
1

RESPONSIBLE LEADERSHIP FOR AUDIT QUALITY
HOW DO THE BIG FOUR MANAGE THE PERSONAL

ETHICS OF THEIR EMPLOYEES?

Cathy Krohmer1, IEMN-IAE

and

Christine Noël2, AUDENCIA NANTES

Abstract:

The promotion of responsible leadership is seen within audit firms as a way to improve audit

quality. The aim of this paper is to lead to a better understanding of the place of personal and

professional ethics, which is a key element of responsible leadership, in Big Four

management. What place do audit firms, and more specifically the Big Four, attribute to

“ethical skills”? How far has this dimension been incorporated into their human resources

management systems and processes? To answer this question we set out to highlight contrasts

between the discourse of auditors with the human resources practices of two Big Four in

France. Indeed, if ethics is considered as a key skill, it should therefore be evaluated and taken

into account in such human resources practices as recruitment, training or career

development. To this end, we adopt a qualitative approach based on 21 interviews with

auditors, human resources managers and associates responsible for ethics, deontology and

Corporate social responsibility in the Big Four. We have also collected internal and external

documents used by human resources managers. This method is the object of an interpretative

process based upon the structuration theory of Giddens. The results of this study initially

reveal an apparent discordance between discourse related to ethical management and human

resources practices. Furthermore, ethics-related human resources practices related are

generally restricted to the identification of shortcomings in ethical competencies which are

1 Cathy Krohmer is lecturer in IEMN-IAE Nantes.
2 Christine Noël is associate Professor in Audencia Nantes School of management.

2

defined as being limited to the ability to effectively apply legal and organizational rules. This

discordance can be accounted for by the difficulty in reconciling labour law and deontology.

Personal ethical skills are mainly managed by the organisational structure of the Big Four and

rules and processes have been developed with the sole aim of limiting the audit risk and

guaranteeing audit quality. Moreover, ethical competencies are managed indirectly and

promoted by the idea of responsible leadership and several incentives to exemplary behaviors.

We conclude the article by providing the way forward for the training and development of

future responsible leaders.

Key words: Audit quality, Big Four, Ethical skills, Competency based management,

Responsible Leadership.

3

Introduction

The evaluation of audit quality is a difficult task because of the impossibility for

researchers to watch in vivo audit tasks being carried out within the organization. Moreover,

audit quality is « invisible » because the end-product of auditors’ work - the audit report –-

follows a standard format which offers very few possibilities of differentiation (Watts and

Zimmermann, 1983; Citron and Tafler, 1993). Therefore, studying the audit report as a

determinant of audit quality is of limited use to deal with this difficulty arising from the

nature of audit process, researchers have tried to approach audit quality by studying the

quality of the auditors themselves in terms of their competency. Auditors’ competencies are

not only technical but also interpersonal and ethical (Fortin and Martel, 1997; Herrbach, 2001;

Ponemon and Gabhart, 1990; Richard, 2006; Bonner and Lewis, 1990; Lee and Stone, 1995;

Libby and Thorne, 2004; Libby and Tan, 1994). According to Sweeney (1995), while

technical skills are essential, the moral reasoning of auditors governs their professional

judgment and limits audit risk.

To this end, the promotion of responsible leadership, of which ethics is a key element, is

taken to account by audit firms as a way to improve audit quality. A growing body of research

investigates ethics and auditing. Increasing value is being placed on the humanist qualities of

auditors. The development of methods to understand ethical reasoning and to assess ethical

performance is a crucial stage in improving audit quality. However, no study focuses on the

tools and processes set up by human resources management in order to promote ethical

behaviors in auditors. According to Power (2003, 379), the difficulty of collecting data on

auditors’ behavior is the main reason for the relative scarcity of research on auditing

compared to other areas of management. According to Humphrey (2008), although we know a

lot about matters of audit quality, very little is known about the practical aspects of auditing.

4

Exploring the “back stage” of practice in auditing is a real challenge for researchers. In

particular, methods of measuring and developing ethical skills remain underdeveloped.

The aim of this paper is to contribute to improvement of audit quality by providing a

better understanding of the management of personal ethical skills in the largest accounting

firms (i.e. the “Big Four”). The research question is following: What place do audit firms, and

more specifically the Big Four, attribute to “ethical skills”? How have the Big Four adapted

human resources management systems and processes to foster ethical skills and promote

ethical behavior of their employees? Indeed, if ethics is considered to be a key skill, it should

be evaluated and taken into account by human resources practices such as recruitment,

training and career development.

The relevance of this question of research can be justified by the fact that auditors are

called upon to give social legitimity to their clients. According to Zucker (1986), Power

(1994) and Armstrong (1991), financial audit is a social mechanism of control whose

objective is to reproduce trust. However, to be able to fulfill this leading role of the guardian

of the reliability of economic transactions, they need to be ethically irreproachable (Shapiro,

1987; Pasewark et al., 1995). For this reason, Big Four have made important changes to their

structure in order to comply with the new requirements of the Sarbanes-Oxley Act (2002) and

Law of financial security (2003) in France introduced to restore confidence after Enron

scandal. They have also focused increasingly on the ethical behavior of their employees. A

mere description of the process and the rules developed by audit firms is, however, not

sufficient to gain a good understanding of the way auditors have integrated and applied in

practice the values claimed by the Big Four.

In order to investigate this subject we adopt a qualitative approach based on 21

interviews with auditors, human resources managers and associates responsible ethics,

deontology and Corporate Social Responsibility (CSR) in the Big Four and internal and

5

external documents. This qualitative approach is the object of an interpretative process based

upon the structuration theory of Giddens. Giddens’ structuration theory is used in this study as

a framework to apprehend the way audit firms have integrated individual dimension of ethics

and manage the ethical skills of their employees. Indeed, Dillard and Yuthas (2002) point out

that research has failed to recognize the social context of individual actions, necessary to

understanding ethical behavior in auditing. To this end, we set out to highlight contrasts

between the discourse of auditors with the human resources practices of two Big Four in

France. The results of this study initially reveal an apparent discordance between discourse

related to ethical management and human resources practices. Furthermore, ethics-related

human resources practices are generally restricted to the identification of shortcomings in

ethical competencies which are defined as being limited to effectively apply legal and

organizational rules. This discordance can been explained by the difficulty in reconciling

labour law and deontology. Individual ethical skills are mainly managed by the organisational

structure of the Big Four. Rules and processes have been developed to limiting audit risk and

to guaranteeing audit quality. Moreover, ethical skills are managed indirectly and promoted

by the idea of responsible leadership and incentive to exemplary behavior.

This paper is organized as follows. First, the literature addressing responsible leadership

and auditors’ ethical skills is reviewed. Second, our theoretical framework is described. This

is followed by the methodology used to study the tools and the processes set up by human

resources managers in order to foster ethical skills in auditors. Then, the fourth section

presents and discusses the results. The final section provides a brief summary, directions for

further research and points the way forward for the training and the development of future

responsible leaders in audit firms.

1. Literature review

Ethics as a part of responsible leadership

6

According to Pless and Maak (2005), global business environments confront leaders with

rising expectations from stakeholders and they are being faced new challenges. Firstly,

leaders have to address the question of diversity by creating a multicultural working

environment. They also have to develop sustainable relationships with different categories of

stakeholders who have become distrustful since the recent business scandals and the financial

crisis. A further challenge is that of becoming cosmopolitan corporate citizens who care about

the environmental and social consequences of their action. Finally they must be able to cope

with ethical dilemmas. These new challenges justify the need for responsible leaders to “build

and sustain a business that is of benefit to multiple stakeholders and not just to a few risk-

seeking individuals” (Maak, 2007: 329). Responsible leadership is a “value-based and through

ethical principles driven relationship between leaders and stakeholders who are connected

through a shared sense of meaning and purpose through which they raise one another to

higher levels of motivation and commitment for achieving sustainable values creation and

social change” (Pless, 2007: 438). A responsible leader is driven by ethical principles (Ciulla,

1995, 1998, 2006; Pless and Maak, 2009b). According to Lynham and Chermack (2006: 77),

responsible leadership demonstrates effectiveness, ethics and endurance. In this perspective

ethical behavior can not be disassociated from responsible leadership which requires

“assessing and weighing the impact of organizational behavior on all relevant stakeholders”

(Pless and Maak, 2005). Ethical decision-making, which means treating the “Humanity of

stakeholders” as ends rather than means as merely (Bowie, 1999), is a part of responsible

leadership (Pless and Maak, 2006) which includes norms, values and principles (Pless, 2007:

438). According to Waldman and Galvin (2008: 328), responsible leadership is “broader,

more strategically oriented” than ethical leadership. Indeed, a focus on ethics “could get

confused with values of particular religions on the part of the leader that may not affect

others, while a focus on responsibility directs attention toward the particular others to whom a

7

leader may be responsible”. We don’t share such a point of view. Following Jones (1991) and

Bartels et al. (1998) we are deeply convinced that ethical issues necessarily have two criteria:

volition and consequences. First, the individual dealing with an ethical issue must have a

choice. Secondly, his choice must have consequences for the others. If the action of an

individual has no consequences for the others, it can not be considered an ethical issue.

Some studies have defined more precisely the key characteristics of responsible leaders.

According to Pless (2007: 450) becoming a responsible leader requires not only cognitive

abilities but a combination of cognitive, emotional, relational and moral qualities. Responsible

leaders show interpersonal qualities in interacting with the different stakeholders and

generating fair solutions (Pless and Maak, 2009a: 69). They need to be cooperative and

empathetic (Pless, 2007: 450) in order to build and rely on social structures and resources

both internal and external to the organization, which allow them to facilitate responsible

actions (Maak, 2007: 331). But there is “both limited theoretical as well as empirical

knowledge about ethical leadership available, let alone a model on ethical intelligence” (Pless

and Maak, 2005: 13). Ethical intelligence depends on three ethical qualities: moral awareness

(or ethical sensitivity), reflection skills (abilities to judge from a critical distance) and moral

imagination (ability to develop new structures of thinking). Following the ethical decision-

making model of Rest (1986), the existing literature addressing the ethical intelligence of

leaders focuses predominately on the individual as a conscious decision-maker and on the

measure of his ethical sensitivity. Rest describes ethical decision-making as a four-step

process which includes the recognition of a moral issue, the evaluation of the information and

the available alternatives, the intention to make a decision and the ensuing behavior or

decision itself. Moral awareness is considered as playing a crucial role in different steps of the

decision-making process. Most of the studies on ethical behavior are based on Kohlberg’s

theory. Kohlberg (1969) postulates that cognitive structures and interpretative processes

8

determine ethical decisions. He proposes three broad levels of sophistication in ethical

reasoning. The first is called the “pre-conventional level”. On this level, individual decisions

are determined by self-interest. The second level is the “conventional level”. The individual is

concerned about the expectations of others and relies upon rules and regulations to determine

what is right. On the third level, the post-conventional level, the individual decides what is

right or wrong using universal ethical principles such as justice and fairness.

Figure 1 The Ethical Decision-Making Model of Rest (1986)

In the field of accounting and auditing, many studies use Kohlberg’s theory (1969) and

the Defining Issues Test of Rest (1979) to calculate a P-score, correlated to ethical sensitivity.

These studies set out to measure the personal ethical dispositions of auditors and how moral

development can affect auditors’ attitudes. Windsor et Ashkanasy (1996) point out that ethical

sensitivity has a direct influence on ability to resist the pressure of clients. They put forward a

typology based upon the level of cognitive development and they distinguish three categories

of auditor: « self-governing », « pragmatic », and « accommodating ». Other studies have

focused on specific qualities necessary for auditors’ activities (Bonner and Lewis 1990; Libby

and Tan 1994). Libby and Thorne (2004) propose an ethical mapping of auditors based upon

Pincoff’s typology of virtues (1986). Some other studies investigate the association between

auditors’ personal values and the likehood of their identifying an ethical issue (Patterson

2001; Shaub et al. 1993). Finally, interactionist models suggest the importance of character in

influencing auditors’ ethical decision-making. For example, Tsui and Gul (1996) find that

auditors’ locus of control (Rotter, 1966) interacts with their intention to act ethically.

Awareness of a
moral issue

Evaluation or
judgment

Intention to
make a decision

Decision

9

These studies put forward a cognitive approach to individuals’ ethical orientations and do

not enable us to understand how organizational attributes or situational variables affect the

moral behavior of learders and promote responsible leadership. Existing research suggests the

importance of the work context including firm culture in influencing auditors’ ethical

behavior. Sweeney and Roberts (1997) suggest that the organizational environment plays a

role in auditors’ intention to act ethically. Additionally, Lord and DeZoort (2001) point out

that social influence pressures may counteract the effect of organizational commitments to

promoting auditors’ ethical intentions. However, much remains to be studied, particularly an

investigation of the influence of the ethical climate and human resources practices within the

audit firm on ethical behavior needs to be carried out. For this reason, we propose to

contribute to a better understanding of the development of future responsible leaders in audit

firms by the analysis of the management of ‘ethical skills’ in Big Four.

Ethics as a skill

White (1959) introduced the term of competency to describe the personality

characteristics associated with superior performance and high motivation. Following this

definition, McClelland (1973) developed a test to evaluate competency viewed as an

underlying characteristic of an individual, causally related to criterion-referenced effective

and/or superior performance in a job or situation (Boyatzis, 1982; Spencer and Spencer,

1993). Rodriguez et al. (2002) point out that in rapidly changing business environments,

organizations are recognizing the value of a workforce that is not only highly skilled and

technically adapted, but more importantly a workforce that can learn quickly, communicate

effectively and foster interpersonal relationships. In this context, traditional job analysis

procedures may be unable to continue to play a central role in the new human resources

management environment (Sanchez, 1994). Since the late 1990s, competency-based Human

Resources Management has become widespread in organizations (Allbredge and Nilan, 2000;

10

Athey and Orth, 1999). Competency-based HRM is used as well as selection, recruitment,

training, leadership etc. (Dubois and Rothwell, 2004). Despite this opposition, recent research

shows the articulation of these two models (Shippmann et al., 2000; Lievens et al., 2004). In a

strategic human resource management, the aim is to align human resource management

practices to build employees’s knowledge, skills, and abilities in an effort to support

competitive strategies (Webel and DeMarie, 2005). The link between core competencies

(Hamel and Prahalad, 1994) and individual competencies is made through competency

modeling and competency assessment (Delamare and Winterton, 2005).

Fortin and Martel (1997) have used the expression “ethical skill” to determine the ability

of a professional to produce ethical judgments. “Ethical skill” must not be confused with

“ethical disposition” which represents “relatively stable individual characteristics pertinent to

the outcome and the process aspects of moral issues” (Lau and Wong, 2009: 283). Ethical

sensitivity and a need for formal rules are two ethical dispositions which have been identified

as elements of the ethical decision-making process (O’Neil and Mone, 1998; Raja and al.,

2004). “Ethical skills” means using combined resources to act, “in accordance with virtue, in

order to find the better decision in a given situation” (Nillès, 2002).

Ethics has already been introduced as a key element in a competency model. Cheetham

and Chivers (1996, 1998), developed an holistic model of professional competency,

comprising of five sets of inter-connected competencies including cognitive skills (theory and

concepts, as well as informal tacit knowledge gained through experience), functional

competencies (skills or savoir-faire are qualities that a person who works in a given

occupational area should be able to demonstrate), personal competencies (behavioral

competencies defined as a relatively enduring characteristic of a person causally related to

effective or superior performance in a job), ethical competencies (defined as the possession of

appropriate personal and professional values and the ability to make sound judgements based

11

upon these in work-related situations) and meta-competencies, concerned with the ability to

cope with uncertainty, as well as with learning and reflection.

By using the expression “ethical skills” we propose a new approach to ethics and

responsible leadership as the result of an integrated dynamics of not only the individual but

also collective traits. Indeed, the concept of ethical skill refers to a combination of these

individual and collective resources in order to deal with a particular situation which implies a

choice. These resources include data, information, expert systems, organizational routines,

knowledge, motivation drivers and values. A skill depends on the context of its use and more

globally on the organization. Many studies underline the effects of organizational attributes

(the existence of codes of ethics, ethical policies, ethical climate) on individual ethical

behavior (Kelly et al. 1989; Trevino, 1986, 1992; Trevino et al. 2006). Victor and Cullen

(1988) defined ethical climate as a pervasive organizational characteristic that affects how

organizational decisions are made. Ethical climate is “the shared perception of what behavior

is right” and is “based on members’ perceptions of typical organizational practices and

procedures involving ethics” (Bartels et al., 1998). Ethical climate is characterized by two

elements: strength and dimension (Murphy, 1993; Rousseau, 1988). Strength refers to the

extent of control over behavior in the organization. Does the firm send clear messages about

the behaviors it expects? What are the rewards and the punishments related to ethical or

unethical behavior in the employees? Dimension is the content of the norms and procedures

controlling ethical behavior. Many recent studies (Fritzsche and Oz, 2007; Ambrose et al.,

2007) have begun to analyse how the combination between individual and organizational

attributes may affect employee ethical decision-making. According to Weber (2010) the

ethical values embedded in the organization socialize employees and incline them toward

ethical decisions and behaviors. Ambrose et al. (2007) explore how congruence between the

personal values of the individual and those of the organization affects job attitudes. Alldredge

12

and Nilan (2000:137) analyse the leadership competency model developed by 3M. The first

competency encompasses “ethics and integrity” and relies on a commitment to company

values as a way of building trust. This competency implies caring about stakeholders’

interests i.e., being able to satisfy customers by superior quality, value, and service, providing

the investors with a fair rate of return through sustained quality growth, respecting the social

and physical environment and contributing to making 3M a company employees are proud to

be a part of.

This type of study, setting out to analyse the relations between individual and

organizational ethical attributes, is rarely carried out in the specific area of auditing.

Nevertheless, studies about the ethical reasoning process indicate that individual cognitive

dispositions and organizational factors both influence ethical decision-making (Jones (1991),

Barnett (2001), Mencl and May (2008), Lau and Wong (2009)). As far as we know, only one

study led by Pless and Maak (2009) focuses on responsible leadership in audit firms. They

analyse the “Ulysses project” run by PwC to encourage responsible leaders within the firm. In

our opinion, this hinders us to gaining an insight into ways of promoting ethical decision-

making and responsible leadership in audit firms. We propose in this study to associate

cognitive and social perspectives in order to define the ethical skills of auditors as an

integrated set of individual as well as also collective traits which emerge within a community.

To this end we propose to use the structuration of Giddens as a framework for our research

design.

2. Theoretical framework

Our approach rests upon Giddens’ theory of structuration. This theory has been previously

introduced to accounting and auditing literature by Macintosh (1994, 1995), Macintosh and

Scapens (1990, 1991), Roberts and Scapens (1985), Dillard and Yuthas (2002), Coad and

Herbert (2009), Englund and Gerdin (2008) and Busco (2009).

13

According to Giddens, social life is not the sum of micro-level activities but it can not be

explained from a purely macro perspective. In the same way, ethical skills are neither the

experience of the subject nor the existence of any form of societal totality, but social practices

wherein the structure and the agency are synthesized. This balancing of agency and structure

in Giddens’ theory is referred to as the duality of structure. Social structures make action

possible and at same time social action creates those structures. The structure refers to the

various “codes” of and resources for social actions. The agency refers to the activities of

individual members of the systems. The structure is both a medium and an outcome of the

agency. It constrains but also enables the activity of individuals. “In structuration theory

'structure' is regarded as rules and resources recursively implicated in social reproduction;

institutionalized features of social systems have structural properties in the sense that

relationships are stabilized across time and space. 'Structure' can be conceptualized abstractly

as two aspects of rules -- normative elements and codes of signification” (Giddens, 1984).

Structure and agency are united by a recursive relationship thanks to modalities, which are the

tools which make the translation of structure into action possible through interaction.

Giddens identifies three dimensions of the structure: signification, domination and

legitimation. Structures of signification inform us of a person’s function or a situation. It

refers to the production of meaning. Structures of domination give important messages about

the degree of power of the actors. Structures of legitimation refers to societal norms, define

the appropriate code and associate sanctions in case of transgression. .

Giddens distinguishes three types of modalities: interpretive schemes, facilities and

norms. The interpretive scheme can be seen as a framework in which people interact with

each other. Facilities give particular people more power than others for instance, the

possibility to punish or to reward others. Norms depend on the context and thus determine

what is an appropriate manner for people to interact with each other.

14

Giddens analyses ethical behavior as a central component in socially integrating

mechanisms which depends on the agent in person but also on the specific context within

which he acts. Behavior is a function of a set of social structures combined with human

agency. For this reason ethical skills cannot be properly understood without taking in account

the cultural and social context. Ethical skills can be seen as the reciprocity of practices

between agents and collectives across time and space. We propose in this paper to analyse

how audit firms manage (develop, identify, and encourage) auditors’ ethical skills. To this

end, we focus on HRM and more specifically on competency-based assessment. This tool can

be defined as one of the modalities of Giddens’ structuration theory, and ethical skills are

viewed as the result of the duality of structure as can be seen in figure 2.

Figure 2: Ethical skills and the duality of structure

Structure

Codes, rules and resources

Individuals as autonomous agent

Agency

 Ethical intelligence

Moral awareness

Moral

imagination

Critical judgment

Emotional

intelligence

Signification

Domination

Legitimation
Modalities

Human resources

management

ETHICAL SKILLS

Working activity

Interactions

15

3. Methodology

We adopt a qualitative approach in order to investigate the way audit firms encourage

responsible leadership. According to Humphrey (2008), only superficial consideration has

been given to the potential of adopting qualitative methodological approaches whereas the

task of audit research should be to engage much more closely with the social construction of

audit practice. Gendron (2009) points out that qualitative research “is a relevant and

legitimate mode of inquiry” for accounting. Indeed, qualitative analysis appears to be an

appropriate approach to adopt in studying how audit firms encourage or not ethical decision-

making and responsible leadership among their employees and associates.

We have chosen to analyse the way “duality of structure” operates within the Big Four.

This implies apprehending the three dimensions of Giddens’ theory namely, structures,

modalities and interactions. For this reason, we confront the discourse of auditors on skills

perceived as essential to audit quality (agency) and the human resources management process

and more specifically competency-based assessment (modalities), with the rules and codes

developed by audit firms to guarantee ethical decision-making (structure). Methodologically,

we have used a combination of internal and external document analysis and interviews to

provide the richest possible data for the purpose of this study. As attitudes towards regulation

and ethical values vary across cultures, we have chosen to limit the scope of our study to one

country, France. We have decided to focus on the Big Four which are the main actors on the

audit market in France (all the companies listed in the CAC 40 have chosen at least one of the

Big Four as their auditor). Moreover, some recent studies reveal that auditors in Big Four

report lower commitment to auditor independence than do others in public accounting

(Gendron et al. 2006). According to Covaleski et al. (1998), commercialism within large audit

16

firms “exerted through a variety of institutional and organizational mechanisms” have

powerful disciplining effects on auditors.

Data collection

We have conducted two series of semi-directing interviews at different seniority levels in

the Big Four. First, we have interviewed 17 auditors (7 juniors, 7 seniors and 3 managers)

working in one of the Big Four in France. The majority of the respondents were men (9)

graduates of a business school (14) and working in an office located in the French provinces

(10). Each interview lasted between 40 and 50 minutes. We conducted it in French, either in

face to face, by telephone or by Internet. We constructed an interview protocol consisting of a

list of broad topics with a few direct questions. These topics refer directly to the three

dimensions of the structuration theory of Giddens. The first part consists of questions to

identify which competencies (in particular which ethical competencies) auditors make use of

during the audit process. We invited respondents to describe a situation where s/he had to

prove their ethical competency. In the second part, we asked to the auditor to describe tools,

procedures, rules developed by audit firms to help them in their practices. In the third part, we

focus our attention on competency-based assessment. To this end, auditors related us some

situations dealing with ethics in which they had to interact with their supervisor or with their

colleagues.

Then, we met four associates or managers in charge of human resources, deontology and

corporate social responsibility in order to understand the process and the rules within the audit

firm and to determine which competencies were required and how ethical competences were

taken into account or not by the organization. Schedule 1 describes the details of the

composition of the sample.

17

Grade Experience Functions

Junior auditor

(7)

Less than 2 years Reporting to the Senior Manager, the incumbent is

responsible for:

- Collecting information for readers and reviewing
engagements while complying with established

deadlines and budgets

- Assisting in preparing deliverables and tax returns
for companies and individuals (financial

statements and adjusting entries) and submitting

these for review

- Verifying book-keeping for certain clients
Senior auditor

(7)

3 to 5 years Reporting to Managers/Partners, the incumbent is

responsible for leading audit assignments from

planning through to completion for a wide range of

clients including large corporate clients

Manager

(Assistant

manager,

Manager, Senior

manager)

(4)

More than 5 years Reporting to the Head of Audit, managerial

responsibilities include:

- Managing the entire audit process from planning,

executing and reporting and ensuring that all

timeframes are adhered to by the team.

- Leading, managing and motivating a team of 4
internal auditors of varying levels of experience.

- Deputising for the Head of Audit in a number of
areas including attending risk and/or control

related.

Associate (3) - Human Resources Management

- Deontology

Table 1 Composition of the sample

The content of each interview (on average 8 pages) has been tape-recorded as soon as

possible while the conversation was still fresh in the mind of the researcher. In transcribing

the interview, an attempt was made to keep to the style of speaking, thus showing all the

imprecision, ambiguities and inconsistencies, and also to avoid imposing any interpretation of

the text at this stage.

We completed data collection by secondary data that allowed us to apprehend the ethical

values of these cabinets as well as the rules, procedure and tools related to ethics. These data

comprising internal and external documents, such as websites, transparency reports, tools

related to human resources management and more specifically supports for assessment. In the

18

Big Four each mission results in an evaluation of the team members who took part in the

audit. This evaluation is made by the supervisor and by the auditor him/herself. The aim of

this HR tool is to score and evaluate the level of each competency demonstrated by the

auditor, to identify any lack of competencies or possible behavior problems. Its aim is also to

facilitate human resources decisions regarding question as training, career development and

appraisal. We had access to these tools enabling us to identify criteria related to ethics or

similar concepts (deontology, morals, integrity etc.) and to establish the relative importance of

each.

Data analysis

We analyse primary data and secondary data by a content analysis, based on the methods

and the formats of data presentation of data recommended by Miles and Huberman (1991).

This method consists of three phases: the condensation of the data, presentation of the data

and development of the results. We first read the interview transcripts to get an overall

impression and bridged it with the secondary data. We then scanned the transcripts to code

and categorise the data to get a general pattern of the respondents’ perceptions on various

issues. We then compiled a set of text units for each construct by distinguishing and codifying

the text units from each transcript.

4. Results

The results found show strong similarities in ethical skills management amongst the Big

Four. These firms have similar organizations, the values upheld are almost identical and

analysis of interviews done with professional auditors and human resource managers did not

allow us to distinguish any real differences in their definition of required competencies or in

their day-to-day management. This homogeneity justifies the fact that our analysis is global

and applies to all the Big Four.

19

4.1. Ethical skills of auditors defined as the strict application of rules and procedures

If the auditors interviewed almost unanimously emphasize the importance of ethical skills

in carrying out their mission, they only mention these skills when specifically questioned on

the subject. Auditors will spontaneously mention first of all: technical skills (in accounting,

finance, auditing methodology, law…); organizational skills (activity planning and agility);

adaptability to different environments; relational skills (quality of communication with clients

and colleagues); and leadership. These skills are always mentioned first, as the essential

components of an auditor’s activity.

Beyond this first observation, ethical skills are defined by auditors as the capacity to

rigorously apply rules and procedures. Here, for example, is how a junior auditor describes his

profession: “Working to professional norms, it’s a strictly controlled job. The profession

defines the auditors’ ethics – we don’t make anything up. We just have to apply the rules that

have been created and defined by the firm and the regulatory authorities.” A manager in

charge of recruitment explains: “There is very little room for invention or imagination. Ethics

come down to a question of integrity. The rules set by the firm must be applied.”

There are numerous rules. It is first of all a matter of keeping a professional distance from

the client, which binds auditors for example, to abstain from holding shares with the firm’s

clients, accepting gifts or having personal connections with clients. The Big Four have set up

several control systems with a view to verifying that auditors apply these rules. All auditors

must periodically swear on their honor that they do not hold any shares with clients of the

firm. If such were the case, they would have to commit to giving them up within a short

timeframe or face disciplinary action which could go as far as being dismissed. Professional

confidentiality is also a predominant aspect of auditors’ ethical skills. Auditors must not

divulge or use information accessed during a mission for personal gain. What comes into

20

play here is both the auditor’s capacity to comprehend the field of application for these rules

and his/her will to apply them in mobilizing the technical and human resources of the firm.

"Ethics are primarily personal skills; the product of one’s history,” explains one of the

auditors interviewed. Character traits such as integrity, perseverance, humility and the ability

to be objective are mentioned by auditors as being necessary to conduct a quality audit. As

some auditors mention, it is always possible to lie or pretend. What distinguishes auditors,

therefore, are their values. One auditor talks of the following case: “For example, you find an

error and it’s a pain, because it’s going to waste your time. It’s your sense of ethics that

makes you sort out the error anyway. And on every level you are confronted with this type of

problem.” “For me, ethics means having a professional conscience. You have to act like a

professional. You are there to represent your company. So your behavior could tarnish your

employer’s image. It’s not only your reputation at stake, but the profession you represent.” (-

a senior auditor). The perceived image auditors have of their employer and the respect they

have for him/her come into play as a factor capable of reinforcing auditors’ ethical behavior.

Lastly, in order to apply these rules, auditors have access to several resources. The use of

these resources is one element of ethical skill. A senior auditor explains: “If I have any

doubts, I can access the code of conduct. It’s like a guide.” Or: “When we encounter a

problem of an ethical nature - a question - we send an e-mail to Risk Management. And they

give us the firm’s position - what we should do. They remind us of the procedures to apply.”

(- a junior auditor.) What is more, an auditor is rarely alone on a mission. A mission is

generally carried out by a team which sees itself as complementary. “Auditors rarely make

decisions on their own. They discuss them with their colleagues and oversight. The fact that

we do not face the client alone is actually very reassuring.” (- a senior auditor.) This point

was raised in nearly all the interviews.

21

We will now proceed to analyze what the different elements of auditing activity are in a

Big Four firm, and what modalities have been introduced since 2003 in order to strengthen the

ethical behavior of their employees.

4.2. Rules and resources for ethics management and responsible leadership

The rules surrounding the professional conduct of auditors are of both external origin

(applicable to all auditors, whether working in the Big Four or not) and internal origin

(applicable to Big Four auditors only).

Auditing is a highly controlled activity. In France, auditors must follow a professional

Deontology Code which outlines the conditions in which the mission is to be conducted,

defining in particular the auditor’s obligations in terms of integrity, impartiality, competence,

independence, confidentiality and application of the rules of the profession. The Professional

Deontology Code (Code de déontologie professionnelle), published on November 16, 2005,

was modified in 2008 and 2010. Auditors must also apply the Standards of Professional

Conduct (Normes de conduite professionnelle), which govern ethics and professional

behavior. These standards, draughted by the National Auditors’ Association (Compagnie

National des Commissaires aux Comptes – CNCC), are submitted to the High Council of

Auditors (Haut Conseil du Commissariat aux Comptes – H3C), then sent to the Minister of

Justice for approval. The Standards of Professional Conduct are legally binding and

enforceable against third parties. The application of these rules is controlled by the audit

regulatory authorities - the CNCC and the H3C - who have the authority to discipline

auditors.

The financial scandals of recent years have led the Big Four to develop numerous

resources with the aim of strengthening and encouraging ethical behavior in their employees.

The modalities put in place by the Big Four correspond to three dimensions defined by

Giddens: signification, legitimation and domination.

22

Signification structure

All the firms have defined values to inspire and guide the daily activity of their

employees. These values are communicated in many different ways (websites, signs, etc.)

PWC Deloitte Ernst and Young KPMG

Excellence

(Agility, Learning,

Innovation)

Teamwork

(Respect for others

and sharing of

knowledge and

experience)

Leadership

(Courage, Vision,

Integrity)

Corporate social

responsibility

Integrity

Outstanding value

for our clients and

markets

Mutual commitment

Cultural diversity

and strength

Integrity

Mutual respect

Teamwork

Courage to lead

Building

relationships based

on doing the right

thing

Integrity

Leading by example

Teamwork

Respect

Insight

Honesty

Commitment

The associate in charge of deontology and CSR in one of the Big Four explains: “CSR is

one element of ethics.” In creating a foundation which finances relief and development

projects, this firm intends not only to send a message to its employees showing the

importance of ethical behavior outside of strictly professional activity, but it also intends to

create a climate favorable to encouraging the integration of values promoted by the firm:

“Ethics are a sort of stepping stone. We need to get beyond texts and organizations and move

towards practices, because practices will necessarily flow on to the daily behavior of

employees. Through working in an environment that cares about social well-being, we

become better people.” So the ethical skills targeted here go far beyond merely applying the

rules. The firm seeks to provide auditors with frames of reference and stores of knowledge

which will encourage ethical behavior in their professional activity. So then, the Big Four

want to be sure that the firm’s values are meaningful for their employees and that they are

23

familiar with the procedures defined by the firm for ensuring that deontological rules are

applied.

Training offered by the firms plays a predominant role in the development of signification

structures common to employees. One firm therefore asks all its employees to follow training

programs on ethics and deontology as well as all the modules linked to the position or

profession. Another firm assembles its new recruits for a three-day conference every year.

This meeting provides an opportunity to discover Simulethic, a corporate game based on

situations auditors may find themselves in. Each Big Four firm has also made available on its

intranet all the documents and procedures to apply. Employees are invited to consult them

regularly and especially in the case of an ethical dilemma. E-mails are automatically sent to

employees to notify them of any modification to these resources. Moreover, in order to

monitor the evolution of employees’ perception of ethical management in the firm, the Big

Four conduct regular satisfaction surveys, the analysis of which allows associates to be aware

of employees’ expectations, especially where ethics are concerned.

To a lesser degree, during recruitment and more specifically in an interview with the

manager, correlation of the candidate’s values to those of the firm is checked. “The interview

with the manager is a way of ensuring that the candidate shares the firm’s values (excellence,

leadership and teamwork)… It’s not an interview with the goal of evaluating ethical

sensitivity but rather the compatibility of the candidate’s values with those of the firm.” (- an

HR manager). The candidates who show inadequate compatibility with the firm’s values will

not be taken on by the firm.

Legitimation Structure

Each of the Big Four has had, since 2003, codes of conduct and charters which specify the

rules expressed in the Deontology Code and the Standards of Professional Conduct in terms

of practical rules for behavior. These codes and charters define the rights and responsibilities

24

of each category of auditor: junior, senior, manager and associate. Disciplinary action may be

taken against employees who do not apply the rules laid down in these documents. The

Global Code of Conduct of one of the Big Four points out that the employees are expected to

behave in accordance with the principles contained in the Code in their day-to-day business

activities. Another firm attaches the Code of Conduct to its employment contracts in order to

symbolically emphasize employees’ commitment to applying the Code.

Domination Structure

Many resources have been put in place by the Big Four to encourage ethics management

and the development of employees’ ethical skills. First, the chain of command defines the

appropriate consultants in the event of an ethical dilemma. All auditing firms also have a

‘whistle-blowing’ procedure which allows employees who encounter a professional or

personal problem to inform a team made up of a human resource manager, a deontologist and

a risk management partner. This group leads an inquiry to verify the veracity of the reported

allegations and can, if need be, discipline any behavior contrary to the firm’s rules.

Furthermore, to ensure the application of the Code of Conduct and the firm’s charter, one of

the Big Four has developed a global network involving around 80 people. This network

defines the objectives for implementing a code of conduct and a charter and reminds the

different managers of the requirements laid out in the Code. A deontology and social

responsibility department set up alongside the risk management department allows firms to

monitor the application of rules in the firm and to adjust these rules according to the evolution

of the legal and economic environment. Lastly, one firm presents an award (the Chairman’s

Values Award) to its employees who have best modeled the firm’s values throughout the year.

4.3 Evaluating auditors: one aspect of developing responsible leadership

The evaluation process in the Big Four is strictly formalized. After every mission, junior

and senior auditors do a self-evaluation and are evaluated by their superiors using the firm’s

25

required skills evaluation grid. An initial analysis of these grids shows the lack of emphasis

on ethical skills in the list of required skills for junior and senior auditors. The skills required

are essentially technical knowledge (familiarity with accountancy and legal rules…),

methodological skills (understanding of risk analysis) and behavioral skills (enthusiasm,

persuasiveness, leadership…).

Although ethical skill is not evaluated as such, some items do, however, make reference to

it. For example, in one firm, the evaluation is based on “the duty to maintain professional

distance and confidentiality” and on “upholding the firm’s values”. In another firm, three out

of eleven criteria for evaluation make direct reference to the firm’s official values (respect for

others, teamwork and upholding the firm’s reputation). However, the way auditors and human

resource managers describe evaluation practices confirms the lesser importance place allotted

to ethical skill in an auditor’s career path. Of course, the evaluation can be an opportunity to

detect any unethical behavior. For example, this senior auditor shared with us the case of an

error noticed in a junior auditor’s work: “If you notice an error, either it wasn’t deliberate

and you explain that he needs to improve, because that’s no good. If he did it knowingly, you

set him straight because in that case his ethics are at fault. That is why you do evaluations.”

But conversely, proving one’s ethical prowess will not necessarily lead to career

advancement. One manager emphasizes that “the secret to a successful career lies in getting

rid of awkward cases by passing them on to other colleagues so as not to put the firm in an

awkward position”.

The Big Four have introduced a number of changes in their organization in order to

encourage ethical behavior in their employees. A number of resources have been made

available to them. However, according to structuration theory, introducing ethical artifacts

does not induce effective behavioral change if the standards of conduct and values have not

been assimilated by the actors. According to Dillard and Yuthas (2002), “For this to occur,

26

auditors must reconstruct the legitimation structures and act within the structural components

or be coerced through the imposition of sanctions”. However, legitimation structures do not

yet totally reflect signification structures. Although the firms have created a number of tools,

human resource managers have not yet integrated the importance of ethical skills, especially

in employee evaluations. However, evaluation processes lie at the heart of human resource

management (Catano et al., 2007) because the majority of decisions related to an auditor’s

career are made according to skills evaluations. Reinforcing the integration of ethical skill

into auditor evaluations could contribute to a better assimilation of conduct standards. The

firms have chosen management by example, based on the idea that the responsible and ethical

behavior of some, notably the managers, will inspire and motivate the other employees. For

example, ‘Project Ulysses’, developed by PWC fulfills this goal.

27

Figure 3: Management of ethical skills in Big Four

Discussion and conclusion

Our study reveals that ethical skills are claimed to be fundamental by the Big Four and

necessary to improve the audit quality. Many processes and tools have been introduced since

Enron and the ensuing SOX Act to encourage ethical behavior in auditors. The efforts of the

Big Four leaders are focused on the improvement of the ethical climate within the firm. The

associates in charge of CSR and deontology are convinced that they can contribute to creating

Structure
Signification: ethics viewed as the capacity to apply rules and to overstep

it them to do what is right. Ethics and exemplarity – Ethics a part of CSR

Domination: hierarchical structure, staff and resources for deontology and

CSR

Legitimation: code and charter – respect the rules

Codes, rules and resources

Modalities – HRM

Training

Recruitment

Assessment: evaluate only

skill to apply rules and

procedures

Ethical competency:

Strict application of

 rules and procedures

Individuals as autonomous agent

Agency

Ethical intelligence: moral awareness, moral

imagination, critical judgment

 Emotional intelligence

28

an ethical climate not only by setting clear standards and holding all employees accountable

for following these standards, but also by involving themselves on behalf of of world benefit.

Leading-by-example is favored as a way of improving ethical skills of auditors and, as a

consequence, audit quality.

However, our findings reveal that the system of skills evaluation in the Big Four still

accords little space to ethical skills when the career evolution of auditors is considered. One

of the arguments developed by Big Four managers and associates to explain this phenomenon

is based upon the difficulty in reconciling labor law in France and deontology. Indeed, French

labor law control recruitment and the system of skills evaluation which must be based upon

objective criteria. For instance, all the questions and subjects raised during a recruitment

interview must have a direct link with the nature of the job. Questions related to personal

values or moral reasoning risk being sanctioned by the judge. Nevertheless these issues and

the application of French labor law may not be incompatible if audit firms achieve to develop

objective criteria to define ethical skills.

 The results of our study would tend to confim these of previous research. According

Dillard and Yuthas (2002), “the implications for a stakeholder oriented process relate to the

recognition that agents are situated within structures that both constrain and enable changes.

For auditors to redeploy resources in order to consider stakeholders groups, the structure

and/or their stocks of knowledge must first change. (…) The change is the product of

signification and legitimation structures.” This type of structures has recently been

implemented in the Big Four. Moreover, with regard to Giddens’ structuration theory,

individuals play an active role in deploying the resources as well as the interpretative and

normative rules available to them. In so doing, they tend either to reproduce or to modify the

structural context within which they are embedded. The relative insignificance of criteria

29

related to responsible leadership in the system of skills evaluation reveals a dysfunctionment

in the modalities, which holds back the emergence of responsible leaders.

Our findings, nevertheless, should be interpreted with two caveats in mind. First, the

relatively small number of interviews may limit the reliability of our results. Future research

should be carried out on a larger sample size to validate these findings. Second, this study is

based upon the data collected from the Big Four in France. Futures studies could analyse

potential differences between individual members of the Big Four as well as differences in

various countries and in other audit firms. A comparison between HR practices in the Big

Four and those of other audit firms could help us to better understand those aspects of f

responsible leadership specific to the large audit firms.

The emergence of responsible leaders aware of their obligations towards all

stakeholders will need time and greater effort, not only on the part of the Big Four themselves

to adapt their processes of skills evaluation, but also from Business schools and Universities

to heighten students’ awareness of ethics and corporate social responsibility. Too many

auditors consider that their role consists only of protecting their clients’ interest and not that

of others stakeholders. This way of representing the mission of auditors acts as a brake for the

development of responsible leadership in audit firms.

References

Abdolmohammadi, M.J. and J. Shanteau: 1992, “Personal Attributes of Expert Auditors”,

Organizational Behavior and Human Decision Process, November, Vol. 53, N°2, pp. 158-

173.

Alldredge, M.E. and K.J. Nilan: 2000, “3M Leadership Competency Model: an internally

developed solution”, Human Resources Management 39(2, 3), 133-145.

30

Ambrose, M. L., A. Arnaud and M. Schminke: 2007, “Individual Moral Development and

Ethical Climate: The Influence of Person-Organization Fit on Job Attitudes”, Journal of

Business Ethics 77, 323-333.

Armstrong, M.B.: 1987, “Moral development and accounting education”, Journal of

Accounting Education Spring, 27-43.

Armstrong, P.: 1991, “Contradictions and the social dynamics in the capitalist agency

relationship”, Accounting, Organizations and Society 16(1), 1-25.

Athey, T.R. and M.S. Orth Michael: 1999, “Emerging competency method for the future”,

Human Resources Management, 38(3), 215-226.

Barnett, T.: 2001, “Dimensions of Moral Intensity and Ethical Decision Making: An

Empirical Study”, Journal of Applied Social Psychology 31, 1038-1057.

Bartels, L., E. Harrick, K. Martel and D. Strickland: 1998, “The relationship between ethical

climate and ethical problems within human resources management”, Journal of Business

Ethics 17, 799-804.

Bonner, S. E. and B.L. Lewis: 1990, “Determinants of Auditor Expertise”, Journal of

Accounting Research 21, 1-20.

Boyatzis, R.E.: 1982, The Competent Manager: A Model for Effective Performance, New-

York: Wiley.

Bowie, N.E.: 1999, Ethics: A Kantian Perspective (Blackwell Publisher).

Busco, C.: 2009, “Giddens’ structuration theory and its implications for management

accounting research”, Journal of Management and Governance 13, 249-260.

Cheetham, G. and G. Chivers (1996), “Toward a holistic model of professional competence”,

Journal of European Industrial Training, 20(5), 20-30.

31

Cheetham, G. and G. Chivers (1998), “The Reflective (and competent” practionner: a model

of professional competence which seeks to harmonise the reflective practitioner and

competence-based approaches”, Journal of European Industrial Training, 22(7), 267-276.

Citron, D.B. and R.J. Taffler: 1992, “The Audit Report under going concern Uncertainties: an

empirical analysis”, Accounting and Business Research 22(8), 337-345.

Ciulla, J.: 1995, “Leadership Ethics: Mapping the Territory”, Business Ethics Quarterly 5(1),

5-28.

Ciulla, J.: 1998, Ethics: The Heart of Leadership (Quorum, Westport, CT).

Ciulla, J.: 2006, “Ethics: The Heart of Leadership” In Th. Maak and N.M. Pless (eds),

Responsible Leadership (Routledge, London / New-York).

Coad, A.F. and I.P. Herbert: 2009, Back to the future: new potential for structuration theory in

management accounting research? Management Accounting Research, forthcoming.

Covaleski, M. A., M.W. Dirsmith, J.B. Heian and S. Samuel: 1998, “The Calculated and the

Avowed: Techniques of Discipline and Struggles over Identity in Big Six Public Accounting

Firms”, Administrative Science Quarterly 43(2), 293-327.

Delamare, Le Deist F. and J. Winterton: 2005, “What is Competence ?”, Human Resource

Development International, 8(1), 27-46.

Dillard, J.F. and K. Yuthas: 2002, “Ethical audit decisions: a structuration perspective”,

Journal of Business Ethics 36, 49-64.

Dubois, M. and W.J. Rothwell: 2004, Competency-based Human Resource Management,

Palo-Alto CA: Davies-Black.

32

Englund H. and J. Gerdin: 2008, “Structuration Theory and Mediating Concepts: Pitfalls and

Implications for Management Accounting Research”, Critical Perspectives on Accounting

19(8), 1122-1134.

Fortin, J. and L. Martel: 1997, “Enjeux éthiques de la réalité environnementale dans un

contexte d’audit financier : une étude empirique”, Comptabilité Contrôle Audit 3(2), 59-76.

Fritzsche, D. and Oz E.: 2007, “Personal Values’ Influence on the Ethical Dimension of

Decision Making”, Journal of Business Ethics 75(4), 335-343.

Gendron, Y.: 2009, “Discussion of ‘The Audit Committee Oversight Process’: Advocating

Openess in Accounting Research”, Contemporary Accounting Research 26(1), 123-134.

Gendron, Y., Duddaby, R., Lam, H. : 2006, “An examination of the ethical commitment of

professional accountants to auditor independence”, Journal of Business Ethics 64: 169-193.

Giddens, A.: 1984, The Constitution of Society. Outline of the Theory of Structuration.

Cambridge: Polity.

Giddens, A.: 1990, The Consequences of Modernity. Cambridge: Polity (publisher).

Hamel, G. and C.K. Prahalad: 1994, Competing for the Futur, Cambridge, MA: Havard

Business School Press.

Herrbach, O.: 2001, “Audit quality, auditor behavior and the psychological contract”,

European Accounting Review 10(4), 787-802.

Humphrey, C.: 2008, “Auditing research: a review across the disciplinary divide”,

Accounting, Auditing and Accountability Journal 21(2), 170-203.

Jones, T. M.: 1991, “Ethical Decision Making by Individuals in Organizations: An Issue-

Contingent Model”, Academy of Management Review 16(2), 366-395.

Kelly, S. W., S. J. Skinner and O. C. Ferrell: 1989, “Opportunistic Behavior in Marketing

Research Organizations”, Journal of Business Research 18, 327-340.

33

Kohlberg, L.: 1969, “Stage and Sequence: The Cognitive Developmental Approach to

Socialization”, in D.A. Goslin (ed.), Handbook of socialization theory and research (Rand

Mac Nally, Chicago), 347-380.

Kohlberg, L.: 1982, The philosophy of moral development. Moral stages and the idea of

justice (1st ed.), Harper & Row.

Lau, V. P. and Y. Y. Wong: 2009, “Direct and Multiplicative Effects of Ethical Dispositions

and Ethical Climates on Personal Justice Norms: A Virtue Ethics Perspective”, Journal of

Business Ethics 90, 279-294.

Lee, T. and M. Stone: 1995, “Competence and Independence: the Congenital Twins of

Auditing?”, Journal of Business Finance and Accounting, 22(8), 1169-1177.

Libby, T. and L. Thorne: 2004, “The Identification and Categorization of Auditors Virtues”,

Business Ethics Quarterly 14(3), 479-498.

Libby, R. and H. T. Tan: 1994, “Modelling the Determinants of Audit Expertise”, Accounting,

Organizations and Society 9(8), 701-717.

Lievens F., J.I. Sanchez and W. De Corte: 2004, “Easing the Inferential Leap in Competency

Modeling: The Effects of Task-Related Information and Subject Matter Expertise”, Personal

Psychology, 57, 881-904.

Lord, A. and F. T. DeZoort: 2001, “The impact of commitment and moral reasoning on

accountants response to social influence pressures”, Accounting, Organizations and Society

26, 215-235.

Lynham, S.A. and Chermack Th. J.: 2006, “Responsible Leadership for Performance: A

Theoritical Modal and Hypotheses”, Journal of Leadership and Organizational Studies,

12(4), 73-88.

34

Maak, Th.: 2007, “Responsible Leadership, Stakeholder Engagement, and the Emergence of

Social Capital”, Journal of Business Ethics 74, 329-343.

Macintosh, N. B.: 1994, Management accounting and control system (Wiley, Chichester).

Macintosh, N. B.: 1995, “The ethics of profit manipulation: a dialectic of control analysis”,

Critical perspectives on accounting 6(4), 289-315.

Macintosh, N. B. and W. Scapens: 1990, “Structuration theory in management accounting”,

Accounting, Organizations and Society 15, 455-477.

Macintosh, N. B. and W. Scapens: 1991, “Accounting and control systems: a structuration

theory analysis”, Journal of Management Accounting Research (Fall), 131-158.

McClelland, D.: 1973, “Testing for Competence rather than for Intelligence”, American

Psychologist 1(2), 1-14.

Mencl, J. and D. R. May: 2008, “The Effects of Proximity and Empathy on Ethical Decision

Making: An Exploratory Investigation”, Journal of Business Ethics 85, 201-226.

Murphy, K. R.: 1993, Honesty in the Workplace (Brooks/Cole Publishing Co., Pacific Grove,

CA).

Nillès, J.J. 2002: “Comment mesurer l’éthique des acheteurs ?”, Entreprise Ethique 17, 65-73.

O’Neil, B. S. and M. A. Mone: 1998, “Investigating Equity Sensitivity as a Moderator of

Relations between Self-Efficacy and Workplace Attitudes”, The Journal of Applied

Psychology 83, 805-816.

Pasewark, W.R., R.A. Shockley and Jr J. E. Wilkerson: 1995, “Legitimacy Claims of the

Auditing Profession vis-à-vis the Behavior of its Members: an Empirical Examination”,

Critical Perspectives on Accounting, 6(1), 77-94.

Patterson, D.; 2001, “Causal effects of regulatory, organizational and personal factors on

ethical sensitivity”, Journal of Business Ethics 30, 123-159.

35

Pincoff, E.L.: 1986, Quadaries and virtues, University Press of Kansas.

Pless, N.M.: 2007, “Understanding Responsible Leadership: Role Identity and Motivational

Drivers”, Journal of Business Ethics 74, 437-456.

Pless, N. M. and Th. Maak: 2005, “Relational Intelligence for Leading Responsibly in a

Connected World”, In K. M. Weaver (ed.), Proceedings of the 65
th
 Annual Meeting of the

Academy of Management (Honolulu, HI).

Pless, N. M. and Th. Maak: 2006, “Responsible Leadership in a Stakeholder Society - A

Relational Perspective”, Journal of Business Ethics 66, 99-115.

Pless, N. M. and Th. Maak Th.: 2009a, “Responsible Leaders as agents of world benefit:

Learnings from ‘Project Ulysses’”, Journal of Business Ethics 85, 59-71.

Pless, N. M. and Th. Maak Th.: 2009b, “Business Leaders as Citizens of the World.

Advancing Humanism on a Global Scale”, Journal of Business Ethics 88, 537-550.

Ponemon, L.A. and D.R. Gabhart: 1990, “Auditor Independance Judgments: a cognitive

Developmental Model and experimental Evidence”, Contemporary Accounting Research,

227-251.

Power, M.: 1994, The Audit explosion, Demos, London.

Power, M.: 2003, “Auditing and the Production of Legitimacy”, Accounting, organizations

and society, 28 (4), 379-394.

Raja, U., G. Johns and J. Ntalianis: 2004, “The impact of Personality on Psychological

Contracts”, Academy of Management Journal 47, 350-367.

Rest, J.R.: 1979, Development in judging Moral Issues, University of Minnesota Press.

Rest, J.: 1986, Moral development: Advances in Research and Theory (Praeger Publisher,

New-York).

36

Richard, C.: 2006, “Why an auditor can’t be competent and independent: a French case

study”, European Accounting Review 15(2), 153-176.

Roberts, J. and R. Scapens: 1985, Accounting systems and systems of accountability”,

Accounting, Organizations and Society 10, 443-456.

Rodriguez, D., D. Patel, A. Bright, D. Gregory and M.K. Gowing: 2002, “Develping

competency models to promote integrated human resources practices”, Human Resources

Management, 41(3), 309-324

Rotter, J.: 1966, Generalized Expectancies for internal versus external control of

reinforcement, Psychological Monographs 80(1), Washington: American Psychological

Association.

Rousseau, D. M.: 1988, “The Construction of Climate in Organizational Research”, in C.L.

Cooper and I. Robertson (eds.) International Review of Industrial and Organizational

Psychology (John Wiley and Sons Ltd).

Sanchez, J.I.: 1994, “From Documentation to Innovation: Reshaping Job Analysis to Meet

Emerging Business Needs”, Human Resource Management Review, 4, 51-74

Shapiro, S.: 1987, “The social control of impersonal Trust”, American Journal of Sociology

93, 623-658.

Shaub, M., D. Finn and P. Munter: 1993, “The effects of accountants’ ethical orientation on

commitment and ethical sensitivity, Behavioral Research on Accounting 5, 145-169.

Shippman, J.S, R.A. Ash, L. Carr, B. Hesketh, K. Pearlman, M. Battista, L.D. Eyde, J. Kehoe,

E.P. Prien and J.I. Sanchez: 2000, “The Practice of Competency Modeling”, Personnel

Psychology, 53, 703-740.

Spencer, L.M. and S.M. Spencer: 1993, Competence at work: models for superior

performance, New York: Wiley

37

Sweeney, J. and R. W. Roberts: 1997, “Cognitive moral development and auditor

independence.”, Accounting, Organisation and Society 22(3-4), 337-352.

Sweeney, J.: 1995, “The Moral Expertise of Auditors: An Exploratory Analysis”, Research on

Accounting Ethics 1, 213-34.

Trevino, L.K.: 1986, “Ethical decision making in organizations: A person-situation

integrationist model”, Academy of Management Review 3, 601-617.

Trevino, L.K.: 1992, “Experimental approaches to studying ethical-unethical behavior in

organizations”, Business Ethics Quarterly 2, 121-136.

Trevino L.K., G. R. Weaver and S.J. Reynolds: 2006, “Behavioral Ethics in Organizations: A

Review”, Journal of Management 32(6), 951-990.

Tsui, J.S.L. and F. A. Gul: 1996, “Auditors’ behavior in an audit conflict situation: a research

note on the role of locus of control an ethical reasoning”, Accounting, Organizations and

Society 21(1), 41-51.

Victor, B. and J.B. Cullen: 1987, “The Organizational Bases of Ethical Work Climates”,

Administrative Science Quarterly 33, 101-125.

Waldman, D. A. and B. M. Galvin: 2008, “Alternative perspectives of responsible

leadership”, Organizational Dynamics, 37: 327-341.

Watts, R.L. and J.L. Zimmerman: 1983, “Agency Problems, Auditing and the Theory of the

Firm: some Evidence”, Journal of Law and Economics 26(3), 613-633.

Weber, J.: 2010, “Assessing the Tone at the Top”: The moral Reasoning of CEOs in the

Automobile Industry”, Journal of Business Ethics 92(2), 167-182.

Werbel, J.D. and S.M. DeMarie: 2005, “Aligning strategic human resource management and

person-environment fit”, Human Resource Management Review, 15, 247-262.

Windsor, C.A. and N. M. Ashkanasy: 1996, “Auditor Independence Decision Making: the

Role of Organizational Culture Perception”, Behavioral Research in Accounting 8, 80-97.

38

White, W. 1959, “Motivation reconsidered: the concept of competence”, Psychological

Review 66(5), 297-333.

Zucker, L.G.: 1998, “Production of trust. Institutional sources of economic structure”,

Research in Organizational Behavior 8, 53-111.

