

7th International Conference on Financial Criminology (ICFC 2015)

Procedia Economics and Finance Volume 28

Oxford, United Kingdom
13 - 14 April 2015

Editors:

M.B.M. Binti Morad

ISBN: 978-1-5108-1524-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© by Elsevier B.V.
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact Elsevier B.V.
at the address below.

Elsevier B.V.
Radarweg 29
Amsterdam 1043 NX
The Netherlands

Phone: +31 20 485 3911
Fax: +31 20 485 2457

<http://www.elsevierpublishingsolutions.com/contact.asp>

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

A FUNDAMENTAL WEAKNESS IN AUDITING: THE NEED FOR A CONSPIRACY THEORY	1
<i>Yun Dai, Morrison Handley-Schachler</i>	
MONEY LAUNDERING RISK: FROM THE BANKERS’ AND REGULATORS PERSPECTIVES	7
<i>Yusarina Mat Isa, Zuraidah Mohd Sanusi, Mohd Nizal Haniff, Paul A. Barnes</i>	
AN INTERNATIONAL ANALYSIS OF FATF RECOMMENDATIONS AND COMPLIANCE BY DNFBS	14
<i>Normah Omar, Zulaikha ‘amirah Johari</i>	
CYBER-ATTACKS – TRENDS, PATTERNS AND SECURITY COUNTERMEASURES	24
<i>Andreea Bendovschi</i>	
EXAMINING THE ADOPTION OF EXTENSIBLE BUSINESS REPORTING LANGUAGE AMONG PUBLIC LISTED COMPANIES IN MALAYSIA	32
<i>Azleen Ilias, Erlane K. Ghani</i>	
FINANCIAL SCANDAL: THE CASE OF KING MONGKUT'S INSTITUTE OF TECHNOLOGY LADKRABANG, THAILAND	39
<i>Kanitsorn Terdpaopong, Jomdet Trimek</i>	
ROOTS OF RESPONSIBILITIES TO FINANCIAL STATEMENT FRAUD CONTROL	46
<i>Norazida Mohamed, Morrison Handley-Schachler</i>	
PROFIT SHIFTING AND EARNINGS MANAGEMENT THROUGH TAX HAVEN SUBSIDIARIES: AN EXPLORATORY ANALYSIS OF MULTINATIONAL COMPANIES	53
<i>Normah Omar, Salwa Zolkafli</i>	
FRAUD DETECTION AND PREVENTION METHODS IN THE MALAYSIAN PUBLIC SECTOR: ACCOUNTANTS’ AND INTERNAL AUDITORS’ PERCEPTIONS	59
<i>Rohana Othman, Nooraslinda Abdul Aris, Ainun Mardziah, Norhasliza Zainan, Noralina Md Amin</i>	
RE-VALIDATION OF PROFESSIONAL SKEPTICISM TRAITS	68
<i>Sayed Abwee Hussnie Sayed Hussin, Takiah Mohd. Iskandar</i>	
A MICROECONOMIC MODEL OF OPPORTUNISTIC FINANCIAL CRIMES: PROSECUTORIAL STRATEGY WHEN FIRMS ARE TOO BIG TO JAIL	76
<i>Nick Werle</i>	
CORPORATE ILLEGALITIES RELATED TO THE FAILURE OF THE FOURTH BIGGEST BANK IN BULGARIA	85
<i>Bojidar Archinkov</i>	
ADOPTION OF INTERNATIONAL FINANCIAL REPORTING STANDARDS AND EARNINGS QUALITY IN LISTED DEPOSIT MONEY BANKS IN NIGERIA	92
<i>Shehu Usman Hassan</i>	
PERCEIVED “TONE FROM THE TOP” DURING A FRAUD RISK ASSESSMENT	102
<i>Geetha A. Rubasundram</i>	
FRAUD SCHEMES IN THE BANKING INSTITUTIONS: PREVENTION MEASURES TO AVOID SEVERE FINANCIAL LOSS	107
<i>Zuraidah Mohd Sanusi, Mohd Nor Firdaus Rameli, Yusarina Mat Isa</i>	
CATCH THE “WARNING SIGNALS”: THE FIGHT AGAINST FRAUD AND ABUSE IN NON-PROFIT ORGANISATIONS	114
<i>Roshayani Arshad, Wan Ainul Asyiqin, Wan Mohd Razali, Noorbijan Abu Bakar</i>	
CASE STUDY ON INTEGRITY AMONG ROYAL MALAYSIAN POLICE (RMP): AN ETHICAL PERSPECTIVE	121
<i>Haniza Hanim Mustaffa Bakri, Jamaliah Said, Zulyanti Abd Karim</i>	
FRAUD MOTIVES AND OPPORTUNITIES FACTORS ON EARNINGS MANIPULATIONS	126
<i>Nurul Fitri Mohd Noor, Zuraidah Mohd Sanusia, Lee Teck Heang, Takiah Mohd Iskandar, Yusarina Mat Isa</i>	
MONITORING DISTRESSED COMPANIES THROUGH CASH FLOW ANALYSIS	136
<i>Noor Salfizan Fawzi, Amrizah Kamaluddin, Zuraidah Mohd Sanusi</i>	
AUDITORS ROLES TOWARDS THE PRACTICE OF EARNINGS MANIPULATION AMONG THE MALAYSIAN PUBLIC FIRMS	145
<i>Nur Izyan Ismail, Nor Balkish Zakaria, Fazrul Hanim Abd Sata</i>	
THE INFLUENCE OF EXTERNAL AUDITOR'S WORKING STYLE, COMMUNICATION BARRIERS AND ENTERPRISE RISK MANAGEMENT TOWARD RELIANCE ON INTERNAL AUDITOR'S WORK	151
<i>Halil Paino, Fazlida Mohd Razali, Faizan Abd Jabar</i>	

THE EFFECTS OF INTERNAL CONTROL SYSTEM, FINANCIAL MANAGEMENT AND ACCOUNTABILITY OF NPOS: THE PERSPECTIVE OF MOSQUES IN MALAYSIA	156
<i>Zuraidah Mohd Sanusi, Razana Juhaida Johari, Jamaliah Said, Takiah Iskandar</i>	
ENHANCEMENT OF THE ACCOUNTABILITY OF PUBLIC SECTORS THROUGH INTEGRITY SYSTEM, INTERNAL CONTROL SYSTEM AND LEADERSHIP PRACTICES: A REVIEW STUDY	163
<i>Mohamad Azizal Abd Aziz, Hilmi Ab Rahman, Md. Mahmudul Alam, Jamaliah Said</i>	
THE LEVEL OF KNOWLEDGE OF CORPORATE GOVERNANCE IN FEDERAL STATUTORY BODIES IN MALAYSIA	170
<i>Abd Rahman Hj Ali, Mustaffa Mohamed Zain, Zubaidah Zainal Abidin, Rostani Embi</i>	
ANALYSIS OF EARNINGS MANAGEMENT PRACTICES AND SUSTAINABILITY REPORTING FOR CORPORATIONS THAT OFFER ISLAMIC PRODUCTS & SERVICES	176
<i>Mohd Sabrun Ibrahim, Faizah Darus, Haslinda Yusoff, Rusnah Muhamad</i>	
ETHICAL AND SOCIAL RESPONSIBILITY OF FINANCIAL INSTITUTIONS: INFLUENCE OF INTERNAL AND EXTERNAL PRESSURE	183
<i>Faizah Darus, Salina Mad, Mehran Nejadi</i>	
EARNINGS MANAGEMENT: AN ANALYSIS OF OPPORTUNISTIC BEHAVIOUR, MONITORING MECHANISM AND FINANCIAL DISTRESS	190
<i>Aziatul Waznah Ghazali, Nur Aima Shafie, Zuraidah Mohd Sanusi</i>	
ORGANIZATIONAL STRUCTURE AND PERFORMANCES OF RESPONSIBLE MALAYSIAN HEALTHCARE PROVIDERS: A BALANCED SCORECARD PERSPECTIVE.....	202
<i>Nur Faezah Mohd Shukri, Aliza Ramli</i>	
REVISITED NOTE ON CORPORATE GOVERNANCE AND QUALITY OF AUDIT COMMITTEE: MALAYSIAN PERSPECTIVE	213
<i>Mohd Fairus A. Rahim, Razana Juhaida Johari, Nur Fikhriah Takril</i>	
ENHANCING THE GOVERNANCE OF GOVERNMENT LINKED COMPANIES VIA STRATEGIC MANAGEMENT ACCOUNTING PRACTICES AND VALUE CREATION	222
<i>Nik Herda Nik Abdullah, Jamaliah Said</i>	
ANTECEDENT FACTORS OF WHISTLEBLOWING IN ORGANIZATIONS	230
<i>Maheran Zakaria</i>	
BOARD STRUCTURE AND EARNINGS MANAGEMENT IN MALAYSIAN GOVERNMENT LINKED COMPANIES	235
<i>Nur Dalila Jamaludin, Zuraidah Mohd Sanusi, Amrizah Kamaluddin</i>	
INFORMATION SECURITY: RISK, GOVERNANCE AND IMPLEMENTATION SETBACK.....	243
<i>M. R. Fazlida, Jamaliah Said</i>	
PLS-SEM APPROACH TO SECOND-ORDER FACTOR OF DEVIANT BEHAVIOUR: CONSTRUCTING PERCEIVED BEHAVIOURAL CONTROL.....	249
<i>Saiyidi Mat Roni, Hadrian Djajadikerta, Mohamad Azmi Nias Ahmad</i>	
HOW SYSTEM COMPLEXITY AND ORGANIZATIONAL CULTURE AFFECT AIS MISUSE.....	254
<i>Mohd Saiyidi Mokhtar Mat Roni, Mohamad Azmi Nias Ahmad, Hadrian Djajadikerta</i>	
INTEGRITY SYSTEMS IN MALAYSIAN PUBLIC SECTOR: AN EMPIRICAL FINDING	260
<i>Mohamad Hafiz Rosli, Mohamad Azizal Bin Abd Aziz, Farahwahida Mohd, Jamaliah Said</i>	
ISLAMIC ETHICAL PRACTICES AND THE MARKETPLACE: EVIDENCE FROM ISLAMIC FINANCIAL INSTITUTIONS	266
<i>Mustaffa Mohamed Zain, Faizah Darus, Aliza Ramli</i>	
Author Index	