

Sheila Nu Nu Htay

Impact of Corporate Governance on Performance, Risk and Disclosure

The Impact of Corporate Governance on
Performance, Risk and Disclosure: Panel Data
Analysis of Malaysian Listed Banks

 LAMBERT
Academic Publishing

Sheila Nu Nu Htay

Impact of Corporate Governance on Performance, Risk and Disclosure

**The Impact of Corporate Governance on
Performance, Risk and Disclosure: Panel Data
Analysis of Malaysian Listed Banks**

LAP LAMBERT Academic Publishing

Impressum/Imprint (nur für Deutschland/only for Germany)

Bibliografische Information der Deutschen Nationalbibliothek: Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Alle in diesem Buch genannten Marken und Produktnamen unterliegen warenzeichen-, marken- oder patentrechtlichem Schutz bzw. sind Warenzeichen oder eingetragene Warenzeichen der jeweiligen Inhaber. Die Wiedergabe von Marken, Produktnamen, Gebrauchsnamen, Handelsnamen, Warenbezeichnungen u.s.w. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutzgesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Coverbild: www.ingimage.com

Verlag: LAP LAMBERT Academic Publishing GmbH & Co. KG
Heinrich-Böcking-Str. 6-8, 66121 Saarbrücken, Deutschland
Telefon +49 681 3720-310, Telefax +49 681 3720-3109
Email: info@lap-publishing.com

Approved by: International Islamic University, Malaysia, 2009

Herstellung in Deutschland:
Schaltungsdienst Lange o.H.G., Berlin
Books on Demand GmbH, Norderstedt
Reha GmbH, Saarbrücken
Amazon Distribution GmbH, Leipzig
ISBN: 978-3-8473-7269-1

Imprint (only for USA, GB)

Bibliographic information published by the Deutsche Nationalbibliothek: The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

Any brand names and product names mentioned in this book are subject to trademark, brand or patent protection and are trademarks or registered trademarks of their respective holders. The use of brand names, product names, common names, trade names, product descriptions etc. even without a particular marking in this works is in no way to be construed to mean that such names may be regarded as unrestricted in respect of trademark and brand protection legislation and could thus be used by anyone.

Cover image: www.ingimage.com

Publisher: LAP LAMBERT Academic Publishing GmbH & Co. KG
Heinrich-Böcking-Str. 6-8, 66121 Saarbrücken, Germany
Phone +49 681 3720-310, Fax +49 681 3720-3109
Email: info@lap-publishing.com

Printed in the U.S.A.
Printed in the U.K. by (see last page)
ISBN: 978-3-8473-7269-1

Copyright © 2012 by the author and LAP LAMBERT Academic Publishing GmbH & Co. KG and licensors
All rights reserved. Saarbrücken 2012

TABLE OF CONTENTS

Acknowledgements.....	8
CHAPTER 1: INTRODUCTION.....	9
Background of the Study.....	9
Motivation and Expected Contribution of the Study.....	11
Scope and Research Method.....	14
Structure of the Dissertation.....	14
CHAPTER 2: THERORETICAL FRAMEWORK.....	15
2.1 Introduction.....	15
2.2 Theoretical Framework of Corporate Governance.....	15
2.2.1 Major Mechanisms of a Corporate Governance System.....	15
2.2.2 Board of Directors and Corporate Governance: Agency Theory Perspective.....	20
2.2.2.1 Board Leadership Structure: Agency Theory Perspective.....	20
2.2.2.2 Board Composition: Agency Theory Perspective.....	23
2.2.2.3 Board Size: Agency Theory Perspective.....	23
2.2.2.4 Ownership: Agency Theory Perspective.....	24
2.3 Current Developments of the Codes of Corporate Governance.....	25
2.3.1 International Efforts Towards Better Corporate Governance.....	25
2.3.2 Corporate Governance in Malaysia.....	28
2.3.3 The Malaysian Code on Corporate Governance.....	29
2.3.3.1 Approach adopted under the Malaysian Code on Corporate Governance.....	29
2.3.3.2 Contents of the Malaysian Code on Corporate Governance.....	30
2.4 Other Theories.....	31
2.4.1 Risk and Disclosure: Market Discipline Perspective.....	31
2.4.2 Risk and Performance: Capital Asset Pricing Model (Risk and Return) Perspective.....	32

2.4.3 Performance and Disclosure: Signaling Theory Perspective.....	33
2.5 Historical Development of Banking Sector in Malaysia.....	34
2.6 Summary and Conclusion	36
CHAPTER 3: FINDINGS OF PRIOR RESEARCH	38
3.1 Introduction	38
3.2 Empirical Evidence of the Relationship between Corporate Governance Elements and Performance	38
3.2.1 Board Leadership Structure and Performance.....	39
3.2.2 Board Composition and Performance.....	40
3.2.3 Board Size and Performance.....	40
3.2.4 Ownership and Performance	41
3.2.4.1 Director Ownership and Performance.....	41
3.2.4.2 Institutional Ownership and Performance	42
3.2.4.3 Block Ownership and Performance.....	43
3.3 Empirical Evidence of the Relationship between Corporate Governance Elements and Risk	44
3.3.1 Board Size and Risk	44
3.3.2 Ownership and Risk	45
3.3.2.1 Director Ownership and Risk	45
3.3.2.2 Institutional Ownership and Risk	45
3.3.2.3 Block ownership and risk	45
3.4 Empirical Evidence of the Relationship between Corporate Governance Elements and Disclosure.....	46
3.4.1 Board leadership Structure and Disclosure	47
3.4.2 Board Composition and Disclosure	47
3.4.3 Board Size and Disclosure	48
3.4.4 Ownership and Disclosure	48
3.4.4.1 Director Ownership and Disclosure	49

3.4.4.2 Institutional Ownership and Disclosure	49
3.4.4.3 Block Ownership and Disclosure	50
3.5 Sanitary and Conclusion	50
CHAPTER 4: DEVELOPMENT OF HYPOTHESES AND RESEARCH DESIGN	52
4.1 Introduction	52
4.2 Development of Hypotheses	52
4.2.1 Development of Hypotheses on Performance	52
4.2.2 Development of Hypothesis on Risk	55
4.2.3 Development of Hypothesis on Disclosure	57
4.3 Research Design	60
4.3.1 Sample	61
4.3.2 Variables	61
4.3.3 Development of Models	70
4.3.3.1 Regression Models for Performance	70
4.3.3.2 Regression Model for Risk	70
4.3.3.3 Regression Model for Disclosure	73
4.3.4 Data and Corresponding Tests	74
4.4 Conclusion	74
CHAPTER 5: DATA ANALYSIS AND FINDINGS	76
5.1 Introduction	76
5.2 Background of the Data	76
5.3 Descriptive Statistics Results	77
5.3.1 Descriptive Statistics Results for Independent Variables	79
5.3.2 Descriptive Statistics Results for Dependent Variables	83
5.3.3 Descriptive Statistics Results for Control Variables	89
5.4 Correlation among Independent and Control Variables	91
5.5 Statistical Methods Used in this Study	93

5.6 Data Analysis and Findings: Performance	95
5.6.1 Summary Results for Performance	105
5.7 Data Analysis and Findings: Risk	108
5.7.1 Summary Results for Risk	112
5.8 Data Analysis and Findings: Disclosure	113
5.8.1 Weighting Procedures for Disclosure Items	113
5.8.1.1 Pilot Test Results	114
5.8.1.2 Responses	115
5.8.1.2.1 Responses from Accountants	116
5.8.1.2.2 Responses from Financial Analysts	118
5.8.2 Profile of Respondents and the Reliability Test	119
5.8.3 Discussion on Weighting the Score for each Disclosure Item.....	121
5.8.4 Results for the Association of Corporate Governance on Disclosure..	122
5.8.4.1 Summary Results for Disclosure	132
5.9 Discussion on Summary Findings.....	133
5.9.1 Discussion on the Findings of Board Leadership Structure.....	135
5.9.2 Discussion on the Findings of Board Composition.....	136
5.9.3 Discussion on the Findings of Board Size	137
5.9.4 Discussion on the Findings of Director Ownership	138
5.9.5 Discussion on the Findings of Institutional Ownership	139
5.9.6 Discussion on the Findings of Block Ownership	141
5.10 Discussion on the Theoretical Background of the Study, the MCCG (2001) and Law Reforms in Malaysia.....	142
5.10.1 Discussion of the Agency Theory	142
5.10.2 Weakness of the Existing MCG (2001) and Law Reforms in Malaysia	143
5.10.2.1 Situations that Make Corporate Governance System Less Effective in Malaysia	145
5.10.2.1.1 Political Problems	145
5.10.2.1.2 Ownership Problems	146
5.10.2.1.3 Culture	149

5.1.1 Conclusion.....	149
CHAPTER 6: FINDINGS FROM SIMULTANEOUS TESTS AND INTERVIEWS	150
6.1 Introduction	150
6.2 Development of Hypotheses on the Relationship among Performance, Risk and Disclosure	150
6.2.1 Development of Hypothesis on the Simultaneous Relationship among Risk, Performance and Disclosure.....	151
6.2.2 Development of Hypothesis on the Simultaneous Relationship among Performance, Disclosure and Risk	151
6.2.3 Development of Hypothesis on the Simultaneous Relationship among Disclosure, Risk and Performance	152
6.3 Development of Simultaneous Equations to Examine the Relationship among Risk, Performance and Disclosure	152
6.4 Simultaneous Equation Results	153
6.4.1 Simultaneous Equation Results among Risk, Performance Disclosure	155
6.4.2 Simultaneous Equation Results among Performance, Disclosure and Risk	156
6.4.3 Simultaneous equation results among Disclosure, Risk and Performance	157
6.5 Interviews	158
6.5.1 Description of Interviewees and Interview Questions	158
6.5.2 Findings: Perceptions of Interviewees	160
6.5.2.1 Does Corporate Governance Play an Important Role in the Banking Industry?	160
6.5.2.2 Does Corporate Governance of the Banking Industry Improve Due to the Implementation of the MCCG (2001)? ...	161
6.5.2.3 What are the Main Factors that Make Banking Industry to Comply with the MCCG (2001)?.....	162

6.5.2.4 What are the Most and the Least Important Mechanisms among the Corporate Governance Mechanisms?	162
6.5.2.5 What are the Best Suitable Measures for the Performance of the Banks?	163
6.5.2.6 Is Risk Important in the Banking Sector?	163
6.5.2.7 Are the Risk Proxies in this Study Good Enough to Measure the Risks of the Banks?	163
6.5.2.8 Is the Information Disclosure in the Annual Report Important for the Investors to Make an Investment Decision?.....	164
6.5.2.9 Does the Bank Negara Malaysia Strictly Monitor the Information Disclosure in the Annual Report?	164
6.5.2.10 Is the MCCG (2001) suitable in the Malaysian context?	164
6.5.2.11 Is the MCCG (2001) Effective in terms of Implementation in the Banking Industry?	165
6.5.2.12 What are the Suggestions to Improve the Current Corporate Governance System in Malaysia?	165
6.6 Discussion on the Summary Results and Conclusion	192
CHAPTER 7: SUMMARY OF THE RESEARCH, LIMITATIONS & SUGGESTIONS FOR FUTURE RESEARCH	168
7.1 Summary of the Research	168
7.2 Contribution of the Research	170
7.3 Limitations of the Research	171
7.4 Suggestions for Future Research	172
BIBLIOGRAPHY	174
List of Tables.....	197

List of Graphs	199
List of Abbreviations.....	200
APPENDIX I (a).....	202
APPENDIX I (b).....	203
APPENDIX I (c).....	204
APPENDIX II (a).....	206
APPENDIX II (b).....	232
APPENDIX II (c).....	237
APPENDIX II (d).....	249
APPENDIX III.....	258
APPENDIX IV.....	265
APPENDIX V.....	274
APPENDIX VI.....	277