact of such industry attributes on the level of relevance and reliability of financial reporting in Nigeria (hypothesis iv), the study focused on the following variables which are identified in prior literature and are considered relevant in the Nigerian context -Company Size (COMPS), Sign of Earnings (SEARN), Company Age (AGE), Size of Audit Firm (SAF) and Company Financial Year-end (FINYR).

(i) Company Size (COMPS)

The size of a company has been found to influence the quality of financial reporting. Several reasons have been adduced to support the relationship between quality and company size. First, large firms have more resources to institute strong internal control system in their organizations and can afford continuous audit (Ng and Tai, 1994). Second, large firms are more visible to the public view and face a lot of pressures from media analysts to release financial information on a more timely basis (Dyer and McHugh, 1975; Owusu-Ansah, 2000 and Ahmed, 2003). According to David and Whittred, 1980; Carlaw and Caplan, 1991) and Jaggi and Tsui, 1999), a number of indicators have been used in prior accounting literature to measure company size. Three of such measures are: the number of employees, the value of total assets and value of sales. Following Owusu-Ansah (2000) and Ahmed (2003), the book value of total assets at balance sheet date was used in this study to measure Company size. Consistent with prior literature, a negative association between company size and relevance and positive association between reliability of accounting practice is expected.
(ii) Sign of Earnings (SEARN)
 Prior research documents the fact that managers are prompt to release good news (profit) compared to bad news (loss) (Chambers and Penman, 1984; Ng and Tai, 1994). An auditor may take cautious approach if he believes that a loss is going to increase the likelihood of financial failure or management fraud, and therefore the probability of litigation by the shareholders for failure to take due care and diligence (Carslaw and Caplan, 1991). Consistent with prior studies (Carslaw and Caplan, 1991; Owusu-Ansah, 2000 and Ahmed, 2003), a dummy variable was used where 1 is assigned to indicate a profit and zero otherwise. A positive association between quality of accounting practice in terms of relevance and a negative sign in terms of reliability is expected.

(iii) Company Age (AGE)
 The age of a company has been identified in prior literature as an attribute having likely impact on the relevance and reliability of accounting practice. The older the firms, the more likely they are to have strong internal control procedures. Thus, fewer control weaknesses that could cause unreliability and reporting delays and are expected in older firms. That is, age has the potential to reduce unreliable information and reporting lag In this regard, Courtis (1976) studied company attributes (one of which was age) of 204 listed companies in New Zealand and found that the total average reporting lag (timeliness) was 128 days, with a range of between 53days and 316 days. Though Courtis (1976) did not find age a significant attribute, however, it is inferred from the study that the older a company is, the more likely its financial reports would be relevant and reliable. Thus, a negative sign between relevance (timeliness) and positive sign for reliability of financial reporting and age of company is hypothesized.
 (iv) Size of Audit Firm (SAF)

The larger an audit firm is in terms of partners, audit personnel, facilities and international affiliations, the chances are that it would complete an audit assignment faster and more accurately than a smaller audit firm would. For instance, Ng and Tai, (1994) and Iman, Ahmed and Khan, (2001) argue that larger audit firms are expected to complete audits more quickly than smaller firms because they have more resources in terms of staff and experience in auditing listed companies. Therefore, a negative relationship between audit firm size and reporting delay and a positive relationship with accrual quality is posited in this study.

(v) Company Financial Year end (FINYR)

Most firms in Nigeria have their financial year-end in the busy month of December. According to Ng and Tai (1994) and Ahmed, (2003), performing audit during the busy months is expected to cause delay because of difficulties with scheduling. To mitigate delays during such periods, audit firms may need to recruit more audit staff and pay overtime. However, in developing countries like Nigeria, there are not enough qualified accountants to employ. Therefore, recruiting additional staff may not be an option and so the audit would be delayed. The financial year ends of companies in Nigeria are expected to affect relevance and reliability of financial reporting. Consequently, a negative association between financial year end and the quality of reliability and a positive association between relevance of accounting practice is posited in this study.

3.5 Model Specification

Two main models (A and B) are specified in this study. The first model (A) is based on the cross- section primary data collected in respect of state agencies and industry regulations and the second model (B) is based on cross-section and time series secondary data collected in respect of industry attributes.
 Model A (Primary Data)
The main model investigating the impact of state agencies and industry regulations on the quality of accounting practice can be written in a functional form as follows-

 QAP = f (CAMA, ACCTB, NASB, SEC, CBN, NAICOM, CAC)………… (1)

The dependent variable QAP is a vector of three components —REV,

 RELIAB and COMPR such that the equations can be written as:

REV = f (CAMA, ACCTB, NASB, SEC, CBN, NAICOM, CAC)……… (2)

RELIAB= f (CAMA, ACCTB, NASB, SEC, CBN, NAICOM, CAC)……… (3)

COMPR= f (CAMA, ACCTB, NASB, SEC, CBN, NAICOM, CAC)……… (4)

The main model and the sub-models are specified into four multiple regression equations. The main model is model 1 and the sub-models are models 2 and 3. Model 1 utilized the composite pooled data while models 2, 3 separately utilized composite data based on the responses of Users and Compilers of accounting information.

Assuming a linear relationship between the variables, the specification of the regression equations for the main model (1) and sub-models (2-3) above could be explicitly stated as:
Model 1

 QAP = α0 + α1CAMA+ α2ACCTB + α3NASB + 4SEC+ α5CBN +

 α6NAICOM + α 7CAC + u1 …………………………………………………………… A1

REV = β0 + β1CAMA+ β2ACCTB + β3NASB + β4SEC+ β5CBN +

 β6NAICOM + β7CAC + u1………………………………………………………… A2

RELIAB = φ0 + φ 1CAMA+ φ 2ACCTB + φ 3NASB + φ 4SEC+ φ 5CBN +

 φ 6NAICOM + φ 7CAC + u1……………………………………………………… A3

COMPR = ψ0 + ψ 1CAMA+ ψ 2ACCTB + ψ 3NASB + ψ 4SEC+ ψ 5CBN +

 ψ 6NAICOM + ψ 7CAC + u1…………………………………………………… A4

Model 2
The full specification of the regression equations using the composite responses of users of accounting information is as follows:

UQAP = α0 + α1CAMA+ α2ACCTB + α3NASB + 4SEC+ α5CBN +

 α6NAICOM + α 7CAC + u1 ……………………………………………………………… A5

UREV = β0 + β1CAMA+ β2ACCTB + β3NASB + β4SEC+ β5CBN +

 β6NAICOM + β7CAC + u1………………………………………………………………… A6

URELIAB = φ 0 + φ 1CAMA+ φ 2ACCTB + φ 3NASB + φ 4SEC+ φ 5CBN +

 φ 6NAICOM + φ 7CAC + u1………………………………………………………… A7

UCOMPR = ψ 0 + ψ 1CAMA+ ψ 2ACCTB + ψ 3NASB + ψ 4SEC+ ψ 5CBN +

 ψ 6NAICOM + α ψ 7CAC + u1……………………………………………………… A8

Model 3

The regression equation is replicated and the full specification is as presented below, using the responses of Compilers of accounting information.

CQAP = α0 + α1CAMA+ α2ACCTB + α3NASB + 4SEC+ α5CBN +

 α6NAICOM + α 7CAC + u1 ……………………………………………………………… A9

CREV = β0 + β1CAMA+ β2ACCTB + β3NASB + β4SEC+ β5CBN +

 β6NAICOM + β7CAC + u1………………………………………………………………… A10

CRELIAB = φ 0 + φ 1CAMA+ φ 2ACCTB + φ 3NASB + φ 4SEC+ φ 5CBN +

 φ 6NAICOM + φ 7CAC + u1……………………………………………………… A11

CCOMPR = ψ 0 + ψ 1CAMA+ ψ 2ACCTB + ψ 3NASB + ψ 4SEC+ ψ 5CBN +

 ψ 6NAICOM + ψ 7CAC + u1…………………………………………………… A12

 where:

 QAP : Quality of Accounting Practice: This is measured by averaging three items which represent different attributes of accounting quality-relevance, reliability and comparability.

CAMA : Companies and Allied Matters Act: This is measured by averaging nine items drawn from the relevant provisions of the Act as they relate to accounting practice.

ACCTB : Accounting Bodies in Nigeria: The impact is measured based on averaging six indicators as defined in the ICAN Act 1965 and ANAN Act 1993.

 NASB : Nigeria Accounting Standards Board: The average of seven items relating to the powers and function of NASB as defined in NASB Act 2003, is used to measure its impact.

SEC : Securities and Exchange Commission: This is measured based on the average of five indicators relating to functions and powers conferred by Investment and Securities Act (1999) and Securities and Exchange Commission Rules and Regulations (1999) which impact on accounting practice.

 CBN : Central Bank of Nigeria: The impact of CBN is measured by averaging five items relating to accounting practice as contained in Banks and Other Financial Institutions Act (1991).

 NAICOM : National Insurance Commission: This is measured based on the average of four indicators relating to accounting practice as contained in the Insurance Act 2003.

 CAC: Corporate Affairs Commission: This is measured based on four indicators relating to the powers and functions of the Registrar in the CAC as spelt out in CAMA, 1990.

 U1 : the error term. The parameters of the models are such that:

 α1, α2, ………….. α7 > 0

3.5.2 Model B (Secondary Data)

In estimating the relationship between industry attributes and the quality of accounting practice in Nigeria, in terms of relevance and reliability, both pooled OLS and Panel Data Estimation were used. The use of Panel Data estimation technique enabled the individuality of the industries to be taken into consideration by letting the intercept vary for each industry but still assuming that the slope coefficients are constant across industries.

Using Ordinary Least Squares (OLS) for the pooled cross-section time series data, the relationship between industry attributes and the quality of accounting practice in terms of relevance and reliability can be written in functional form as follows-
ADLAG = f (COMPS, SEARN, AGE, SAF, FINYR)…………………… (1)

AQ =f (COMPS, SEARN, AGE, SAF, FINYR)……………………….. (2)

Assuming a linear relationship between the variables, the specification of the regression equations for 1 and 2 above could be explicitly stated as:

ADLAGit = μ0 + μ1COMPSit+ μ2SEARNit + μ3AGEit + μ4SAFit + μ5FINYRit + ui..B1

 AQit = ή0 + ή 1COMPSit+ ή 2SEARNit + ή 3AGEit + ή 4SAFit + ή 5FINYRit + ui ……. B2
Using LSDV (Panel Data Estimation), equation B1 above becomes:

 ADLAGit = μ 0 + μ1D1i + μ2D2i + μ3D3i + μ4D4i + μ5D5i + μ6D6i + μ1COMPS1it

+ μ2SEARN2it + μ3AGE3it + μ4SAF4it + μ5FINYR5it + uit …………………… B3

 and equation B2 above becomes:

 AQit = ή0 + ή1D1i + ή2D2i + ή3D3i + ή4D4i + ή5D5i + ή6D6i + ή 1COMPS1it

+ ή2SEARN2it + ή3AGE3it + ή4SAF4it + ή5FINYR5it + uit ………………… B4

 Where:

 ADLAG : Audit Lag: Interval of days between the Balance Sheet closing

 date and the signed date of the auditor’s report stated in the

 corporate annual report.

AQ : Total accruals at time t scaled by total assets at time t-1.

D1i to D6i : 1 if the observation belongs to Insurance, Health, Food/Beverage,

 Conglomerates, Petroleum and Banking, 0 otherwise. Since

 there are seven industries, six dummies are used to avoid falling

 into dummy variable trap and α0 represents the intercept of the

 Agricultural industry.
COMPS : Company size: This is measured as the book value of total assets at

 the end of financial year;

SEARN : Sign of Earnings: Dummy variable for the sign of net profit; 1 if the

 company reports operating profit, otherwise 0;

AGE : Number of years of existence of a company since the first Annual

 General Meeting (AGM)

SAF : Size of Audit Firm: Coded 1 for international audit firms/ local firms with international affiliation or 0 for local audit firms.

 FINYR : Financial Year End: Coded 1, if financial year ends in the first

 quarter (January to March), 2 (April to June), 3 (July to September)

 and 4 (October to December).

U1 : the error term. The parameters of the models are such that:

 μ 1 , μ 3 and μ 4 < 0; μ 2, and μ 5 > 0

 and

 ή 1, ή 3 and ή 4 > 0, ή 2 , and ή 5 < 0.

I= 1,2 ……7 and t = 1,2…….9 (1999-2007)
CHAPTER FOUR

 PRESENTATION AND INTERPRETATION OF RESULTS

4.1 Introduction

This chapter deals with the presentation of results which begins with the description of the bio-data information. The hypotheses formulated for this study guided the arrangement of the tables. A summary of the main findings follow each hypothesis.

Table 4.01 Profile of Respondents

	Item
	Compilers
	Users
	Total
	%

	Sex M
	34
	67
	101
	66

	 F
	9
	44
	53
	34

	Total
	43
	111
	154
	100

	Qualification
	
	
	
	

	HND
	10
	27
	37
	24

	BSc/BA
	13
	32
	45
	29

	MBA/MSc/MA
	19
	45
	64
	42

	PhD
	--
	--
	-
	-

	Others
	1
	7
	8
	5

	
	43
	111
	154
	100

	Work Experience
	
	
	
	

	0-5yrs
	3
	27
	30
	19

	6-10
	14
	26
	40
	26

	11-15
	14
	24
	38
	25

	16-20
	7
	22
	29
	19

	>20
	5
	12
	17
	11

	
	43
	111
	
	100

 Source: Field Study (2009)

 The table above shows that 66% of the respondents are men while 34% are women. This indicates that more men responded to the questionnaire than women. Since the questions were not gender sensitive, the difference in the number of respondents does not have statistical significance. It only gives an indication that there could be more men than women in the profession.

 In terms of qualification, it is encouraging that 24% have a minimum of the Higher National Diploma while the rest have at least a first Degree. This shows that the respondents are well educated to have the necessary competence to respond to the questions. It is also to be noted that 19% of the respondents have at least five years of work experience while 81% have more that five years. Of the 81%, 11% have more than 20years experience. This, coupled with the level of education of the respondents indicates that there is high degree of knowledge and experience required to properly appreciate the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria and thus in a position to adequately respond to the questionnaire.

A total number of two hundred and eighty six (286) questionnaires, (61) to compilers and (225) to users were administered. The compilers returned 52 which gave external decline rate of 15%. Of the 52 returned 43 were useable which gave us internal decline rate of 17%. The users returned 129 (external decline rate of 43% and 111 were usable (internal decline rate of 14%). Overall, the combined response rate, while ignoring the non-usable responses (internal decline) is 53.8%. This response rate is considered adequate for the purpose of the study.

 4.2 Reliability and Validity Checks
As a precursor to the analysis of state agencies and industry regulations as determinants of quality of accounting practice, tests of validity, reliability and normality were carried out.

The table below shows both the individual item reliability (factor loading) and Composite reliability measured by Cronbach Alpha in respect of the items contained in the questionnaire.
Table 4.02 Individual item and Composite Reliability

	Agency/Regulation
	No of

 Items
	Individual item reliability(Factor Loading)
	Composite Reliability (Cronbach α)

	Companies and Allied Matters Act
	9
	0.874
	0.861

	Accounting Bodies
	6
	0.870
	0.874

	Nigerian Accounting Standards Board
	7
	0.852
	0.852

	Securities and Exchange Commission
	5
	0.870
	0.870

	Central Bank of Nigeria
	5
	0.872
	0.872

	National Insurance Commission
	4
	0.876
	0.876

	Corporate Affairs Commission
	4
	0.808
	0.808

 Source: Field Survey (2009)

As can be observed from the Table above, the individual item reliability as well as the composite reliability are at acceptable levels of reliability. Both the individual item reliability and the composite reliability range from 0.808 to 0.876. These are well above the threshold of 0.50 for individual reliability and 0.70 for composite reliability (Hulland, (1999).

Table 4.03 Convergent and Discriminant Validity

	
	CAMA
	ACCT
	NASB
	SEC
	CBN
	NAICOM
	CAC
	M1
	M2
	M3
	M4

	CAMA
	1

	ACCT
	.552
	1

	NASB
	.530
	.632
	1

	SEC
	.549
	.529
	.575
	1

	CBN
	.596
	.559
	.535
	.685
	1

	NAICOM
	.543
	.587
	.552
	.636
	.695
	1

	CAC
	.507
	.436
	.529
	.657
	.582
	.565
	1

	M1
	.029
	-.018
	.012
	.001
	-.004
	-.158
	.056
	1

	M2
	.105
	-.017
	-.024
	.003
	.056
	-.128
	.029
	.730
	1

	M3
	-.120
	-.177
	-.125
	-.094
	-.052
	-.143
	-.031
	.618
	.733
	1

	M4
	.034
	.016
	-.017
	.140
	.101
	.029
	.014
	.438
	.431
	.527
	1

Source: Field Study (2009)

CAMA, ACCT, NASB, SEC, CBN, NAICOM CAC= Agency/regulation Constructs.
M1,M2, M3 and M4= Motives for manipulating Accounts Constructs.

The above Table (4.03) shows the result of the test of convergence and discriminant validity carried out. The correlations in respect of the agencies/regulations provide evidence that the items all converge on the same construct. The low correlations between agency/regulations and motives for manipulating account show evidence of discriminant validity-- that is, the two set of measures reflect two different constructs. Therefore, the correlations support both convergent and discriminant validity.
 Table 4.04 Test of Normality for Primary and Secondary Data

	Variables
	Kurtosis
	Skewness

	Primary Data –Dependent
	
	

	RELEVANCE
	.040
	-.438

	RELIABILITY
	.103
	.189

	COMPARABILITY
	.229
	-.227

	QAP
	.072
	-.028

	Primary Data- Independent
	
	

	CAMA
	-.085
	.422

	ACCTB
	.295
	-.072

	NASB
	-.118
	-.289

	SEC
	-.126
	-.272

	CBN
	.111
	-.074

	NAICOM
	.582
	.267

	CAC
	-.558
	.969

	Secondary Data-Dependent
	
	

	RELEVANCE
	.855
	1.256

	RELIABILITY
	2.134
	7.578

	Secondary Data-Independent
	
	

	COMPANY SIZE
	2.418
	8.70

	AGE
	2.009
	5.894

 Source: Field Study (2009)

Table 4.04 above shows the result of the test of normality for the dependent and independent variables in respect of both the primary and secondary data. Results obtained from the data (except for reliability, company size and company age) showed that they are normally distributed because the skewness index for each of them was less than 3.0 and kurtosis was less than 10. According to Hair, Anderson, Tatham and Black, (1995) the assumption of normality is only rejected when the univariate Skewness index and kurtosis of a set of data are greater than 3.0 and 10.0 respectively. They also further averred that with moderate sample sizes, modest violations of the normality assumption can be accommodated as long as the differences are due to Skewness and not outliers. That is, large sample sizes (more than 100) can diminish the detrimental effect of non-normality and hence univariate and multivariate analysis can be used.

 4.3 Descriptive Statistics (Primary Data)
A brief descriptive overview of the items analyzed as representing each of the main constructs (state agencies and industry regulations) was undertaken. All items were measured utilizing a five-item Likert-type scale coded 5-1.

 4.3.1 Independent Variables Impacting Accounting Quality (Descriptive Statistics)

The independent variables for which descriptive statistics have been provided include-Companies and Allied Matters Act(CAMA), Professional accountancy bodies (Institute of Chartered Accountants of Nigeria and the Association of National Accountants of Nigeria), Nigerian Accounting Standards Boards (NASB), Central Bank of Nigeria (CBN), National Insurance Commission (NAICOM), Corporate Affairs Commission (CAC) and Securities and Exchange Commission (SEC).
 Table 4.05 Companies and Allied Matters Act (CAMA)

	Variable
	Min
	Max
	Mean
	Std Dev

	Form and content of financial reports
	2
	5
	3.16
	0.85

	Directors report
	1
	5
	3.48
	0.85

	Publication of financial statements
	2
	5
	3.47
	0.79

	Dividends and profits
	2
	5
	3.22
	0.75

	Annual returns
	2
	5
	3.16
	0.84

	Appointment and powers of auditors
	2
	5
	3.32
	0.79

	Audit report
	2
	5
	3.38
	0.81

	Audit Committees
	1
	5
	3.04
	0.95

	Penalties for non-compliance with CAMA provisions
	1
	5
	2.79
	1.08

	Composite Index of Responses
	1.89
	4.43
	3.14
	0.56

Source: Field Survey (2009)

 From the table above, the provisions relating to directors’ report are perceived to have highest impact on the quality of accounting practice with a mean score of 3.48. This is closely followed by the provisions relating to the publication of financial statements with a mean score of 3.47. The penalties for non-compliance with relevant provisions are seen as having the least impact on the quality of accounting practice. This suggests that the provisions relating to penalties may have outlived their usefulness because the penalties have become too small to have any effect on compliance and hence require revision. In all, cursory observation of the mean scores did not show that the provisions of CAMA have strong impact on the quality of accounting practice.

Table 4.06 Professional Accounting Bodies (ICAN and ANAN)

	Variable
	Min
	Max
	Mean
	Std Dev

	Average yearly production of accountants
	1
	5
	3.59
	0.80

	 Education and training of members
	1
	5
	3.62
	0.91

	Professional ethics
	2
	5
	3.39
	0.93

	Discipline of members
	2
	5
	3.39
	0.93

	Service to the public and government
	2
	5
	3.37
	0.85

	Issue of auditing standards
	1
	5
	3.27
	0.84

	Composite Index of Responses
	2.17
	5
	3.44
	0.68

Source: Field Survey (2009)

The results presented in the above table indicate that the education and training of accountants by the professional accounting bodies have impacted the profession more than other activities of the various bodies. This is closely followed by the yearly provision of professional accountants with a mean of 3.59. Though the activities of the professional accounting bodies have impact on quality of accounting practice, however, they have not done much in the area of issuing auditing standards which show the least mean score of 3.27. This could have serious implications for the quality of financial statements. Without auditing standards, the quality of attestation of financial reports could be weak and users of financial statements might as a consequence not derive the expected benefits from such reports.

Table 4.07 Nigeria Accounting Standards Board (NASB)

	Variable
	Min
	Max
	Mean
	Std Dev

	Number of Accounting Standards so far issued
	1
	5
	3.29
	0.77

	Development and Quality of Accounting Standards
	1
	5
	3.36
	0.80

	Enforcement of Accounting Standards
	1
	4
	2.97
	0.75

	Relationship with other Accounting bodies/institutions
	2
	5
	3.21
	0.88

	Availability of resources to fulfill mandate
	1
	5
	2.85
	0.72

	Enactment of NASB Act, 2003
	1
	5
	3.16
	0.75

	Composition of membership of the Board
	2
	5
	3.13
	0.74

	Composite Index of Responses
	1.86
	4.43
	3.14
	0.56

Source: Field Survey (2009)

The results showed in the above table indicate that the NASB lacks the necessary resources to fulfill its mandate and hence the enforcement of the use of accounting standards is not strong. It has a mean score of 2.97. The development of accounting standards is however perceived to be good with a mean score of 3.36. This is closely followed by the number of accounting standards issued so far which number currently stands at thirty. Overall, the table suggests that the NASB has a lot of areas where improvements are needed for quality accounting practice to be ensured.
Table 4.08 Securities and Exchange Commission (SEC)
	Variable
	Min
	Max
	Mean
	Std Dev

	Supervision of Securities market operations
	1
	4
	2.08
	0.72

	Regulation of Second-tier capital market
	1
	5
	2.86
	0.86

	Discipline of erring capital market operators
	1
	4
	2.64
	0.78

	Approval of audited financial statements
	2
	4
	2.96
	0.67

	Response to filing of financial statements by companies
	1
	4
	2.28
	0.66

	Composite Index of Responses
	1.4
	4.2
	2.28
	0.61

Source: Field Survey (2009)

The results indicated in the table above suggest that the impact of SEC on the quality of accounting practice in Nigeria is perceived very low by both the users as well as compilers of accounting information. All the indicators showed very low ratings. Though the SEC is rated higher in the area of approval of audited financial statements, it is however rated poorly in the area of supervision of securities market. Overall, the results indicate that the SEC has much to do in order to improve its impact on the quality of accounting practice.

Table 4.09 Central Bank of Nigeria (CBN)
	Variable
	Min
	Max
	Mean
	Std Dev

	Submission of audited financial statements by banks
	2
	5
	3.49
	0.84

	Special examination of a bank’s books and affairs
	1
	5
	3.24
	0.86

	Contravention of legislations and regulations
	1
	5
	3.09
	0.87

	Maintenance of required reserves
	1
	5
	3.34
	0.85

	Appointment of auditors and remuneration
	1
	5
	3.09
	0.82

	 Composite Index of Responses
	1.2
	5
	3.23
	0.68

Source: Field Survey (2009)

From the table above, the impact of the CBN in the area of submission of audited financial reports is rated higher than its activities in other areas with a mean score of 3.49. This is closely followed by compliance with the maintenance of required reserve. In the area of contravention of legislations and regulations and the appointment and remuneration of auditors, the respondents perceived the CBN to be lagging behind with mean scores of 3.09 each.

Table 4.10 National Insurance Commission (NAICOM)
	Variable
	Min
	Max
	Mean
	Std Dev

	 Submission of financial statements within 6months.
	2
	5
	3.09
	0.89

	Compliance with accounting Standards
	2
	5
	3.13
	0.83

	Compliance with Solvency requirements
	1
	5
	3.06
	0.84

	General enforcement of the Insurance Act, 2003
	1
	5
	3.01
	0.74

	 Composite Index of Responses
	1.5
	5
	3.07
	0.71

Source: Field Survey (2009)

The results presented above indicate that the NAICOM is perceived higher in the area of ensuring compliance with accounting standards with a mean score of 3.13. This is closely followed by submission of financial statements within the stipulated period of six months. However, the enforcement of the insurance Act and compliance with Solvency requirements are poor. In all, the overall impact of the provisions of NAICOM on the quality of accounting practice is fairly strong at a composite mean score of 3.07.
Table 4.11 Corporate Affairs Commission (CAC)

	Variable
	Min
	Max
	Mean
	Std Dev

	Composition of membership of the Board
	1
	4
	3.05
	0.76

	 Supervision/formation/registration/winding up of companies
	1
	4
	2.87
	0.76

	Conducting and investigating the affairs of companies
	2
	4
	2.72
	0.78

	 Timely filling of financial statements by companies
	1
	4
	2.83
	0.75

	 Composite Index of Responses
	1
	4
	2.87
	0.61

Source: Field Survey (2009)

The impact of the CAC on the quality of accounting practice is generally perceived low by the respondents. However, the composition of the board is perceived higher with a mean score of 3.05. The CAC has the lowest score in the area of conducting and investigating the affairs of companies.

 Overall, the responses as shown in the tables (4.05-4.11) above reveal that the responses in respect of items representing the main constructs ranged from very weak to very strong in all factors analyzed. For CAMA features, mean scores ranged from 2.79 (Penalties for non-compliance with CAMA provisions) to 3.48 (Directors report). For Professional accounting bodies, the mean score ranged from 3.27 (Average yearly production of accountants) to 3.59 (Issue of auditing standards). Similarly, mean scores for NASB ranged from 2.97 (Enforcement of Accounting Standards) to 3.36 (Development and Quality of Accounting Standards), whereas mean scores for SEC ranged from 2.08 (Supervision of Securities market operations) to 2.96 (Approval of audited financial statements).

On the other hand, mean scores for CBN ranged from 3.09 (Contravention of legislations and regulations and Appointment of auditors and remuneration) to 3.49 (Submission of audited financial statements by banks). Results for NAICOM showed that mean scores ranged from 3.01 (General enforcement of the Insurance Act, 2003) to 3.13 (Compliance with accounting Standards) and CAC scores ranged from 2.72 (Conducting and investigating the affairs of companies) to 3.05 (Composition of membership of the Board). In all, it is only the mean-score for SEC in the area of supervision of securities market operations that is below the mid-point; an indication that the quality of accounting practice is not impacted by adequate supervision by SEC.

Table 4.12 (Descriptive Statistics- Dependent Variable Components of Accounting Quality)
	Variable
	No
	Min
	Max
	Mean
	Std Dev

	Relevance of financial reporting (timeliness)
	154
	1
	5
	3.40
	0.88

	Reliability of financial reporting (faithful rep.)
	154
	1
	5
	3.05
	0.83

	Comparability of financial reports
	154
	2
	5
	3.25
	0.76

	Composite Index of Responses
	154
	1.67
	5
	3.23
	0.68

Source: Field Survey (2009)

The descriptive statistics on the three components of accounting quality are presented in table 4.12 The three variables have mean scores which ranged from 3.05 (for Reliability) to 3.40 (for Relevance) with a standard deviation of 0.76 and .88 respectively. Overall, the composite mean score is 3.23 with a standard deviation of 0.68. While none of the variables has a mean value below the mid-point, however, the quality of reliability has a mean value below the composite mean value. This indicates that reliability is the least of the three qualities of accounting practice from the perspective of the users as well as compilers of accounting information in Nigeria.

Table 4.13 Motives for Manipulating Accounting Information

 The practice of manipulating accounting information is dysfunctional and the motives can be regarded as deceitful as revealed in the discussions below from the responses of both users and compilers of accounting information.

	Motive for Manipulating Accounting
Information
	Pooled Response
	Users
Response
	Compilers Response

	
	Mean Std Dev
	Mean Std Dev
	Mean Std Dev

	Mislead stakeholders
	3.487 1.121
	3.255 1.093
	3.377 1.121

	Influence share Price
	3.740 0.995
	3.651 1.066
	3.724 0.969

	Cover up anticipated losses
	3.629 0.935
	3.465 1.054
	3.693 0.882

	Secure bank loan
	3.759 0.893
	3.674 0.837
	3.792 0.915

	Minimize tax burden
	4.071 0.908
	3.767 0.971
	4.189 0.858

	Cover up poor cash flow from operations
	3.818 0.932
	3.511 1.008
	3.936 0.876

	Influence outcome of new equities
	3.792 0.875
	3.742 0.847
	3.810 0.889

Source: Field Survey (2009)
Table 4.13 provides an overview of the main motives that trigger manipulation of accounting information from the perspective of the users as well as compilers of accounting information. From the pooled responses, the major motives are to minimize tax burden, followed by the need to cover up poor cash flow from operations and also to influence the outcome of new equities.
From the perspective of the users of accounting information, the major motives are to minimize tax burden, influence outcome of new share issues and secure bank loans with more favourable conditions. The least of the motives is to mislead stakeholders about the performance of the firm. Similarly, the motives for manipulating accounting information from the point of view of the compilers of accounting information include the need to minimize tax burden, cover up poor cash flow from operations and to influence the outcome of new share issues. The least of the motives is to mislead stakeholders about the performance of the firm.

Table 4.14 Ranking of Motives for Manipulating Accounting Information

	Motive for Manipulating Accounting Information
	Mean Ranking*

	
	Pooled
	Users
	Compilers

	Mislead stakeholders about performance of the firm
	7
	7
	7

	Influence share price
	5
	4
	5

	Cover up anticipated losses
	6
	6
	6

	Secure bank loans with more favourable conditions
	4
	3
	4

	Minimize tax burden
	1
	1
	1

	Cover up poor cash flow from operations
	2
	5
	2

	Influence outcome of new equities
	3
	2
	3

Source: Field Survey (2009)
· The motives are ranked with 1 being first and highest and 7 being least
Table 4.14 provides a ranking of the motives for manipulating accounting information. From the results presented in the table, there is a consensus that the need to minimize tax burden is the leading motive as it ranked first among the other motives. There is also a consensus that the need to cover up anticipated losses and the need to mislead stakeholders about the performance of the firms are motives for manipulating accounting information and ranked 6th and 7th respectively.

Regardless of the level of regulation, manipulation of accounting information exists. The above motives can have very dysfunctional effects on the decision making and evaluation processes at the various levels at which accounting information is used. Though dysfunctional behaviour could encourage healthy competition, for instance in transfer pricing (Ezejelue and Ngwakwe, 2004), it could be said to encourage unhealthy competition with regard to the provision of accounting information. And unfortunately, there are no accounting standards yet that address such motives for manipulating accounting information.
Table 4.15 (Correlation Matrix- Dependent Variables a,b)
	Variable
	RELEV
	RELIAB
	COMPAR

	RELEV

RELIAB

COMPAR
	1.000

.537**

(0.000)

.431**

(0.000)
	1.000

.590**

(0.000)
	1.000

	RELEV

RELIAB

COMPAR
	1.000

.523**

(0.000)

.431**

(0.000)

	1.000

.593**

(0.000)
	1.000

 Source: Field Survey (2009)
a Variables definitions: RELEV is the relevance (Timeliness of financial reporting); RELIAB is the quality of financial reporting (Accrual quality) and COMPAR provides indication of consistency in financial reporting.

b Upper half of the table contains Pearson correlation coefficient between variables and the second half contains Spearman correlation coefficients. Numbers in parentheses represent p-values, two-tailed tests.

** Correlation is significant at the 0.01 level (2-tailed).

The correlation matrix suggests that the attributes (RELEV, RELIAB and COMPAR) are a robust measure of the quality of accounting practice/financial reporting as the pattern of relationship show that the variables correlate (between .431 and .593).

Table 4.16 Descriptive Statistics- Independent Variables ab
	Variables
	Number of Cases
	Mean
	Median
	S. Dev.
	Min
	Max
	Range

	CAMA
	154
	3.289
	3.333
	0.603
	1.89
	5
	3.11

	ACCTB
	154
	3.445
	3.427
	0.682
	2.17
	5
	2.83

	NASB
	154
	3.147
	3.142
	0.566
	1.86
	5
	2.57

	CBN
	154
	3.232
	3.166
	0.683
	1.87
	5
	3.33

	SEC
	154
	2.826
	2.802
	0.612
	1.40
	4.20
	2.80

	NAICOM
	154
	3.077
	3.000
	0.709
	1.50
	5
	3.5

	CAC
	154
	2.873
	3.000
	0.612
	1
	4
	3

Source: Field Survey (2009)
 Table 4.16 above shows the descriptive analysis (using composite index) of the independent variables made up of state agencies and industry regulation. Overall, the results showed that the perception of the respondents with regard to the impact of state agencies and industry regulations on the quality of accounting practice is fairly strong. Out of a total possible score of five points, the composite mean score ranged from 2.826 (SEC) with a standard deviation of 0.612 to 3.445 (Professional Accounting Bodies) with a standard deviation of 0.682. The SEC has the lowest mean value showing that the quality of accounting practice is least supported by SEC in the perception of the respondents.

Table 4.17 (Correlation Matrix) Independent Variables
	VARIABLE
	CAMA
	ACCTB
	NASB
	SEC
	CBN
	NAIC
	CAC

	CAMA

ACCTB

NASB

SEC

CBN

NAICOM

CAC
	1.000

0.552**

(0.000)

0.530**

(0.000)

0.549**

(0.000)

0.596**

(0.000)

0.543**

(0.000)

.0507**

(0.000)
	1.000

0.632**

(0.000)

0.529**

(0.000)

0.559**

(0.000)

0.587**

(0.000)

0.436**

(0.000)
	1.000

0.575**

(0.000)

0.535**

(0.000)

.0552**

(0.000)

0.529**

(0.000)
	1.000

0.685**

(0.000)

0.636**

(0.000)

0.657**

(0.000)
	1.000

0.695**

(0.000)

0.582**

(0.000)
	1.000

0.565**

(0.000)
	1.000

Source: Field Survey (2009)

b Pearson correlation coefficients. Numbers in parentheses represent p-values, two-tailed tests.

** Correlation is significant at the 0.01 level (2-tailed).

 The results of Table 4.17 indicate that the correlation between all variables are significant based on Pearson statistics p--value. The variables correlate fairly well (between 0.436 and 0.695). This means there is no perfect correlation among the variables since no correlation coefficient is greater than 0.9.
4.3.3 Descriptive Statistics- (Secondary Data)

The secondary data was sourced from the annual financial reports of the sampled companies. The annual reports contain the details of the financial operations of companies listed on the Nigeria Stock exchange. The directors of companies are statutorily expected to prepare the reports annually. The information gathered from the reports and used in this study were those relating to financial statements described and specified under section 334 (1) of CAMA.

4.3.4 Type of Industry

The sampled companies were classified into seven industrial sectors. They are banking, agriculture, insurance, food and beverage, health, petroleum and conglomerates. The table below shows the number of industries per sector whose financial statements were used and included in the study.
Table 4.18 Industrial Sectors Sampled

	Industrial Sector
	No sampled
	% of total sample

	Banking
	17
	27.87

	Insurance
	16
	26.23

	Conglomerates
	5
	8.19

	Petroleum
	9
	14.75

	Food/Beverage
	7
	11.48

	Health
	4
	6.56

	Agriculture
	3
	4.92

	Total
	61
	100

 Source: Field survey (2009)

Table 4.19 Relevance (reporting days) of Financial Reporting by Industry

	Industry
	Min
	Max
	Mean
	Std Dev

	Banking
	11
	226
	81.69
	32.2

	Insurance
	46
	361
	152.5
	48.8

	Food/Tobacco/Beverage
	46
	332
	144
	91

	Petroleum
	20
	334
	136.85
	56.9

	Health
	97
	197
	145.31
	31.4

	Agriculture
	49
	167
	96.25
	26.98

	Conglomerates
	36
	199
	119.4
	32

Source: Field Survey (2009)

The Table above (4.19) shows the reporting pattern (number of days) of the companies sampled in the seven industries considered in the study. The minimum number of reporting days is recorded in the Banking sector (11 days) followed by the Petroleum (20 days) and the Conglomerate (36 days) respectively, while the longest is recorded in the Insurance sector (361days). Similarly, the Banking sector has the lowest mean reporting days (81.69), followed by the Agricultural sector (96.25) and the longest is recorded in the Insurance sector (152.5). The respective standard deviations also confirm that the number of reporting days is widely dispersed.

 Table 4.20 Profile of Reporting lags (Statutory vs.

 Actual)
	Industry
	
	SEC/CAC

 (days) 90
	 BOFIA

(days) 120
	INSURANCE Act
 (days) 180

	Banking
	Mean (days)
Mean Days saved (lost)
	81.69

8.31
	81.69

30.31
	

	Insurance
	Mean (days)
Mean Days saved (lost)
	152.5

(62.5)
	
	152.5

27.5

	Food/Beverage
	Mean (days)

Mean Days saved (lost)
	144.00

(54.00)

	Health
	Mean (days)

Mean Days saved (lost)
	145.00

(55.00)

	Agriculture
	Mean (days)

Mean Days saved (lost)
	96.25

(6.25)

	Conglomerate
	Mean (days)

Mean Days saved (lost)
	119.40

(29.40)

	Petroleum
	Mean (days)

Mean Days saved (lost)
	136.85

(46.85)

Source: Field Survey (2009)

 In the table above (4.20) the mean reporting period in terms of number of days is compared with the statutory requirements in respect of each of the industries. It was observed that the banking industry complied with the requirements of both the SEC and the CAC as well as the provisions of the Banking and other Financial Institutions Act (BOFIA). The variance in the reporting days was favourable. Similarly, the insurance industry recorded favourable variance in reporting days when compared with the number of days within which reports are to be rendered by virtue of Insurance Act, 2003. In all other cases with the exemption of the banking industry, the mean reporting days exceeded the requirements of both the SEC and CAC. The implication of this situation is that on the average, the sampled companies deny users prompt financial information needed for investment and other decision making purposes.

Table 4.21 Pattern of Corporate Reporting Date

	Reporting Month
	March
	June
	September
	December
	Total

	Industry
	No
	%
	No
	%
	No
	%
	No
	%
	No
	%

	Banks
	4
	24
	-
	
	6
	35
	7
	41
	17
	100

	Insurance
	
	
	
	
	
	
	16
	100
	16
	100

	Conglomerates
	
	
	
	
	
	
	5
	100
	5
	100

	Petroleum
	
	
	1
	11
	
	
	8
	89
	9
	100

	Food/Beverage
	2
	25
	
	
	2
	25
	3
	50
	7
	100

	Health
	
	
	
	
	
	
	4
	100
	4
	100

	Agriculture
	
	
	
	
	
	
	3
	100
	3
	100

	Total Sample
	6
	9.6
	1
	1.6
	8
	12.9
	46
	75.9
	61
	100

Source: Field Survey (2009)

The Table 4.21 above shows the pattern of reporting dates among companies in Nigeria. The table shows diversity in reporting end period, as companies have chosen different periods for financial reporting. The most popular months are September and December with 88.8% of the sampled companies balancing their books in these two months. Though the government fiscal year ends in December in Nigeria, 24.1% of the sampled companies have chosen to balance their books in months other than December. Of the four months that are popular (March, June, September and December) June is the least with only one company balancing its books out of sixty one companies sampled.
Table 4.22 Accrual Quality by Industry

	Industry
	Min
	Max
	Mean
	Std Dev

	Banking
	-2.79
	0.54
	-0.240
	0.425

	Insurance
	-0.99
	0.73
	-0.0393
	0.266

	Food/Tobacco/Beverage
	-6.29
	0.99
	-0.1782
	0.830

	Petroleum
	-11.05
	1
	-0.238
	1.34

	Health
	-0.73
	0.78
	-0.0118
	0.315

	Agriculture
	-0.95
	1
	-0.0964
	0.466

	Conglomerates
	-1.02
	0.43
	-.0097
	0.251

 Source: Field Survey (2009)

The table above (4.22) shows the accrual quality of the sampled companies. The indices show evidence that all the companies sampled engage in earnings management in one form or the other at different levels. The mean accrual manipulations are -0.240, -0.039, -0.1782, -0.238, -0.0118, -0.0964 and -0.097 for banks, insurance, food/beverage, petroleum, health agriculture and conglomerates respectively. The banking industry has the worst accrual manipulation rate while the health industry has the least. The manipulations as revealed by the statistics are income increasing in effects because the signs of the indices are negative.

 4.4 Descriptive Statistics on Explanatory Variables by Industry (Secondary Data)

The independent variables considered in respect of secondary data are: company size proxied by total assets, sign of earnings, age of company, size of accounting firm and financial year end.

Table 4.23 Explanatory Variables by Industry

	Industry
	COMPS (N)
	SEARN
	AGE (yrs)
	FIN YR
	SAF

	INSURANCE Mean

 Range

 Std Dev
	3,012,749

4,66,838

32,654,665
	0.9630

0.189

1
	24

6.67

38
	1

1

1
	.267

.44

1

	 BANKING Mean

 Range

 Std Dev
	62,128,472

1,029,4205,39

34,722,999
	0.9935

1

0.080
	30.49

107

25.57
	0.131

1

0.113
	1

1

1

	 HEALTH Mean

 Range

 Std Dev
	2,144,328

8612363

1,335,228
	0.9277

1

0.166
	45

28

8.16
	0.75

1

0.439
	1

1

1

	CONGLOMERATE Mean

 Range

 Std Dev
	8,745,386

33140592

8,317,316
	0.9333

1

.2522
	68.20

98

32.73
	0.800

1

0.404
	1

1

1

	AGRICULTURE Mean

 Range

 Std Dev
	2,549,722

2809598

745,805
	0.8519

1

0.362
	24

34

11.13
	0.667

1

0.480
	.333

1

.480

	 FOOD/TOBACCO Mean

 Range

 Std Dev
	8,281,856

47784859

544,678
	0.8254

1

.3826
	39.85

1

7
	.5714

1

.4988
	.714

1

.455

	PETROLEUM Mean

 Range
 Std Dev
	7,318,242

52,902,108

513,765
	0.9136

1

0.2873
	27.11

39

7
	0.888

1

0.316
	.889

1

.316

Source: Field Survey (2009)

 The above Table (4.23) presents descriptive statistics for the explanatory variables. The banking industry is larger in size as measured by total assets, with a mean of N62billion followed by Conglomerates N8.7 billion and Food/Tobacco with N8.2billion. The agricultural industry is the smallest with a mean size of N2billion. The standard deviation of this variable is large across all seven industries. The mean age of the companies in the industries ranged from 24 years (Insurance and Agriculture) to 64.2 years (for Conglomerates) and is measured by the number of Annual General Meetings held since incorporation. The mean age of the conglomerates is higher because they have been in existence in Nigeria before indigenous businesses started to spring up. In terms of Sign of Earnings (profitability), the table showed that the range is 0.8254 to 0.9935. The banking industry recorded the highest profit followed by the conglomerates. The least is recorded in the food/tobacco industry. In all, the industries showed positive returns.
Table 4.24 (Correlation Matrix) (Independent Variables)
	Variable
	COMPS
	SEARN
	AGE
	FIN YR
	SAF

	COMPS

SEARN

AGE

FIN YR

SAF
	1.000

0.088*

(0.040)

0.117**

(0.006)

-0.423**

(0.000)

0.227**

(0.000)
	1.000

0.001

(0.980)

-.071

(0.095)

0.192**

(0.000)
	1.000

-0.020

(0.635)

0.228**

(0.000)
	1.000

-0.0347**

(0.000)
	1.000

Source: Field Survey (2009)
 Pearson correlation coeficients. Number in parentheses represent P-values, two-tailed tests.

*Correlation is significant at the 0.05 level (2-tailed).

** Correlation is significant at the 0.01 level (2-tailed).

The table above shows the Pearson Correlation. The results indicate that the correlations between all the independent variables are significant at the 0.05 and 0.01 based on Pearson statistics. It was observed that the correlation between SEARN and AGE and between FINYR and AGE was not significantly different from zero in a statistical sense.

4.5. Analysis of Results and Tests of Hypotheses

Hypothesis 1

The first hypothesis tested in this study states that ‘State agencies and industry regulations have no statistically significant impact on the quality of accounting practice in Nigeria.’ Table 4.25 shows the Ordinary Least Squares (OLS) regression results for the pooled data. The four equations in the model have common independent variables (predictors) which are: Companies and Allied Matters Act, (CAMA); Professional Accounting Bodies (ACCTB); Nigeria Accounting Standards Board (NASB); Securities and Exchange Commission (SEC); Central Bank of Nigeria, (CBN); National Insurance Commission (NAICOM) and Corporate Affairs Commission (CAC).

The dependent variables also differ for each equation. Composite measure of Quality of Accounting Practice (QAP) was used as dependent variable for Equation A1; Relevance (REV) for Equation A2; Equation A3 utilized Reliability (RELIAB) while Comparability (COMPR) was used for Equation A4.

 4.5.1 Model 1 (OLS Estimation Using Pooled Responses)

The summary of the results of the four multiple regression equations are provided in table 4.25 below. The summary provides useful information about the regression analysis. First, the ‘multiple R’ column is the correlation between the actually observed independent variables and the predicted variable (i.e., predicted by the regression equation). The R2 is the square of R and is also known as ‘coefficient of multiple determination.’ It states the proportion (or percentage) of the variation in the dependent variable that can be attributed to the independent variable(s). In this study, the predictive power varies in the equations (0.353, 0.313, 0.238 and 0.254) for equations A1, A2, A3 and A4 respectively. That is, the R2 indicates that 35%, 31%, 24% and 25% respectively of the quality of accounting practice is accounted for by the combination of the compliance of the provisions and regulations of: CAMA, ACCTB, NASB, SEC, CBN, and NAICOM and CAC. Finally, the ‘standard error of estimate’ is an estimate of the difference between means to be expected because of sampling error, rather than real differences between means. The F statistic at p< 0.001 is significant in the four equations as F = 530.260, 9.514, 6.525 and 7.08 for equation Equations A1, A2, A3 and A4 respectively. This shows that the regression has good fit.

 Table 4.25 OLS Regression Results (Pooled Responses)

	Variable
	Equations

	
	A1
	A2
	A3
	A4

	
	Coefficient
	Coefficient
	Coefficient
	Coefficient

	
	(t-statistic)
	(t-statistic)
	(t-statistic)
	(t-statistic)

	
	P-value
	P-value
	P-value
	P-value

	
	Std β
	Std β
	Std β
	Std β

	CAMA

	0.294***

(2.845)

0.005

0.259
	0.291**

(2.212)

0.035

0.199
	0.208

(1.519)

0.131

0.150
	0.383***
3.090

0.002

0.302

	ACCT
	0.306***

(3.176)

0.002

0.304
	0.151

(1.182)

0.239

0.117
	0.476***
(3.726)

0.000

0.387
	0.291**
2.519

0.013

0.259

	NASB
	0.511

(1.303)

0.195

0.124
	0.342**
(2.237)

0.027

0.220
	-0.072

(-0.479)

0.640

-0.049
	0.181

1.308

0.193

0.134

	SEC
	-0.208*

(-1.747)

0.083

-0.156
	-0.330**
(-2.086)

0.039

-0.229
	0.005

(0.035)

0.972

0.004
	-0.301**
-2.106

0.037

-0.241

	CBN
	0.220**
(2.035)

0.044

0.220
	0.358**
(2.498)

0.014

0.278
	0.114

(0.792)

0.430

0.093
	0.189

1.454

0.148

0.169

	NAICOM
	-0.092

(-0.924)

0.357

-0.095
	0.082

(0.622)

0.535

0.066
	-0.249*
-1.886

0.061

-0.211
	-0.109

-0.912

0.363

-0.101

	CAC
	0.039

(0,371)

0.711

0.035
	-0.039

(-0.282)

0.778

-0.027
	0.207

(1.483)

0.140

0.152
	-0.502

-0.309

0.690

-0.040

	Constant
	0.791***
(2.369)
	0.482

(1.212)
	0.743*
1.868
	0.149**
3.198

	R2

R2 adjusted

F-test

Std Error

P-value
	0.353

0.322

530.260

0.56474

0.000
	0.313

0.280

9.514

0.748

0.000
	0.238

0.202

6.525

0.749

0.000
	0.254

0.218

7.081

0.671

0.000

	***, **, * significant at 1%, 5% and 10% respectively

Source: Field Survey (2009) Note: Numbers in each cell are arranged in the following order- Coefficient, t-values (in parenthesis), P-values and Std β

With respect to equation A1, CAMA, ACCTB, SEC and CBN are significant while NASB, NAICOM and CAC are not significant. Both SEC and NAICOM have negative signs. Though SEC is significant, it has a negative impact on quality of accounting practice in Nigeria. CAC is not significant and has negative impact on the quality of accounting practice. These findings indicate that the provisions of SEC and CAC are not being complied with in the compilation of accounting information.

The Standardized β coefficients for each independent variable are also reported. Comparing the magnitudes of the β coefficients shows that Accounting bodies, Companies and Allied Matters Act and the Central Bank of Nigeria are the main agencies and regulations impacting the quality of accounting practice in Nigeria.

 From table 4.25, CAMA, SEC and CBN have significant positive impact on the of relevance of accounting practice (equation A2) while ACCTB and NAICOM have significant positive impact on the of reliability of accounting practice (equation A3) and CAMA, ACCTB and SEC have significant impact on the comparability of accounting practice (equation A4). Though SEC is significant in the four equations and NAICOM in equation A3, their impact on the quality of accounting practice is negative. This implies that these agencies (Sec and CAC) are not contributing positively to quality accounting practice in Nigeria. In all of these equations, CAC is neither positively nor negatively impacting the quality of accounting practice in Nigeria. Because this factor is not significant, the inference is that the quality of accounting practice has not benefited from the establishment of the CAC even though its functions with regard to accounting practice are well laid out under Part 1, Section 7(1a -e) of Companies and Allied Matters Act, 1990.

 The standardized β coefficients for each independent variable in the regression equations are also reported. Comparing the magnitude of the β coefficients, there is evidence that the provisions and regulations of CBN, NASB, CAMA and the activities of the professional bodies are the main determinants of the quality of relevance of practice in Nigeria. Similarly, the activities of the professional bodies and the provisions of CAMA are the main determinants of the reliability of accounting practice in Nigeria. In ensuring comparability of financial reports in Nigeria, the provisions of CAMA, the activities of accounting bodies and the provisions of CBN and NASB are the main determinants.
 4.5.2 Model 2: (OLS Estimation Using Compilers’ Responses)
 We re-estimated Model 1 (table 4.26) using data from compilers. There are four equations in model 2 (Equations A5, A6, A7 and A8). The dependent variables are as in model 1. The model summary revealed that when all the predictor variables were entered into the regression model at once, using composite index of accounting quality (QAP), relevance (RELE), reliability (RELIAB) and comparability (COMPR) as dependent variables in equations A5, A6, A7 and A8 respectively, there was no significant combined impact of the state agencies and industry regulations on the quality of accounting practice. However, for equation A7, the model is significant with F=1.906 and p 0.098. The co-efficient of determination (R2) is 0.276 while the adjusted R2 is 0.131. This result is higher and better compared to the results in the other three equations.

Table 4.26 Regression Results (Compilers’ Responses)

	Variable
	Equations

	
	A5
	A6
	A7
	A8

	
	Coefficient
	Coefficient
	Coefficient
	Coefficient

	
	(t-statistic)
	(t-statistic)
	(t-statistic)
	(t-statistic)

	
	P-value
	P-value
	P-value
	P-value

	
	Std β
	Std β
	Std β
	Std β

	CAMA

	0.152

(0.0718)

.478

0.138
	-0.089

(-0.294)

0.770

-0.059
	-0.033

(-0.115)

0.909

-0.021
	0.577**
(2.216)

0.033

-0.021

	ACCT
	0.266

(1.316)
0.197

0.315
	-0.042

(-0.146)
0.885

-0.036
	0.641**
(2.371)
0.023

0.532
	0.199

(0.801)
0.429

0.532

	NASB
	0.182

(0.859)
0.396

0.204
	0.452

(1.494)
0.144

0.368
	-0.012

(-0.041)
0.968

-0.009
	0.105

(0.403)
0.689

-0.009

	SEC
	-0.210

(-0.797)
0.431

-0.198
	-0.010

(-0.028)
0.978

-0.007
	-0.352

(-0.999)
0.324

-0.233
	-0.267

(-0.824)
0.415

-0.233

	CBN
	-0.230

(-1.009)
0.320

-0.239
	-0.472

(-1.445)
0.157

-0.352
	-0.353

(-1.156)
0.255

-0.225
	0.134

(0.476)
0.637

-0.255

	NAICOM
	0.133

(-0.299)
0.766

-0.080
	0.251

(0.760)
0.452

0.211
	-0.135

(-0.437)
0.665

-0.110
	-0.323

(-1.137)
0.263

-0.110

	CAC
	-0.241

(0.567)
0.574

0.123
	-0.154

(-0.457)
0.651

-0.103
	0.491

(1.560)
0.128

0.319
	0.062

(0.216)
0.831

-0.031

	Constant
	2.455***
(3.758)
	3.719***
(3.984)
	2.211**
(2.417)
	1.534*
(1.909)

	R2

R2 adjusted

F-test

Std Error

P-value
	0.178

0.014

1.065

0.573

0.039
	0.113

0.064

0.639

.818

0.721
	0.276

0.131

1.906

0.766

0.098
	0.200

0.040

1.253

0.705

0.302

	***, **, * significant at 1%, 5% and 10% respectively

Source: Field Survey (2009) Note: Numbers in each cell are arranged in the following order- Coefficient, t-values (in parenthesis), P-values and Std β

 From the results revealed in the above table (4.26) for equation A5, the coefficient is positive for CAMA, ACCTB, NASB and CAC while for SEC, CBN and NAICOM it is negative and not significant in all of the situations. Though in equation A6, the coefficient is positive for NASB and NAICOM, it is negative for CAMA, ACCTB, CAC, SEC and CBN. In all, none of the variables is significant. However, in equations A7 and A8, the coefficient is positive and significant in respect of ACCTB and CAMA respectively. For other variables, the coefficient is not significant.

The results presented in the above equations (A5, A6 A7 and A8) in the above Table (4.26) are both surprising and revealing. The compilers know what goes into the financial statements they prepare and present. They are also aware of the extent to which they comply with the provisions of the relevant agencies and regulations in the preparation and presentation of financial statements. In the context of this study, the overall inference from the perception of the compilers is that the state agencies and industry regulations do not impact positively the quality of accounting practice in Nigeria.
 4.5.3 Model 3: (OLS Estimation Using Users’ Responses)

There are four equations in Model 3 (Equations A9, A10, A11 and A12). The dependent variables are Overall Quality of Accounting Practice (QAP), Relevance (RELE), Reliability (RELIAB) and Comparability (COMPR) for equation A9, A10 A11 and A12 respectively. The four equations used the same independent variables as previously stated—CAMA, ACCTB, SEC, NASB, CBN, NAICOM and CAC.

 From the table (4.27) the overall model is useful (F statistics is significant in all the equations). In equation A9,, the F statistics 13.288; 16.510 for equation A10, 4.611 and 3.452 for equations A11 and A12 respectively. Similarly, the predictive powers of the model also varied (R2 =0.475, 0.529, 0.239 and 0.190 for equations A9, A10 A11 and A12 respectively.

Table 4.27 Regression Results (Users’ Responses)

	Variable
	Equations

	
	A9
	A10
	A11
	A12

	
	Coefficient
	Coefficient
	Coefficient
	Coefficient

	
	(t-statistic)
	(t-statistic)
	(t-statistic)
	(t-statistic)

	
	P-value
	P-value
	P-value
	P-value

	
	Std β
	Std β
	Std β
	Std β

	CAMA

	0.380***
(3.350)
0.001

0.333
	-0.678***
(-0.505)
0.000

-0.476
	-0.115

(-0.732)
0.466

-0.088
	-0.196

(-1.295)
0.198

-0.160

	ACCT
	0.283***
(2.641)
0.010

0.269
	0.327**
(2.580)
0.011

0.249
	0.242

(1.630)
0.106

0.200
	0.069

(0.483)
0.630

0.061

	NASB
	0.300**
(2.083)
0.040

0.221
	0.243

(1.423)
0.158

0.143
	0.092

(0.459)
0.647

0.059
	0.426**
(2.211)
0.029

0.292

	SEC
	-0.120

(-0.964)
0.337

-0.103
	0.237

(1.606)
0.111

0.163
	0.026

(0.151)
0.880

0.019
	-0.239

(-1.435)
0.154

-0.191

	CBN
	0.380***
(2.833)
0.006

0.306
	0.633***
(4.930)
0.000

0.564
	0.463***
(3.083)
0.003

0.401
	0.417***
(2.867)
0.005

0.384

	NAICOM
	-0.034

(-0.327)
0.744

-0.034
	0.172

(1.387)
0.168

0.139
	-0.119

(-0.824)
0.412

-0.105
	0.063

(0.448)
0.655

0.059

	CAC
	-0.172

(-1.545)
0.125

-0.154
	-0.067

(-0.513)
0.609

-0.048
	0.169

(1.099)
0.274

0.132
	-0.073

(-0.488)
0.626

-0.060

	Constant
	-0.019

(-0.047)
	0.609

(1.294)
	0.005

(1.098)
	1.676***
(3.148)

	R2

R2 adjusted

F-test

Std Error

P-value
	0.475

0.439

13.288
0.540

0.001
	0.529

0.487

16.51

0.639

0.001
	0.239

0.187

4.611

0.747

0.001
	0.190

0.135

3.452

0.722

0.001

	***, **, * significant at 1%, 5% and 10% respectively

Source: Field Survey (2009). Note: Numbers in each cell are arranged in the following order- Coefficient, t-values (in parenthesis), P-values and Std β

Equation A9 presents the results of the OLS using composite index of accounting quality as dependent variable. The result shows that the equation has a good fit with p = 0.001 and F at 13.288. The co-efficient for CAMA, ACCTB, NASB and CBN are positive and significant while for the other variables are negative and not significant. The standardized β coefficients for each independent variable in the equation are reported. Comparing the magnitude of the t-statistics and the β coefficients, there is evidence that CAMA, CBN, ACCTB and NASB are the main determinants of the overall quality of accounting practice in the perception of users of financial reports. Others-CAC, NAICOM and SEC are not.
Equation A10 reports the OLS regression using relevance (RELE) as the dependent variable. The result shows that the equation has a good fit with p = 0.001 and F at 16.510. The co-efficient for ACCTB and CBN are positive and significant while CAMA is negative and significant. Others--NASB and SEC are positive but not significant and NAICOM and CAC are both negative and not significant. The standardized β coefficients also indicate that ACCTB and CBN are the main determinants of the quality of accounting practice in terms of the relevance (timeliness) of financial reporting in Nigeria from the point of view of the users of such reports.

 Equation A11 presents the result of the OLS regression using reliability (RELIAB) as the dependent variable. The result shows that the equation has a lower significance than the previous two equations with p = 0.001 and F at 4.611. The coefficient for CBN is significant and positive while the others except CAMA and NAICOM, though positive, but are not significant. The standardized β coefficients indicate that only CBN is the main determinant of the quality of accounting practice in terms of reliability of financial reports in Nigeria. This situation may not be unconnected with the fact that the banking industry is the most regulated in the Nigerian economy. It however needs to be validated with empirical data.
 Equation A12 presents the result of the OLS regression using comparability (COMPR) as the dependent variable. The result shows that the equation has a lower significance than the previous three equations with p = 0.001 and F at 3.452. The coefficient for NASB and CBN are significant and positive while the others are not significant. The standardized β coefficients also show that only CBN and NASB are positive and significant. The inference to be drawn here is that only the provisions of the CBN and NASB are significant in impacting the quality of accounting practice in Nigeria in terms of the comparability of financial reports.

Table 4.28 Summary of Models 1-3

	Variable
	
	CAMA
	ACCTB
	NASB
	SEC
	CBN
	NAI
	CAC

	Model 1
	Equ. A1
	***Sig+
	***Sig +
	
	*Sig --
	**Sig +
	--
	--

	
	Equ. A2
	**Sig. +
	--
	**Sig.
	**Sig --
	**Sig+
	--
	--

	
	Equ. A3
	
	***Sig
	--
	--
	--
	*Sig--
	--

	
	Equ. A4
	**Sig
	**Sig
	--
	**Sig--
	--
	--
	--

	Model 2
	Equ. A5
	--
	--
	--
	--
	--
	--
	--

	
	Equ. A6
	--
	--
	--
	--
	--
	--
	--

	
	Equ. A7
	--
	Sig.**+
	--
	--
	--
	--
	--

	
	Equ. A8
	**Sig+
	--
	--
	--
	--
	--
	--

	Model 3
	Equ. A9
	***Sig.+
	*** Sig.+
	** Sig.+
	
	***Sig.+
	
	

	
	Equ. A10
	***Sig.+
	** Sig.+
	--
	--
	***Sig.+
	--
	--

	
	Equ. A12
	--
	--
	--
	--
	***Sig.+
	--
	--

	
	Equ. A12
	--
	--
	**Sig.+
	--
	***Sig.+
	--
	--

Source: Field Survey (2009)

 Model 1 (equation A1) used the composite index of QAP as dependent variable while equations A2—A4 used Relevance (RELE); Reliability (RELIAB) and Comparability (COMPR) as dependent variables in respect of overall responses of compilers and users. Models 2 and 3 used the data from users and compilers in respect of the various dependent variables as defined in model 1. In all, the reports show that only CAC was neither positively nor negatively significant and NAICOM was significant only in Model 1 (equ. A3)

 Decision
 Model 1, (equation A1) was used in testing hypothesis (1) which stated that there is no significant impact of state agencies and industry regulations on the quality of accounting practice in Nigeria. From the empirical results, the null hypothesis was not supported and so rejected at R =0.594; R2 = 0.353; adjusted R2 = 0.322; F (4, 10.590) =530.260; p < 0.05.

However, in order to determine the additive impact of each of the independent variables on the quality of accounting practice, a stepwise multiple regression analysis was done.

Table 4.29 Stepwise Regression (State agencies and industry regulation)
	
	R
	R2
	Adjusted R2
	F ratio
	P-value
	Std. error

	1
	0.487a
	0.237
	0.232
	47.333
	0.000***
	0.600

	2
	0.566b
	0.321
	0.312
	35.642
	0.000***
	0.568

	3
	0.571c
	0.326
	0.313
	24.197
	0.000***
	0.560

	4
	0.577d
	0.333
	0.315
	18.575
	0.000***
	0.567

	5
	0.590e
	0.349
	0.327
	15.844
	0.000***
	0.562

	6
	0.593f
	0.352
	0.326
	13.315
	0.000***
	0.563

	7
	0.594g
	0.353
	0.322
	11.365
	0.000***
	0.564

 Source: Field Survey (2009)

 (a)predictors: (constant), CAMA; (b). predictors: (constant): CAMA and ACCTB; (c)predictors: (constant): CAMA, ACCTB, NASB; (d) predictors: (constant): CAMA, ACCTB, NASB, SEC; (e) predictors: (constant): CAMA, ACCTB, NASB, SEC, CBN; (f) predictors: (constant): CAMA, ACCTB, NASB, SEC, CBN, NAICOM; (g) predictors: (constant): CAMA, ACCTB, NASB, SEC, CBN, NAICOM and CAC and (h) dependent variable: QAP

The model summary presented in the above table (4.29) indicated seven models, first being the regression of CAMA as predictor variable against QAP as dependent variable and second CAMA and ACCTB as predictor variables and QAP as dependent variable and the third and other variables were NASB,SEC, CBN, NAICOM and CAC respectively with QAP as dependent variable. In all the models, F statistic is significant with p < 0.001. This shows that the models have good fit.

The first predictor, CAMA entered the regression first and indicated a significant impact on the quality of accounting practice (R = 0.487, R2 = 0.237, F= 47.333; p < 0.001. By this, CAMA alone contributed 23.7% of the impact of state agencies and industry regulation to the quality of accounting practice in Nigeria. When the second predictor, ACCTB entered the regression equation along with CAMA, they both contributed an impact of (R = 0.321, R2 = 0. 312 F= 35.642.; p < 0.001). However, the inclusion of all the independent variables contributed overall impact of (R = 0.353, R2 = 0.322, F= 11.365; p < 0.001.

Table 4.30 (ii) Stepwise Multiple Regression Coefficients (Models i – v)

	Model
	Variable
	t-statistic
	 P-values
	Standardized β

	Model (i)
	Constant
	5.250
	0.000***
	-

	
	CAMA
	6.880
	0.000***
	0.487

	Model (ii)
	Constant
	3.351
	0.001***
	-

	
	CAMA
	3.685
	0.000***
	0.296

	
	ACCTB
	4.301
	0.000***
	0.346

	Model (iii)
	Constant
	2.763
	0.006***
	-

	
	CAMA
	3.233
	0.002***
	0.271

	
	ACCTB
	3.406
	0.001***
	0.297

	
	NASB
	1.100
	0.273
	0.099

	Model (iv)
	Constant
	2.864
	0.005***
	-

	
	CAMA
	3.452
	0.001***
	0.302

	
	ACCTB
	3.406
	0.001***
	0.316

	
	NASB
	1.411
	0.160
	0.133

	
	SEC
	-1.216
	0.226
	-.108

	Model (v)
	Constant
	2.752
	0.007***
	-

	
	CAMA
	2.859
	0.005***
	0.257

	
	ACCTB
	3.055
	0.003***
	0.285

	
	NASB
	1.300
	0.194
	0.122

	
	SEC
	-1.946
	0.054*
	-.199

	
	CBN
	1.901
	0.059*
	0.190

Source: Field Survey (2009)
(i)predictors: (constant), CAMA, (ii) predictors: (constant): CAMA and ACCTB, (iii)predictors: (constant): CAMA, ACCTB, NASB, (iv) predictors: (constant): CAMA, ACCTB, NASB, SEC, (v) predictors: (constant): CAMA, ACCTB, NASB, SEC, CBN, dependent variable: QAP

 *** significant at the 1% ; ** significant at the 5% level; * significant at the 10% level.

The table above 4.30 (models i-v) shows the t-statsitic and the level of significance as each independent variable enters the equation. The t-tests for CAMA, ACCTB and CBN are positive and significant in the models in which they appear. The t- test for SEC is negative and not significant in model (iv) but negative and significant in models (v) to (vii) at the 10% level. This indicates that SEC has a negative impact on the quality of accounting practice in Nigeria. As for NASB, the t-test shows that the impact is positive but not significant.
Table 4.31 Stepwise Multiple Regression (Models vi – vii)

	Model (vi)
	Constant
	2.278
	0.007**
	-

	
	CAMA
	2.915
	0.004***
	0.263

	
	ACCTB
	3.167
	0.002***
	0.302

	
	NASB
	1.385
	0.168
	0.130

	
	SEC
	-1.726
	0.086*
	-1.730

	
	CBN
	2.090
	0.038**
	0.224

	
	NAICOM
	-.886
	0.337
	-.090

	Model (vii)
	Constant
	2.630
	0.009***
	-

	
	CAMA
	2.845
	0.005***
	0.259

	
	ACCTB
	3.176
	0.002***
	0.304

	
	NASB
	1.303
	0.195
	0.124

	
	SEC
	-1.744
	0.083*
	-.186

	
	CBN
	2.035
	0.044**
	0.220

	
	NAICOM
	-.924
	0.357
	-.095

	
	CAC
	0.731
	0.711
	0.035

Source: Field Survey (2009)

 (vi) predictors: (constant): CAMA, ACCTB, NASB, SEC, CBN, NAICOM, (vii) predictors: (constant): CAMA, ACCTB, NASB, SEC, CBN, NAICOM and CAC

a. dependent variable: QAP

 *** significant at the 1% ; ** significant at the 5% level; * significant at the 10% level.

In the table above (models vi-vii), the t-tests for CAMA, ACCTB and CBN are positive and significant. The t- test for SEC is negative and significant at the 10% level. This indicates that SEC has a negative impact on the quality of accounting practice in Nigeria. As for NASB, the t-test shows that the impact is positive but not significant. Similarly, NAICOM has a negative and not significant impact whereas CAC has positive but not significant impact on the quality of accounting practice. Of the seven independent variables in models (i- vii) only CAMA and ACCTB were significant at the 1% level. CBN was significant at the 5% level.
Hypothesis 2
The second hypothesis tested in this study states that there is no significant difference in the quality of accounting practice following the pronouncement of the NASB Act, 2003.

The table (4.32) below presents the result of the Levene’s test of homogeneity of variance.

 Table 4.32 Levene’s Test of Equality of Variance

	Levene Statistic
	Df1
	df2
	Sig.

	F 1.919
	4
	149
	0.110

 Source: Field Survey (2009)

From the table above (4.32), the variances do not vary significantly as the F value of 1.919 has a significant value of 0.110, which is greater than 0.05. This indicates that the assumption of homogeneity of variance has not been violated. Consequently, the test for one way analysis of variance can be conducted on the set of data. The result for this test is depicted below.

Table 4.33 Independent t-test for Hypothesis 2

	Period
	No of cases
	Mean
	Std. Dev
	Std error
	t-value
	Sig.

	Pre-NASB

Post NASB
	154

154
	2.5195

3.3442
	0.81024

0.72653
	0.06529

0.05855
	-9.404
	0.000***

Source: Field Survey (2009)
Note: *** Significant at p<0.001

The details provided by table 4.33 show that there is a significant difference in the quality of accounting practice between the pre and post NASB Act, 2003. The table shows that the mean score for the quality of accounting practice is higher in the post NASB Act period than in the period before the enactment of the Act in 2003. The significance is at a value of p< 0.001. The implication of this is that the NASB Act, 2003 has impact on the quality of accounting practice.

Decision: Since the mean of the post NASB period (3.3442) is higher than that of the period before the pronouncement of the Act (2.5195), with a t-value of -9.404 and the difference is significant at a value of p < 0.001, the null hypothesis which states that there is no significant difference in the quality of accounting practice following the pronouncement of the Act, is rejected.

Hypothesis 3

 The third hypothesis tested in this study states that there is no significant difference in the quality of accounting practice among industrial sectors in Nigeria. For the purpose of this hypothesis, quality of accounting practice was decomposed into two—Relevance (timeliness) and Reliability (accrual quality). The Analysis of Variance (ANOVA) was employed in testing this hypothesis.

Table 4.34 Analysis of Variance (ANOVA) for Hypothesis 3

	
	Sum of squares
	Df
	Mean square
	F
	Sig.

	Relevance: Between Groups
 Within Groups

 Total
	449679.6

1172877

1622557
	6

542
548
	74946.601

2163.980
	34.634
	0.000

	Reliability Between Groups

 Within Groups

 Total
	11.683

231.373
243.056
	6

542
548
	1.947

0.427
	4.561
	0.000

Source: Field Survey (2009)
 The results of the ANOVA in the table above show that there is a significant difference in the quality of accounting practice among industrial sectors in Nigeria in terms of the relevance (timeliness) and reliability (accrual quality) of financial reports. The differences are significant at a p-value of < 0.001.

 In order to identify the pairs of industries which cause the significant differences, a Post Hoc test was carried out. A number of methods exist for carrying out Post Hoc test such as Scheffe’s test, Tukey’s test, Newman-Kuels test and Duncan’s multiple range tests. Contrasted for powers, the Scheffe’ test has been found to be most conservative than others with respect to Type 1 error (Hair, et al, 1995). Consequently, the Scheffe test was used in this study. Also, only pairs of industries with significant differences are reported in the table. Tables 4.35 and 4.36 below show the multiple comparisons in respect of the qualities of relevance and reliability respectively.
Table 4.35 Multiple Comparisons of Industries (Scheff test –Relevance)
Scheffe: Dependent Variable--Relevance

	(I) (J)

Group group
	Mean Difference

 (I—J)
	Std Error
	Sig
	95% Confidence interval

	
	
	
	
	Lower

Bound
	Upper

 Bound

	Insurance Food/Beverage

 Health

 Bank
	36.401*

31.187*

69.321*
	6.745

8.668

5.401
	0.000

0.046

0.000
	12.368

 0.306

 50.080
	60.435

62.068

88.563

	Conglomerate Banking
	63.606
	8.617
	0.000
	32.907
	94.305

	Petroleum Food/Beverag

 Bank
	27.111*

60.032*
	7.514

6.366
	0.046

0.000
	0.246

37.351
	53.977

82.713

	Food/Beverage Insurance

 Petroleum

 Agriculture

 Bank
	--36.401*

--27.111*

--37.972*

32.920*
	6.745

7.541

10.517

6.679
	0.000

0.046

.044

0.001
	--60.433

--53.977

--75.443

9.122
	--12.368

--.246

--.502

56.718

	Agriculture Food/Beverage

 Bank
	37.972*

70.993*
	10.517

9.710
	0.044

0.000
	0.502

36.29
	75.443

105.486

	Health Insurance

 Bank
	--31.187*

38.133*
	8.668

8.617
	0.046

0.004
	--62.068

7.435
	--.306

68.832

	Bank Insurance

 Conglomerate

 Petroleum

 Food/Beverage

 Agriculture

 Health
	--69.321*

--63.606*

--60.032*

--32.920*

--70.893*

--38.133*
	5.401

8.617

6.366

6.679

9.710

8.617
	0.000

0.000

0.000

0.001

0.000

0.004
	--88.563

--94.305

--82.713

--56.718

--105.486

--68.832
	--50.080

--32.907

--37.351

--9.122

--36.299

--7.435

Source: Field Survey (2009) *The mean difference is significant at the 0.05 level
The result in Table 4.35 shows that there is a significant difference in the relevance (reporting lag) between the insurance industry when compared with the Food/Beverage, Health and the Banking industry, but no significant difference when compared with other industries. Similarly, firms in the Conglomerate, Petroleum, Agriculture, Health, Insurance and Food/Beverage sectors have longer reporting lag than those in the Banking sector. The mean difference in reporting lag between the Banking sector and the other sectors ranged between 32.920 days (Food/Beverage) and 70.893 days (Agriculture) respectively. This implies that the Banking sector is more relevant in terms of timeliness of financial reporting. Also, there is significant difference in reporting lag between Petroleum and Food/Beverage with petroleum having higher mean value which implies higher reporting lag. There is also significant difference between the Agriculture and Food/beverage with Agriculture reporting higher mean values which implies longer reporting lag.

The analysis also shows that the Conglomerate sector only has a significant difference with the Banking sector whereas other industries had significant difference with at least two industries. For instance, the Insurance industry has significant difference with three industries (Food/Beverage, Health and Banking), and Food/Beverage has significant difference with four industries (Insurance, Petroleum, Agriculture and Banking). The lowest mean difference is reported between Petroleum and Food/Beverage (27.111days) while the highest mean difference is reported between the Agriculture and the Banking sector (70.893 days).
Table 4.36 Multiple Comparisons of Industries (Scheff test- Reliability)
Scheffe: Dependent Variable--Reliability

	(I) J
Group Group
	Mean Difference

 (I—J)
	Std Error
	Sig
	95% Confidence Interval

	
	
	
	
	Lower

Bound
	Upper

Bound

	Insurance Food/Beverage
	0.612
	0.137
	0.003
	0.1247
	1.101

	Conglomerate Agriculture
	0.664
	0.166
	0.015
	0.715
	1.256

	Food/Beverage Agriculture
	0.569
	0.147
	0.023
	0.042
	1.095

	Agriculture Insurance

 Conglomerate

 Food/Beverage

 Health
	--0.612

--0.664

--0.569

--0.613
	0.137

0.166

0.147

0.166
	0.003

0.015

0.023

0.036
	--1.101

--1.256

--1.095

--1.206
	--0.124

--0.071

--0.428

--0.021

	Health Agriculture
	 0.613
	0.166
	0.036
	0.211
	1.206

Source: Field Survey (2009)
*The mean difference is significant at the 0.05 level

Table 4.36 above shows the multiple comparisons among industries in respect of the quality of reliability. Though all the sampled industries were involved in accrual manipulations, the table reports only pairs of industries with significant differences. The analysis shows that there is significant difference in the quality of accounting practice in terms of reliability between Insurance and Food/Beverage, Conglomerate and Agriculture, Food/Beverage and Agriculture, Agriculture and Health. The Insurance industry has higher mean difference than the Food/Beverage, which implies higher volatility in accruals. Similarly, both the Conglomerate and the Food/Beverage sectors have higher mean values than the Agriculture sector. The implication of this is that both the Conglomerate and the Food/Beverage sectors have higher accrual volatility and therefore less reliable accounting information. One major significant revelation in this analysis is that there is no significant difference between any of the sectors and the Banking sector.

Decision
Given the empirical results from the above analysis as shown in tables 4.34 (F test of 34.634 and 4.562 for the qualities of Relevance and Reliability and p-value of < 0.001) in each case and a significant mean difference of 0.5 as shown in Tables 4.35 and 4.36 respectively, the null hypothesis which stated that there is no significant difference in the quality of accounting practice among industrial sectors in Nigeria cannot be sustained. Therefore, the null hypothesis is rejected.
Hypothesis 4

 The fourth hypothesis tested in this study states that there is no significant relationship between industry attributes and the quality of accounting practice in Nigeria. The dependent variable is overall quality of accounting practice (QAP), decomposed into two—Relevance (timeliness) and Reliability (accrual quality). For the purpose of testing this hypothesis, two methods were used: (i) Ordinary Least Squares (OLS) regression for the full cross-sectional and time series data, pooled together and (ii) Panel Data Estimation. According to Baltagi (1995), Panel data give “more informative data, more variability, less collinearity among variables, more degrees of freedom and more efficiency.” Thus, panel data can minimize the biases that might arise if we aggregate individual firms into broad categories as in pooled data.

 After conducting the standard test (Hausman test for fixed-effect model versus random effect model), the fixed-effect model for panel estimation was selected (because the Hausman test indicates that the fixed effect model is appropriate for this data).
 4.6 Regression Results (Secondary Data)

In testing the fourth hypothesis, two pooled regressions (B1 and B2) were carried out on company size, sign of earnings, age, financial year end and size of audit firm as independent variables and relevance (timeliness) and reliability (accrual quality) as the dependent variables. The results are presented in the table below.

Table 4.37 OLS Estimation Results (Secondary Data)
	Variable
	Equations

	
	B1

(Pooled Regression)
	B2

(Pooled Regression)

	
	Dependent Variable-Relevance
	Dependent Variable –Reliability

	
	Coefficient
	(t-statistic)
	P-value
	Coefficient
	(t-statistic)
	P-value

	Constant

	135.89***

	(14.704)
	0.000
	-66.9***

	(-4.931)
	0.000

	COMPS
	-1.1E007***

	(-6.217)
	0.000
	-2.9E-010

	(-1.156)
	0.248

	SEARN
	-5.185

	(-0.745)
	0.457
	0.447***

	(3.667)
	0.000

	AGE
	0.218**

	(2.099)
	0.036
	0.010

	(-0.356)
	0.722

	FINYR
	-4.912**

	(-2.323)
	0.021
	0.106

	(1.591)
	0.122

	SAF
	0.301

	(0.126)
	0.900
	0.093

	(1.324)
	0.186

	R2

R2 adj.

F-test

P-value
	0.087

0.079

10.365

0.000
	
	0.037

0.028

4.154

0.001
	

	***, ** Significant at the 1% and 5% levels respectively.

 t-values (in parenthesis)

Source: Field Survey (2009)

 From the table (4.37), the overall model is useful (F statistics is significant in the two equations). In equation B1, the F statistics is 10.365 and 4.154 for equation B2. Similarly, the predictive powers of the model also varied (R2 =0.087 and 0.037 for equations B1 and B2 respectively. Similarly, the p-values for equations B1 and b2 are both 0.000.
For equation B1, when all the predictor variables were combined and entered into the regression model at once, the coefficient for COMPS, AGE and FINYR were found to be significant while SEARN and SAF are not significant.

A negative association was hypothesized between COMPS and relevance of accounting practice and the empirical results supported it as shown in the table above. COMPS is negatively significant. The negative direction is consistent with extant literature that relevance will be higher due to lower audit lag. This suggests that larger companies take less time to render their reports and therefore more relevant to users. AGE is positively significant. The positive direction of AGE is not consistent with extant literature which suggests that older companies are more relevant in terms of reporting lag. FINYR is negatively significant indicating that relevance in terms of audit lag is positively associated with companies whose financial year end is in the busy periods of the year. Because SEARN and SAF are not significant, the inference is that both sign of earnings (SEARN) and size of audit firms (SAF) are industry attributes which do not impact on the quality of accounting practice in terms of timeliness. Though not significant, the impact of SEARN is negative whereas that of SAF is positive. The standardized β coefficients for each independent variable in the regression model are also reported. Comparing the magnitudes of the β coefficient there is evidence that COMPS and FINYR are the main industry attributes which impact the relevance of accounting practice in Nigeria.

For equation B2, (using reliability as the dependent variable) the most significant revelation in the analysis is that only SEARN is significant at less than the 1% level. This suggests that SEARN has driven the overall sample to be significant. FINYR and SAF are positive but not significant while COMPS and AGE are negative and not significant. The standardized β coefficients for each independent variable in the regression model are also reported. Comparing the magnitudes of the β coefficients, there is evidence that SEARN, SAF and FINYR are the main industry attributes which impact the reliability of accounting practice in Nigeria

In order to determine the contribution of each of the independent variables to the prediction of the influence of industry attributes to the quality of accounting practice in Nigeria, a stepwise multiple regression analysis was carried out. The results are presented in the tables below.

Table 4.38 Summary Stepwise Regression

	
	R
	R2
	Adj. R2
	F ratio
	Sig

	1
	0.260a
	0.067
	0.066
	39.530
	0.000***

	2
	0.261b
	0.068
	0.065
	20.003
	0.000***

	3
	0.279c
	0.078
	0.073
	15.349
	0.000***

	4
	0.427d
	0.182
	0.176
	30.242
	0.000***

	5
	0.427e
	0.182
	0.174
	24.152
	0.000***

 Source: Field Survey (2009)
 *** Sig. at p <.001 level.

(a) Predictors(a)predictors: (constant), COMPS; (b). predictors: (constant): COMPS and SEARN; (c)predictors: (constant): COMPS, SEARN and , AGE; (d) predictors: (constant): COMPS, SEARN, AGE and, FINYR; (e) predictors: (constant): COMPS, SEARN, AGE, FINYR and , SAF; (f) dependent variable: RELEVANCE (timeliness)

The model summary presented in the above table indicated five models, first being the regression of COMPS as predictor variable against Relevance as dependent variable and second COMPS and SEARN as predictor variables and RELE as dependent variable and the third and other variables were AGE ,FINYR and SAF. In all the models, F statistic is significant with p < 0.001. This shows that the models have good fit.

The first predictor, COMPS entered the regression first and indicated a significant impact on the quality of accounting practice (R = 0.26, R2 = 0.067, F= 39.530; p < 0.001. By this, COPMS alone accounted for 6.7% of the influence of industry attributes to the quality of accounting practice in Nigeria in terms of relevance of financial reporting. When the second predictor, SEARN entered the regression equation along with COMPS, they both contributed an influence of (R = 0.2611, R2 = 0. 068 F= 20.003; p < 0.001). The combination of the two independent variables (COMPS and SEARN), are responsible for 6.8% variations in the influence of industry attributes to the quality of accounting practice. By this, SEARN alone accounted for 0.1 percent of the variation in the prediction of the influence of industry attributes to the quality of accounting practice in Nigeria. The addition of AGE to the regression equation as the third predictor variable yielded a significant influence of (R =0.279, R2 = 0.078, F = 15.349; p <0.001). The combination of the three independent variables is responsible for 7.8 percent variation in the prediction of accounting quality in terms of relevance. By this, Age alone accounted for 1 percent of the variation.

The inclusion of the fourth predictor variable, financial year end (FINYR) ,increased the strength of the influence of the industry attributes on the quality of accounting practice with regard to relevance of (R =0.427, R2 = 0.182, F = 30.242; p < 0.001). The combination of the four independent variables is responsible for 18.2 percent of the variation in the prediction of accounting quality. By this, FINYR alone accounted for 10.4 percent of the variation. However, the inclusion of all the five independent variables contributed overall impact of (R = 0.427, R2 = 0.182, F= 24.152; p < 0.001. Although the influence of the attributes increased with the addition of each variable, however, the influence decreased when the fifth variable was added.

Table 4.39 Stepwise Multiple Regression
	Model
	Variable
	t-statistic
	P-values
	Standardized β

	(i)
	Constant
	53.514
	0.000***
	-

	
	Comps
	-6.287
	0.000***
	-.260

	(ii)
	Constant
	14.525
	0.000***
	-

	
	Comps
	-6.198
	0.000***
	-.257

	
	Searrn
	-.715
	0.475
	-.030

	(iii)
	Constant
	12.885
	0.000***
	

	
	Comps
	-6.462
	0.000***
	-.269

	
	Searn
	0.696
	0.487
	-.029

	
	Age
	2.387
	0.017**
	0.099

	(iv)
	Constant
	9.846
	0.000***
	

	
	Comps
	-2725
	0.007***
	-.118

	
	Searn
	-.424
	0.672
	-.017

	
	Age
	2.263
	0.024**
	0.088

	
	Finyr
	8.316
	0.000***
	0.356

	(v)
	Constant
	9.554
	0.000***
	

	
	Comps
	-2.725
	0.007***
	-.118

	
	Searn
	-.437
	0.662
	-.017

	
	Age
	2.172
	0.030**
	0.087

	
	Finyr
	7.971
	0.000***
	0.358

	
	Saf
	.116
	0.908
	0..005

Source: Field Survey (2009)
*** significant at the 1% ; ** significant at the 5% level; * significant at the 10% level.

(a)predictors: (constant), Comps, (b) predictors: (constant): COMPS and SEARN, (c)predictors: (constant): COMPS, SEARN, AGE, (d) predictors: (constant): COMPS, SEARN, AGE, FINYR, (e) predictors: (constant): COMPS, SEARN, AGE, FINYR, SAF,

a. dependent variable: RELEVANCE

The Table above shows the t-test and the level of significance as each independent variable enters the equation. The t-tests for AGE and FINYR are positive and significant but SAF is positive and not significant in the models in which they appear. The t- test for COMPS is negative and significant while SEARN is also negative but not significant at the 5% level. However, when combined, all the independent variables have significant impact on the quality of accounting practice in Nigeria.

Table 4.40 Summary Stepwise Regression for Combined Impact of Industry Attributes on the Quality of Reliability of Accounting Practice

	
	R
	R2
	Adj. R2
	F ratio
	Sig

	1
	0.061a
	0.004
	0.002
	2.042
	0.154

	2
	0.176b
	0.031
	0.027
	8.716
	0.000***

	3
	0.176c
	0.031
	0.026
	5.800
	0.001***

	4
	0.184d
	0.034
	0.027
	4.718
	0.001***

	5
	0.192e
	0.037
	0.028
	4.154
	0.001***

 Source: Field Survey (2009)

*** Sig. at p <.001 level.

(a)Predictors(a)predictors: (constant), COMPS; (b). predictors: (constant): COMPS and SEARN; (c)predictors: (constant): COMPS, SEARN and , AGE; (d) predictors: (constant): COMPS, SEARN, AGE and, FINYR; (e) predictors: (constant): COMPS, SEARN, AGE, FINYR and , SAF; (f) dependent variable: RELIABILITY(accrual quality)

The model summary presented in the table above indicated five models, first being the regression of Comps as predictor variable against Reliability as dependent variable and second COMPS and SEARN as predictor variables and Reliability as dependent variable and the third and other variables were AGE ,FINYR and SAF. In four of the five models, F statistic is significant with p < 0.001.

The first predictor, COMPS entered the regression first and indicated a non significant impact on the quality of accounting practice (R = 0.061, R2 = 0.004, F= 2.042; p = 0.154. By this, COMPS alone accounted for 0.4% of the influence of industry attributes to the quality of accounting practice in Nigeria in terms of reliability of financial reporting. When the second predictor, SEARN entered the regression equation along with COMPS, they both contributed an influence of (R = 0.176, R2 = 0. 031 F= 8.716; p < 0.001). The combination of the two independent variables (COMPS and SEARN), are responsible for 3.1 percent variations in the influence of industry attributes to the quality of accounting practice. By this, SEARN alone accounted for 2.7 percent of the variation in the prediction of the influence of industry attributes to the quality of accounting practice in Nigeria. The addition of AGE to the regression equation as the third predictor variable yielded no significant influence because of (R =0.279, R2 = 0.078, F = 15.349; p <0.001). The combination of the three independent variables is not responsible for any variation in the prediction of accounting quality in terms of reliability.

The inclusion of the fourth predictor variable, financial year end (FINYR) ,increased the strength of the influence of the industry attributes on the quality of accounting practice with regard to relevance of (R =0.184, R2 = 0.034, F = 4.718; p < 0.001). The combination of the four independent variables is responsible for 3.4 percent of the variation in the prediction of accounting quality. By this, FINYR alone accounted for 0.3 percent of the variation. However, the inclusion of all the five independent variables contributed overall influence of (R = 0.192, R2 = 0.037, F= 4.154; p < 0.001).
In order to determine the additive contribution of each of the independent variables to the prediction of the influence of industry attributes on the quality of accounting practice in Nigeria (in terms of reliability) a stepwise multiple regression analysis was carried out. The results are presented in the tables below.

 Table 4.41 Stepwise Multiple Regression Coefficients

	Model
	Variable
	t-statistic
	P-values
	Standardized β

	(i)
	Constant
	-4.294
	0.000***
	-

	
	Comps
	-1.429
	0.154
	--.061

	(ii)
	Constant
	-4906
	0.000***
	-

	
	Comps
	-1.785
	0.075
	-.075

	
	Searrn
	3.916
	0.000
	0.166

	(iii)
	Constant
	-4.603
	0.000***
	

	
	Comps
	-1.770
	0.077
	-.0.075

	
	Searn
	3.912
	0.000
	0.166

	
	Age
	-.011
	0.991
	0.000

	(iv)
	Constant
	-4.751
	0.000***
	

	
	Comps
	-1.080
	0.281
	-.051

	
	Searn
	3.959
	0.000***
	0.168

	
	Age
	-.051
	0.959
	0-.002

	
	Finyr
	1.254
	0.210
	0.058

	(v)
	Constant
	-4.931
	0.000***
	

	
	Comps
	-1.156
	0.248
	-.054

	
	Searn
	3.657
	0.000***
	-.157

	
	Age
	-.356
	0.722
	-.016

	
	Finyr
	1.591
	0.112
	0.077

	
	Saf
	1.324
	0.186
	0..062

Source: Field Survey (2009). *** significant at the 1% ;

(i)predictors: (constant), Comps, (ii) predictors: (constant): COMPS and SEARN, (iii)predictors: (constant): COMPS, SEARN, AGE,

(iv) predictors: (constant): COMPS, SEARN, AGE, FINYR, (v) predictors: (constant): COMPS, SEARN, AGE, FINYR, SAF, dependent variable: RELIABILITY

The Table above shows the t-test and the level of significance as each independent variable enters the equation. The t-tests for SEARN, SAF and FINYR are positive but significant only for SEARN. The t- test for COMPS and SAF are negative and not significant. However, when combined, all the independent variables have significant impact on the quality of accounting practice in Nigeria. This is made possible because SEARN is highly significant at p <0.001.
Table 4.42 Panel Data Estimation Results
	Variable
	Equations

	
	 B3

 (Fixed Effects Regression)
	 B4

(Fixed Effects Regression)

	
	Dependent Variable- Relevance
	
	
	Dependent Variable –Reliability

	
	Coefficient
	(t-statistic)
	P-value
	Coefficient
	(t-statistic)
	P-value

	Constant

	101.711***
	(9.077)
	0.000
	-0.132
	(-0.820)
	0.412

	COMPS
	-9.620
	(-0.501)
	0.616

	-2.230
	(-0.080)
	0.935

	SEARN
	-6.053
	(-0.98)
	0.324

	0.197**
	(2.233)
	0.026

	AGE
	0.311***
	 (2.784)
	0.005

	-0.007
	(-0.486)
	0.627

	FINYR
	-0.091***

	(-3.132)
	0.001
	-0.057**
	(-0.054)
	0.040

	SAF
	-0.112

	 (-0.053)
	0.957
	-0.008
	(-0.284)
	0.776

	INSURANCE
	62.287***

	(6.219)
	0.000
	0.081
	(0.562)
	0.574

	HEALTH

	47.370***

	(3.908)
	0.001
	0.131
	(0.749)
	0.453

	FOOD/BEVE
	47.008***

	(4.330)
	0.000
	-0.071
	(-0.453)
	0.650

	CONGLOM
	12.126

	 (0.982)
	0.326
	-0.-18
	(0.103)
	0.917

	PETROLEUM
	42.274***

	 (4.078)
	0.001
	-0.146
	(-0.981)
	0.326

	BANKING
	-8.19

	 (-0.792)
	0.428
	-0.121
	(-0.812)
	0.416

	AGRIC
	101.714***

	(9.077)
	0.000
	-0.132
	(-0.820)
	0.412

	R2

R2 adj.

F-test

Prob(F-stat)

No of obser.
	0.307

0.293

21.575

0.000

547
	
	0.038

0.018

1.941

0.032

547
	

	***, **, significant at 5% and 10% respectively

Souece: Field Survey (2009)

The panel data estimation results for the relationship between industry attributes and the quality of accounting practice in Nigeria in terms of relevance and reliability are presented in the Table above. The data set is balanced and consequently the estimation process used the five independent variables and for all the industrial sectors. In Equations B3 and B4, Relevance (Timeliness) and reliability (Accrual Quality) are the dependent variables. The table also reports the industry-specific effects. Although the predictive powers of the fixed effect model are comparable to the OLS model, there is however, some dissimilarity. For example, two independent variables (AGE and FINYR) are significant in the fixed-effect model while three are significant in the pooled OLS model (COMPS, AGE and FINYR). In both models, the coefficient of FINYR is negative and statistically significant while AGE is positive and statistically significant.

For the industries, except Banking, industry-specific attributes have positive effect on the relevance of accounting practice in terms of timeliness. The effects are also significant except in the case of Conglomerates where it is not significant. These results largely do not support hypothesis 4 in terms of relevance of accounting practice.

With respect to Reliability (Accrual Quality) as the explained variable, the coefficient for SEARN and FINYR are significant. However, while the effect is positive for SEARN, it is negative for FINYR. For the industries, except Insurance and Health, industry-specific attributes have a negative effect on the reliability of accounting practice. However, the effects are not significant.

Evaluation of the empirical results reported in the Table indicate that AGE has positive and significant effect while FINYR has negative and significant effect on the quality of accounting practice in terms of both relevance and reliability of financial reporting. Similarly, on the quality of accounting practice, SAF has negative but not significant effect while COMPS has negative and significant effect on the relevance of accounting practice but negative and not significant effect on both relevance and reliability.

These results fairly corroborate hypothesis 4 that there is no significant relationship between industry attributes and the quality of accounting practice in Nigeria. It can be inferred from these results that there are many other attributes (may be behavioural) affecting or influencing the quality of accounting practice which are not included in our model.

 For the industry-specific effects, the results are mixed. For some of the industries, industry-wise individual attributes have positive/negative influence on the relevance and reliability of accounting practice. Except for Conglomerates and the Banking sector, the industry specific effect/influences are positive and significant in terms of relevance of accounting practice. Perhaps, the tight regulatory framework under which banks operate and the affiliation of conglomerates to their home countries made their individual industry specific attributes not significant. In terms of reliability of accounting practice, individual industry specific attributes are positive in the Insurance and Health industries and negative in the other industries (banking, conglomerates, health, agriculture and petroleum). In all of the industries, the effects are not significant.

Decision

Based on the empirical analysis as shown in table 4.37 (Pooled OLS estimation with F-test of 10.365 and 4.154 and p-value of 0.000 and 0.001 for the qualities of Relevance and Reliability respectively) and of the Fixed effect regression, Table 4.42 (F-test of 21.575 and 1.941 and Prob (F-stat) of 0.000 and 0.032 for Relevance and Reliability respectively, the null hypothesis which stated that there is no significant influence of industry attributes on the quality of accounting practice cannot be sustained and is therefore rejected.

4.7 Discussion of Findings
The findings emanating from the study are discussed under the following headings- State agencies and industry regulations, Industrial sectors and the quality of accounting practice and Industry attributes and quality of accounting practice.

(a) State Agencies and the Quality of Accounting Practice.

 The study revealed that jointly, state agencies and industry regulations have impact on the quality of accounting practice in Nigeria. However, the level of impact differed among the agencies and regulations. The impact of each of the agencies and regulations are presented in the sub-sections below.

(i) Companies and Allied Matters Act, (CAMA) 1990

The impact of CAMA on the quality of accounting practice in Nigeria is positive and significant.

The analysis of data in Table 4.05 indicates that the CAMA made significant contributions to the quality of accounting practice in Nigeria in the provisions that relate to directors’ report, publication of financial statements, appointment and powers of auditors, audit report and audit committees. These were made possible because CAMA introduced innovations in respect of issues directly affecting accounting/auditing practices in Nigeria. First, it removed the monopoly of regulating the profession from ICAN through the provision of section 358(1) of CAMA 1990. The section states that:

A person shall not be qualified for appointment as an auditor of a company for the purpose of this act, unless he is a member of a body of accountants in Nigeria established from time to time by an act.

The same Section 358 under sub-section 2 disqualifies the following categories of persons among others from being appointed auditors of companies: --a person or firm who or which offers to the company professional advice in a consultancy capacity in respect of secretarial, taxation or financial management.

Secondly, the Act also questioned the technical jurisdiction of the accountants and brought them in conflict with lawyers. Section 359(2) (before its repeal) required the auditors’ report to be countersigned by a legal practitioner, and section 359(3) required the auditor of a public company to also make a report to an audit committee, which shall be established by the public company. Furthermore, section 368 of the act empowers directors and shareholders to sue auditors for negligence, suggesting that the era of “careless” auditing was over.

Other provisions of CAMA which have implications for the quality of accounting practice include the requirements that every company should keep financial records and prepare, present and publish them in their annual financial statements. Section 331 mandates that the accounting record shall, in particular, contain:

(a) daily entries of all sums of money received and expended by the company and the matter for which the money was received or expended;

(b) a record of the assets and liabilities of the company.

Based on the above, a duty is imposed on the directors to prepare financial statements for each year, which shall comply as far as possible with the forms and content provided in Schedule 2 of CAMA. Although the directors are vested with the duty to prepare financial statements including the balance sheet and profit and loss account, this does not give them the right to dictate to the accountant how the financial statements shall be prepared. The balance sheet and the profit and loss account are somewhat put in special category by section 335 (2) which requires that they shall give a true and fair view of the state of affairs of the company as at the end of the year.

Section 342 mandates the directors to prepare “directors’ report” every year. The directors’ report contains statements which go far beyond the finances of the company. The report shall state inter alia, the significant change(s) in the activities of the company over the year an indication of the likely future developments of the company, directors’ interest in the company among others. Similarly, the Act made elaborate provisions for the audit of a company in Sections 357 to 369. The auditors of a company are required to make a report to the members on the accounts examined by them and on every balance sheet and profit and loss account which are laid before the general meeting. The auditor’s task therefore is to audit the company’s account and report to the shareholders on whether they fairly present the company’s results, financial positions and cash flow

(ii) Professional Accounting Bodies

The impact of professional accounting bodies on the quality of accounting practice in Nigeria is positive and highly significant. The professional accounting bodies made significant contributions to the quality of accounting practice in Nigeria in the education and training of members, the yearly production of professional accountants, emphasis on professional ethics and the discipline of members. The strategies evolved separately by both ICAN and ANAN to improve the service offered by their members to the public and which have had positive effect on the quality of accounting practice include:

(i) Education and training of members

(ii) Annual production of professional accountants

(iii) Professional ethics and discipline of members;

(iv) Services to the public and government; and

(v) Improvement in the quality of service

In order to facilitate and enhance the continuing professional development of professional accountants in line with international standards, both ICAN and ANAN have well articulated and regular programmes of mandatory continuing professional education (MCPE) for members. Thus, the MCPE is a bold attempt to assist and equip all professional accountants with the requisite modern tools to keep abreast with modern trends and events in the ever changing business environment. In view of the importance attached to the MCPE programme, attendance by members is made compulsory by both bodies. The MCPE was introduced by ICAN in 1996.

The annual production of accountants by both ICAN and ANAN can be regarded as encouraging. There are currently forty two thousand professional accountants in Nigeria made up of twenty seven thousand for ICAN (ICAN Year Book, 2009) and fifteen thousand for ANAN (ANAN Year Book, 2009). To enhance the production of high quality accountants, ICAN organises two streams of examination every year to cater for candidates at various levels of completion of the examinations.

Also, the Institute introduced a second tier accounting grade in the profession known as the Accounting Technician’s Scheme (ATS) in January 1989. The scheme is specially designed as a nationally acceptable accounting qualification for “middle level accounting officers who will provide the much needed technical support for the professional accountants in practice, industry, commerce and the public sector” (Obe,1989). Out of this scheme has sprung up the association of accounting technicians (AAT) an autonomous body, affiliated to the ICAN.

The ANAN in its own strategy established a college of accountancy in Jos, Nigeria to produce professional accountants. The Nigeria College of Accountancy is a postgraduate college established under section 1 subsection 1(d) and section 20 of ANAN Act No 76 of 1993. It is the training arm of the ANAN. The products of this college have helped to boost the number of professional accountants in Nigeria.

As would be expected of professional bodies, both ICAN and ANAN have established code of ethics to guide the conduct of their members. These codes are necessary because accountancy profession is based on the virtues of integrity and accuracy and it is important to have a high standard of conduct which must be adequate, comprehensive and pace-setting. Furthermore, the ICAN established an investigating panel to probe any allegation against its members. The panel investigates cases brought to its attention and takes appropriate action.

In recognition of the importance of cooperation between practicing accountants and researchers in the growth and continued relevance of the accounting profession, the ICAN established the Accounting Research Foundation (ARF) in January 1989.

(iii) Nigerian Accounting Standards Board

 The impact of Nigerian Accounting Standards Board (NASB) on the quality of accounting practice in Nigeria is positive but not significant. The development of accounting standards and enactment of the NASB Act 2003 has been the major contribution of the board to the development of accounting in Nigeria.

 Although the NASB issued standards have statutory backing, the body itself operated without an enabling legal authority until the 2003 enactment of the NASB Act. Before the NASB Act of 2003 was enacted, compliance with accounting standards was not compelled by any instrument and compliance was based mainly on persuasion. The Act empowers the board to enforce compliance with Statements of Accounting Standards by all limited liability companies in Nigeria. The Act places specific responsibilities on preparers of financial statements and their external audit.

 Notwithstanding the powers conferred on the Board, as a government agency, NASB relies mainly on government subventions and has been exposed to serious budgetary constraints that prevented it from discharging its statutory role and affected its effectiveness. This observation is consistent with the views of the World Bank (2004) which noted that there is dire need to hire additional staff, retain existing staff, offer other attractive remuneration packages and procure equipment. The import of this observation by the World Bank is that the NASB lacks financial and human resources and to be effective, it needs to develop the infrastructure for monitoring and enforcing compliance with accounting standards.

 One of such infrastructures is the NASB Act, which took effect on 1 July 2003. It was essentially enacted to enhance enforceability of Statement of Accounting Standards (SAS) in the country. It changed the mechanism for enforcing compliance with SASs from persuasion and professional requirement to a more stringent regulatory regime wherein non-compliance with SASs is illegal. That is, it moved sanctions for non-compliance with SASs from the private sector led NASB to a legally enforceable government-monitored system through the NASB, Act. For instance, directors, accountants and auditors became legally liable for non-compliance with SASs by their companies, and can be fined substantially by a court of law.
 The higher quality of accounting practice observed post NASB Act, confirms Walker’s (1985:12) assertion that the production of accounting rules will be nothing more than “symbolic behaviour unless it is accompanied by some programme for monitoring compliance with those standards and for imposing sanctions for non-compliance.” The assertion implies that companies do not comply with mandatory disclosure requirements unless stringent enforcement mechanisms are in place.

 This finding is consistent with accountability theory which suggests that the perception of the relevant audiences and related rewards or sanctions serve to direct behaviour, including communication and explanatory activities (Tetlock,1985; Tetlock and Lerner, 1999; Weick, 1995; Aerts and Tarca, 2008). Although previous research does not univocally indicate how regulatory and litigation pressures affect disclosure, theoretically however, the threat of legal action may either encourage firms to increase disclosure to avoid sanction or may reduce firms’ incentives to provide disclosure, particularly for forward-looking information (Healy and Palepu, 2001).

 Nevertheless, Aerts and Tarca (2008) argue that although the outcome of formal legal and regulatory scrutiny is highly uncertain and related litigation is activated only in exceptional cases, higher expected regulatory and litigation costs create the countervailing interests that compel firms to become more self-conscious about the consequences of their performance appraisal activities. The import of the above assertion which is evident and has been confirmed by the rejection of hypothesis two is that higher scrutiny leads to a disclosure environment in which self-presentational tendencies are attenuated and more formal disclosure positions prevail and result is higher quality of accounting practice.

(iv) Securities and Exchange Commission (SEC)

The role of the SEC as the apex regulatory body on the capital market is pivotal to boosting confidence in the capital market. The SEC does this by maintaining surveillance over securities market to ensure orderly and equitable dealings in securities, vetting and registering securities to be offered to the public, protecting the integrity of market against any abuses arising from insider dealings. These are expected to be achieved through monitoring compliance with financial reporting requirement to ensure that the required quality is met and enforcing actions in case of violation. However, that the impact of SEC on the quality of accounting practice was found to be negatively significant suggest that SEC failed in its assignment. Thus, the SEC can be considered as not contributing positively to the quality of accounting practice in Nigeria. In terms of filing of financial statements with SEC for instance, only the banking sector is able to file financial reports within the stipulated period. The other industries lagged behind for periods ranging from 6.25 days for the Agriculture sector to 62.5 days for the insurance sector.

This finding is consistent with the observation made by the World Bank (2004), that the SEC is not yet effective in monitoring compliance with financial reporting requirements and enforcing actions against violators. This implies that the enforcement mechanism of SEC is weak and administrative sanctions and civil penalties are not adequate to deter non-compliance with regulations.

The Investment and Securities Act (ISA) 1999 enabled the SEC to set up independent mechanism for dispute resolution in the capital market through the Administrative Proceedings Committee (APC) and the Investment and Securities Tribunal (IST) from where appeals go to the Courts of Appeal (S.224, ISA 1999). The ISA and APC enforcement procedures ensure speedy hearing which the regular courts were found not to provide (Idigbe, 2005). Though the APC and the ISA have heard and determined several cases involving banks and other listed companies, the weaknesses earlier observed have persisted due to the fact that appeals from their decisions eventually lie at the courts where they are hampered by the problems of the courts (Idigbe, 2005).

Furthermore, Idigbe, observed that companies not quoted on the stock exchange are outside the purview of the SEC, the penalties usually meted out to listed companies by the APC and the IST can be regarded as a ‘tap on the wrist’ as a result companies can afford to risk noncompliance with relevant laws.

(v) Central Bank of Nigeria (CBN)

 The Central Bank of Nigeria regulates accounting requirements for prudential regulatory reporting and general purpose external financial reporting of banks as well as non-banking financial institutions. The Banks and Other Financial Institutions Act contain provisions on financial reporting by banks. The Governor of the CBN may also order a special examination of a bank’s books and affairs for any variety of reasons. The Act requires banks to submit audited financial statements to the CBN for approval before publications in the newspapers. The impact of Central Bank of Nigeria (CBN) (via the provisions and requirements of BOFIA) on the quality of accounting practice in Nigeria is positive and significant. The CBN is effective in the submission of financial statements by banks, special examination of the books and affairs of banks as well as the maintenance of required reserves. The banking sector has been subject to extensive regulation by the CBN as well as direct participation by the Federal Government and state governments. The positive impact which the CBN has on the quality of accounting practice in Nigeria may be ascribed to the fact that the banking sector is the most regulated in Nigeria. For instance, in the early 1990’s as a result of the distress in the banking sector, the Failed Bank Decree was promulgated which set the stage for the trial of several bank executives, official and directors. Such prosecutions have become a regular feature of the banking sector in Nigeria.

(vi) National Insurance Commission (NAICOM)

The impact of the NAICOM on the quality of accounting practice in Nigeria is negative though not significant as the Commission is deficient in enforcing the provision of the Insurance Act as they relate to accounting practice. This observation is supported by the Word Bank (2004) which noted that the Insurance Act under which the NAICOM operates does not adequately provides mechanisms to enforce compliance, other than to state that the NAICOM is responsible for the administration and enforcement of the provisions of the Act.
(vii) Corporate Affairs Commission (CAC)

The impact of the CAC on the quality of accounting practice in Nigeria is not significant. The Commission is rated poorly in the perception of both users and compilers of accounting information in the context of the functions it is expected to perform. This is in-spite of the fact that the Registrar of CAC is empowered by CAMA to regulate compliance with financial reporting presentation requirements. Thus, it is a legal requirement for companies to file a copy of their audited financial statements and directors’ report with the Commission. There is however no rigorous enforcement of timely filing. Only the banking sector met the filing requirements as set by the CAC in terms of number of days within which such reports should be filed. As observed by the World Bank (2004), there is no capacity at the CAC to effectively fulfill its function and it seems most companies simply do not comply with filing requirements and sanctions are not applied. The observation suggests a significant weakness in the enforcement mechanism which may have been accentuated by a degree of corruption and poor record keeping by the Commission.

(b) Industrial Sectors and Quality of Accounting Practice

In terms of industrial sectors and with reference to relevance and reliability of accounting practice, a significant difference was observed. In terms of relevance (timeliness) of financial reporting, the findings are consistent with some prior studies which indicated significant differences in reporting lag among industries in India, Pakistan and Bangladesh (Ashton et al, 1989; Ng and Tai, 1994 and Ahmed, 2003). Of the industrial sectors sampled, only the banking sector was able to meet the reporting dead line set by the various regulatory authorities. All other industries lagged behind and failed to report within the stipulated period.

The inconsistencies among the provisions of the agencies/regulations could be said to be partly responsible for those long reporting delays experienced by the firms in those industries. For instance, SEC and CAC rules allow companies to report within 90days, BOFIA allows banks to report within 120 days and Insurance Act, allow insurance companies to report within 180 days after the year end. The other industrial sectors have only the CAMA and SEC dead-line to meet since there are no specific regulations guiding those sectors. The lack of timeliness, Ahmed (2003) observes creates uncertainty among investors, resulting in less than optimum investment and in particular, companies seeking overseas investment will miss out most since investors in developed countries are used to getting information on a more timely basis and will be reluctant to invest if uncertainty is created due to lack of prompt information.

In terms of the reliability of accounting practice, a significant difference was also observed among the industrial sectors. The differences could be traced to the need for ‘impression management’ tendencies which lead firms to devise varying coping strategies to deal with situations they consider not favourable to them. Firms develop coping strategies in their accounting practice, depending on the nature of what they want to report/explain and the context in which such reports are made, including the audience to whom the firm is accountable (Edelman, 1977; Tetlock, 1985; Aerts and Tarca, 2008). The ability and the need to engage in coping strategies differ among industrial sectors hence the differences observable in level of manipulation of accounting information between the banking sector and the other sectors in Nigeria.

The banking sector is a very crucial sector in the Nigerian economy in terms of its market capitalization and therefore could be said to enjoy wide visibility. This may have put considerable pressure on the industry to ‘perform’ and hence a greater need to manage impressions through positive news became inevitable. This is consistent with prior research which points to a pattern where search for positive news becomes imperative when overall performance declines (Elsbach and Kramer, 1996 and Aerts, 2005). Further, Aerts (2005) demonstrate a definite tendency to pick up positive news on outcomes related to revenues for which self-presentational explanations are more plausible or believable. A similar pattern relates to the tendency to substitute negative overall earnings measures by fractional earnings measures of a positive kind. When these tendencies become inevitable, they tend to have no regard for regulations, which even in the Nigerian setting are mere compliant in nature. For instance, the World Bank (2004) observed that banks are the most regulated organizations in Nigeria; yet, concerns exist regarding contravention of the provisions of the Banks and Other Financial Institutions Act. The contraventions, the World Bank further noted are accentuated by outdated sanctions and reduced capacities which have diminished the effectiveness and enforcement with financial reporting requirements.

Evidence from this study showed that the tendencies to manipulate accounting information whether in the banking sector or other sectors is motivated by a number of factors which include- minimizing tax burden, covering up poor cash flow positions, influencing the outcome of new equity issues, securing bank loan under favourable conditions, influencing share prices, covering up anticipated losses and misleading stakeholders about the performance of the firm. These dysfunctional behaviours have no regard for regulations or sanctions and thus undermine the quality of accounting practice in Nigeria.

Industry Attributes and Quality of Accounting Practice

The findings with respect to the influence of industry specific attributes on the quality of accounting practice in Nigeria were found to be consistent with previous studies which identified significant influences between industry attributes and the quality of financial reporting (Ashton, et. al, 1989; Abdullah, 1996; Owusu-Ansah, 2000; Iman et. al, 2001).

In terms of relevance of accounting practice, three variables were found to have significant influence on the quality of accounting practice—size of company, age of company and financial year end while Sign of earnings was negative and not significant and size of audit firm though positive, but not significant.

A negative association between company size and relevance of accounting practice is hypothesized and empirical results have generally supported this. The significantly negative coefficient of the size of company as a variable influencing the relevance (timeliness of financial reporting) can be explained by a number of reasons. First, large companies have resources to establish sophisticated internal control systems and to use auditors on a continuous basis. This enables auditors to carryout more interim compliance and substantive tests of the account balances (Ng and Tai, 1994, Ahmed, 2003). Secondly, larger companies are subject to more public scrutiny and are followed by a large number of investment and media analysts who review their performance for various investment decisions. This puts more pressure on these companies to release financial information on a more timely basis (Owusu/Ansah, 2000 and Ahmend, 2003). Thirdly, larger companies may be able to exert more pressure on their auditors to start and conclude the audit on time (Carslaw and Caplan, 1999 and Ahmed, 2003).

In terms of age of company, a negative association with the quality of accounting practice with regard to relevance was hypothesized. That is, older companies in terms of the number of annual general meeting held should have shorter reporting period than other companies because of the need to meet the expectation of stakeholders. The findings did not support this assertion as the coefficient is positive suggesting that the older the company, the longer the reporting lag. This finding is not consistent with previous studies which found no significant relationship between the variable (Ahmed, 2003).

A positive association between sign of earnings and the relevance of accounting practice was expected. That is, when the sign is positive, the shorter the reporting period and the longer the period if the sign is negative. The finding supports this position and has support also in the literature for a number of reasons. For instance prior literature documents that managers are prompt to release good news compared to bad news (Chambers and Penman, 1984; Ng and Tai, 1994). Also, auditors are more cautious when the sign of earnings is negative and therefore would take longer time to complete their audit to avoid the possibility of litigation (Carslaw and Caplan, 1991).

A positive association between financial year end and the quality of accounting practice was posited in this study. When companies have their year ends during the busy periods of the year, the longer the reporting lag and vice versa. The findings in this study with respect to financial year end are consistent with prior literature (Ng and Tai, 1994). For instance, 76% of the companies in Nigeria are audited during the busy month of December and this may explain to some extent the lag in reporting which this study has revealed.

Though prior studies (Iman, Ahmed and Khan, 2001, Ahmed, 2003) found significant relationship between size of audit firm and the quality of accounting practice in terms of relevance, no such significant relationship was established in this study.

In terms of reliability of accounting practice, only one variable was found to have significant influence on the quality of accounting practice—sign of earnings. Sign of earnings is negative and significant indicating that the performance of a company (profit or loss) is a major factor in determining whether to manipulate financial information or not. Three thresholds have been considered in the literature: avoiding reporting a loss; reporting a growth in profit and meeting the analysts’ forecast (Peasnell, Pope and Young, 2005).

Based on this observation, evidence from studies suggests that the incidence of earnings management is particularly pronounced when earnings fall below certain thresholds (Burgstahler and Dichev, 1997; Degeorge, Patel and Zeckhauser, 1999; Gore, Pope and Singh, 2002). In this study, evidence showed that the threshold mentioned above form part of the reasons that earnings management takes place in Nigerian companies. As undesirable as these practices are, state agencies and industry regulation have not been able to mitigate the costly effects arising there from.

 Further evidence from the study showed that industry specific characteristics also have influence on the quality of accounting practice in terms of relevance (timeliness) of financial reporting. These industry specific attributes were found to be significant in insurance, health, food/beverage petroleum and agricultural sectors. The attributes were found not significant in the banking and the conglomerate sectors. These may be due to the regulatory environment in which banks operate which specifically defines its activities. The conglomerates have affiliations to their foreign headquarters which to certain extent determines their mode of operations.

In terms of reliability, industry specific attributes were found not to significantly influence the quality of accounting practice. That is, as far as earnings management is concerned, all the industries are affected.
CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 Introduction

This chapter contains the summary of findings, conclusion and recommendations. The hypotheses stated for the study guided the arrangement of the summary of findings.. This is followed by conclusions that were drawn from the findings. Recommendations and suggestions for further studies are also included.
5.2 Summary of Findings
The objective of this study was to examine empirically the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria; examine whether there were any improvements in the quality of accounting practice following the pronouncement of the NASB Act, 2003; determine whether the quality of accounting practice, differs among industrial sectors in Nigeria and assess empirically the influence of industry specific attributes on the quality of accounting practice in Nigeria.
Hypothesis 1
Hypothesis (1) addressed the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria. The null hypothesis which stated that “there is no significant impact of state agencies and industry regulations on the quality of accounting practice in Nigeria” was rejected. The findings imply that state agencies and industry regulations have impact on the quality of accounting practice in Nigeria both in terms of relevance and reliability. The impact is positive and significant for Companies and Allied Matters Act, (CAMA), Professional Accounting Bodies (ACCTB), Central Bank of Nigeria (CBN) positive but not significant, for Nigerian Accounting Standards Board (NASB) and Corporate Affairs Commission (CAC). Also, the impact is negative and significant for Securities and Exchange Commission (SEC) and negative and not significant for National Insurance Commission (NAICOM)

Hypothesis 2

Hypothesis (2) addressed the implication of the pronouncement of the NASB Act, 2003 on the quality of accounting practice in Nigeria. The null hypothesis which stated that ‘there is no significant difference in the quality of accounting practice following the pronouncement of the NASB Act 2003’ was rejected. The implication of this finding is that the NASB Act, 2003, has impact on the quality of accounting practice in Nigeria. This could be traced majorly to the shift in emphasis from persuasive compliance to statutory and mandatory compliance with severe penalty for default as clearly spelt out in the NASB Act, 2003 (section 23).

 Hypothesis 3

Hypothesis (3) addressed the issue of the quality of accounting practice among industrial sectors in Nigeria. The null hypothesis which stated that “there is no significant difference in the quality of accounting practice among industrial sectors” was rejected. This finding implies that significant differences exist among industrial sectors in terms of the quality of accounting practice in Nigeria. The Scheffe test was used to identify the pairs of industries with significant differences. Though significant differences were observed among the industrial sectors, however, the differences observed between the banking sector and other sectors in terms of relevance of accounting practice was pronounced. Similar differences were also observed in terms of reliability of accounting practice.

Hypothesis 4

Hypothesis and research question (4) address the issue of whether industry specific attributes have influence on the quality of accounting practice. The null hypothesis which stated that ‘there is no significant relationship between industry attributes and the quality of accounting practice’ was rejected. This finding implies that industry attributes have influence on the quality of accounting practice in terms of relevance and reliability of financial reporting.

In terms of relevance, three variables were significant—Company size, Age and Financial year. For the reliability of accounting practice, only one variable, the ‘Sign of earnings’, had overwhelming influence.
5.3 Conclusions
The main objective of this study was to examine the impact of state agencies and industry regulations on the quality of accounting practice in Nigeria. To address this, relevant data were collected and analysed and from the analysis, results were obtained and discussed. From the discussion of the results, the following conclusions were drawn-

1. There is a fairly significant impact of state agencies and industry regulations on the quality of accounting practice in Nigeria. Though joint significance was observed, however, the provisions and requirements of three of the agencies (National Insurance Commission, Corporate Affairs Commission and the Nigeria Accounting Standards Board) were not significant. But following from the enactment of the NASB Act, 2003 with provisions for stiff penalties, some improvements (though not significant) have been identified in the impact of the NASB to the quality of accounting practice. This suggests that strict regulation regime and harsh penalties do not automatically translate to high quality accounting but could in fact lead to the paradoxical effect of more sophisticated and spectacular accrual/earnings management by firms.
2. There is a significant difference in the quality of accounting practice among industrial sectors in Nigeria in terms of relevance and reliability. In terms of relevance which deals with timeliness of financial reporting, the banking sector was found to be more compliant than other sectors in the Nigerian economy. In terms of reliability of accounting practice, the banking sector was found to be less transparent in financial reporting even though other industrial sectors were also involved in earnings manipulation.
3. There is a significant influence of industry attributes on the quality of accounting practice in Nigeria in terms of both relevance and reliability. Whereas company size and age as well as financial year end influence the relevance of accounting practice, only the ‘Sign of earnings’ was observed as a major influence on the reliability of accounting practice. Although the Nigerian Accounting Standards Board has taken into consideration the specific nature of industries in drawing up accounting standards, the potential of some industry attributes to impact the quality of accounting practice was not considered. Absence of the consideration of such issues inhibits quality financial reporting
 Notwithstanding the existence of state agencies and industry regulations, the quality of accounting practice was observed to be low as revealed by the level of manipulation of accruals by all the industrial sectors included in the study. The low quality of accounting practice observed could be traced to a number of dysfunctional behaviours engaged in by the preparers of financial reports. Such behaviours as identified in this study were aimed to: minimize tax burden, cover up poor cash flow from operations, influence outcome of new equities, secure bank loans with more favourable conditions, influence share price, and mislead stakeholders about the performance of the firm.

 The implication of this situation is that current accounting regulation in Nigeria (though provides for strict rules and stiffer penalties from 2003) do not lead to significantly high transparent and better financial reporting. No matter how much rules are made to make the quality of accounting practice in Nigeria attain the required standard, the effect would not be significant if personal and professional ethics which represent the fabric that can hold together all the parties to a transaction, is nil. This is because no amount of rules can stop dysfunctional accounting practices. It therefore behoves the government and its regulatory agencies to seek alternative forms of ensuring compliance with accounting rules and regulations.
 A second implication is that for local and foreign investors, the findings in this study send out very uncomfortable signals about the state of financial reporting in Nigeria. These signals provide an informed and reasonable assessment of the risk and cost of doing business in Nigeria and thus can influence decisions on whether or not to invest in Nigeria. If Nigeria desires foreign investment to foster economic growth, it needs to address proactively the dysfunctional behaviour in the conduct of business and financial reporting.

5.4 Recommendations

Undoubtedly, both the government and regulatory agencies still have a lot to do if the quality of accounting practice in Nigeria must improve. The recommendations which derive from this study and which may be useful and relevant to accounting regulating agencies, government and various other stakeholders are presented.
 1. There is need to streamline and strengthen financial reporting requirements, harmonize regulatory arrangements and codify them as separate law. This will assist to minimise inconsistencies in the provisions of the agencies and industry regulations with regard to financial reporting, remove a situation where several bodies review and approve financial statements before they are published and curtail differences in assessment (by the relevant bodies) of the quality of financial statements. Besides, there is the need to strengthen the capacity of the regulatory bodies in order to ensure that their statutory provisions are adequately enforced. To achieve this does not necessarily mean introducing strict regulations and stiff penalties, but high level commitment in monitoring compliance.
	

2. To mitigate the problem of variances in the quality of accounting practice among industrial sectors, there should be provisions in the Companies and Allied Matters Act (CAMA) and other laws and regulations for joint auditors and rotation of auditors for companies. Whereas the Banks and Other Financial Institutions Act (BOFIA) (1991) has provisions relating to joint auditors for listed banks in Nigeria, no such laws currently exist with respect to other industries. Similarly, there is currently no laws requiring rotation of auditors in Nigeria. Also, regulators’ initiatives should focus on encouraging more comprehensive information via whichever mechanisms (other than strict regulations and harsh penalties) are considered appropriate. This is so because there is no amount of rules that can create a situation in which no significant difference in the quality of accounting practice will exist among industrial sectors as each sector’s operations provide opportunities to engage in one form of dysfunctional behaviour or the other. Similarly, no amount of rules can create accountants and auditors who will be truly independent of clients and third parties in the discharge of their responsibilities.
3. Regulators, accounting bodies and accounting standards setting bodies need to tailor their activities and programmes to diminish the potential effect of manipulation of Profit or loss on the quality of accounting practice. Such dysfunctional behaviours are inimical to faithful representation of financial information. Such behaviours cannot be corrected through regulation/legislation.. This is because regulations (strict or mild) will only be obeyed when the cost of disobedience exceeds the benefits and no such situation may exist in business. Thus, compliance becomes a business decision not a societal decision.

 Although enforcement mechanisms and prosecution for errant parties could improve the quality of accounting practice in Nigeria, more importantly, emphasis should now be focused more on the qualities (accountability and probity) possessed by those who prepare financial statements and attest to them. This cannot be achieved through regulations; hence the role of ethics in achieving high quality accounting practice becomes inevitable. Ethic education should be strengthened at all levels of education of the accountant while accountants already in practice are encouraged to take refresher courses and behave ethically at all times. This has the potential to reduce dysfunctional behaviour which is prevalent even in the presence of strict regulations and harsh penalties.
 5.5 Contribution to Knowledge
(i) This study provides empirical evidence of the impact which state agencies and industry regulations as well as accounting bodies have on the quality of accounting practice in Nigeria. The main implication of the empirical evidence is that regulations are not enough to ensure that the quality of accounting practice is high in Nigeria as significant dysfunctional behaviour still exists.
(ii) The study provides a model which can be used as a framework for analyzing the success or otherwise of policies and regulation on accounting practice.
(iii) The findings of this study can be used in the debate on the efficacy of regulatory pressure on accounting practice in Nigeria.
5.6 Limitations of the Study

The compilation of the data set for this study revealed a number of constraints and limitations, mostly related to the availability of published materials on the quality of accounting practice in Nigeria. More specifically, the limitations were:

(i) There were no published financial reports for the sampled companies (except the banks) for up to the 2008 financial year, even though the data collection was done between July and September, 2009. This limited the number of years considered in the study to end in 2007.

(ii) The firms that did not have complete financial statements for the period (1999-2007) were excluded from the study. This limited the sample size of the firms in the study to sixty one.

(iii) There was dearth of literature concerning state agencies, industry regulations and the quality of accounting practice in Nigeria.

(iv) Only industries with a minimum of three firms were considered in the study.
 5.7 Suggestions for Further Study

This study focused on seven state agencies and industry regulations which have implications for accounting practice in Nigeria. In view of the limitations encountered in the study, future studies should consider focusing on the following areas:

(i) Further studies can consider increasing the scope to include other agencies and regulations such as the Economic and Financial Crimes Commission (EFCC), Independent Corrupt Practice Commission (ICPC), The Ministry of Finance). These could equally be important in determining the quality of accounting practice.

(ii) It would also be useful if future studies could explore industries with less than three firms.

(iii) Further studies can consider why dysfunctional behaviour thrives in spite of detailed accounting rules, regulations and stiff penalty.
(iv) Further studies also can explore the role ethics can play to mitigate dysfunctional behaviour in accounting practice.
	BIBLIOGRAPHY

	BOOBOOKS
 Adams, J. L. (1990). Conceptual blockbusting: A guide to better ideas (3rd ed.). London: Perseus Press.
 Agrawal, P. (2000). Economic impact of foreign direct investment in South Asia. Washington DC: World Bank.

Arpan, J. S., & Radelbaugh, L.H. (1985). International accounting and multinational enterprises. New York: Wiley.

Asika, J.C. (1991). Introduction to research methodology: A simple approach. Onitsha. Onitsha. Joance Educational Publishers

Association of Certified International Investment Analysts (2005). Principles of Ethical Conduct.
Baldwin, R & Cave, M. (1999). Understanding Regulations, Therory, Strategy and Practice. Oxford, Oxford University Press.

Baltagi, B. H. (1995). Econometric Analysis of Cross Section and Panel Data, New York, John Wiley and Sons.

Beaver, W.H. (1981). Financial Reporting : An Accounting Revolution, Englewood Cliffs, N.J.: Prentice-Hall.

 Belkaoui, A. (1992). International and Multinational Accounting. London. Dryden Press.

 Black, Black, J (2002). Oxford dictionary of economics, 2nd edition, New York. Oxford University Press.
 Butterworth, J.E., and Falk, H. (1986). Financial Accounting - Theory and Application to
 the Oil and Gas Industry in Canada, Hamilton, Ontario: The Society of Management Accountants of Canada.
 Chambers, R.J. (1966). Accounting, Evaluation and Economic Behaviour, Englewood Cliffs, N.J.: Prentice-Hall.

 Choi, F.D and Mueller, G.G. (1992). International Accounting (2nd edition). London: Prentice-Hall.

 Clark, F , Dean, G and Oliver, K. (2003). Corporate Collapse, Accounting, Regulatory and Ethical Failure, 2nd ed, Oxford, Blackwell Publishers ltd.

 Dandago, K.I. (2001). The constitutional fight against corruption in Nigeria: Is it enough? In Accountancy: management and practice, edited by A.C. and A.E. Okoye.508-525.
 Dye, T. (1978). Understanding Public Policy. Englewood Cliffs: Prentice Hall Inc.

 Edelman, M. (1977). Political language: words that succeed and politics that fail. New York. Academic Press.
 Ejiofor, P.N. (1987). Management in Nigeria: Theories and Issues.Onitsha. African-Pep publishers limited.

 Ezejelue A. C. (2001). A Primer on International Accounting. PortHarcourt. Educational Books and Investments limited.
Ezejelue, A. C. and Ngwakwe, C.C. (2001). Transfer pricing and firm performance: Analysis of profit variance under three conditions. In Accountancy: management and practice, edited by A.C. Ezejelue and A.E. Okoye. 1-17.

 Gray,S. G; McSwenney,L.B. and Shaw J.C. (1984). Information disclosure and the multinational corporation. London. John Wiley and Sons.
Gray S.J, Campbell, L.G and Shaw, J.C. (1984). International Financial Reporting: A Comparative International Survey of Accounting Requirements and Practices in 30 countries. London, U.K: Macmillan.
Gray,S. G; McSwenney, L.B. and Shaw, J.C. (1984). Information disclosure and the multinational orporation. London. John Wiley and Sons.

 Hair, J, R, Anderson, R, T, Black, W. (1992). Multivariate Data Analysis. New York, N.Y: Macmillan.

 Hanson, J.H. (2007). Academic dictionary of accounting. Lagos. EPD Books Services Ltd.
 Hostede, G. (1980) Cultures Consequences: International Differences in Work Related Values. Beverley Hills, CA: Sage Publications.
 Iheme, E. (1997). The Incubus: The Story of Public Enterprises in Nigeria. Lagos: The Helmsman Associate.
 Ikelegbe, A.O. (2006). Public Policy Analysis: Concepts, Issues and Cases. Lagos: Imprint Services.

 Izedonmi, P.F.(2007). A manual for academic and professional research. Lagos: Bamadek Press.
 Ji, X.D. (2001) Development of Accounting and Auditing Systems in China. England: Ashgate.

 Johnson, T. J. (1980). Work and Power in Esland,G. and Salaman, G. (eds), The Politics of Work and Occupation. The Open University Press. Milton Keynes.
 Kothari, S.P. (2000). The role of financial reporting in reducing risks in the market. In E.S. Rosengren and J.S. Jordan, eds., Building an infrastructure for financial stability. Federal Reserve Bank of Boston Conference series No 44.

 Larson, M.S. (1977). The Rise of Professionalism: A Sociological Analysis. Berkeley: University of California Press.

 Lawrence, S. (1996). International Accounting, London: International Thomson Business Press

 Lind, D.A., Marchal, W.G. and Mason, R.D. (2002). Statistical Techniques in Business and Economic. (11th edition).New York: McGraw-Hill.
 Macdonald, K. (1995). The sociology of the Professions. London: Sage Publication.

C McGivern, Y. (2006). The Practice of Market and Social Research: An Introduction, (2nd Ed). London : FT Prentice Hall,

 Majone, G. (1996). Regulating Europe. London, Routledge.

 Mueller, G.G (1967) International Accounting., London: Macmillan.

 Okoye,A.E (1997). Cost Accounting: management Operational Association. Benin City. United Press.

 Okoye, A.E. (2002). Financial Accounting for Students and Managers. Benin City. Mindex Press.
 Okoye, A.E. and Ngwakwe, C.C.(2001). Environmental accounting: A convergence of antecedent divergence. In Accountancy: management and practice, edited by A.C. Ezejelue and A.E. Okoye 228-237.

 Okoye, E.I. (2001). The role of developing risk models as best practice on fraud management. In Accountancy: management and practice, edited by A.C. Ezejelue and A.E. Okoye 562-575.

 Okwoli, A.A. (2001). Budgeting and budgeting control in the Nigerian public sector. In Accountancy: management and practice, edited by A.C. Ezejelue and A.E. Okoye 18-40.

 Omorogbe, C.F. and Adediran, S.A. (2004). An implication of the twin policy of deregulation and commercialization on accounting. In Accountancy: management and practice, edited by A.C. Ezejelue and A.E. Okoye 358-377.

 Parker, R.H. (1989). Importing and exporting accounting: The British experience in A.G. Hopwood (ed) International Pressures for Accounting Change. Hemel Hempstead: Prentice-Hall international (UK) Ltd.

 Presthus, R. (1975). Public Administration. New York: The Ronald Press Ltd.

Previts, G.J. (1980). A Critical Evaluation of Comparative Financial Accounting Thought in America, 1900 to 1920. New York: Arno Press.

 Punch, K.(2003). Survey research: the basics.London: Sage Publications

Radebaugh, Gray and Black (2006). International Accounting and Multinational Enterprises 6th edition. London: Hermitage Press.
 Rappaport, J. (2000). How does openness to capital flows affect growth? Mimeo. Federal Reserve Bank of Kansas.

 Roberts, A. (2001). The Recent Romanian Accounting Reforms: Another Case of Cultural Intrusion? in Y. Kalyuzhnova and M. Taylor (eds) Transitional Economies: Banking, Finance, institutions. Delhi: Palgrave Press.

Ronen, J and Sanda, S. (1981). Smoothing and income numbers-objectives, means and implications. Addison-Wesley, Reading.

 Said,E.(1993). Culture and Imperialism. London: Vintage press.
 Simon, D.T. and Taylor. M.(2002). The market for audit services in Nigeria. Research in Accounting in Emerging Economies. London. Elsevier.

 Simon , D.R. and Eitzen, D.S. (1986). Elite deviance . Boston Allyn and Bacon Press.
Spiceland, J.D, J.F. Sepe and L.A. Tomassini (2001). Intermediate Accounting. New York. McGraw-Hill.

Sunders, S. (1997). Theory of Accounting and Control. Cincinnati, Ohio, South-Western Publishing.

Tetlock, P.E.(1985). Accountability: the neglected social context of judgment and choice. In B.M Staw & L.L. Cummings (eds.), Research in Organizational Behaviour, Greenwhich, CT: JAI Press, 9: 272-232.

Tetlock, P.E. and Lener, J.S. (1999). The social contingency model: identifying empirical and normative boundary conditions on the error-and bias portrait of human nature. In S. Chaiken & Y.Trope (eds.). Dual-process theories in social psychology, New York: The Gulford Press. 517-585.
Vaughn, D. (1983). Controlling unlawful organizational behaviour-social structure and corporate misconduct. Chicago. University of Chicago Press.
Weick, K.E. (1995). The Social Psychology of Organizing, London. Addison-Wesley Press.

Yin, R. (2003). Case Study Research: Design and Methods. (3rd ed). London: SAGE Publications.

Yomere, G.O. and Agbonifoh, B.A.(1999). Research Methodology in the Social Sciences and Education. Benin City. Uniben Press.

	

 Journals:

Abdullah, J.M. (1996). The timeliness of Bahraini annual reports. Advances in International Accounting, 9, 73-88.

 Abu, S.R. (1999). Revisiting the role of accounting in the Third World socio-economic development: A critical reflection. Accounting, Business and Finance History, 9, 103-133.

 Adeniyi, D.A. (1991). Let only those who sow reap. The Nigeria Accountant, 17, 28-31.

Adhikari, A., & Tondkar, R. H. (1992). Environmental factors influencing accounting disclosure requirements of global stock exchanges. Journal of International Financial management and Accounting, 4(2), 34-45.

Ahmed, K. (2003). The timeliness of corporate reporting: A comparative study of South Asia. Advances in International Accounting, 16, 17-44.

 Ani, A.A.(1992). My reminiscence as a past president of the institute. The Nigerian Accountant. 23(2), 33-36.

 Anao, R. (1988). Some issues in corporate reporting in Nigeria. The New Accountant, 6-12.

 Asaolu, T. (2005). “Accountability in public expenditure in Nigeria: An examination of the role of the Parliament and the Auditor General.” Lesotho Law Journal. Vol. 15. No. 2

 Ashton, R.H., Graul, P.R., and Newton, J.D. (1989). Audit delay and the timeliness of corporate reporting. Contemporary Accounting Research, 5(2), 657-673.

 Bamber, E.M., Bamber, L.S. & Schoderberk, M.P. (1993). Audit structure and other determinants of audit lag: An empirical analysis. Auditing: A Journal of Practice and Theory, 12(1), 1-23.

 Baker, C.R. (2005). What is the meaning of ‘the public interest’ Examining the ideology of the American accounting profession. Accounting, Auditing and Accountability journal, 18, 690-703.

 Baker, R. G. (1998). The market for information – evidence from finance directors, analysts and fund managers. Accounting and Business Research, 29(1), 3-20.

Bartol, K.M., Martins D.C., Tein M.H. and Matthews G.W. (1995). Management: A Pacific Rim Focus, Sidney: McGraw-Hill Book Company
 Bhattacharya, U., H. Daouk, and M. Welker. (2003). The world price of earnings opacity. The Accounting Review 78, 641-678.
 Belkaoui, A. (1983). Economic, political and civil indicators and reporting disclosure adequacy: empirical investigation. Journal of Accounting and Public Policy. (fall), 207-219.

 Bercel, A. (1994). Consensus expectations and international equity returns. Financial Analysis Journal, 50, 76-80.

 Biddle, G.C., & Saudagaram, S.M (1989). The effects of financial disclosure levels on firm’s choices among alternatives foreign stock listings benefits. Journal of International Financial Management and Accounting (Spring), 55-87.

 Bimberg, J. G.Turopolec, L. & Young, S.M. (1983). The organizational context of accounting. Accounting, Organization and Society 8(2):502-512.

 Bloom, R., & Naciri, M. A. (1989). Accounting standard setting and culture: A comparative analysis of United States, Canada, England, West Germany, Australia, New Zealand, Sweden, Japan and Switzerland. International Journal of Accounting Research, 24(89-110).

 Boreham, P. (1983). Indetermination: professional knowledge, organization and control. The sociological Review, 4(7), 20-38)
 Burgstahler, D.and Dichev (1997). Earnings management to avoid earnings decreases and losses, Journal of Accounting and Economics 24(1), 99-126.
 Carslaw, A.E & Caplan, S.H. (1991). An empirical examination of audit delay: Further evidence from New Zealand. Accounting and Business Research, 22(85), 21-32.

 Chambers, A.E and Penman, S.H. (1984). Timeliness of reporting and the stock exchange reaction to earnings announcement. Journal of Accounting Research, 22(1), 21-32.

 Chemisa, E.E. (2000). The relevance and observance of the IASC standards in Developing countries and the particular case of Zimbabwe. The International Journal of Accounting, 35(2), 267-286.

 Chen, Y, M., Yasar, T., & Rejesus, R. (2008). Factors influencing the incidence of bribery payouts by firms: A cross country analysis. Journal of Business Ethics, 77, 231-244.

 Christie, P. I., Kwon, W., Stoeberl, P. & Baumhat, R. (2003). A cross-cultural comparison of ethical attitudes of business managers: India, Korea and the United States. Journal of Business Ethics, 46(3), 263-289.

 Clement, M. B., & Tse, S.Y. (2003). Do investors respond to analysts’ forecast revisions as if forecast accuracy is all that matters? The Accounting Review, 78(1), 227-249.

 Cook, T.E. (1989). Disclosure in the annual corporate reports of Swedish companies. Accounting and Business Research (Spring), 113-124.

 Cooper, C. (1995). Ideology, hegemony and accounting discourse: A case study of the national union of journalists. Critical Perspective on Accounting, 6, 30-45.

 Courtis, J. K. (1992). The reliability of perception-based annual report disclosure studies, Accounting and Business Research, 23(89), 31-43.

 Cyert, R.N and Ijiri, Y. (1988). Problems of implementing the Trueblood objective report. Journal of Accounting Research, 12, 29-42.

 Davis, B. and Whittred, G.P. (1980). The association between selected corporate attributes and timeliness of corporate reporting: Further analysis. Abacus, 16(6), 48-60.

Degeorge, F., Patel, J. and Zeckhauser, R.(1999). Earnings management to exceed threshold, Journal of Business, 72(1), 1-33.

 Donnelly, D.P., Quirin, J.J., & O’Bryan, D. (2003). Auditor acceptance of dysfunctional audit behavior: an exploratory model using auditors’ personal characteristics. Behavioural Research in Accounting, 15, 87-110.

 Dopnik, T.S., & Salter, S.B. (1995). External environment and accounting practice: a preliminary test of a general model of international accounting development. The International Journal of Accounting, Education and Research, 30(2), 189-207.

 Dunn, P. (2006). The role of culture and accounting education in resolving ethical business dilemma by Chinese and Canadians. Accounting and Public Interest, 6, 116-134.

 Dyer, J.C. and McHugh, A.J. (1975). The timeliness of the Australian annual reports. Journal of Accounting Research, 13(3), 204-219.

 Eccles, T. & Holt, A. (2001). International accounting standards: A paradigm shifts for corporate real estate? Journal of Corporate real estate, 4(1), 66-82.

 Ekoja, B.E.(2004). A cross-sectional analysis of discretionary accruals. Nigerian Journal of Accounting Research, 1(2), 36-48.

 Eligedo, J. (1999). Truthfulness in financial reporting. The Lagos Business School Management Review. 4(1), 56-80.

 Elsbach, K.D. and Kramer, R.M. (1996). Members’ response to organizational identity threats: encouraging and countering the business week rankings. Administrative Science Quarterly, 41, 442- 476

Ely, K. (1991). Inter-industry differences in the relation between compensation and firm performance variables. Journal of Accounting Research, 29: 37-58.
Engel, E.,Gordon, E. & Hayes, R. (2002). The roles of performance measures and monitoring in annual governance decisions in entrepreneurial firms. Journal of Accounting Research, 40: 485-518.
Ezejelue, A.C.(2006). Financial accounting and optimality criteria. Journal of Business Finance and Accounting. 4(2), 169-176.

Farly, J.U, Hoenig, S & Ismail, Z. (2008). Organizational culture, innovativeness, market orientation and firm performance in South Africa: An Interdiscplinary perspective. Journal of African Business, 9(1), 34-56.
 Firer, C and Meth, G. (1986). Investor information requirements and disclosure in annual reports. The Investment Analysts Journal, 27(1), 11-17.

 Fischer, C.C. (1993). On the ‘Stickiness’ of the economic equilibrium paradigm causes of its durability. The American Journal of Economics and Sociology, 52(1), 51-63.

 Fogarty, T. J; Hussain, M.E. and Ketz, J.E. (1994). Political aspects of financial accounting standards setting in the USA. Accounting, Auditing & Accountability Journal, 7(4), 24-46.
 Gaffikin, G. (2005). The demand and supply of accounting theories: the market for excuses. The Accounting Review, 54, 273-395.
 Gernon, H. and Wallace, R.S. (1995). International accounting research: A review of its ecology, contending theories and methodologies. Journal of Accounting Literature, 14, 54-106.

 Gillings, D.M (1977). Timeliness in corporate reporting:some further comment. Accounting and Business Research, 7(winter), 34-36

Gimzauskiene, E., Valancience, T. & Loreta, R. (2006). Trends of accounting changes in the context of Lithuanian economic development. Engineering Economics 2(47),1-2.
Gillan, R., Hartzell, U. and Starks, R.(2003). CEO turnover and properties of accounting information. Journal of Accounting and Economics. 36(1-3): 197-226.

Glautier, M.W. (1983). Searching for accounting paradigms. The Accounting Historians Journal, 10(1), 51-68.

Gouws, D.G. & Rewinkel, A. (2004). Financial accounting and reporting: sustaining relevance in the present time paradigm. Meditari Accountancy Research, 12(1), 77-99.

Gray, S.J. (1988). Towards a theory of cultural influence on the development of accounting system internationally. Abacus, 24(1), 45-67.

 Green, S. and J. Weber (1997). Influencing ethical development: Exposing students to AICPA code of conduct. Journal of Business Ethics, (16), 777-790.

Habib, M. & Zurawichi, L. (2002). Corruption and foreign direct investment. Journal of International Business Studies, 33(2), 291-307.

Harrison, G.L. & McKinnon, J.L. (1986). Culture and accounting change: A new perspective on corporate reporting, regulation and accounting policy. Accounting, Organizations and Society, 11(3), 233-252.

Hayes, D. C. (1977). The contingency theory of management accounting. The Accounting Review, 52(1), 22-39.

Healy, P.M. & K.C. Palepu (2001). Information asymmetry, corporate disclosure and the capital markets: a review of the empirical disclosure literature. Journal of Accounting and Economics, 31, 405-440.

Hirst,M.K. (1983). Reliance on accounting performance measures, task uncertainty and dysfunctional behaviour: some extensions. Journal of Accounting Research 21(3): 596-605.

Holland, D. & Ramsay A. (2003). Do Australian companies manage earnings to meet earnings benchmark? Journal of Accounting and Finance, 43(1), 41-62.

Hopwood, A. (1983). On trying to study accounting in the context in which it operates. Accounting, Organization and Society, 8(2/3), 287-305.

Hossain, M and Adams, M (1995). Voluntary financial disclosure by Australian listed companies. Australian Acounting Review, 5(2): 45-55.
Hove, M. R. (1986). Accounting practices in developing countries: colonialism’s legacy of inappropriate technologies. International Journal of Accounting, 22(1), 81-100.
Hulland, J. (1999). Use of partial least square in strategic management research. A review of four recent studies. Strategic Management Journal, 20 (2), 195-204.

Jaggi, B & Tsui, J (1999). Determinants of audit report lag: Further evidence from Hong Kong. Accounting and Business Research, 30 (i), 17-28.

Iman, S., Ahmed, Z.U. and Khan, S.H. (2001). Association of audit delay and audit firm’s international links: Evidence from Bangladesh, Managerial Auditing Journal 16(3) 129-133.

Inchausti, B. G., (1997). The influence of company characteristics and accounting regulation on information disclosed by Spanish firms , European Accounting Review, 6(1), 56-81.

Jaworski, B.J.& Young, S.M. (1992). Dysfunctional behaviour and management control: an empirical study of marketing managers. Accounting, Organizations and Society. 17(1): 17-35.
Karuna, C. (2009). Industry attributes and their influence on managerial pay and the use of performance measures. Journal of Accounting and Economics, 43(2): 275-298
Kimbro, M.B. (2002). A cross country empirical investigation of corruption and its relationship to economic, cultural and monitoring institutions: an examination of the role of accounting and financial statements quality. Journal of Accounting, Auditing and Finance, 17(4), 325-349.

Ku, K.I. & Roy, C. (2005). The timeliness of quarterly financial reports of companies in Malaysia. Asian Review of Accounting, 12(1), 1-18.

Lambert, R. & Larcker, D. (1987). An analysis of the use of accounting and market measures of performance in executing compensation contracts. Journal of Accounting Research 25 (supplement): 95-125.

Larson, R. K & Kenny, S.Y. (1995). An empirical analysis of international accounting standards, equity markets and economic growth in developing countries. Journal of International Financial Management, 6(2), 130-157

Lee, B.R. & B, Choi (2000). Discretionary accruals, the dispersion of earnings forecast, and the accuracy of earnings forecast over the forecasting horizon. American Business Review, June, 3-42.

Leuz, C.,.Nanda, D & Wysocki. P. (2003). Earnings management and institutional factors: an international comparison. Journal of Financial Economics, 29, 34-67.

Li, H., Xu, C., & Zou, H. (2000). Corruption, income distribution and growth. Economics and Politics, 12, 155-182.

Loyd, D. M, & L. Thompson. (2005). Classroom research: bridging the ivory divide. Academy of Management Learning and Education, 4(1), 8-21.

Mainoma, M. A. (2002). The pattern of financial reporting after structural adjustment programme. Accounting Frontier 3(1), 25-31.

Massoud, M. F. (1998). Privatization: Issues and problems. Advances in International Accounting, Supplement (i): 103-111.

Mauro, P. (1995). Corruption and growth. Quarterly Journal of Economic,110(681-712).

McNichols,M. & P. Wilson (1988). Evidence of earnings management for provisions for bad debt. Journal of Accounting Research, 26 supplement: 1-31.

Mtigwe, B. & Chikweche, T. (2008). Developing country perspectives on country –of- origin effects: The case of the proudly South African campaign. Journal of African Business, 9(1), 77-92.

Mulinge, M.M. & Munyae, M.M. (2008). Managing organizational change in higher education lessons from the university of Botswana. Journal of African Business, 9(1), 167-190.

Myburgh. J E. (2001). The informativeness of voluntary disclosure in the annual reports of listed industrial companies in South Africa. Meditari Accountancy Research, 9, 199-216.

 Neu, D. (2006). Accounting for public spaces. Accounting, Organization and Society, 31, 391-414.

 Ng, P. & Tai, B. (1994). An empirical determination of the determinants of audit lags in Hong Kong. British Accounting Review, 26 (i), 43-59.

 Nnadi, G (2005). Empowering investors through the adaptation of international best financial reporting practices. The Nigerian Stock Market Annual, 99-106.

Nobes, C.W. (1998). Towards a general model of the reasons for international differences in financial reporting. Abacus, 34(2), 23-50.

 Nyong, M. O (1993). Bank supervision and the safety and soundness of the banking system: Early warning signal applied to Nigeria. CBN Economic and Financial Review, 32(4), 34-56.
Obe, F (1989). Accounting technicians scheme comes alive. The Nigerian Accountant, 19(4), 6-7.

Ogan, P. & Ziebart, D.A. 1991. Corporate reporting and the accounting profession: an interpretive paradigm,. Journal of Accounting, Auditing and Finance, 6(3), 387-406.

Ogbu, S. (2003). Public policy making and implementation: The Petroleum Trust Fund (PTF) of Nigeria in Perspective. The Abuja Management Review, 1(1), 71-81.

Ogunleye, G. A. (2002), Deposit insurance scheme in Nigeria: Problems and prospects. NDIC Quarterly, 12(4), 23-49.

Okike, N. (1994). Curious auditing regulations in Nigeria: A case study of cultural/political influences on auditing practice. International Journal of Accounting, 29(1), 78-91.

Okike, N. (2004). Management of crisis: the response of the auditing profession in Nigeria to the challenges to its legitimacy. Accounting, Auditing & Accountability Journal, 17(5), 705-729.

Okonedo, E. (1999.) Receivables and collection management in Nigeria. The Lagos Business School Management Review. . 4 (2), 23-47.
Okoye, A.E (1991). Appraisal of working capital management: Theory and Practice. Journal of Business Administration. 133-150.

Okoye, A.E. (1994). The dilemma of accounting profession in Nigeria. The National Accountant, The official Journal of Association of National Accountants of Nigeria. 10-20.
Okoye, A.E and Omokhudu, O.O. (1998).The effect of fraudulent financial reporting on decision making. Accounting Frontier. 1, 103-144.

Okoye, A.E and Adenusi, B.A. (2005). Standardization of financial reporting in Nigeria. Journal of Business Administration, 7(1-2).

 Okoye, A.E (2006). Utility value of internal audit reports to management in Nigeria. GIMPA Journal of Leadership, Management and Administration. 4(1).
 Okoye, A.E and Iyoha, F.O.(2005). An overview of harmonization of national differences in consolidating financial statements. Journal of Global Accounting. 1(1), 75-83.

 Olukoya, S.M. (1990). 25 years of ICAN. The Nigerian Accountant, 30(38), 18-22.

 Osisioma, B.C. (2005). Impact of deregulation on poverty in a private-sector driven economy. Journal of Global Accounting. 1(1),1-10.
Osisioma, B. C. (1997). Sources and management of working capital. Journal of Management Sciences, 2.
 Ovadje, F. (2002). How COE,s get in the way of organizational change and what they Can do about it. The Lagos Business School Management Review. 7(1), 34-45.

Owolabi, A.O. (2009). Corruption and the environment of accounting and auditing in Africa. International Journal of Critical Accounting. 10, 1-15.
Owolabi, A and Ogbechie, C. (2010). Audit committee reports and corporate governance in Nigeria. International Journal of Critical Accounting. 2(1), 64-78.
 Owusu-Ansah, S. (2000). Timeliness of corporate financial reporting in emerging capital markets: Empirical evidence from the Zimbabwe Stock Exchange. Accounting and Business Research, 30 (3), 241-254.

 Owusu-Ansah, S & Yeoh, J (2005). The effect of legislation on corporate disclosure practices, Abacus, 41(1), 1-19.

 Patel, C., Harrison, G. & McKinnon. (2002). Cultural influences on judgment of professional accountants in auditor- client conflict resolution. Journal of International Financial Management and Accounting, 13(1), 1-31.

 Peasnell, K.V, P.F. Pope & S.Young (2005). Board monitoring and earnings management: do outside directors influence abnormal accrual? Journal of Business, Finance and Accounting, 32(7) & (8), 1311-1346.
Pelzman, S. (1979). Towards a more general theory of regulation. Journal of Law and Economics, 19, 211-240.

Plaistowe, I (1992, July 2). Why self regulation is the only answer for the profession. Accountancy Times.

Post, J. E. & Mahon, J. F. (2000), articulated turbulence: The effect of regulatory agencies on corporate response to social change. Academy of management Review,. 5(3), 399-407.

 Pourjalai, R., & Meek, G. (1995). Accounting and culture: the case of Iran. Research in Accounting in Emerging Economies, 3, 3-17.

 Puxty, A. Willmott, H. Cooper, D and Olwe, T. (1987). Modes of regulation in advanced capitalism: locating accounting in four countries. Accounting Organixzation and Society, 12, 273-292.

 Radebaugh, L.H. (1993). Environmental factors influencing the development of accounting objectives, standards and practices in Peru. The International Journal of Accounting Education and Research, 11(3), 45-67.

Rayburn, J.M. and Rayburn, L.G. (1991). Contingency theory and the impact of new accounting technology in uncertain hospital environment. Accounting, Auditing and Accountability Journal, 4(2) 55-75.

Roudaki, J. (2008). Accounting profession and evolution of standard setting in Iran. Journal of Accounting , Business and Management, 15, 33-52.

Ryan, C., Guthrie, J & Day, R. (2007). Politics of financial reporting and the consequences for the public sector, Abacus 43(4), 1-15.

Salter, S.B. (1998). Corporate financial disclosure in emerging markets: Does economic development matter? The International Journal of Accounting, 33(2), 211-234.
 Schatzberg, J. G, B.Shapiro, L.Thorne & R.Wallace (2005). A Reexamination of Behaviour in Experimental Audit Risk Markets: The Effect of Moral Reasoning on Auditor Reporting and Fees. Contemporary Accounting Research, 22(1), 229-264.

Schipper, K. (1991). Analysts’ forcasts. Accounting Horizons. 5 (4) 105-121.

Schweikart, J.A.(1985). Contingency theory as a framework for research in international accounting. The International Journal of Accounting, 21(1), 89-98.

 Singh, A. (1997). Financial liberalization, stock-markets and economic development. The Economic Journal, 107, 771-782.

 Sloan, R. (1983). Accounting earnings and top executive compensation. Journal of Accounting and Economics, 16: 55-100.

 Solomon, D. (1978). The politicization of accounting. Journal of accountancy, 146, 65-73.

 Someya, K. (1989). Accounting Revolutions in Japan. The Accounting Historians Journal, 16(1), 75-86.

 Song, I. Douthett, E. & Jung, K. (2003). The role of accounting information in stock market liberalization: Evidence from Korea. Advances in International Accounting, 16 (67-103).
 Sterling, R.R. (1966). An operational analysis of traditional accounting. Abacus, 2(2), 119-136.

Stigler, G.J (1984). The theory of economic regulation, Bell Journal of Economics and management Science, 6, 3-21.

Thomas, A.P. (1986). The contingency theory of corporate reporting: Some empirical evidence. Accounting, Organization and Society, 11(3), 253-270.

Tinker, A (1984). Theory of the state and the state of accountancy: Economic reductiosm and political voluntarism in accounting regulation theory. Journal of Accountancy and Public Policy, 3, 5

 Tsui, J., & Windsor. C. (2001). Some cross-cultural evidence on ethical reasoning. Journal of Business Ethics, 31(2), 143-151.
 Uche,U.U. (2002). Professional accounting development in Nigeria: threats from the inside and outside. Accounting, Organization and Society, 27, 472-496.

 Violet, W.J. (1983). The development of international accounting standards: an anthropological perspective. The International Journal of Accounting Education and Research Spring, 1-12.

 Walker, S.P.(1985). The genesis of professional organization in Scotland: Acontextual Analysis. Accounting, Organization and Society, 20(4), 285-31

Walker, R. G., and Mack, J. (1998). The Influence of regulation on publication of consolidated statements, Abacus,
 Wallace, R.S.O. (1992) Growing pains of an indigenous accountancy profession: the Nigerian experience. Accounting, Business and Financial History, 2(1), 25-63.

Wallace, R.S.O. (1993). Development of accounting standards for developing and newly industrialized countries. Research in Accounting in Emerging Economics, (2), 121-165.

Wei, S. (2000). How taxing is corruption on international investors. The Review of Economics and Statistics. LXXXII (1), 34-56.

 Wells, M.C. (1976). A revolution in accounting thought? The Accounting Review, 3, 471-482.
Wentzel, K. (2002). The influence of fairness perception and goal commitment on managers’ performance in a budget setting. Behavioural Research in Accounting, 14, 247-271.

Whittred, G.P. (1980). The timeliness of Australian annual reports: 1972-1977. Journal of Accounting Research, 18(2), 623-627

Williams, S.M. (1999). Voluntary environmental disclosure and social accounting disclosure practices in the Asia-Pacific region: An international empirical test of political economy theory. The International Journal of Accounting, 34 (2), 209-238.

 Wilmot, H (1986). Organizing the profession: a theoretical and historical examination of the development of the major accountancy bodies in the UK. Accounting, Organizations and Society. 555-580.

 Willmott, H., Puxty, A, Robson, K. Cooper, D. & Lowe, E. (1992) Regulation of accountancy and accountants: A comparative analysis of accounting for research and development in four advanced capitalist countries, Accounting, Auditing and Accountability Journal, 5,(2), 34-68.

Yapa, P.W. (2006). Cross-border competition and the professionalization of accounting: the case of Sri Lanka. Accounting History, 11, 447-473.

Yoon, S.S. (2005). A comparison of earnings management between KSE firms and KOSDAQ firms. Journal of Business Finance and Accounting, 32(7), 1347-1372.

Zeghal, D. & Mhedhbi, K. (2006). An analysis of the factors affecting the adoption of international accounting standards by developing countries. The International Journal of Accounting, 41, 373-386.

Zmijewski, M.E. (1984). Methodological issues related to the resolution of financial distress prediction models. Journal of Accounting Research, (suppl.), 59-82.

WORKING PAPERS, CONFERENCES, UNPUBLISHED THESIS AND OTHERS
Aerts, W and Tarca, A (2008). The effect of institutional setting on attributional content in management commentary reports. Paper presented at the European Accounting Association Conference, Lisbon.

Afolabi, F. (2007). Financial reporting in Nigerian emerging market. Paper presented at a seminar organized by the Morgan State University, Victoria, August.

 Amat, O, J. Black, P.Wraith, & E. Oliver as (2000). Dimensions of national culture and the accounting environment: The Spanish case. Working Paper, University of Pompeu Faber.

 American Accounting Association (1977). Report of the research methodologies committee of the international accounting section of American Accounting Association. Sarasota, Florida.

 Anao, R (2009). A critical appraisal of the teaching and practice of accounting in Nigeria. Paper presented at a seminar organized by the Nigerian Accounting Standards Board, Benin City, April, 29.

 Anisette, M. (1996). Imperialism and the profession: A case study of development of the institute of chartered accountants of Trinidad and Tobago. Unpublished Ph.D dissertation, University of Manchester.
 Association of National Accoutants of Nigeria (1993). Act No 76, Law of the Federal Republic of Nigeria.

 Bala, J..J. (1997). The commercialization programme and performance agreement in Nigeria. International Conference of Performance Contract. New Delhi, January 12-15.

Banks and Other Financial Institutions Act (1991). Laws of the Federation of Nigeria.

Bielstein, M. M., Munter., P. H. and Schinas, W. J. (2007). How the IFRS ovement will affect financial reporting in the US. Published by KPMG’s Department of Public Practice as part of the Defining Issues Series, New York.
Capstaff, J. K. Paudyal, C & Rees, W (2000). Revisions of earnings forecasts and security returns: Evidence from three countries. Working paper, University of Strathclyde.

 Companies and Allied matters Act, (1990). Federal Republic of Nigeria Official Gazette, No 2, Vol. 77, Lagos.

De Franco, G., S.P. Kothari, and R. Verdi. 2008. The benefits of firm omparability. Working paper, University of Toronto and MIT Sloan School of Management.
 Dupasquier,C. and P. Osakwe (2003). Performance, promotion and prospects for foreign direct investment in Africa: National, regional and international responsibilities. A paper presented at the eminent persons meeting on promotion of investment for Africa. Ministry of Foreign Affairs, Japan, Tokyo, February 26th.

 Emmanuel N. E. (2007). The accounting profession, the church and the Nigerian State: Change agents for national rebirth? A paper presented at the Public Lecture in Covenant University, June 14.

 Financial Accounting Standards Board (1980). Concepts statement 2: Qualitative characteristics of accounting information.
 Financial Accounting Standards Board (2008). Concepts statement 6: Reconsideration of interpretation 46(R).
Flamholtz, D. (1979). The Structure of Scientific Revolutions and its Implications for the Development of Accounting Policy. The Academy of Accounting Historians Working Paper Series.

Giner, S and Arce, M. (2004). Lobbying on accounting standards: The due process of IFRS 2 on share-based payments. Paper presented at the 3rd international workshop on accounting and regulation, Siena, 30th September.

 Hope, O.K. (2001). A study of international variations in the financial reporting environment, disclosure practices and analysts’ forcasts. Ph.D dissertation, Northwestern University.

 Gehardy, G.P. (2005). An extended contingency model of environmental factors influencing national accounting and disclosure practices. Research paper Series, School of commerce, Flinders University.

 Gore, P., Pope, P.F. and Singh, A.K (2002).Discretionary accrual and the distribution of earnings relative to targets. Working Paper (Lancaster University)

 Hassab, H.R., R.W. Epps and A.A.Said. (2001), The impact of environmental factors on accounting development: An Egyptian longitudinal study. Paper presented at the American Accounting Association, USA.

 Idigbe, A.I (2005). Adjudicating in the capital market. Paper presented at the Africa Regional Capital Market Training Programme, Lagos.
Insurance Act (2003). Federal Republic of Nigeria Official Gazette,Lagos. Vol. 90. Federal Government Press.

 International Accounting Standards Board. (1989). Framework for the preparation and presentation of financial statements.
 International Accounting Standards Board. 2008. Exposure draft of an improved conceptual framework for financial reporting.
 Johnson, S.R. (1996) Education and training of accountants in Sub-Saharan Anglophone Afica. Technical Paper, No.305. Washington, D.C.; World Bank.

 Llewellyn, D. T.(1986), The regulation and supervision of financial institutions, The Institute of Bankers, London.

 Lewis, T & Garmon, C (1997). Fundamentals of incentives regulation. PURC/World Bank International Training Programme on Utility regulation and Strategy.

Mangena, M. (2004). On the perceived importance of disclosure items in Uk interim financial reports: Evidence from the investment analysts. Working paper series, Bradford University.

McCreevy, C. (2005). IFRS-No pain, no gain? Speech to the Federation de Experts Compatables Europeans, Brussels, October 18.
Mitchell, A., Sikka, P. Arnold, P. Cooper, C. and Willmott, H (2001). The BCCI Cover –up, Badison, Essex. Association for Accountancy and Business Affairs.

Nigerian Accounting Standards Board Act, No 22 (2003). Federal Republic of Nigeria. Vol. 90. Nigeria Officail Gazettte, No 73.
Olowo-Okere (2005). ICAN 40th anniversary: future perspectives-locally and internationally. A paper presented at the Muson Centre, Lagos, June 23rd.

 Obadan, M. (2008). Foreign investment inflow to the Nigerian economy. A paper presented at the hooding event of the College of Business andSocial Sciences, Covenant University, Nigeria, June 11th.

 Securities and Investment Act (2007). Law of the Federal Republic of Nigeria.

 Tang, Q.,Ho, X.J., Ho, X.Z. and Jang, Y (2007). An investigation of accrual quality around the world. Accounting and Finance Association of Australia and New Zealand Annual Conference, Gold Coast, July.

The Institute of Chartered Accountants of Nigeria (1965). Act of Parliament, No 15, Law of the Federal Republic of Nigeria.
Verma, S and S, Gray. (1997). The impact of culture on accounting development and change: an exploratory model. Paper presented at the International Association for Accounting Education and Research, Paris. October.

Walker, R. G. (1985) The ASRB: Policy formation, political activity and research, paper presented at Accounting Association of Australia and New Zealand (AAANZ) annual conference in Sydney, August
 Wallace, R.S.O.(1987). Disclosure of accounting information in developing countries: a case study of Nigeria, Doctoral thesis, University of Exeter, Exeter.
 World Bank (2004). Report on the observance of standards and codes in Nigeria.

 World Bank (1989), World Development Report, The World Bank, Washington DC.
INTERNET SOURCES

Enyi, P. E (2009). Detecting causes of variances in operational outputs of manufacturing organizations: A forensic accounting investigation approach. Retrieved November 12 2009 from http://ssrn.com/abstract=1144783
Jamal, K. (2009). Going by the numbers: how do we stop corporate fraud? Retrieved May 28, 2009 from http://www.expressnews.ualberta
Kantudu, A.S. (2009). Impact of Nigerian Accounting Standard Board Act 2003 on compliance with accounting standards on employee retirement benefits in Nigeria. Retrieved September 18, 2009 from
 http://ssm/com/abstract
Owolabi, M.B. (2005). Empirical research in accounting in colonized developing countries: Alternative approaches and a case for the historical theories of cultural imperialism and globalization. Retrieved June 26, 2007 from http://www.aux.zuklin.cunny.edu/
Soobaroyen, T. (2006). Management control system and dysfunctional behaviour: an empirical investigation. Retrieved June 12, 2009 from http://www.upa.pdx.edu/IOA/newsom/pa551/statnote.htm
Tweedie, D. 2008. Prepared statement of Sir David Tweedie, Chairman of the

International Accounting Standards Board to officials of the Singaporean government. Retrieved July 8, 2008 from http://www.asc.gov.sg/attachments/IFRS17Jul08_IASB_World
Appendix 1a
 Sample of Research Questionnaire

Department of Accounting

College of Development Studies

Dear Respondent,

This questionnaire is designed to assess the Impact of State Agencies and Industry Regulations on the Quality of Accounting Practice in Nigeria. The study is undertaken in partial fulfillment of the requirements for the award of a Ph.D degree in Accounting.

You are please requested to respond to the questions as honestly as possible. The information gathered will be held in strict confidence and will be used solely for the purpose of this study. Thank you for your esteemed cooperation.

Yours faithfully,

Iyoha F.O.

SECTION A: Background Details

Please circle the appropriate response

a. Gender category: (a) Male (b) Female

b. Highest academic qualification:

(i) HND (ii) B.Sc/BA (iii) MBA/MSc/MA (iv) PhD (v) Others (specify

c. Professional Affiliation:

(i) ICAN (ii) ANAN (iii) ACCA (iv) CPA (v) Others (specify)

d. Professional Status: (i) Fellow (ii) Associate (iii) Others (specify)

e. Indicate whether you are a Compiler or User of Financial Reports

(i) Compiler (ii) User

f. Which industry group do you belong?

(i) Manufacturing (ii) Finance (iii) Oil and gas (iv) Telecommunication (v)Transport and distribution (vi) Education/Public service (vi) others (specify)...

g. Status: (i) Managing Director (ii) Finance Directors (iii) Finance Manager (iv) Chief Accountant (v) Chief Analyst (vi) Others (specify)............

h. Overall working experience

(i) 0- 5yrs (b) 6-10yrs (c) 11-15yrs (d) 16-20yrs (e) above 20yrs.

 Section B: Quality of Accounting Practice

1. Rate the following as qualities of accounting practice in Nigeria.

Scale: (5) very strong (4) strong (3) fairly strong (2) weak (1) very weak

	No
	Item
	5
	4
	3
	2
	1

	a.
	Relevance of financial reporting (timeliness)
	
	
	
	
	

	b.
	Reliability of financial reporting (faithful representation)
	
	
	
	
	

	c.
	Comparability of financial reports
	
	
	
	
	

SECTION C: Impact of State Agencies and Industry Regulation on Accounting Practice

 Rate the extent of impact on the quality of accounting practice of the under listed laws/regulatory agencies in terms of the parameters (provisions and requirements) under each of them.

Scale: (5) very strong (4) strong (3) fairly strong (2) weak (1) very weak

	No
	Laws/ Regulatory Agencies
	 Scale

	
	
	5
	4
	3
	2
	1

	(A)
	Companies and Allied Matters Act (1990)
	
	
	
	
	

	1
	Form and content of financial reports
	
	
	
	
	

	2
	Directors report
	
	
	
	
	

	3.
	Publication of financial statements
	
	
	
	
	

	4.
	Dividends and profits
	
	
	
	
	

	5
	Annual returns
	
	
	
	
	

	6
	Appointment and powers of auditors
	
	
	
	
	

	7
	Audit report
	
	
	
	
	

	8
	Audit Committees
	
	
	
	
	

	9
	Penalties for non-compliance with CAMA provisions
	
	
	
	
	

	
	
	5
	4
	3
	2
	1

	(B)
	Professional Accounting Bodies (ICAN and ANAN)
	
	
	
	
	

	10
	Average yearly production of accountants
	
	
	
	
	

	11
	 Education and training of members
	
	
	
	
	

	12
	Professional ethics
	
	
	
	
	

	13
	Discipline of members
	
	
	
	
	

	14
	Service to the public and government
	
	
	
	
	

	15
	Issue of auditing standards
	
	
	
	
	

	
	
	5
	4
	3
	2
	1

	(C)
	Nigeria Accounting Standards Board
	
	
	
	
	

	16
	Number of Accounting Standards so far issued
	
	
	
	
	

	17
	Development and Quality of Accounting Standards
	
	
	
	
	

	18
	Enforcement of Accounting Standards
	
	
	
	
	

	19
	Relationship with International Accounting bodies/institutions
	
	
	
	
	

	20
	Availability of resources to fulfill mandate
	
	
	
	
	

	21
	Enactment of NASB Act, 2003
	
	
	
	
	

	22
	Composition of membership of the Board
	
	
	
	
	

	
	
	5
	4
	3
	2
	1

	(D)
	Securities and Exchange Commission
	
	
	
	
	

	23
	Supervision of Securities market operations
	
	
	
	
	

	24
	Regulation of Second-tier capital market
	
	
	
	
	

	25
	Discipline of erring capital market operators
	
	
	
	
	

	26
	Approval of audited financial statements
	
	
	
	
	

	27
	Response to filling of financial statements by companies
	
	
	
	
	

	
	
	
	
	
	
	

	(E)
	Central Bank of Nigeria (CBN)
	
	
	
	
	

	28
	Submission of audited financial statements by banks
	
	
	
	
	

	29
	Special examination of a bank’s books and affairs
	
	
	
	
	

	30
	Contravention of legislations and regulations
	
	
	
	
	

	31
	Maintenance of required reserves
	
	
	
	
	

	32
	Appointment of auditors and remuneration
	
	
	
	
	

	
	
	5
	4
	3
	2
	1

	(F)
	National Insurance Commission (NAICOM)
	
	
	
	
	

	33
	 Submission of financial statements by insurance companies within the stipulated time of 6months.
	
	
	
	
	

	34
	Compliance with accounting Standards
	
	
	
	
	

	35
	Compliance with Solvency and Margin of solvency requirements
	
	
	
	
	

	36
	General enforcement of the provisions of the Insurance Act, 2003
	
	
	
	
	

	
	
	5
	4
	3
	2
	1

	(G)
	Corporate Affairs Commission (CAC)
	
	
	
	
	

	37
	Composition of membership of the Board
	
	
	
	
	

	38
	Regulation and supervision of formation, registration and winding up of companies
	
	
	
	
	

	39
	Conducting and investigating the affairs of companies
	
	
	
	
	

	40
	Regulation of timely filling of financial statements by companies
	
	
	
	
	

	
	
	5
	4
	3
	2
	1

	(H)
	Overall Quality of Accounting Practice
	
	
	
	
	

	41
	Before the pronouncement of the NASB Act, 2003
	
	
	
	
	

	42
	After the pronouncement of NASB Act
	
	
	
	
	

	(I)
	Motivation for Manipulating Financial Reports—Companies manipulate information to:
	5
	4
	3
	2
	1

	43
	 Mislead stakeholders about the performance of the firm
	
	
	
	
	

	44
	 Influence share price
	
	
	
	
	

	44
	 Cover up anticipated losses
	
	
	
	
	

	45
	Secure bank loans with more favourable conditions
	
	
	
	
	

	46
	 Minimize tax burden
	
	
	
	
	

	47
	Cover up poor cash flows from operations.
	
	
	
	
	

	49
	 Influence the outcome of new equity issues.
	
	
	
	
	

	50
	All things considered, I am satisfied with my job.
	
	
	
	
	

Appendix 1b
List of Companies and Industries Sampled

S/N
Industry

Company

1
Banking

Access Bank Nigeria Plc

2

AfriBank Nigeria Plc

3

Diamond Bank Nigeria Plc

4

ECO Bank Nigeria Plc

5

FCMB Nigeria Plc

6

Fidelity Bank of Nigeria Plc

7

First Bank Nigeria Plc

8

Guarantee Trust Bank Plc

9

IBTC Nigeria Plc

10

Intercontinental Bank Plc

11

Oceanic Bank International Plc

12

Nigeria International Bank Plc

13

 Sterling Bank Nigeria Plc.

14

United Bank for Africa Plc

15

Union Bank Nigeria Plc

16

WEMA Bank Nigeria Plc

17

Zenith Bank Nigeria Plc

Insurance

18

AIICO Nigeria Plc

19

Atlantic Insurance Company Plc

20

CornerStone Insurance Plc

21

Crusader Insurance Plc

22

Equity Assurance Plc

23

Equity Indemnity Plc

24

Internal Energy Insurance Plc

25

Lasaco Assurance Plc

26

Lead Way Insurance Plc

27

Mutual Benefits Assurance Plc

28

NEM Insurance Plc

29

Niger Insurance Plc

30

Oasis Insurance Plc

31

Prestige Assurance Plc

32

Standard Alliance Insurance Plc

33

Staco Insurance Plc

Conglomerates

34

Leventis Nigeria Plc

35

PZ Cussoms Industries Plc

36

UAC Nigeria Plc

37

Unilever Nigeria Plc

Petroleum (Marketing)

38

Acorn Petroleum Plc

39

African Petroleum Plc

40

Chevron Oil Nigeria Plc

41

Conoil Plc

42

Eternal Oil and Gas Plc

43

Mobil Oil Nigeria Plc

44

Oando Plc

45

Total Nigeria Plc

46

Texaco Nigeria Plc

Food/Beverage/Tobacco

47

7up Bottling Company Plc

48

Cadbury Nigeria Plc

49

Flour Mills Nigeria Plc

50

National Salt Company Plc

51

Nestle Nigeria Plc

52

Nigeria Bottling Company Plc

53

Northern Nigeria Flour Mills Plc

54

UTC Nigeria Plc

Agriculture

55

The Okhmu Oil Plc

56

Presco Oil Nigeria Plc

57

Afrint Nigeria Plc

Health

58

May and Baker Nigeria Plc

59

Evans Medical PLc

60

Neimeth International Pharmaceutical Plc

61

GlazoSmithkline Plc
Appendix 11
 Formula for Index of Accounting Quality

 AQ t = (∆CAt – ∆CLt – ∆CASH t + ∆STD t - DEP t + ∆TP t) / TA t-1
 Where:

 AQ t = Scaled accruals

 ∆CA t and ∆CL t = Change in Current assets and liabilities respectively

 ∆CASH t = change in cash

 ∆STD t = Change in current short term debt

 DEP = Depreciation and amortization expense

 ∆TP t = Change in income tax payable

 TA t-1 = opening total assets for the year t- 1

 User specific qualities

Reliability

Relevance

Timeliness

Verifiability

Feedback value

Predictive value

Representational faithfulness

 Neutrality

 Comparability

A

Users

Organization

Profession

C

B

 Deregulation

Autonomy

Accountability

Economics

Demographic Variables

Matching accounting with normative or actual expectations within a country

Societal environment

structural

Variables

Politicsal

Legal/Ree

Cultural

Variables

Text of effectiveness within country

Annual Reports

others

Global fit test

Organizational

Environment

Nexus supplied by organizations, professional bodies and individuals

Actor environment

Inadequacy would lead to a clamor for a change in environmental factors such as attitudes and/ or a change of accounting profile

Professional environment

Compare with foreign reports/IASB standards

Accounting environment

Accounting profile/ standards

State Agencies/Industry Regulations

Slight/moderate/major shift in accounting practice

More un-ethical behaviour

More ethical behaviour

More negative creative accounting practice

More transparent accounting practice

Lower quality financial reports

 Higher quality financial reports

Weaker investment and other decisions

Stronger investment and other decisions

Quality of Accounting

Practice

Relevance

Reliability

 qualiquaquality

Comparability

Company Size

Company Age

Sign of Earnings

Financial year End

Size of Audit Firm

PAGE
viii

