

University of Technology, Sydney

Audit Quality in the Equity Market

Author: Yang Li

Supervisors: Professor Donald Stokes
Professor Gregory Clinch

*A thesis submitted in partial fulfilment of the requirements for
the degree of Doctor of Philosophy in Accounting*

June 2009

CERTIFICATE OF AUTHORSHIP/ORIGINALITY

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within the text.

I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signature of Candidate

Production Note:
Signature removed prior to publication.

ACKNOWLEDGMENTS

I would like to express my deep and sincere gratitude to my supervisors, Professor Donald Stokes and Professor Gregory Clinch, for all their support, advice, understanding and patience during my research for this thesis. I am deeply grateful to Professor Donald Stokes for his expansive knowledge, intellect, and logical way of thinking, which has been invaluable to me. His understanding, encouragement and personal guidance have provided a solid basis for this thesis. His detailed and constructive comments have been important in developing this work. I wish to express my warm and sincere thanks to Professor Gregory Clinch for giving constructive comments on many aspects of this research.

I would like to thank Professor Stephen Taylor, Dan Simunic and Professor Daniel Collins for their helpful comments and suggestions. Warm thanks to my friends and the staff in the School of Accounting, UTS, for their suggestions, support and friendship; special thanks to Professor Zoltan Matolcsy, Professor Peter Wells, Tingting Zhu, Ming Wu, and Mark Russell.

I gratefully acknowledge the financial support provided by the Capital Market Cooperative Research Centre (CMCRC) and School of Accounting at UTS and the access given to the CMCRC-UTS audit market database. I am deeply grateful to Leon Wong and Stephen Taylor for offering me access to their earnings quality data and model estimates, David Bond to his industry specialist data, and Giang Truong and Graham Partington to their cost of equity capital data, which were extremely important for the completion of my thesis.

Finally, I owe my loving thanks to my parents, my wife, and my son for their love, which is the source of my power. Without their support and encouragement, it would have been impossible for me to finish this work.

Table of Contents

Table of Contents	3
Chapter 1 Introduction	5
1.1 Research Issues and Motivations	5
1.2 Research Design and Key Results	8
1.3 Contributions	10
1.4 Thesis Structure	11
Chapter 2 Literature Review and an Audit Quality Information Risk (AQIR) Framework	13
2.1 Introduction	13
2.2 Role of Auditing	13
2.3 Value of Audit Quality	15
2.3.1 Demand and Supply for Audit Quality	16
2.3.2 Multi-Dimensional Audit Quality	18
<u>Audit Firm Size Dichotomy</u>	18
<u>Industry Expertise</u>	21
<u>Auditor Switch and Auditor Tenure (Partner Rotation and Partner Tenure)</u>	23
<u>Audit Effort</u>	26
<u>Auditor Independence</u>	27
<u>Audit Opinion</u>	28
2.4.1 IPO Underpricing	29
2.4.2 Earnings Response Coefficients	31
2.4.3 Cost of Debt	34
2.4.4 Cost of Equity Capital	35
2.4.5 Other Properties of the Capital Market	37
2.5 Earnings Quality and Cost of Equity Capital	39
2.7 Audit Quality Information Risk Framework (AQIR)	44
2.7.1 Auditor Choice Risk (AcQIR)	44
2.7.2 Audit Effort Risk (AeQIR)	45
2.7.4 Audit Opinion Risk (AoQIR)	47
2.8 Summary	48
Chapter 3 Audit Quality and Cost of Equity Capital	49
3.1 Introduction	49
3.2 Theory and Hypothesis Development	53
3.3 Research Design	56
3.3.1 Cost of Equity Capital Model	56
3.3.2 Audit Quality Measures	58
3.3.3 Sample and Regression Specification	59
3.4 Results	60
3.4.1 Descriptive Statistics and Correlation Matrix	60
3.4.2 Regression Results	62
3.4.3 Sensitivity Analysis	65
<u>Other Audit-Quality Measures</u>	65
<u>Sub-Period Analysis</u>	70
<u>Alternative Cost of Equity Capital Measures</u>	71
<u>Regulated Industry vs. Unregulated Industry</u>	73
<u>The Effect of Client Size</u>	75
3.5 Conclusions	76
Chapter 4	78
4.1 Introduction	78
4.2 Theory and Hypothesis Development	80
4.3 Research Design	82
4.3.1 Cost of Equity Capital Model	82
4.3.2 Earnings Quality Measure	83

4.3.3 <i>Audit Quality Measures</i>	84
4.3.4 <i>Sample and Regression Specification</i>	84
4.4 <i>Results</i>	85
4.4.1 <i>Descriptive Statistics and Correlation Matrix</i>	85
4.4.2 <i>Regression Results – Total Accruals</i>	85
4.4.3 <i>Sensitivity Analysis</i>	90
<u><i>Alternative Measure of Earnings Quality – Unexpected Accruals</i></u>	90
<u><i>Other Audit-Quality Measures</i></u>	92
4.6 <i>Conclusions</i>	92
Chapter 5 Summary and Conclusions	94
Appendix 1 Summary of Auditing Models	129
Appendix 2 Models for Estimating Unexpected Measures	141
Appendix 3 Appendix for Chapter 3	147
Appendix 4 Appendix for Chapter 4	177
Appendix 5 Summary of Literature	229