

Accepted Manuscript

Title: Does the board of directors as Fat Cats exert more earnings management? Evidence from Benford's Law

Authors: Fengyi Lin, Li-Jung Lin, Chin-Chen Yeh, Teng-Shih Wang


PII: S1062-9769(16)30166-1
DOI: <https://doi.org/10.1016/j.qref.2017.09.005>
Reference: QUAECO 1077

To appear in: *The Quarterly Review of Economics and Finance*

Received date: 8-12-2016
Revised date: 28-6-2017
Accepted date: 22-9-2017

Please cite this article as: Lin, Fengyi., Lin, Li-Jung., Yeh, Chin-Chen., & Wang, Teng-Shih., Does the board of directors as Fat Cats exert more earnings management? Evidence from Benford's Law. *Quarterly Review of Economics and Finance* <https://doi.org/10.1016/j.qref.2017.09.005>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Does the board of directors as Fat Cats exert more earnings management? Evidence from Benford's Law

Fengyi Lin

Department of Business Management,

National Taipei University of Technology, Taiwan

1, Sec. 3, Zhongxiao E. Rd., Da-an District, Taipei City 10608, Taiwan, ROC

fengyi@ntut.edu.tw

Li-Jung Lin (Corresponding author)

Graduate Institute of Industrial and Business Management

National Taipei University of Technology, Taiwan

Department of Public Finance and Tax Administration

National Taipei University of Business, Taiwan

321, Sec. 1, Jinan Rd., Zhongzheng District, Taipei City 10051, Taiwan, ROC

Tel: 011-886-2-23226195 ; FAX: 011-886-2-23226387

victoria@ntub.edu.tw

Chin-Chen Yeh

Department of Accounting,

Tamkang-University, Taiwan

151, Yingzhuan Rd., Tamsui District, New Taipei City 25137, Taiwan, ROC

yehjc@mail.tku.edu.tw

Teng-Shih Wang

Postdoctoral Fellow, Department of Business Management,

National Taipei University of Technology, Taiwan

1, Sec. 3, Zhongxiao E. Rd., Da-an District, Taipei City 10608, Taiwan, ROC

t.swang0617@gmail.com

Highlights

- Fat Cats not only exist among top executives, but also on the board of directors.
- Taiwan is the sole country in Asia to proclaim members of the board as Fat Cats.
- Benford's law uses holistic data to detect earnings management of those Fat Cat firms.
- Sound corporate governance mechanism is able to reduce a company's earnings management operations.

متن کامل مقاله

دریافت فوری ←

ISIArticles

مرجع مقالات تخصصی ایران

- ✓ امکان دانلود نسخه تمام متن مقالات انگلیسی
- ✓ امکان دانلود نسخه ترجمه شده مقالات
- ✓ پذیرش سفارش ترجمه تخصصی
- ✓ امکان جستجو در آرشیو جامعی از صدها موضوع و هزاران مقاله
- ✓ امکان دانلود رایگان ۲ صفحه اول هر مقاله
- ✓ امکان پرداخت اینترنتی با کلیه کارت های عضو شتاب
- ✓ دانلود فوری مقاله پس از پرداخت آنلاین
- ✓ پشتیبانی کامل خرید با بهره مندی از سیستم هوشمند رهگیری سفارشات