
15

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

AbstrAct

This study examines the extent of disclosures of information by
charitable organisations and the effect of total donations on disclosure.
The sample of this study consists of annual returns for the financial
year 2009 of 101 charitable organisations. The disclosure score
obtained was based on the ratio of total disclosure score to its total
possible disclosure score. The overall total disclosures are very low
and below the mean score. Statistical results indicate that the extent
of disclosure is significantly related to total donations received.
This study provides evidence to the management of the charitable
organisations in Malaysia to improve their financial disclosure of
information in their reporting so as to convince the stakeholders that
the resources are used efficiently for charitable services. Due to the
unique features of charitable organisations, ChORI was developed
and applied in this study to assist in the examination of the extent of
disclosures of information.

Keywords: Charitable organisations, disclosure, donations, index,
information

THE EXTENT OF CHARITABLE
ORGANISATIONS’ DISCLOSURES

OF INFORMATION AND ITS RELATIONSHIP
WITH DONATIONS

ruhaya Atan
saunah Zainon

Acounting Research Institute and Faculty of Accountancy
Universiti Teknologi MARA, Malaysia

Yap bee Wah
Faculty of Computer and Mathematical Science

Universiti Teknologi MARA, Malaysia

16

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

introduction

Malaysia has quite a substantial number of registered non-profit organisations
(NPOs). As of April 2011, it is estimated that 64,136 organisations registered
with the Registry of Society (ROS).1 These NPOs are classified into various
categories, such as social and recreation, sports, religious, community
welfare, trade, youth, mutual benefits, culture, profession, women, politics
and general. Due to this classification, it entails unique issue of performance
evaluation because these organisations are not subject to public financial
reporting obligations. Unlike the concern over organisational performance,
particularly in the corporate sector, there is limited empirical research
examining the disclosure of information and financial performance of NPOs.

There is a broad acceptance that the NPOs, specifically the charitable
organisations, need to improve their accountability and transparency.
The lack of transparency and information asymmetry that exists between
NPOs and donors can be minimised through more transparent information
disclosure (Parsons, 2007; Zhuang, Saxton, & Wu, 2011). Disclosure of
information in the non-profit sector is necessary to ensure that resources
are better utilised, and donors and volunteers would continue their support
and involvement in charitable organisations. Previous studies have taken
up few measures on the effects of financial performance, often captured by
the efficiency ratios and the amount of donations (Behn, DeVries, & Lin,
2007; Christensen & Mohr, 2003; Connolly & Hyndman, 2004; Parsons,
2003; Trussel & Parsons, 2008). Zhuang et al. (2011) provide a better
understanding of disclosure-donor interactions incorporating both donors
preferences and “value-relevant” information by means of game-theoretic
model that was conducted.

One of the ways to enhance accountability and transparency is by
establishing governance mechanism over the NPOs. In the United States
for example, the American Competitiveness and Corporate Accountability
Act, popularly known as the Sarbanes-Oxley Act or SOX, passed in 2002,
has most provisions that apply to publicly held companies, has also been
imposed on the NPOs (Independent Sector, 2007).

1 http://www.ros.gov.my

17

the extent of charitable organisations’ disclosures of information

Recently, South Asian countries such as Singapore and Thailand through
their Charity Council have been actively reviewing and improving their
non-profit regulatory framework. The Charity Council of Singapore has
embarked upon the Code of Governance for Charities and Institutions of a
Public Character or IPCs, which was introduced in November 2007. Later,
the Charities Accounting Standards (CAS) issued on 24 June 2011 had
set out the financial reporting framework, which applies to charities when
they prepare their financial statements for financial periods beginning on or
after 1 July 2011. This latest initiative is the major effort of the Singapore
Accounting Standards Council to improve governance and enhance public
confidence in the charity sector. In Malaysia, the levels of transparency and
governance controls of the NPOs are not prescribed by laws. Hence, they
should take an initiative to improve the situation because accountability,
transparency and good governance are the keys to enhance relationships
between the NPOs, donors and volunteers.

The primary objectives of financial reporting is to provide information
that is useful for resource providers in making rational decisions about the
allocation of scarce resources to business and NPOs (Financial Accounting
Standards Board, 1980, para. 35). From a social perspective, accountability
implies a willingness to endure public scrutiny and a duty to report not
only to the minimum requirement of the law (Lawry, 1995) but beyond
the annual report produced by most organisations is one measure to fulfil
their accountability duty to their stakeholders and to the society at large.
Reporting as a means of accountability should be tailored to meet the
stakeholders’ information needs, as the Malaysian Accounting Standards
Board (2005, para. 7) highlights:

 “Financial statements are a structured representation of the financial
position and financial performance of an entity. The objective of
general purpose financial statements is to provide information about
the financial position, financial performance and cash flows of an
entity that is useful to a wide range of users in making economic
decisions. Financial statements also show the results of management’s
stewardship of the resources entrusted to it.”

In the context of charitable organisations in Malaysia, the only primary
source of information for stakeholders to make their decision is the annual
return furnished to the ROS every year. However, the annual returns are

18

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

limited to the members of the organisations and are not publicly available
for reviews. Thus, the current forms of disclosure are very minimal based
on the reporting requirements of the regulatory body. Furthermore, it is not
tailored to donors’ needs of information.

The aim of this study is to examine the extent of information disclosure by
charitable organisations using an instrument, named ChORI (Charitable
Organisations Reporting Index), and relates the extent of disclosure to
charity financial performance, as captured by the aggregate amount of
donations.

This paper is organised as follows. Section 2 reviews the literature on
disclosures studies. Section 3 covers the research design and study sample.
The measure of extent of information disclosures is explained in Section
4. Section 5 summarises the findings and finally, the implications of this
study are discussed in Section 6.

review of literature

Considerable literature that examines the disclosure levels and financial
performance of charity (donations as a proxy of financial performance).
These studies on informational disclosures, donations and performance
efficiency were examined from 18 studies as shown in Table 1. Prior
studies have found positive relationship between the extent of disclosure
and the amount of future donations received (Behn DeVries, & Lin, 2007;
Christensen & Mohr, 2003; Connolly & Dhanani, 2004; Parsons, 2003;
Trussel & Parsons, 2008). These studies used the extent of voluntary
disclosures based on annual reports that are hypothesised to impact the
charitable donation decisions. In recent studies, it was found that there is
effective tool in providing financial and performance disclosure for the
stakeholders’ input in making decision (Gandia, 2011; Saxton & Guo, 2011).

Size of non-profits as measured by total income, has been widely used
as one of the attributes in disclosure studies. Total income generated by
charitable organisations depends on contributed income such as donations
from donors and grants from foundations. Research indicates institutional
funders, governmental grantors and corporate donors have studied non-
profits’ financial statements during grant review process or donation
decisions (Keating & Frumkin, 2003). This shows that financial information

19

the extent of charitable organisations’ disclosures of information

reported in the financial statement is important information. The financial
information provided by charity affects the extent of disclosure and
consequently influences a potential donor’s decision to donate. Previous
studies provide evidence that financial reports play a role in donation
decision (Hyndman, 1990, 1991; Khumawala & Gordon, 1997; Parsons,
2007; Weisbrod & Dominguez, 1986). Through financial reports issued by
the charitable organisations, donors can obtain the necessary information for
them to assess and evaluate the performance efficiency of the organisation.
Nevertheless, many individual contributors do not review a charity’s
financial statements before making their contribution decisions (Gordon
& Khumawala, 1999).

Performance efficiency attribute is often used in disclosure studies and
is also found to positively affect the charitable donations (Callen, 1994;
Tinkelman, 1998, 1999). Efficiency is defined by Parsons (2003) as the
degree to which NPOs direct their available resources to the organisation’s
mission. This aspect of performance efficiency becomes one of the donors’
principal financial concern to determine the degree to which available
resources are directed to providing programmes based on donors-specified
terms and purposes. Hyndman (1991) and, Khumawala and Gordon (1997)
reported that donors’ principal concern is the performance efficiency in
terms of the percentage of expenses dedicated to programmes. In other
words, the donors are more comfortable with organisations which provide
financial information as they used the required financial information to
make donations in the future.

Information provided beyond financial disclosures is considered as
supplementary disclosures of non-financial information. Non-financial
disclosures through Service Efforts and Accomplishments (SEA) disclosures
are to complement and supplement the financial information and are a way
to provide information about an organisation’s mission’s accomplishment.
Supplementing information with SEA disclosures has been found to
significantly (1) increase the quality perception of the requesting charitable
organisation and (2) increase the percentage of potential donors who claimed
they would donate to the requesting organisation in the future (Buchheit &
Parsons, 2006). Gordon et al. (2002) conducted a study on the extent of
disclosure of SEA information through weighted disclosure index list on
100 public and private institutions. They found that public institutions, as
compared to private, were more likely to include performance indicators in
their annual reports. Further, public institutions audited by state auditors

20

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

rather than certified public accounting firms are inclined to disclose more
SEA information.

The relevance of SEA disclosures in NPOs is similar to government sector
since both sectors provide services not for profit purposes. The Financial
Accounting Standards Board (FASB) and the Government Accounting
Standards Board (GASB) discuss the reporting of SEA in their conceptual
framework (Brace et al. 1980) to mandate disclosure of performance
indicators. Without mandated disclosure, reports containing SEA
information have little consistency in their contents. A normative approach
was taken by GASB (1994) in producing external reports of Reporting
Performance Information: Suggested Criteria for Effective Communication.
This report suggested the use of 16 criteria in order to communicate relevant,
reliable information on the government programmes and services to the users
of the report. The 16 criteria are grouped into three categories. The first
category consists of seven criteria directed toward the external reporting of
performance information that provide a basis for understanding the extent
to which the organisation accomplishes its missions, goals and objectives
in the context of accountability and decision making. The second category
of another seven criteria concerns what performance information to report
based on the extent to which the organisation and its programmes, services
and strategies have contributed to achieving the organisation’s goals and
objectives. The third category addresses how performance information is
communicated and its availability.

Table 1 summarises the studies on information disclosure and donations
with diverse attributes affecting the extent of disclosures, among others,
ownership structure, board performance, age and size (Christensen & Mohr,
2003; Saxton & Guo, 2011).

21

the extent of charitable organisations’ disclosures of information

Table 1: Summary of Studies on Informational Disclosure and Donations

Study Country Theme Dependent
Variable

Variables

Christensen and Mohr
(2003)
Conolly and Dhanani
(2004)
Parsons (2003)
Behn, DeVries and Lin
(2007)
Trussel and Parsons
(2008)
Zhuang et al. (2011)

USA

UK

USA
USA

USA

USA

Disclosure and
Donations

Voluntary
Disclosure
Disclosure
Patterns
Voluntary
Disclosure
Voluntary
Financial
Disclosure
Voluntary
Disclosure
Value-Relevant
Disclosure

Type, Age,
Size
Total Income
Total Income
Total Income
Total Income
Total
Donations

Posnett and Sandler
(1989)
Callen (1994)
Tinkelman (1998,
1999)

USA

USA
USA

Performance
Efficiency and
Donations

Efficiency
Technical
Efficiency
Efficiency

Total
Donations
Total
Donations
Total
Donations

Gordon et al.(2002)
Buchheit and Parsons
(2006)
Parsons(2007)

USA
USA

USA

Disclosure of
Non-Financial
Information
Service
Efforts and
Accomplishments
(SEA Disclosure)

Voluntary
Disclosure
Voluntary
Disclosure
Voluntary

Size
Total Income
Total Income

Gandia (2011)
Saxton and Guo (2011)

Spain
USA

Websites
Disclosure
Websites
Disclosure

Accountability
Index
Websites
Disclosure

Total
Donations
Size, Board
Performance

Weisbrod and
Dominguez (1986)
Khumawala and
Gordon (1997)
Hyndman (1990, 1991)
Parsons (2007)

USA

UK

UK
US

Financial
Reporting
Information and
Donations

Total
Donations
Total
Donations
Total
Donations
Total
Donations

Quantity of
Information
Financial
Information
Financial
Information
Financial
Reporting
Information

22

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

Disclosure index

One way of measuring information disclosed is through the use of
disclosure index. An index comprises numbers that encapsulate, in single
figures, objects in the set that one wants to measure and that are capable of
measurement (Coy & Dixon, 2004, p. 82). The extensive use of disclosure
index is not only in corporate annual reports (Alanezi & Albuloushi, 2011;
Ho & Wong, 2001; Marston & Shrives, 1991), but also applied in the context
of various categories of non-profits such as colleges and universities (Coy &
Dixon, 2004; Gordon et al. 2002, Posey, 1980), schools (Tooley & Guthrie,
2001), museums (Christensen & Mohr, 2003; Wei et al. 2008) and charities
(Connolly & Hyndman, 2000, 2001, 2004; Jetty & Beattie, 2009).

It is common to design an index that takes into account several items of
information, which are dichotomous measured in terms of two possibilities
of disclosure with value of 1 for disclosure and value of 0 for non-disclosure.
Various scholars have adopted a dichotomous approach in order to assess
the extent of disclosure in annual reports (Gandia, 2011; Gordon et al.
2002; Wei et al., 2008). Alternatively, items of information are weighted in
correspondence with their relative importance. This alternative approach of
a weighted disclosure index was used by Chow and Wong-Boren (1987),
Coy, Tower and Dixon (1993), and Fischer et al. (2010) although there is no
consensus about the convenience of weighting them. In fact, in some cases,
the researcher argued that predetermined weights are subjective (Ahmad et
al., 2011). Furthermore, it is also argued weighted indices have no difference
or empirical advantage over an unweighted index (Fischer et al., 2010).

23

the extent of charitable organisations’ disclosures of information

Table 2: Non-profits Studies using Disclosure Indices

Author/s Country Sector Weighted (W)
or unweighted

index (UW)

No. of
items

Fischer, Gordon, and
Kraut (2010)

United States College and
universities

W 75

Hyndman (1990) United
Kingdom

Charities W 14

Jegers and Houtman
(1993)

Belgium Non-profit
hospitals

UW 21

Coy et al. (1994) New Zealand Universities W 26

Coy (1995) New Zealand Universities W 58

Coy and Dixon
(2004)

New Zealand Universities W 43

Dixon, Coy, and
Tower (1991)

New Zealand Universities UW 52

Gandia (2011) Spain NGOs W 78

Krishnan and
Schauer (2000)

United States Non-profit
health and
welfare

UW 8

Tooley and Guthrie
(2001)

New Zealand School W 20

Table 2 presents some of the non-profit studies that employ an index of
disclosure. The number of disclosure items in the index varies from one
author to another. The highest number of index items proposed by Gandia
(2011) contained 78 index items, followed by Fischer et al. (2010) for 75
index items. The least number of index items developed by Krishnan and
Schauer (2000) with eight items. Majority (70%) of the indices is weighted
index, indicating that attention is given or being emphasised on weighted
index, based on the importance of the information given by the stakeholders.
This shows stakeholders have long been considered as an important target
group for items of information in disclosure (Elkington, 1993).

items of information for Disclosures

The direction for non-profit disclosure movement began with a call for
better reporting within charity sector in the United Kingdom (UK) with
the first study by Bird and Morgan-Jones (1981). Their study found great

24

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

diversity in financial accounting practices of charities which, in turn, affect
the use and understanding of the disclosures by stakeholders. The findings
of Bird and Morgan-Jones’s (1981) resulted in the introduction of the 1988
Statement of Recommended Practice (SORP) by the Accounting Standards
Committee (ASC, 1988), which was subsequently revised in 1995 (Charity
Accounting Review Committee 1995), in 2000 (Charity Commission 2000)
and in 2005 (Charity Commission 2005).

Other studies conducted by Hines and Jones (1992) and, William and Palmer
(1998), also found varying practices among the United Kingdom (UK)
charities. Hines and Jones (1992) found that the original SORP (1988) had
little impact in reducing the variations in practices and this was supported by
William and Palmer (1998). Both studies suggested a change in direction
towards improving the quality of reporting through the user needs model.
Soon after, research on charity appears to follow user needs model as
suggested by previous studies. Studies by Connolly and Hyndman (2003,
2004), and Christensen and Mohr (2003), for example, have specifically
examined the extent of narrative disclosure presented in charities’ annual
reports. Specifically, Connolly and Hyndman (2003, 2004) investigated
the level of disclosures, with specific information on background and
performance indicators within the narrative section of annual reports. They
found that the charities were only reporting background information but
seems to lack in disclosure of performance, with regards to efficiency and
effectiveness. They concluded though that even the charity management
are aware of the needs of users, there were no provisions made to meet the
performance disclosure of information.

Similarly, the study conducted by Christensen and Mohr (2003) in the US
showed that the contents of 172 not-for-profit museums annual reports were
highly variable. They vary in overall content of annual reports, from short
descriptions of museum’s aims and activities to a comprehensive overview
of the charity’s mission, objectives and accomplishments. Disclosure of
financial information also differs, from no information to a complete set
of audited financial statements. A content analysis study by Connolly
and Dhanani (2004) in assessing the disclosure patterns of accounting
narratives within 71 UK fund-raising charities also revealed that: practices
vary considerably, disclosure patterns are diverse depending on the type of
information disclosed; and charities reports are mainly descriptive in nature,
do not compare activities and operations over time and do not provide
explanations for significant changes reported.

25

the extent of charitable organisations’ disclosures of information

Hyndman (1989) initially examined ten types of information in meeting
stakeholders’ needs. In a later study Hyndman (1990) identified four more
information commonly disclosed by charities. He concluded that charity
reports are led by financial information, which stakeholders perceive as
relatively less important than the non-financial information. His study
proposed a priori model of reporting based on information types suggested
and needed by stakeholders. In addition, Hyndman recommended the need
towards moving the central focus from financial to non-financial disclosure
for quality reporting. Similarly, Khumawala and Gordon (1997) found that
donors are more interested in non-financial information such as the purpose
of the organisation, service efforts and accomplishments, the statement of
activities, programs provided, organisational goals and achievement, and
the classification of expenses.

Kilcullen et al. (2007) identified four types of information – including
information on donation and grants or non-reciprocal transfers (NRT),
additional disclosure on the contribution of volunteers in hours and dollars,
the uses of NRT and the sources of funds. Other information in their study
also covers the financial and the non-financial information on the service
performance, fund accounting and budget information. The four types
of information were from the guidance provided to not-for-profit entities
by standard setters from New Zealand, the U.S.A., Canada and the U.K.
and prior research on charities by Hyndman (1990) and, Khumawala and
Gordon (1997).

The studies on information disclosure were further extended recently by
Hancock et al. (2010) who investigated the extent to which information is
useful for assessing accountability and for decision making. They found
that users and preparers have different perspectives, and they are able to
differentiate the usefulness of information for the purpose of decision
making and accountability. Respondents are also able to distinguish between
different types of information for each category.

As evidence from the above literature, there appears to be a great motivation
towards identifying items of information to be considered by the charity
in their information reporting and the next section describes the process of
developing the charity disclosure index instrument for charity organisations.

26

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

research Design and Study Sample

The population under study is all registered charitable organisations with the
ROS in Malaysia which are eligible for tax-exempt status. A total of 1,262
registered charitable organisations have been granted subsection 44(6) of
the ITA 1967 tax-exempt status as at January 2010. They are 1,028 from
Wilayah Persekutuan and Putra Jaya and 234 from the state of Selangor.
Judgmental or purposive sampling is a form of non-probability sampling
(Polit & Hungler, 1999) and was in this study to include the organisation
that were willing to participate and exclude those which did not. As a result,
a total of 101 organisations (36 from Selangor and 65 from Kuala Lumpur)
had agreed and participated in this study. The annual returns for the year
2009 of the 101 sampled organisations were obtained from the Head Office
of the ROS.

The age of the organisation in the sample varied from the very young
group of (7 years of less) up to the very mature (50 years and above) group.
Majority (32.7%) of the organisations are mature and only 9.9% are very
mature organisations. The overall profile of the age of the organisation is
depicted in Table 3.

Table 3: Type of Organisations

Age Category Frequency (n=101) Percentage (%)

Very Mature (50 years and above) 10 9.9
Mature (25 – 49 years) 33 32.7
Established (15 – 24 years) 22 21.8
Young (8 – 14 years) 18 17.8
Very young (7 years or less) 18 17.8

Total 101 100

27

the extent of charitable organisations’ disclosures of information

Operationalisation on the Extent of information
Disclosures

The organisation’s total disclosure score was operationalised based on the
ratio of total disclosure score to its total possible disclosure score. These
scores were weighted scores obtained using a four-step process:

The Identification of the Information Items

The list of information items was primarily determined through a review of
literature and prior studies (Coy, 1995; Coy et al., 1994; Hooks et al., 2002;
Hyndman, 1990). The minimum regulatory requirements of Malaysia charity
reporting issued by the ROS and the Income Tax Act 1967 guideline for
the tax-exempt status application were also referred to. Hyndman’s (1990)
priori model was also used as a benchmark in the identification of the items
of information. As a result, the initial list of ChORI contained 34 items of
information. The list was first reviewed by eight local experts. The local
panel experts included two institutional donors who are also the member
of the National Council of Welfare and Social Development of Malaysia
(NCWSD), three representatives from the charity management and three
academic researchers from accounting, law and language backgrounds. The
expert from the non-profit regulatory body, i.e. the ROS was also invited
in reviewing this validity process. Four additional information items were
added that makes up the list to 38 items of information.

assessment of Validity

In developing ChORI, for the test of validity of the information items, both
face and content validity were carried out. This is important because the
quality of the research instrument becomes a central focus point of the study.
Both local and international experts participated in this validity process.
The recognised local experts were asked to review whether all items of
information had been covered, and consequently, from the 38 items of
information, two items were deleted, 21 new items were added and 28
items were modified, giving a total of 85 items of information in the list.
The modified ChORI was then sent for international experts review. Two
international experts in survey research and NPO’s study were selected.
One was an academician from Florida University in the United States who
was the expert in non-profit survey research. The other one was an expert
in non-financial performance measurement for NPOs from Singapore. The

28

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

international experts considered three additional items to be included. The
inclusion of those items completes the index ChORI and was adequate
to be used as the instrument to measure the extent of disclosure practices
by the charitable organisations. Finally, the revised and validated ChORI
consisted of 88 items of information.

Disclosure measurement

Disclosure measurement can be either weighted or unweighted. The
determination of weights is usually based on the perceived importance of
the items by the user groups or stakeholders. Without weights, each item has
equal importance. Weightings have been used in this study to acknowledge
that disclosure of some items is more important than others. Previous studies
have shown the use of weights (Chow & Wong-Boren, 1987; Fischer et al.,
2008; Fischer et al., 2010; Gordon et al., 2002) in measuring the extent of
disclosures. In order to calculate the disclosure index that aggregate the
scores of all information, the weightings assigning the level of importance
for the information items were measured using a seven-point scale (1= not
at all important to 7= extremely important). A survey of institutional donors
was carried out to capture their point of view on the items of information
that should be disclosed and the relative importance of the information
items from the charity organisations annual returns.

The extent of validity and reliability of ChORI were confirmed by means
of large-scale data through survey. Data was collected via a structured
questionnaire using web application survey (perseus.surveysolutions®/
EFM) based on claims being made on the advantages of conducting surveys
on the web. Previous studies show an e-mail survey to Lotus Development
Corporation employees conducted by Bachmann and Elfrink (1996)
achieved 56% response rate. Also, Kiesler and Sproull’s (1986) e-mail
survey to college students achieved a 67% response rate. Mehta and
Sivadas (1995) concluded that e-mail surveys with pre-notice and follow
up prompts can generally achieve higher response rates.

In this present study, the target respondents were asked to rate the importance
of the 88 items of information is those institutional donors from the main
public companies listed in the Bursa Malaysia. As at 10 May 2011, there
were 839 main public listed companies in the Bursa Malaysia. The chosen
companies were based on the basis that the companies have made substantial
amount of donations as one of the corporate social responsibility (CSR)

29

the extent of charitable organisations’ disclosures of information

pillars. From 590 web surveys sent to them, a total of 140 institutional
donors participated. Out of 140 returned questionnaires, 16.4% were
incomplete responses and therefore only 117 fully completed responses were
used for further analysis. This contributed to only 13.9% of response rate.
Of the 88 items in the index, three were given a high importance weight, 84
medium importance and one low importance. The 88-items of disclosure
information in ChORI can be obtained upon request from the authors.

Computing Disclosure Scores

The organisations registered under the ROS must submit the annual returns
(Form 9) that consists of the Statement of Receipts and Payments of the last
financial year, together with a balance sheet showing the financial position
to the ROS within sixty days after holding its annual general meeting.2
This requirement is in accordance with Section 14(d) of the Societies Act
1966 (Act 335) & Regulations 1984. However, the accounts submitted may
not necessarily be audited. Content analysis was conducted on the annual
returns submitted to the ROS and were used to generate the disclosure scores.

Content analysis is a quantitatively oriented technique which uses a
standardised and unit of measurement. It involves “codifying the qualitative
and quantitative information into predefined categories” so that a pattern
can be discerned from information presented (Abeysekera & Guthrie,
2005, p. 156). Specifically, the coding system or disclosure indices were
used in content analysis. Disclosure index is an extensive list of selected
items which may be disclosed in the organisational reports. In this study,
the disclosure index consists of 88 items which were weighted by its
relative importance to the key stakeholders of the charity organisations, the
institutional donors. In all, there were three items with a maximum weight
of 7, 58 items with a weight of 6, 22 items with a weight of 5, four items
with a weight of 4 and only one item with a minimum weight of 3. Overall,
the 88-index items were possible for the unweighted score and total possible
disclosure index score by weighting is 4983. The measurement construct
for extent of disclosure was the ratio of the total disclosure score to its total
possible disclosure score. This means, each index is the ratio of relevant
items for each organisation. For each organisation, a disclosure index is
calculated where the index Ij for each set of annual return is defined as:

2 Section 14(1) of the Societies Act 1966 (Act 335) & Regulations.
3 The disclosure score sheet can be obtained upon request from the author/s.

30

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

Ij = ∑
=

n

i
Xij

1

where n = number of items, n ≤ 88, Xij = 1 if ith item disclosed, with
assigned weight.

In order to control for subjectivity in interpreting the annual returns, two
independent raters were used to determine which items were disclosed. The
content analysis on each of the annual returns was coded individually into the
disclosure score sheet. Next, the annual reports were exchanged between the
raters. The scores entered by each rater for each of the organisation’s annual
returns were then compared to identify any differences and disagreements.
The score has been separately analysed according to the information, and
independently examined by the raters. A very minimal disagreement was
found, and an acceptable inter-rater reliability was accepted after all the
disagreements and discrepancies were resolved.

Findings and Discussions

Analysis of total extent of disclosure practices is divided into three parts.
The first part covers analysis on the extent of disclosures made by the
organisations. Secondly, the analysis on the relationship between total
donations and the extent of disclosures is covered using the Pearson
correlation test.

Descriptive Statistics for the Variables in the Sample

Table 4 below provides descriptive statistics for both variables employed
in the analyses.

31

the extent of charitable organisations’ disclosures of information

Table 4: Descriptive Statistics for the Variables in the Sample

Variables n Mean Standard
Deviation

Min Max

Total Disclosure
(TDISC) according
to total score

Total Disclosure
(TWDISC)
according to ratio

Total Donations
(TOTDON)

101

101

101

141.16

0.283

251,723.50

43.91

0.0882

466,322.11

51

0.102

1110

228

0.458

3,094,770

Table 4 shows the mean relative ratio disclosure index of the sample
organisations was 0.283, with a range of 0.102 and 0.458. For the total
disclosure score, it shows a mean of 141.16 and the maximum total
disclosure score are less than half of the total scores. The mean amount of
total donations is RM251,723.50, with the minimum amount of donations
received for the year is RM1,110 up to the maximum of RM3,094,770. A
low standard deviation (0.0882) was found in total disclosure (TWDISC).
Overall, this data set presents an opportunity to examine the relationship
between the two variables.

Correlation Test

The correlations are estimated between TOTDON (Total Donations) and
each of TWDISC (Ratio Weighted Disclosure) across the whole sample.
The Pearson Correlation test was conducted to examine the degree of linear
relationship between total donations and the extent total disclosure. The
result of the Pearson Correlation is reported in Table 5.

32

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

Table 5: Relationship between Donations and Extent of Disclosure of Information

Extent of Disclosure of Information

Total Donations Pearson Correlation
Sig. (2-tailed)
n

0.256
0.01**
101

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

Table 5 displays the correlation and p-value for the association between total
donations and the extent of disclosure of information. There is a positive
coefficient of 0.256 and significant at p < 0.001. The result shows that
there is a significant correlation between total donations and the extent of
disclosure of information. However, A low coefficient value shows a weak
relationship. This significant result is consistent with the previous researches
on donations and disclosure (Behn, DeVries, & Lin, 2007; Gandia, 2011;
Parsons, 2003; Trussel & Parsons, 2008). Organisations that received
higher donations tend to disclose more information. They tend to be more
accountable to their donors and other stakeholders.

Discussion

This study produces evidence that NPOs, particularly the charity
organisations in Malaysia, provides low extent of disclosures of information
in their annual returns. The expected amount of disclosures was measured
from the expectations of institutional donors as the NPOs important
stakeholders. They rated the importance of information based on their needs
for information in making decisions to donate to the charity organisations.
Since NPO reporting is loosely regulated and not publicly accessible, many
NPOs produce minimum information including those required by the Society
Act. Yet when asked, stakeholders do want more information for better
decision making. In addition, previous studies have also given evidence that
there is a relationship between the amount of information disclosed and the
donations made to the NPOs. Similarly, despite the low level of disclosure,
this study has shown that though weak, there is a significant relationship
between the disclosure level and donations made to the charity organisations.
We might interpret this finding as evidence to the management of the

33

the extent of charitable organisations’ disclosures of information

charitable organisation to put a serious effort in providing information to
their stakeholders, not only to reduce information asymmetry but it can
enhance the accountability and transparency to stakeholders. A concern
amongst the charity management to disclose more financial information
could persuade the donors to be more proactive in giving more donations.

Since this study has taken into consideration the institutional donors’ needs
of information in the development of the disclosure index, future research
might consider different types of stakeholders with specific needs for items
of information. For instance, institutional donors from Shariah Compliant
companies or Islamic Institutions might have different information needs
to fulfill their objectives.

An extension to this study could also consider the effects of multidimensional
disclosure of information, such as the governance information, future
oriented information and performance information., This study has focused
only on a single dimension of total disclosure. Such studies may better
reflect the reality of non-profit reporting environment.

references

Abeysekera, I. and Guthrie, J. (2005). An Empirical Investigation of
Annual Reporting Trends of Intellectual Capital in Sri Lanka, Critical
Perspectives on Accounting, 16, 3 : 151-163.

Ahmed, A. A. A., Dey, M. M., Akhter, W. and Raza, A. (2011). Timeliness
Attributes and the Extent of Accounting Disclosure: A Study of Banking
Companies in Bangladesh. Interdisciplinary Journal of Contemporary
Research in Business, 3, 1 : 915-925.

Alanezi, F. S. and Albuloushi, S. S. (2011). Does the Existence of Voluntary
Audit Committees Really Affect IFRS-Required Disclosure? The
Kuwaiti Evidence. International Journal of Disclosure and Governance,
8, 2 : 148-173.

Bachmann, D. and Elfrink, J. (1996). Tracking the Progress of E-Mail
Versus Snail-mail, Marketing Research, 8, 2 : 31-35.

34

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

Behn, B., DeVries, D. and Lin, J. (2007). Voluntary Disclosure in Non-
profit Organizations: an Exploratory Study, Retrieved 11 November
2009 http://ssrn.com/abstract=727363.

Bird, P. and Morgan-Jones, P. (1981). Financial Reporting by Charities.
London: The Institute of Chartered Accountants of England and Wales.

Brace, P. K., Elkin, R., Robinson, D. D. and H. I. Steinberg. (1980).
Reporting of Service Efforts and Accomplishments, Stamford, CT:
FASB.

Buchheit, S. and Parsons, L. M. (2006). An Experimental Investigation of
Accounting Information’s Influence on the Individual Giving Process,
Journal of Accounting and Public Policy, 25 : 666-686.

Callen, J. L. (1994). Money Donations, Volunteering and Organization
Efficiency. The Journal of Productivity Analysis, 5 : 215-228.

Chow, C. W. and Wong-Boren, A. (1987). Voluntary Financial Disclosure
by Mexican Corporations, The Accounting Review, July, 533-541.

Christensen, A. and Mohr, R. (2003). Not-For-Profit Annual Reports: What
Do Museum Managers Communicate? Financial Accountability &
Management, 19, 2 : 139-158.

Connolly, C. and Dhanani, A. (2004). Narrative Reporting Practices in
United Kingdom Charities, Working Paper: Cardiff Business School.

Connolly, C. and Hyndman, N. (2000). Charity Accounting: An Empirical
Analysis of the Impact of Recent Changes, The British Accounting
Review, 32, 1 : 77-100.

Connolly, C. and Hyndman, N. (2001). A Comparative Study on the
Impact of Revised SORP 2 on British and Irish Charities, Financial
Accountability & Management, 17, 1 : 73-97.

Connolly, C. and Hyndman, N. (2004). Performance Reporting: A
Comparative Study of British and Irish Chatities, The British Accounting
Review, 36 : 127-154.

Coy, D. (1995). A Public Accountability Index for Annual Reporting by
NZ Universities, University of Waikato. Hamilton.

35

the extent of charitable organisations’ disclosures of information

Coy, D., Tower, G. and Dixon, K. (1994). Public Sector Reform in New
Zealand: The Progress of Tertiary Education Annual Reports, 1990-92.
Financial Accountability & Management, 10, 3 : 253-261.

Coy, D. and Dixon, K. (2004). The Public Accountability Index: Crafting
a Parametric Disclosure Index for Annual Reports, British Accounting
Review, 36, 1: 79-106.

Coy, D., Tower, G. and Dixon, K. (1993). Quantifying the Quality of
Tertiary Education Annual Reports, Accounting and Finance, 33, 2 :
121-129.

Elkington, J. (1993). Coming Clean: The Rise and Rise of the Corporate
Environmental Report, Business Strategy and the Environmental, 2 :
42-44.

Fischer, M., Gordon, T. P. and Kraut, M. A. (2010). Meeting User
Information Needs: The Impact of Major Changes in FASB And GASB
Standards on Financial Reporting oy Colleges And Universities, Journal
of Accounting and Public Policy, 29 : 374-399

Gordon, T., Fisher, M., Malone, D. and Tower, G. (2002). A Comparative
Empirical Examination of Extent of Disclosure by Private and Public
Colleges and Universities in The United States, Journal of Accounting
and Public Policy, 21, 3 : 235-275.

Parsons, L. M. (2007). The Impact of Financial Information and Voluntary
Disclosure on Contributions to Not-For-Profit Organizations, Behavioral
Research in Accounting, 19 : 179-196.

Financial Accounting Standards Board. (1980). FASB Statement No. 4
Financial Accounting Concepts.

Gandia, J. L. (2011). Internet disclosure by nonprofit organizations:
Empirical evidence of nongovernmental organizations for development
in Spain. Nonprofit and Voluntary Sector Quarterly, 40(1), 57-78.

Gordon, T. P., & Khumawala, S. B. (1999). The demand for not-for-
profit financial statements: A model of individual giving. Journal of
Accounting Literature, 18, 31-56.

36

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

Hancock, P., Izan, I., & Kilcullen, L. (2010, 4-6 July). Useful information
in the external financial reports of private sector NFP entities - a user
perspective. Paper presented at the Accounting and Finance Association
of Australia and New Zealand (AFAANZ) Conference, Christchurch,
New Zealand.

Hines, A., & Jones, M. J. (1992). The impact of SORP2 on the UK charitable
sector: An empirical study. Financial Accountability & Management,
8(1), 49-67.

Ho, S. S. M., & Wong, K. S. (2001). A study of the relationship between
corporate governance structures and the extent of voluntary disclosure
Journal of International Accounting, Auditing & Taxation, 10(2),
139-156.

Hooks, J., Coy, D., & Davey, H. (2002). The information gap in annual
reports. Accounting, Auditing and Accountability Journal, 15(4), 501-
522.

Hyndman, N. S. (1989). Charity accounting: A Comparison of contributors’
to UK fundraising charities. Financial Accountability & Management,
6(4), 295-307.

Hyndman, N. (1990). Charity accounting: An empirical study of the
information needs and the ASC Approach. Paper presented at the Irish
Accounting Association Annual Conference, Cork.

Hyndman, N. (1991). Contributors to charities - A comparison of their
information needs and the perceptions of such by the providers of
information. Financial Accountability & Management, 7(2), 69-82.

Independent Sector. (2007). Principles for Good Governance and Ethical
Practice Panel on the Nonprofit Sector. New York: Independent Sector.

Jetty, J., & Beattie, V. (2009). RR108 - Disclosure practices and policies
of UK Charities ACCA Research Report No. 108: ACCA.

Keating, E., & Frumkin, P. (2003). Reengineering nonprofit financial
accountability: Toward a more reliable foundation for regulation. Public
Administration Review, 63(1), 1-14.

37

the extent of charitable organisations’ disclosures of information

Khumawala, S. B., & Gordon, T. P. (1997). Bridging the credibility of
GAAP: Individual donors and the new accounting standards for
nonprofit organizations. Accounting Horizons, 11(3), 45-68.

Kiesler, S., & Sproull, L. S. (1986). Response effects in the electronic
survey. Public Opinion Quarterly, 50, 402-413.

Kilcullen, L., Hancock, P., & Izan, H. Y. (2007). User requirements for
not-for-profit entity financial reporting: An international comparison.
Australian Accounting Review, 17(1), 26.

Krishnan, J., & Schauer, P. C. (2000). The differentiation of quality among
auditors: Evidence from the not-for-profit sector. Auditing: A Journal
of Theory and Practice, 19(1), 9-25.

Lawry, R. P. (1995). Accountability and nonprofit organizations: An ethical
perspective. Nonprofit Management and Leadership, 6(2), 171-180.

Malaysian Accounting Standards Board. (2005). Financial Reporting
Standard (FRS) 101 Presentation of Financial Statements. Kuala
Lumpur: MASB.

Marston, C. L., & Shrives, P. J. (1991). The use of disclosure indices in
accounting research: A review of article. British Accounting Review,
23(3), 195-210.

Mehta, R., & Sivadas, E. (1995). Comparing response rates and response
content in mail versus electronic mail surveys. Journal of the Market
Research Society, 37(4), 429-439.

Murray, A., Sinclair, D., Power, D., & Gray, R. (2006). Do financial markets
care about social and environmental disclosure? Further evidence and
exploration from the UK. Accounting, Auditing and Accountability
Journal, 19(2), 228-255.

Parsons, L. M. (2003). Is accounting information from nonprofit
organizations useful to donors? A review of charitable giving and value-
relevance. Journal of Accounting Literature, 22, 104-129.

Parsons, L. M. (2007). The impact of financial information and voluntary
disclosure on contributions to not-for-profit organizations. Behavioral
Research in Accounting, 19, 179-196.

38

malaysian accounting review, sPecial issue, volume 11 no. 2, 2012

Polit, D. F., & Hungler, B. P. (1999). Nursing research: Principles and
methods (6th ed.). New York: Lippincott Williams and Wilkins.

Posey, R. B. (1980). An investigation of the differences in bond disclosures
made by public and private colleges. Oklahoma State University.

Saxton, G. D., & Guo, C. (2011). Accountability online: Understanding the
web-based accountability practices of nonprofit organizations. Nonprofit
and Voluntary Sector Quarterly, 40(2), 270-295.

Tinkelman, D. (1998). Differences in sensitivity of financial statement users
to joint cost allocations: The case of nonprofit organizations. Journal
of Accounting, Auditing and Finance, 13(4), 377-393.

Tinkelman, D. (1999). Factors affecting the relation between donations
to not-for-profit organizations and an efficiency ratio. Research in
Government and Nonprofit Accounting, 10, 135-161.

Tooley, S., & Guthrie, J. (2001). Performance accountability disclosures in
annual reports: An application in the New Zealand compulsory school
sector. Paper presented at the Third Asian Pacific Interdisciplinary
Research in Accounting Conference, Adelaide.

Trussel, J. M., & Parsons, L. M. (2008). Financial reporting factors affecting
donations to charitable organizations. Advances in Accounting, 23,
263-285.

Weisbrod, B. A., & Dominguez, N. D. (1986). Demand for collective
goods in private nonprofit markets: Can fundraising expenditures help
overcome free-rider behavior? Journal of Public Economics, 30(1),
83-96.

Wei, T. L., Davey, H., & Coy, D. (2008). A disclosure index to measure
the quality of annual reporting by museums in New Zealand and the
UK. Journal of Applied Accounting Research, 9(1), 29-51.

Williams, S., & Palmer, P. (1998). The state of charity accounting -
developments, improvement and continuing problems. Financial
Accountability & Management, 14(4), 265-279.

Zhuang, J., Saxton, G. D., & Wu, H. (2011). Publicity vs. impact in nonprofit
disclosures and donor preferences: A sequential game with one nonprofit
organization and N donors. Annals of Operations Research, Published
on-line: 21 September doi: DOI 10.1007/s10479-011-0967-3.

