

UNIVERSITY OF LEEDS

This is a repository copy of *Examining the Link Between Religion and Corporate Governance: Insights From Nigeria*.

White Rose Research Online URL for this paper:
<http://eprints.whiterose.ac.uk/147391/>

Version: Accepted Version

Article:

Nakpodia, F orcid.org/0000-0001-7712-5328, Shrives, PJ and Sorour, MK (2020) Examining the Link Between Religion and Corporate Governance: Insights From Nigeria. *Business & Society*, 59 (5). pp. 956-994. ISSN 0007-6503

<https://doi.org/10.1177/0007650317745852>

© The Author(s) 2018. Nakpodia, F , Shrives, PJ and Sorour, MK (2018) Examining the Link Between Religion and Corporate Governance: Insights From Nigeria. *Business & Society*. ISSN 0007-6503. Reprinted by permission of SAGE Publications.

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

eprints@whiterose.ac.uk
<https://eprints.whiterose.ac.uk/>

Business & Society

Examining the link between Religion and Corporate Governance: Insights from Nigeria

Journal:	<i>Business & Society</i>
Manuscript ID	BAS-16-0254.R2
Manuscript Type:	Original Manuscript - Full Length
Keywords:	Religion, corporate governance, institutional environment, Nigeria, institutional theory
Abstract:	<p>This paper examines whether the degree of religiosity in an institutional environment can stimulate the emergence of a robust corporate governance system. This study utilises the Nigerian business environment as its context and embraces a qualitative interpretivist research approach. This approach permitted the engagement of a qualitative content analysis (QCA) methodology to generate insights from interviewees. Findings from the study indicate that despite the high religiosity among Nigerians, religion has not stimulated the desired corporate governance system in Nigeria. The primary explanation for this outcome is the presence of rational ordering over religious preferences thus highlighting the fact that religion, as presently understood and practised by stakeholders, is inconsistent with the principles underpinning good corporate governance.</p>

SCHOLARONE™
Manuscripts

Abstract

This paper examines whether the degree of religiosity in an institutional environment can stimulate the emergence of a robust corporate governance system. This study utilises the Nigerian business environment as its context and embraces a qualitative interpretivist research approach. This approach permitted the engagement of a qualitative content analysis (QCA) methodology to generate insights from interviewees. Findings from the study indicate that despite the high religiosity among Nigerians, religion has not stimulated the desired corporate governance system in Nigeria. The primary explanation for this outcome is the presence of rational ordering over religious preferences thus highlighting the fact that religion, as presently understood and practised by stakeholders, is inconsistent with the principles underpinning good corporate governance.

Keywords: Religion, corporate governance, institutional environment, institutional theory, Nigeria

Introduction

Until recently, religion has attracted limited attention in organisational research and management (Melé & Fontrodona, 2016). Tracey (2012) provided explanations for this development, stating that religion is too detached from the exertions of commercial organisations while being sensitive within corporate discourse. Given the reasoning in Tracey (2012), the attainment of corporate objectives assumes a consequentialist stance (Kaptein & Wempe, 2002) which conflicts with the principles of religion (see Harrison, 2006). Consequentialism encourages stakeholders to ignore frameworks that permit religious consciousness in corporations (Aldohni, 2014). While the literature (e.g., Elson et al., 2007; Diaconu & Dumitrescu, 2013; Kim & Daniel, 2016) has demonstrated similarities between the principles underlying both religion and corporate mechanisms (such as corporate governance), it has equally acknowledged the relationship between both concepts. This preceding accounts for the growing traction in corporate governance scholarship, and in particular, the examination of the relationship between both concepts (Elson, O'Callaghan & Walker, 2007; Aldohni, 2014). Despite these efforts, the literature suffers from a scant investigation of the relationship among developing economies. We therefore seek to contribute to the existing debate by addressing the research question:

Does the degree of religiosity in an institutional environment influence the practice of corporate governance?

A growing body of literature (see, for example, Barro & McCleary, 2003; Guiso, Sapienza, & Zingales, 2003; Kuran, 2009; Du et al., 2014) has identified the need to examine religion in corporations. Despite this call, the literature remains inconclusive regarding the influence of religion on corporate governance. Grullon, Kanatas, and Weston (2009) and Vitell et al. (2016) suggest that religiosity can deter unethical corporate behaviour, arguing that firms in high religiosity nations are less likely to engage in poor corporate governance practices. In contrast, Zuckerman (2008) reports low levels of religiosity in the Scandinavia yet Strand, Freeman and Hockerts (2015) note that the Scandinavian countries are global leaders in concepts such as corporate social responsibility (CSR) and sustainability.

Various rationalisations have emerged to explain the inconsistencies in the literature. The articulation of the preceding rationalisations has relied on institutional theory and its key components such as institutions and institutional environments (Daniel, Cieslewicz & Pourjalali, 2012; Volonte, 2015). Kuran (2009), for instance, opined that the variations in institutional environments trigger positive and negative results reported in the relationship between religion and corporate performance. Iyer (2015) also notes that increased studies of religion outside the Western world contribute to growing exploration of religion among corporations. Findings in Kuran (2009) and Iyer (2015) suggest that differences in institutional environments shape the effect of religion on corporations. Further, Castles (1994) emphasise that differences in religious adherence in developed and developing nations promote a better understanding of cross-national variance in policies. Whereas the developed countries have attracted considerable interest, the literature examining religion and corporate governance suffers from an important lacuna. A WIN-Gallup (2012) survey (see Table 1) reveals that the top 10 religious countries in the world are developing economies. Given that developing countries have attracted limited research, we maintain that the religion-corporate governance literature will benefit from an investigation of the relationship in developing countries.

Table 1: Top 10 Religious Populations in the World

Countries	A Religious Person (%)	Not a Religious Person (%)
Ghana	96	2
Nigeria	93	4
Armenia	92	3
Fiji	92	5
Macedonia	90	8
Romania	89	6
Iraq	88	9
Kenya	88	9
Peru	86	8
Brazil	85	13

Source: WIN-Gallup (2012)

This preceding provides a compelling case to examine the relationship between religion and corporate governance in under-researched contexts. To proxy for developing economies, we adopt Nigeria as our study context based on the following reasons: First, Nigeria is Africa's biggest economy (Masetti, 2014). Second, PwC Economics (2013) estimates that the country will rank among

1
2
3 the top 20 economies of the world, based on GDP, by 2050. Third, it is among the top three religious
4 countries in the world (Table 1), and lastly, Ukiwo (2003) and Sampson (2014) contend that religion
5 has significantly influenced economic, social and political outcomes in Nigeria.
6
7

8
9
10 Thus, relying on insights from Nigeria, two generic categories explaining the relationship
11 between religion and corporate governance emerged from our data. The first generic category
12 (religion and stakeholder conduct) shows that stakeholder attitude influences the relationship between
13 religion and corporate governance. The second generic category (religious herding) indicates that
14 corporate governance outcomes reflect the preferences of religious leaders. These findings stress the
15 distinction between religion and corporate governance, suggesting that high religiosity countries must
16 isolate religion from corporate governance matters. Further, our findings strengthen calls for a review
17 of corporate governance regulatory systems in developing economies given that some of these
18 countries adopt a principles-based regulatory approach that suffers from institutional voids.
19
20
21
22
23
24
25
26
27

28
29 In generating our findings, this paper commences by providing a background into religion and
30 corporate governance in Nigeria. Next, we engage institutional theory as our theoretical base and
31 undertake a review of the extant literature examining the relationship between religion and corporate
32 governance. The methodology, based on a qualitative, interpretivist epistemology, is then presented
33 followed by the analysis and discussion of the paper's findings. The paper concludes by highlighting
34 the practical implications of the research and offering suggestions for future research.
35
36
37
38
39
40
41
42
43

44 **Background – Religion and Corporate Governance in Nigeria**

45
46 Corporate governance in Nigeria has a relatively long history. Adegbite and Nakajima (2011) traced
47 the history of corporate governance in Nigeria to the colonial era (pre-1960) when British companies
48 dominated the country's private sector. These companies originated within the context of colonial
49 imperialism (Amaeshi et al., 2006) as their relationship with the western world characterised their
50 evolution. During this era, management possessed absolute powers (Ahunwan, 2002). Thus, agency
51 challenges were rife among firms as there was a limited challenge to management's prerogative in the
52
53
54
55
56
57
58
59
60

1
2
3 discharge of their responsibilities (Yakasai, 2001). Further, Adegbite, Amaeshi and Amao (2012) note
4 that shareholders at the time were very passive, as shareholder activism was non-existent. These
5 unethical practices were encouraged and sustained due to the absence of a dedicated and defined
6 mechanism for monitoring and supervising the activities of management at the time (Amao &
7 Amaeshi, 2008). This resulted in unprecedented levels of corporate mismanagement, drawing
8 attention to the owner-manager complications among businesses (Uche, 1999). These problems
9 contributed to the first banking crisis in the country during the colonial era (Alford, 2010), prompting
10 calls for governance regulations.
11
12
13
14
15
16
17
18
19

20 Following the enactment of various governance regulations, the introduction of Companies
21 and Allied Matters Act (CAMA) in 1990 signalled a significant milestone in company regulation in
22 Nigeria (Ogbuozobe, 2009). Though CAMA (1990) was not exclusively devoted to corporate
23 governance, it represented the first definitive attempt at entrenching good governance among Nigerian
24 corporations (Inyang, 2009). However, the year 2003 marked the commencement of corporate
25 governance regulation in Nigeria with the enactment of a Code of Best Practices on Corporate
26 Governance for publicly quoted companies by the Nigerian Securities and Exchange Commission
27 (SEC) (Ogbechie & Koufopoulos, 2007). Despite the interest that SEC Code (2003) (updated in 2011)
28 generated, its implementation and enforcement mechanism was weak (Ofo, 2010). The updated code
29 addressed the problem areas in the 2003 Code and incorporated key corporate governance issues such
30 as whistleblowing and independent directorship (Ofo, 2011). Despite the comprehensiveness of the
31 SEC Code (2011), criticism has trailed some of its provisions. Adegbite (2012), for instance, notes
32 that there is no clarity regarding the adoption of a rules-based or a principles-based mechanism in the
33 Code. Adegbite (2012) also highlighted multiple directorship concerns, noting that it is unclear
34 whether an independent director in one company can hold a similar position in another, particularly
35 when both firms are related (Adegbite, 2012).
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 The above issues suggest that multiple challenges, heightened by institutional voids (Amaeshi,
54 Adegbite & Rajwani, 2016), hamper corporate governance in Nigeria. For instance, Okike and
55 Adegbite (2012) stressed that corruption is at the centre of governance challenges in Nigeria, finding
56
57
58
59
60

1
2
3 expression in every facet of the country's economy (Okike, 2007). The corporate environment
4 tolerates high-profile corporate corruption by managers and directors in publicly listed companies
5 (Adegbite et al., 2012). Further, weak regulatory enforcement obstructs corporate governance in
6
7 Nigeria, evident in the disconnection between regulations and enforcement (Afolabi & Amupitan,
8
9 2015). The inability to enforce regulations follows the disequilibrium between the authority of
10
11 regulators and the influence of operators, as the power of operators typically overwhelms the authority
12
13 of regulators (Okaro & Tauringana, 2012). The problems of corruption and weak regulatory
14
15 enforcement react to the country's poor institutional arrangements. Nakpodia et al. (2016) assert that
16
17 institutional weaknesses, characterised by institutional voids, accelerate the challenges of corruption
18
19 and weak enforcement. Adegbite and Nakajima (2011) note that institutions in Nigeria lack the
20
21 robustness to check agency problems among Nigerian corporations, thus managers predictably 'work
22
23 to the answer, mark their own examination scripts, score themselves distinctions and initiate the
24
25 applause' (Yakasai, 2001, pp. 240).
26
27
28
29

30 Several influences have triggered the challenges confronting corporate governance in Nigeria.
31
32 These factors include the political culture of corruption and bribery, ethnic tensions and rivalries,
33
34 poorly functioning markets (e.g., information asymmetries), and a lack of adequate infrastructure
35
36 (Ahunwan, 2002). However, there is a growing literature (see, for example, Ajaegbu, 2012; Ntamu et
37
38 al., 2014; Sampson, 2014) investigating how religion impacts the social, political and corporate
39
40 landscape in Nigeria. This scholarship has thrived given the high religiosity levels in Nigeria.
41
42 Religion, because of its emphasis on philanthropy, prudence, morality and ethics, may inspire a
43
44 positive governmental, organisational and individual approach to corporate governance. In contrast,
45
46 religion (or some of its interpretations or practices) may equally impede responsible governance
47
48 behaviours. As Nigeria provides the study context, the paper discusses the religious landscape in
49
50 Nigeria.
51
52

53 Religion in Nigeria is highly complex and diverse, characterised by multiple religious
54
55 customs that include indigenous religions, the various strands of Christianity and Islam (Adogame,
56
57 2010). Onapajo (2012) suggested that Nigerians are more loyal to religion than the state. The growing
58
59
60

1
2
3 trend of religiosity, the phenomenal rise in the number of worship centres and advent of religious
4 elites (influential clergies) in the country underpin increasing religious consciousness. Religion in
5 Nigeria dates to the pre-colonial era. During this period, Nigerians practised indigenous religions,
6 which they believed is their source of existence (Ntamu et al., 2014). The prevailing belief that these
7 religions offer divine provision, guidance and protection were central to their growing relevance.
8 However, Onapajo (2012) and Ebhomienlen and Ukpebor (2013) noted that the amalgamation of
9 Nigeria in 1914 and the emergence of national politics expedited the role of religion as a source of
10 ethnic identity and political mobilisation in the country. These events, combined with the
11 demonization and paganization of traditional religions (Onapajo, 2012), accelerated the emergence of
12 Christianity and Islam in Nigeria. The advent of Christianity and Islam accounted for the gradual
13 erosion in the number of adherents of traditional religions, as most believers of traditional religions
14 sought to be a Christian or a Muslim (Onapajo, 2012). Further, Yesufu (2016) states that there is no
15 written doctrine for traditional religion. Therefore, it lacks the formality typically associated with
16 Christianity and Islam. Consequently, Christianity and Islam have emerged as the two dominant
17 religious groups in Nigeria (Ebhomienlen & Ukpebor, 2013; Oshewolo & Maren, 2015). At 90
18 million each, Paden (2015) notes that the population of Christians and Muslims is evenly divided.
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 Over the last century, religion has influenced economic, social and political outcomes in
37 Nigeria. Limbs and Fort (2000) contend that religion is one of the three key elements shaping business
38 practices in Nigeria (the others being ethnicity and language). Further, Adi (2005) noted that the belief
39 in the supernatural (i.e. religion) is core to the worldview of Nigerians. The WIN-Gallup (2012)
40 survey reinforces Adi's (2005) assertion. The country also ranks amongst countries with the highest
41 number of religious people in the world. With a population of 186 million (World Bank, 2016), there
42 are over 180 million religious people in Nigeria (Paden, 2015). Ukah (2015) also highlighted the
43 economic value of religion to Nigeria, stating that religion constitutes one of Nigeria's visible exports
44 in the 21st century.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Theory

The variations reported in the literature examining the connection between corporate governance and religion indicates that the context (or institutional environment) influences the effect of religion on corporate governance. Differences in religious practices and beliefs across institutional environments produces inconsistencies in governance outcomes. This dissimilarity was stressed in Volonte (2015), noting that within single institutional frameworks, firms in Swiss-French and Roman-Catholic areas are more likely to use one-tier boards but in Swiss-German and Protestant areas, two-tier boards are more prevalent. Thus, this paper adopts an institutional theoretical framework to understand how religiosity, triggered by institutional distinctiveness, influence the practice of corporate governance in Nigeria.

Institutional theory, according to Scott (2014), attends to the deeper and more resilient aspects of social structure and considers the processes by which structures emerge as established standards for social behaviour. This view of institutional theory emphasises organisational connectedness to the institutional environment, explaining why and how organisations relate to their institutional environments (Suddaby, 2010). Institutional environments typify the elaboration of rules that corporations must accept to acquire legitimacy and support (Scott, 2014). Meyer and Rowan (1977) acknowledges the importance of institutional environment, suggesting that institutional environment, rather than market pressures, produces the formal structures in an organisation. However, the capacity of the institutional environment to trigger formal structures in organisations is contingent upon its stability. Judge, Douglas and Kutan (2008), for example, contends that differences in institutional environments account for the inconsistencies in global corporate governance.

Institutional environments are characterised by 'institutions' which refers to accepted socio-economic beliefs, norms, and practices associated with various aspects of society, such as education, law, politics, and notably religion (Ntim & Soobaroyen, 2013). Institutions not only represent a system of established and accepted social rules that structure social interactions (Hodgson, 2006), but comprise elements that provide stability and meaning to social life (Scott, 2014). This proposes that institutions possess the capacity to check behaviour (North, 1990) and exhibits a permanency

1
2
3 characteristic that supports the emergence of robust institutional environments (Dulbecco & Renard,
4 2003). Thus, institutions are enduring entities (Maguire & Hardy, 2009) maintained over extended
5 periods, and highly resistant to change (Zucker, 1987).
6
7

8
9
10 To extend the notion of institutions, Scott (2014) conceived three pillars of institutions,
11 namely the regulative, the normative and the cultural-cognitive. The regulative pillar focuses on
12 regulations and associated processes (North, 1990) while the normative pillar focuses on the
13 prescriptive, evaluative and obligatory aspects of social life (Scott, 2014). The cultural-cognitive pillar
14 concentrates on changes in conceptual beliefs, mental models, and the interpretations of shared
15 meanings as organisations embrace change (Palthe, 2014). These pillars emerged along three
16 dimensions – obligation (the extent to which actors are bound to obey), precision (the degree to which
17 rules specify required conduct) and delegation (the degree to which third parties are granted authority
18 to apply rules) (Scott, 2014).
19
20
21
22
23
24
25
26
27

28
29 Given that this study examines the link between corporate governance and religion in a weak
30 institutional environment, the elements of the normative (e.g. social obligation, shame/honour) and
31 cultural-cognitive (e.g. mimetic, shared understanding) pillars of institution provide a convincing
32 basis to analyse corporate governance and religion in Nigeria. This is because, on the one hand, the
33 normative pillar emphasises normative rules that initiate a prescriptive, evaluative and obligatory
34 component into social life (Scott, 2014). The normative pillar suggests that change stems from social
35 obligation rather than mere expedience. We, therefore, argue that a sense of duty and moral obligation
36 represent the primary drivers of change. In empowering and enabling change, normative systems not
37 only oblige checks on behaviour (North, 1990) but also outline legitimate channels to achieve valued
38 ends (Palthe, 2014). This reinforces the belief, sense of duty and obligation of members even when
39 they do not identify with the rationale that birthed the change, and there is a lack of belief regarding
40 the success of the change. This indecision by normative agents informs their ‘ought to’ disposition as
41 against the regulative pillar that reflects a more assertive ‘have to’ stance or the ‘want to’ perspective
42 of the cognitive pillar (Palthe, 2014).
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 On the other hand, the cultural-cognitive pillar focuses on the cognitive dimensions of human
4 existence i.e. the internalised symbolic representation of the world by human beings shapes their
5 response to the external world (Scott, 2014). An example is a mimetic mechanism where the
6 behaviour of individuals reflects a tendency to imitate other people, subconsciously. This is consistent
7 with the intent of most religions, as they take advantage of individual's desire for factional or group
8 membership (Henisz & Levitt, 2011). Religion, as a social change instrument, seeks to provoke
9 changes in individuals that make them behave in a manner comparable to a specific group. The
10 institutional environment can also provoke mimetic pressures. DiMaggio and Powell (1983)
11 enlightened that environments that create symbolic uncertainty encourage imitation. This links with
12 the position in Coşgel and Miceli (2009), and Norris and Inglehart (2011) which alludes that religion
13 thrives in weak institutional environments. Further, religion also exhibits the logic of orthodoxy
14 because adherents adopt routines as 'taken for granted' to emphasise 'the way we do things' in a
15 specific setting (Scott, 2014). This behaviour, over time, is internalised to reinforce beliefs and
16 assumptions.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32 Noticeably, the assessment of the relationship between religion and corporate governance
33 especially in developing economies demand the engagement of broader institutional pillars. Whereas
34 corporate governance in many countries have adopted a 'have to' (Regulation) system, contrasting
35 results emerged in weaker institutional environments. For instance, Adegbite (2012) notes that in
36 Nigeria, weak institutions diminish institutional effectiveness, allowing agents to embrace the 'ought
37 to' disposition associated with the normative system in broadening their choices. Equally, poverty and
38 other similar problems have encouraged mimetic pressures (cultural-cognitive pillar) amongst
39 religious devotees such that they imitate their religious leaders intuitively (Abioje, 2011).
40 Consequently, the growing religiosity among Nigerians draws from the perception of religion as a
41 social and moral obligation, an instrument of social change, and as a medium for building and sharing
42 common beliefs.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Empirical Literature Review and Research Agenda

There are various descriptions of religion. To enhance understanding of the concept, Harrison (2006) categorised the many definitions of religion into intellectual, functional and affective. The intellectual view of religion emphasises the belief in a particular object or being, such as the belief in an eternal God (as postulated by James Martineau), but this perspective also identifies other prominent features of religion such as piety and faith (Harrison, 2006). The functional religion concentrates on the function of religion as its major defining characteristic, though Frazer (1990) noted that the function that religion serves is not always consistent with the position of advocates of intellectual religion. Consequently, the function of religion reflects an even broader perspective of religion.

The preceding is evident in the affective definition of religion, which focuses on the emotional aspects that complement the practice of a specific religion (Corrigan, 2008). For example, religion can help individuals to cope with 'negative emotions related to existential concerns' (Cohen, Keltner, & Rozin, 2004, pp. 734) given its power to ascribe meaning to negative life events. The affective definition thus presents a dual proposition described as 'experiential-expressive' (Lindbeck, 1984, pp. 31). While this phrase not only buttresses the broad dimension of religion advocated by proponents of intellectual religion, it aids the interpretation of religious doctrines as indicators of inner feelings, attitudes, behavioural preferences and orientations. Though Geertz (1973) presented a similar account of religion, the attributes of religion identified in Geertz (1973) and Lindbeck (1984) such as morals, ethics and fairness are fundamental to the corporate governance concept (see Grullon et al., 2009; Du et al., 2014). In fact, Larcker and Tayan (2015) suggests that religion plays a key role in shaping corporate governance.

Owing to socio-cultural and institutional differences, defining corporate governance is difficult (Kim & Daniel, 2016). Whereas Gompers et al. (2003) and Bebchuk et al. (2009) show that good corporate governance creates higher firm value among U.S. firms, Daniel et al. (2012) maintain that it is unclear if similar outcomes will hold in countries where institutional dynamics affect corporate governance implementation. Despite this challenge, we adopt the broader description of corporate governance in Bonini, Alkan and Salvi (2012). Bonini et al. (2012) state that corporate

1
2
3 governance facilitates proper management of financial and corporate resources by aligning the
4 incentives of stakeholders. This view identifies an extensive range of features, but Kim and Daniel
5 (2016) note that there is no one-size-fits-all approach to good corporate governance. This is because
6 factors such as economic, legal, cultural and particularly religion can accelerate good corporate
7 governance practices in a country (Kim & Daniel, 2016). Indeed, in the search for an enduring
8 corporate governance system, the integration of principles related to religion (e.g. morality, see
9 Aldohni, 2014) has repeatedly been proposed. For instance, Guiso et al. (2003) assert that religious
10 beliefs link with 'good' economic attitudes, where 'good' represents conduciveness to higher per-
11 capita income and growth.
12
13
14
15
16
17
18
19
20
21

22 Therefore, it is useful to explore the nexus between religion and corporate governance. In
23 Elson et al. (2007), the examination of fiscal oversight and financial management practices in a
24 religious organisation reveals that not only do churches establish fiscal management controls but their
25 practices thrive on strict adherence to religious principles. Du et al. (2014) also presented evidence
26 signifying that religion (Buddhism) is significantly positively associated with corporate environmental
27 responsibility (CER), arguing that the elements of religion serve as social norms to evoke interest
28 towards social responsibility. Also, Mohammad et al. (2015) demonstrated that the Islamic work ethic
29 positively and significantly affects organisational behaviour.
30
31
32
33
34
35
36
37
38

39 Gul and Ng (2016) extended the above arguments, noting that firms in more religious areas
40 demonstrate higher morality that translates to higher assurances and fewer irregularities in their
41 financial statements. Likewise, the influence of Christianity (Blasco & Zølner, 2010) and Islam
42 (Jamali, Safieddine, & Rabbath, 2008) on social responsibility is examined. It is also noteworthy that
43 Jamali et al. (2008) observed that managers consider corporate governance to be a crucial pillar for
44 sustainable CSR. They, however, noticed that manager's orientation is rooted in religious principles,
45 thereby enabling the emergence of a philanthropic perspective to CSR. Hilary and Hui (2009)
46 provided further evidence of the positive effect of religion on corporate governance. They
47 investigated the link between individual religiosity and risk aversion, and in El Ghoul et al. (2012),
48 findings indicate that firms domiciled in high religiosity countries enjoy cheaper financing costs.
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Despite the positives linked to religion, Sommer, Bloom, and Arikan (2013) report that
4 religion may impact responsible behaviour in the corporate sphere, e.g., faith-based discrimination at
5 work, or faith-based objections to employee benefits. Kuran (2009) also noted that religious
6 dispositions inform the deliberate act of disallowing women from accessing education in some
7 societies. The concern here is that a lack of education among women may restrict corporate
8 performance in such societies. Francoeur, Labelle, and Sinclair-Desgagné (2008) argued that firms
9 with a high proportion of women in both their management and governance structures create
10 sufficient value to keep up with normal equity market returns.
11
12
13
14
15
16
17
18
19

20 Aldohni (2014) also stated that religious values might not provide the necessary instant
21 morality fix hence stakeholders must be realistic in their expectations of the effect of religion on
22 corporate governance. Ukiwo (2003) also explored the disconnect between religion and corporate
23 governance, maintaining that religion accounts for the several political and ethnic conflicts in Nigeria
24 as religious devotees strive to impose their religious dispositions on other religious groups. The
25 implication for corporate governance is that such societies constantly experience religious conflicts,
26 with associated economic consequences (Kuran, 2009).
27
28
29
30
31
32
33
34

35 While the connection between religion and corporate governance is inconclusive owing to the
36 reported variation in outcomes, the significance of religion to other economic concepts deserves
37 attention. Grim, Clark, and Snyder (2014) established that religious freedom contributes to better
38 economic and business outcomes as their findings revealed a positive relationship between global
39 economic competitiveness and religious freedom. The study suggested that the more people could
40 practice their religion, the more competitive the global economy will become. The results were also
41 supported by Pati (2014). Pati (2014) examined the role of religion, as the moral leader of civil society
42 in addressing concerns relating to crime. Specifically, Pati (2014) argued that religion offers an
43 appropriate framework for tackling the major causes of trafficking. This is because, religion, both
44 directly or indirectly, provokes societal change and shapes policy at the local, regional or global levels.
45 However, Pati (2014) isolates the degree of religiosity in their study context. This impact attempts at
46 generalising their findings.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Similar concerns are evident in Kim and Daniel (2016). While the study indicated that religion has a strong effect on corporate governance practices, the context of the study isolates developing economies. The study used archival data from a panel sample of 32 countries, but the highest ranked economies in the study are the UK, Canada, Ireland and the US. However, these countries do not feature among the top 10 religious countries in the world (see Table 1). In fact, only Brazil (ranked at No. 10 in Table 1) featured in Kim and Daniel's (2016) study. Further, of the 32 countries analysed, 21 are Christian (Protestants and Catholics) countries while only 3 are Islamic countries. This may potentially obscure the study findings considering its generous Christianity-based dataset.

The above review highlights the incompleteness of the literature examining the relationship between religion and corporate governance. Evidence (Sampson, 2014; Kim & Daniel, 2016) suggests that the disposition towards religion amongst countries informs the degree to which religion contributes to corporate practices in specific institutional contexts (see Castles, 1994). This scholarship trajectory, typically overwhelmed by institutional variations (Guiso et al., 2003), reinforces the observation that countries with a dominant religion are likely to have many of their policies shaped by that religion (Kempf Jr, 2008). From the review undertaken, there are sufficient grounds to contend that the literature has not paid sufficient attention to understanding how variations in institutional environments can influence religious outcomes relative to corporate governance. Also, the literature has considerably isolated insights from the most religious countries in the world. This oversight plays down the robustness of reported findings. Therefore, given the many contrasting findings in the literature, this paper seeks to generate insights to understand how religion affects corporate governance in Nigeria. The paper proceeds by presenting the methodology employed in this study.

Data and Methodology

This paper explores how the social phenomena of religion inform corporate governance practices. Specifically, this paper examines whether ‘the degree of religiosity in an institutional environment influence the practice of corporate governance’. In addressing the preceding objective, this research adopts a high religiosity context (Nigeria). As stressed in Okike et al. (2015) and Adeyemi (2010), the weaknesses in institutional elements and the data challenges in Nigeria suggest that this study will benefit from a direct engagement with stakeholders. Consequently, this paper adopts a qualitative, interpretivist methodology.

Qualitative research addresses questions connected with developing an understanding of the meaning and experience dimensions of human lives and social worlds (Fossey et al., 2002). As this study examines the relationship between religion and corporate governance, Corbin and Strauss (2015) establishes the appropriateness of adopting a qualitative research strategy. Corbin and Strauss (2015) explained that qualitative research enables researchers to describe and explain persons’ experiences, behaviours, interactions and social contexts that underpin the phenomena under investigation.

The value of qualitative research links with the source of data. In Nigeria, the reliability and validity of publicly-available (secondary) data remain contentious (Adeyemi, 2010). To overcome issues linked to data reliability, Adeyemi (2010) recommended the collection and use of primary data. This informs the use of primary data in this research. A review of qualitative studies (see, for instance, Adegbite, 2015; Nakpodia et al., 2016) indicate that the use of interviews is the dominant data collection technique in qualitative scholarship. Interviews enable researchers to ‘*understand the world from the subject’s point of view, to unfold the meaning of people’s experiences*’ (Kvale & Brinkmann, 2009, pp. 1). It involves asking research participants a series of open-ended questions (see Appendix for Interview Guide) to generate in-depth qualitative data to solve a problem (Easterby-Smith, Thorpe, & Jackson, 2012). These views, among other benefits (see Bryman, 2015), informed the use of interviews as the data collection instrument in this study.

Flick (2014) informed that in an interview-based study, it is important to decide whom to interview, and from which group. As this study focused on the connection between religion and

corporate governance practices in Nigeria, a considerable number of interviewees (corporate executives) came from companies listed on the Nigerian Stock Exchange (NSE) (the foremost stock exchange in Nigeria). These executives are CEOs, board members and other senior management staffs such as executive directors, assistant general managers and senior managers. Participants were selected using the judgement technique (Marshall, 1996), and the selection procedure was informed by pre-determined characteristics such as position and work experience (see Corbetta, 2003). In addition to corporate executives, two other categories of interviewees participated in this study i.e. regulators (from relevant regulatory agencies) and corporate governance consultants. Nigerian corporations, in recent times, have engaged the services of corporate governance consultants, who have previously held executive positions (such as CEO and Directorships) in some Nigerian firms.

The decision to incorporate these three stakeholder categories is to generate rich and broad insights concerning the link between corporate governance and religion. Table 2 presents a breakdown of these participants, and their religious affiliations. Data were collected until data saturation (see Mason, 2010) was achieved. Data saturation indicates the collection of satisfactory data to address the study objectives (Walker, 2012). After undertaking some interviews, successive interviews did not generate new insights. Consequently, further coding was no longer feasible (Guest, Bunce & Johnson, 2006) as data from successive interviews were categorised under existing codes. In total, 22 interviewees participated in the study. Twelve (12) interviewees are corporate executives (denoted by E) from various organisations listed on the NSE, seven (7) participants are regulators (denoted as R) from relevant regulatory agencies while the remaining three (3) interviewees are consultants (denoted as C).

Table 2: Profiling Research Participants

	Christians	Muslims	Professional Affiliations				Total
			Law	Economics	Business & Management	Finance & Accounting	
Executives	8	4	1	2	4	3	12
Regulators	3	4	2	1	3	2	7
Consultants	2	1	1	0	2	1	3

TOTAL	13	9	4	3	9	6	22
--------------	-----------	----------	----------	----------	----------	----------	-----------

Corporate governance seeks to address the concerns of shareholders but Adebite et al., (2012) and Uche, Adebite and Jones (2016) inform that shareholder activism in Nigeria is weak. Even so, we considered the shareholding profile of the three stakeholder groups before their participation in this study. The executives, regulators and consultants in this study are major shareholders in organisations listed on the Nigerian Stock Exchange. In addition, the skillset of these participants is considerably diverse. Table 2 shows the professional background of participants, which include law, economics, business and management, and finance and accounting. Thus, their participation in this study offers the added benefit of generating data from a varied shareholder and professional perspectives.

The nature of the research problem, the profiles of research participants and the attitude towards research especially in developing economies meant that the achievement of the paper's objectives was dependent on the first named author's ability to access interviewees. To overcome this concern, 'personal contacts' were used to reach suitable respondents. Nigeria, according to the cultural framework of Hofstede, Hofstede, and Minkov (2010) is a collectivist society. Collectivism describes a society that embodies a tightly-knit framework where individuals expect their relatives or group members to provide for them in exchange for absolute loyalty (Hofstede et al., 2010). Thus, the participants identified, taking into account agreed selection criteria, emerged from personal contacts. This was possible as the first named author had work experience spanning about a decade in Nigeria. These participants came from a pool of executives, regulators and consultants with whom the author has had business interactions. In addition to using personal contacts, we used snowballing strategy (Denscombe, 2010) as the initial participants identified referred the first named author to other potential participants whom they think fulfil the criteria defined by the authors.

Next, we present the data analysis procedure. Hsieh and Shannon (2005) and Elo and Kyngäs (2008) asserted that qualitative content analysis (hereafter denoted as QCA) is one of the most commonly-used techniques for analysing qualitative data. This is because, as Schreier (2012) argued,

1
2
3 QCA integrates many features of qualitative research such as interpretiveness, flexibility, reflexivity
4 and inductiveness (Flick, 2014). In this paper, QCA is undertaken using a coding frame (see Figure 1)
5 (Schreier, 2012), which enables the researcher to identify relevant aspects of transcribed data and
6 focus on those aspects. The coding frame is designed to incorporate three thematic categories namely
7 the main, generic and sub-category (Elo & Kyngäs, 2008). An abstraction process, which involves
8 articulating a general description of the research concerns by generating categories (see Polit & Beck,
9 2012), is followed. This process facilitated the classification of codes into sub-categories, generic
10 categories and subsequently, the main category. Computer software (NVivo 10) aided data
11 management and enabled the examination of relationships between categories.
12
13
14
15
16
17
18
19
20
21

22 As previously noted, the coding frame in Figure 1 reveals three levels of themes. The first
23 level of themes that emerged from the coding process is the as 'sub-categories.' Subcategories
24 represent the relevant contributions or comments by research participants (Elo & Kyngäs, 2008).
25 Following this procedure, the next class of grouping emerged. These new, higher order groups
26 (Burnard, 1991) represent the generic categories (Elo & Kyngäs, 2008) (see Figure 1). The generic
27 categories enabled further consolidation of sub-categories and facilitated effective comparison of
28 research findings across the (generic) categories. The grouping and classification of data embody the
29 abstraction stage of analysis. In the abstraction stage, a final category emerges. This category i.e. the
30 main category permits the formulation of a general description of the research concerns (Elo &
31 Kyngäs, 2008). Thus, this paper continues with the presentation of the empirical findings, based on
32 two generic categories i.e. religion and shareholder conduct, and religious herding (see Figure 1).
33
34
35
36
37
38
39
40
41
42
43
44

45 **Figure 1: Coding Frame for Data Classification**
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Empirical Findings and Discussion

Religion and Stakeholder Conduct

This generic category embodies the sub-categories addressing the relevance of religion, religious embeddedness in corporations, the link between corporate governance and religious principles, stakeholder attitude and systemic corruption.

Relevance of Religion

1
2
3 Corporate governance ensures that organisations are appropriately directed and controlled (Cadbury,
4 1992). While C2 noted that corporate governance entails ethical business behaviour, E6 stated that:

5
6
7 *(Corporate governance) is ensuring that corporate entities are run in a manner that*
8 *maximum value is derived from the management of the resources of that corporate entity,*
9 *bearing in mind that the managers are under trust.*

10
11 Literature indicates that corporate governance is affected by various influences (Aguilera & Jackson,
12 2003; Okike et al., 2015). This study examines whether religion affects corporate governance, given
13 that religion is one of the three drivers of business activities in Nigeria (Limbs & Fort, 2000). Most
14 respondents agreed that religion is relevant to corporate governance, stressing that the core principles
15 of religion (e.g. morality, ethics) are consistent with corporate governance. E9, for example, states
16 that:
17
18
19
20
21
22
23

24 *Religion plays a significant role (in corporate governance). It preaches fairness, ethics and*
25 *the need to consider others before oneself. Corporate governance is an offshoot of what*
26 *religion is all about. I think religion affects corporate governance positively.*

27
28 This suggests that countries with high religiosity provide an ideal environment for corporate
29 governance (Kim & Daniel, 2016). El Ghoul et al. (2012) show that organisations that operate in high
30 religiosity environment benefit from lower finance costs. Indeed, the growing relevance of religion
31 implies that corporations and national institutions in Nigeria evolve with a disposition towards
32 religion. This emphasises the importance of (components of) the institutional environment (e.g.
33 religion) in influencing formal organisational outcomes (Meyer & Rowan, 1977). Adi (2005) admitted
34 that the belief in the supernatural is core to the worldview of Nigerians. Similarly, Adamo (2001)
35 opined that the richest and the most important heritage of Africa is religion, adding that it shapes the
36 cultural, social, political and economic activities on the continent.
37
38
39
40
41
42
43
44
45

46
47 However, the relevance of religion relies on the institutional environments. While our data
48 and literature (Ntamu et al., 2014; Sampson, 2014) reveal that religion is a key economic factor
49 among developing economies, Kuran (2009) and Norris and Inglehart (2011) argue that developed
50 economies consider the relevance of religion as insignificant. Stastna (2013) also found that poor
51 countries have the highest proportion of people who identify with a religion. Our data denote that the
52 poor state of the Nigerian economy accounts for the surge in religiosity in the last few decades. We,
53
54
55
56
57
58
59
60

1
2
3 therefore, argue that the relevance of religion to corporate governance is subjective, defined by the
4
5 state of an institutional environment.
6

7 ***Religious Embeddedness in Corporate Organisations***

8
9
10 The growth in religiosity has stimulated religious intrusion in corporate Nigeria. Religious leaders are
11
12 increasing influencing board decision-making processes especially in board appointments (Onapajo,
13
14 2012; Nakpodia et al., 2016). Participants affirm that board membership in some organisations
15
16 reflects the main religion in that organisation. R4 states that:
17

18
19 *In Nigerian business, religion is always dominant. ... (Most of the) board members and*
20 *employees (belong to that religion).*
21

22 C1 added that:

23
24 *...Some of the churches and the mosques are very strong. They have a lot of impact on the*
25 *people, (which) extends to the workplace. We now have religion informing some corporate*
26 *policies.*
27

28 This is anticipated given that Syed and Van Buren (2014) note that the dominant religion in a society
29
30 influences the socio-economic practices in that society. But the implication of religion on economic
31
32 policies such as corporate governance cannot be isolated. While religious principles can trigger good
33
34 corporate governance (Jamali et al., 2008), our data suggests otherwise. E2 notes that:
35

36
37 *As an executive, I have witnessed instances where board members are interested in employing*
38 *someone because he belongs to the same religion. This creates a problem of fairness, which is*
39 *key to corporate governance.*
40

41 C3 also comments that:

42
43 *There are organisations where general prayers called fellowship takes place every morning.*
44 *These sessions forge employee bonding, at the expense of others who do not belong to that*
45 *religion. This tends to have implications for (the) workplace dynamic.*
46

47 E2 and C3's statements frustrate the principles of fairness, equality and transparency that underpin
48
49 corporate governance. Despite similarities in underlying principles, our data highlight inconsistencies
50
51 between religion and corporate governance. However, C3's comments validate the components of
52
53 normative and cultural-cognitive pillars of institutions (see Scott, 2014). In Scott's (2014) normative
54
55 pillar of institutions, the basis of order is 'binding expectations'. In corporations with substantial
56
57 religious presence, it is easier to engage the normative instrumentality of religion to entrench order as
58
59
60

1
2
3 against the use of regulation. Institutional voids in the system weaken regulatory effectiveness, but in
4
5 contrast, the normative notion seeks to impose constraints on social behaviour (North, 1990) while
6
7 equally empowering and enabling social action. Essentially, religion provides the normative medium
8
9 that encourages agents to do what they are supposed to do (Scott, 2014) as against dependence on
10
11 coercive rules. This links with the experiential-expressive proposition of religion (Lindbeck, 1984)
12
13 which views religion as indicators of inner feelings and orientations.
14
15

16
17 Regardless of the positives in 'binding expectations', individual conduct in corporate
18
19 environments may conflict with desired expectations. Scott (2014) engages the cultural-cognitive
20
21 pillar of institutions to explain this concern, noting that external cultural frameworks influence
22
23 internal interpretive processes of individuals. This challenges the influence of religion while
24
25 reinforcing the effect of the institutional environment on corporate performance.
26

27 ***Corporate Governance and Religious Principles***

28
29 Religion reforms the behaviour of its devotees (Howe, 2005; Elson et al., 2007). As it preaches
30
31 fairness and equity, a religious person should embrace corporate governance given that the ethos of
32
33 religion link with those of corporate governance (Harrison, 2006). R6 shares this view:
34
35

36
37 *...I believe that religion should promote good corporate governance. The essence of religion*
38 *is to preach (principles) such as love for your neighbour, good behaviour, respect for*
39 *humanity, etc. Corporate governance will benefit when (stakeholders) imbibe these*
40 *(principles).*

41
42 Based on R6's comment and the high religiosity amongst Nigerians, stakeholders should display
43
44 strong levels of corporate governance compliance. This ties with Amaeshi et al. (2006), proposing that
45
46 the religious disposition of Nigerians should toughen their opposition to corporate vices such as
47
48 corruption, favouritism, among others. However, literature (Ukiwo, 2003; Abioje, 2011; Sampson,
49
50 2014) and our data (E3, E4, E11, R2, R5 and C2) allude that corporate governance in Nigeria has not
51
52 benefitted from the high religiosity in Nigeria. E11 states that:

53
54 *You may identify some form of religious engagement in some corporations, but I do not think*
55 *this has had any direct relationship to the overall performance of such organisation. Religion*
56 *and corporate governance are quite distinct.*
57
58
59
60

1
2
3 The view by E11 connects with Aldohni's (2014) which imply that religion cannot provide the
4 morality fix that corporate governance may require. In fact, the boundary of religion is noted in its
5 intellectual definition (see Harrison, 2006). Religion focuses on the belief in an object or being. Its
6 link to corporate governance builds on an alternative view of religion i.e. the functional perspective.
7 This perspective advocates that religion serves broader functions beyond the intellectual sphere.
8
9 Though we acknowledge that it may be appropriate to control for other variables, the corporate
10 governance literature in Nigeria suggests that high religiosity in Nigerians is yet to give rise to the
11 desired effect on the country's corporate governance.
12
13
14
15
16
17
18
19

20 *Stakeholder Attitude*

21
22 The challenges confronting corporate governance in Nigeria centres on shareholder attitude.
23 According to Ahunwan (2002, pp. 271), 'there appears to be a certain built-in stubbornness in the
24 attitude of the typical Nigerian', that upsets governance codes and induces unethical behaviours
25 (Daodu, Nakpodia, & Adegbite, 2017). Religion provides the mechanism that curbs such behaviours.
26
27 On the contrary, Abioje (2011) stated that religion in Nigeria has suffered from the undesirable effects
28 of the attitude described in Ahunwan (2002). This reiterates how the institutional environment affects
29 the belief system of individuals, as explained in Scott's (2014) cultural-cognitive institutional pillar.
30
31 This affects the institutional frameworks designed to foster good corporate governance. C1 allude to
32 this view:
33
34
35
36
37
38
39
40

41
42 *I think the church in this country has a ...subtle effect on making our systems not to work*
43 *effectively. ...I found out that the more religious we become, the weaker our institutions...The*
44 *behaviour (of devotees) is the antithesis of what (religion) is about. I feel that ...religion has a*
45 *(way) of not allowing our institutions to work effectively.*

46 The comment admits a gap in the attitude of Nigerians in religious settings (churches or mosques)
47 compared to their behaviour outside religious spheres (e.g. in companies). In explaining this
48 irregularity, Varian (1990) suggested that economic preferences typically shape the decisions of
49 stakeholders. The Marxian analysis also indicates that selfishness or material gain motivate humans
50 (Becker, 1974) hence economic preferences characteristically overwhelm religious doctrines. R6
51 supports the view:
52
53
54
55
56
57
58
59
60

1
2
3 *Poverty is a major reason why many people go to churches in this country. Many people go to*
4 *church in search of alternative means to improve their economic well-being.*
5

6 From the above statement, the overriding motive for patronising religion is the pursuit of economic
7 security. With the passage of time, an increasing number of stakeholders have adopted this idea given
8 that, as Scott (2014) notes, other types of behaviour are inconceivable. The notion of economic well-
9 being at the expense of religion gains momentum and becomes routinized. These routines are
10 subsequently taken for granted, developing as the predictor of compliance. Considering the high
11 religiosity in Nigeria, stakeholders (mostly religious adherents) produce these behaviours in corporate
12 environments. This manifests in the various agency-related corporate scandals (e.g. Cadbury Nigeria –
13 see Abdullahi et al., 2010) as managers concentrate on maximising their returns to the detriment of
14 shareholders and the firm.
15
16
17
18
19
20
21
22
23

24
25 Further, Scott (2014) used the concept of orthodoxy to explain the prevailing logic employed
26 in rationalising the preceding action. Orthodoxy examines the perceived correctness and soundness of
27 the belief embedding an action (Scott, 2014). As social actors, Ahunwan (2002) stressed the yearning
28 of the typical Nigerian agent to circumvent rules. While it is necessary to note that some possess these
29 beliefs but not by others, the attitude described in Ahunwan (2002) has gained orthodoxy as some
30 stakeholders regard it to be correct and sound. This challenge intensifies in countries where
31 institutional elements are not only weak (Adegbite & Nakajima, 2011) but also suffers from systemic
32 corruption.
33
34
35
36
37
38
39
40
41

42 ***Systemic Corruption***

43
44 Corruption is widespread in Nigeria, such that it is extolled as a national culture (Ojukwu & Shopeju,
45 2010). Nigeria occupies the 136th position in a corruption perception survey involving 176 countries
46 (Transparency International, 2016). Participants admit that the influence, form and magnitude of
47 corruption in Nigeria are worrisome. E10 supports the assertion:
48
49
50
51
52

53 *Corruption is established in our system, and it has massive negative implications for the*
54 *performance of corporate governance in the country.*
55

56 Widespread corruption in Nigeria suggests that there is an underlying logic, which supports its
57 prevalence in the country. Scott (2014) presented common beliefs or shared logic of actions as an
58
59
60

1
2
3 indicator of the cultural-cognitive pillar of institutions. These arise as common understandings
4
5 develop. Influential economic agents construct these understandings in weak institutional contexts
6
7 (Adegbite, Amaeshi and Nakajima, 2013). Nakpodia et al. (2016) traced corruption in Nigeria to the
8
9 activities of its elites. The repetitive patterns of corruption have gradually become habitualised and
10
11 rationalised thus attracting wider interest and 'patronage'.
12

13
14 The ills of corruption have encouraged the examination of its effect on religion. Ko and Moon
15
16 (2014) indicate that high religiosity countries are more likely to suffer from corruption hence
17
18 corruption impair religious principles. Ojukwu and Shopeju (2010) note that corruption has thrived in
19
20 Nigeria following growing insensitivity towards integrity, morals and character (which are core to
21
22 religion). Indeed, wealth accumulation overwhelms the pursuit of integrity and character (Ahunwan,
23
24 2002). This affirms Varian's (1990) view that religious preferences pale in importance when
25
26 compared to the economic desires of shareholders. This has accounted for increased corporate
27
28 corruption in Nigeria (Abdullahi et al., 2010). R8 states that:
29

30
31 *A major reason for corporate governance is to address corruption in the corporate*
32 *environment. But in a country, such as ours where corruption has become a way of life, the*
33 *practice of corporate governance will constantly be challenged.*

34
35 The relationship between corruption and corporate governance in developing economies have enjoyed
36
37 a considerable coverage. Literature has reported a strong relationship between corporate governance
38
39 and corruption (Caron, Ficici & Richter, 2012). On the one hand, they show that organisations in
40
41 highly corrupt societies lack efficient corporate governance systems. On the other hand, economies
42
43 with deficient corporate governance and low degree of regulatory compliance provide a system that
44
45 allows corruption to thrive. Adegbite (2012) revealed that the concerns regarding the relationship
46
47 between corporate governance and corruption identified in Caron et al. (2012) exist in corporate
48
49 Nigeria. Nonetheless, Adegbite (2015) suggested that elites, including those in religious environments,
50
51 trigger corruption in Nigeria.
52

53 **Religious Herding**

54
55 Religious herding, as a generic category, summarises the sub-categories linked to the activities of
56
57 religious leaders. These sub-categories are discussed next.
58
59
60

Growing Influence of Religious Leaders

Preceding analysis signifies that religiosity among Nigerians has not benefitted corporate governance, due to poor application of religious principles. Even so, various factors continue to spur increasing religious awareness (Ukiwo, 2003). Central to these factors are religious leaders (Onapajo, 2012). A BBC News survey revealed that 85% of Nigerians trust their religious leaders (Ferrett, 2005). Similarly, Ukiwo (2003) asserted that most Nigerians prefer to meet a religious leader if they had a problem. By influencing the consciousness of devotees, religious elites have strengthened their significance beyond religious domain. R3, however, identifies a concern:

... (Religion) is supposed to be a moderator or check on people's behaviour but it has not lived up to expectation. There have been many instances of unethical behaviours on the part of religious leaders. Unfortunately, many of the followers have followed suit.

The above comment highlights a herd mentality. Herd mentality reflects the natural tendency to act in line with what is currently popular (Beach & Rose, 2005), showing how people are influenced by their peers to embrace certain behaviours (Jin et al., 2013). This is consistent with the mimetic postulation (see DiMaggio & Powell, 1983; Scott, 2014) as agents, albeit subconsciously, imitate other people. The extent of imitation is defined by socioeconomic consequences that permit environmentally constructed uncertainties (DiMaggio & Powell, 1983). In developing economies, low economic power, high death rates, social inequalities and poverty amplify the prospects of imitation. In these environments, religion provides succour to citizens (Ukiwo, 2003) thereby intensifying dependence on religious groups. This behaviour, over time, encourages mimetism as devotees exhibit similar traits as their leaders. This produces a herd behaviour, promoted by the incapability of devotees to question their religious leaders (Jin et al., 2013). Emile Durkheim, an advocate of functional religion, also inferred religious herding, noting that religion reinforces collective conscience and maintenance of social interrelation. Consequently, Durkheim elucidated that taking part in religious activities binds individuals together, reminding them that they are part of a single moral community to which they owe their loyalty. This may produce an irrational group behaviour that finds its way into corporate settings.

1
2
3 The problems with religious herding exacerbate given that the ethical stance of some religious
4 leaders has been questioned (Abioje, 2005) owing inconsistencies in their actions vis-à-vis corporate
5 governance. For example, Udama (2013) reports that many religious outfits operate inadequate
6 accounting systems designed to mask the financial accountability of their leaders. This frustrates
7 corporate governance as procedures established to help investors generate wealth (Shleifer & Vishny,
8 1997) are exploited. This underlines how religion could obstruct responsible corporate governance
9 (Sommer et al., 2013). It also produces a systemic corporate governance concern as internal
10 stakeholders (who are mostly religious adherents) adopt these practices in their decision-making.
11
12
13
14
15
16
17
18
19

20 ***Social Profiling***

21
22 Our data reveal that the activities of religious leaders demand an examination of their social profiling
23 aspirations. Nigerians commit significant resources towards the maintenance of their social status.
24 This is reflected in the high score for power distance in Hofstede cultural framework (Hofstede et al.,
25 2010). The society assumes that individuals are ‘not equal’ hence subordinates expect to be ‘told what
26 to do,’ while the boss is permitted to exhibit autocratic tendencies. Trompenaars and Hampden-Turner
27 (2004) describes this as ‘ascription,’ stating that in such societies, power, title and position matter, and
28 these ‘privileges’ define behaviour. Those that possess these privileges act with less restraint
29 compared to those without such privileges. Hence, the possession of these rights enhances social
30 status but, according to E3, creates a problem:
31
32
33
34
35
36
37
38
39
40

41 *...some people believe that (not everything, including human beings, is) equal. ...This*
42 *perception influences ...their action: be it in private, public, (for example). ...why would some*
43 *people drive against traffic when others are not supposed to?*
44

45 Social profiling in developing economies leads to the social inequality exploited by the ‘privileged
46 few’. Contrastingly, corporate governance principles demand that the concerns of all stakeholders are
47 given due attention i.e. equality. The problem is that regulations such as the rule of law accommodate
48 the excesses of the privileged few in weak institutional environments (Omololu, 2007). This allows
49 individuals at the top of the social ladder (e.g. religious leaders) to manage the expectations of their
50 followers, and simultaneously extend their influence on other economic sectors.
51
52
53
54
55
56
57
58
59
60

1
2
3 An emergent theme from the above-mentioned is regulatory abuse. A major challenge of
4 corporate governance in Nigeria is the ineffective regulatory enforcement (Adegbite 2012; Nakpodia
5 et al., 2016). Amaeshi et al. (2006) enlightened that low literacy levels strengthen this challenge hence
6 organisations rely on a narrow 'knowledge bank'. DiMaggio and Powell (1983) informed that when
7 organisational expertise is poor, and goals are ambiguous, organisations model themselves after other
8 elements. This explains why organisations in Nigeria exhibit the preferences of socio-economic
9 agents (Adegbite, 2012) such as religious leaders. While the potential for conflict in this arrangement
10 is apparent, mimetic isomorphism may assist in establishing social order. Functional religion theorists
11 argue that social consensus (shared norms and values) makes order possible. The benefits that accrue
12 to adherents in attaining social consensus, especially in poor societies, not only enhances the power of
13 religious leaders but also incentivise devotees to align with religious elites.
14
15
16
17
18
19
20
21
22
23
24

25 26 ***Religious Leaders in the Corporate Space***

27 On account of their wealth and followership (Abioje, 2011; Ajaegbu, 2012), religious leaders are
28 occupying executive positions in corporate Nigeria despite their lack of the requisite skill set and
29 experience required for such appointments. Further, they engage their social power as a pressure
30 instrument in corporations hence devotees are often sympathetic to their views i.e. herd behaviour. C3
31 identifies another challenge linked to their growing followership:
32
33
34
35
36
37
38

39 *The (manner) in which some of them present themselves ...smacks of arrogance. They act as*
40 *if they are gods themselves. They cannot be challenged thereby contradicting what corporate*
41 *governance is about ...a system of checks and balances.*
42

43 Solomon (2013) affirmed that corporate governance is a system of checks and balances i.e. a
44 mechanism ensuring that power is not concentrated in an individual or group. In Nigeria, C3, E7 and
45 R7 stated that religious elites recognise that the pursuit of economic empowerment by adherents
46 underpin their search for religion. Religious leaders, specifically those with substantial corporate
47 investments, offer both religious and economic emancipation. This enables them to shut down the
48 check and balance mechanism, as they wield the 'carrot and stick' to induce or rebuke stakeholders.
49 This creates a weak corporate governance system as the counterbalancing instrument of religious
50 affiliation is employed to achieve economic goals by charting a direction that contradicts good
51
52
53
54
55
56
57
58
59
60

1
2
3 corporate governance. This informs why some respondents suggested that religion is a means to an
4
5 end.

6 7 ***Religion as 'Means to an End.'***

8
9
10 Data from participants provide the rationale to advocate that religion in Nigeria is a 'means to an end'
11
12 rather than an 'end' as the description by James Martineau connotes. While this describes the
13
14 perception and practice of religion amongst Nigerians, it ties with the functional view of religion (see
15
16 Harrison, 2006). Functional religion relegates what makes religion distinctive and different i.e. the
17
18 supernatural. In Durkheim's words, religion is an expression of social cohesion. For religious leaders
19
20 in Nigeria, this provides the rationale to engage religion in a manner that departs from its affective
21
22 postulation. Indeed, E2 contextualised the religious beliefs of some Nigerians:

23
24
25
26 *People take God for granted. (They) Believe in God but what they do is not the business of*
27 *God. They do things according to their whims and caprices, and greed in most cases guides*
28 *most of their (actions).*

29
30 The above statement confirms that the quest for economic emancipation drives religious
31
32 consciousness among religious leaders. Interestingly, stakeholders (adherents) also derive benefits
33
34 from religious activities (e.g. social belonging) which are not necessarily consistent with belief in the
35
36 supernatural. While this advances social cohesion, this disposition towards religion may affect
37
38 stakeholders' capacity to imbibe the principles that embed corporate governance in the long term.
39
40 This shows that religiosity cannot function as a determinant for good corporate governance (Aldohni,
41
42 2014). It also contradicts Grullon et al. (2009) and Gul and Ng (2016) which suggest that in
43
44 environments with a high degree of religiosity, regulations (an instrument of corporate governance)
45
46 yield better outcomes.

47 48 **Practical Implications of Study and Conclusion**

49
50 Our data show that religion influences the behaviour of Nigerians. Religion provides utility to citizens
51
52 in countries where poverty is widespread (Coşgel & Miceli, 2009). Norris and Inglehart (2011) also
53
54 note that religious organisations offer essential services such as education and healthcare in poor
55
56 countries. Our data indicate that Nigerians believe in God (intellectual view) (Harrison, 2006) but this
57
58
59
60

1
2
3 belief reacts to the functions (or benefits) accessible from religion and religious affiliations (functional
4 view). Lindbeck (1984) describes this as ‘experiential-expressive’ i.e. where religion is an indicator of
5 stakeholder’s behavioural preferences and orientations. This implies that many Nigerians have
6 ignored the religious elements (similar to corporate governance principles) that underpin broader
7 perspectives of religion. For instance, E1 stated that ‘*we don’t have the underlying religious*
8 *commitment; so much of (the) religious posturing is (shallow)*’. This affirms that stakeholders are yet
9 to embrace the basics of religion (affective religion).
10
11
12
13
14
15
16

17
18 The preceding provides a base for exploring corporate governance practices amongst Nigerian
19 stakeholders. While the challenge in applying basic religious principles (e.g., honesty, morality and
20 reciprocity) have undermined corporate governance, corruption and other related vices have crept into
21 stakeholder’s consciousness. Indeed, the pervasiveness of these vices has overwhelmed the
22 manifestation of sound religious doctrines (Abioje, 2011; Sampson, 2014). Weaknesses in the
23 country’s institutional environment intensify the inconsistency between religious practices and
24 corporate governance system. The literature (Adegbite & Nakajima, 2011; Nakpodia et al., 2016)
25 suggests that the capacity of the institutional environment in Nigeria to prompt good corporate
26 governance is affected by the overwhelming influences of corruption.
27
28
29
30
31
32
33
34
35
36

37 The problems in the institutional environment and its effects on religion and corporate
38 governance demand a strategic intervention such as a reorientation and refocus of stakeholders to
39 embrace and imbibe morals, good values and principles. This obliges the transformation of operators
40 (Harrison, 2006) that require stakeholders to internalise religious principles. Max Weber proposed
41 similar conceptualisation. Weber explains that religion is a state of consciousness, noting that
42 stakeholder’s capacity to engage religious potentials for societal good requires a ‘transformation of
43 consciousness’ (Sampson, 2014, pp. 324). This is important in developing economies where literacy
44 concerns are prevalent. In societies where by institutional characteristics shape the dominant
45 consciousness amongst stakeholders, a transformation of that consciousness is necessary towards
46 improving the dominant social paradigms. The transformation, which must be literacy-driven, must
47 stress that religious principles could provide the necessary lever for good corporate governance.
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 This paper focused on the link between religion and corporate governance. The literature
4 investigating the relationship between religion and corporate governance have produced varied results.
5 The findings in Guiso et al. (2003) and Mohammed et al. (2015) show that religion positively affects
6 corporate governance. In contrast, Sommer et al. (2013) and Aldohni (2014) demonstrate that religion
7 can undermine responsible corporate behaviour. Another strand of literature (Jamali et al., 2008;
8 Hilary & Hui, 2009; El Ghouli et al., 2012) indicated that the relationship between religion and
9 corporate governance is context-dependent. For instance, Kuran (2009) and Norris and Inglehart
10 (2011) expressed that in less-religious countries, the relationship between religion and corporate
11 governance is weak. In enriching the extant literature, we articulate the practical implications of our
12 study.

13
14
15 First, corporate governance in Nigeria adopts a largely principle-based regulation (Nakpodia
16 et al., 2016). This approach engages a set of voluntary codes and best practices to oversee corporate
17 governance (Nakpodia et al., 2016). Sama and Shoaf (2005) note that principles such as impartiality,
18 transparency and accountability support principles-based regulation. Trevino and Nelson (2010)
19 contend that a system based on principles is better able to manage the more seemingly silent activities
20 of economic agents as it relies on morality, ethics and values. The principles underlying both concepts
21 explain the nexus between religion and corporate governance. For instance, corporate governance
22 norms identified in OECD (2004) such as responsibility and transparency were noted in Cremers
23 (2016) as religious principles. We, therefore, argue that, in a high religiosity environment, a principle-
24 based regulatory regime can accelerate the emergence of a robust corporate governance.

25
26
27 Second, our data show that corporate governance in Nigeria has not profited from the
28 religious disposition of stakeholders. The ineffectiveness of its principle-based regulation accounts for
29 the well-documented challenges confronting its corporate governance. We maintain that the inability
30 to engage religious principles portend significant implications for a principle-based regulation. We
31 posit that the poor application of religious principles has contributed to the challenges confronting
32 corporate governance in Nigeria. Therefore, as part of broader strategies to stimulate corporate
33 governance in Nigeria.

1
2
3 governance in Nigeria, it is important to pursue a regulatory model that embraces both principle-based
4
5 and rule-based regulations (see Nakpodia et al., 2016).
6
7

8 Third, Scott (2014) provided three pillars of institutions. Given that these pillars are a
9
10 continuum, moving from the legally enforced to the taken-for granted (Hoffman, 2001). Scott (2014)
11
12 noted the need to differentiate these pillars. This will help in distinguishing its several component
13
14 elements while identifying the different underlying assumptions and mechanisms underlying each
15
16 pillar. However, our findings highlight the difficulty in understanding the pillars as distinct elements.
17
18 In fact, our results accentuate the interconnectedness and relationship between the pillars. For instance,
19
20 we relied on the features of both normative and culturally-cognitive institutional pillars to examine the
21
22 attitude of stakeholders. We, therefore, conclude that it is appropriate to perceive these institutional
23
24 pillars as mutually reinforcing in the emergence of social cohesiveness. This is consistent with
25
26 D'Andrade's (1984) description of the overdetermined system i.e. a system where social sanctions
27
28 and pressure for conformity are likely to spur the emergence of a robust directive mechanism.
29
30

31 Lastly, the literature investigating religion and corporate governance have adopted various
32
33 institutional contexts, but we acknowledge that developed economies have provided the contextual
34
35 base for the generality of the studies. Developing countries are considerably isolated from this genre
36
37 of literature. This is particularly worrisome bearing in mind that nearly all the countries with the Top
38
39 10 religious populations in the world (see Table 1) are developing economies. Therefore, engaging
40
41 with Nigeria, this paper not only deepens the corporate governance literature examining the nexus
42
43 between religion and corporate governance but also addresses the scant literature investigating
44
45 corporate governance among developing economies.
46
47
48
49

50 In concluding this paper, we examined the connection between religion and corporate
51
52 governance. We also explored the effect of the institutional environment on the relationship. As
53
54 indicated in Tracey (2012) and Volonté (2015), this area of research has suffered neglect. Tracey
55
56 (2012) admitted that there is little understanding of the dynamics of religious organisational forms or
57
58
59
60

1
2
3 their effects on broader social processes. Engaging the institutional environment in Nigeria, this paper
4 maintains that the capacity of religion to contribute to a resilient corporate governance is not
5 accelerated by the level of religiosity in that environment.
6
7

8
9
10 Further, we demonstrate the difficulty in how stakeholder conduct ensures that corporate
11 governance in Nigeria is unable to access the benefits inherent in internalising sound religious
12 principles. This is the focus of the first generic category from our data. The second generic category
13 focused on the influence of religious leaders on corporate governance. Widespread corruption and
14 poverty encourage stakeholders (including religious leaders and their devotees) to engage in the
15 rational ordering of individual preferences (Iannaccone, 1998). Rationality creates a conflict that
16 allows stakeholders to embrace a consequentialist ('the end justifies the means') ideology (Vallentyne,
17 2009) at the expense of sound religious principles.
18
19
20
21
22
23
24
25

26
27 Our findings rely on insights from the Nigerian stakeholder and their attitude towards religion.
28 However, with respect to our findings, a limitation of this paper relates to the spread of participants
29 with reference to the Nigerian business environment. Whereas this paper examined the influence of
30 religion on corporate governance in Nigerian corporations, participants were not drawn from all
31 sectors of the Nigerian economy as classified by the Nigerian Stock Exchange. This may raise
32 concerns regarding the generalisation of our study outcomes. To mitigate this limitation, participants
33 included consultants who have managed various corporate governance assignments in the other
34 sectors isolated in our study. Thus, their contributions reflect practices in the sectors not covered in
35 this study.
36
37
38
39
40
41
42
43
44

45 Findings from our study reinforce the importance of isolating religion from spirituality.
46 Spirituality entails the embeddedness of religious principles amongst stakeholders over the long term.
47 According to Harrison (2006), spirituality can only be associated with religion when adherents imbibe
48 religious emotions (affective religion) such that a positive transformation in human behaviour
49 emerges. Therefore, in articulating an area for further research, future studies can examine the
50 relationship between spirituality and corporate governance. Such study will determine
51 factors/variables of spirituality and possibly, a survey that reveals the most spiritual countries in the
52
53
54
55
56
57
58
59
60

world, in order to provide an anchor to support the analysis. We anticipate that this would provoke further scholarship into the relationship between religion and corporate governance especially among developing economies where relevant literature remains sparse.

References

- Abdullahi, M., Enyinna, O., & Ahunanya, S. (2010). Transparency in corporate governance: A comparative study of Enron, USA and Cadbury PLC, Nigeria. *The Social Sciences*, 5(6), 471-476.
- Abioje, P. O. (2005). A critical view of the influence of Christian leadership in Nigeria today. *Journal of Religion and African Culture*, 1(1), 1-17.
- Abioje, P. O. (2011). A critique of commercialization of religions in Nigeria via the mass media. *Ilorin Journal of Religious Studies*, 1(2), 57-80.
- Adamo, D. (2001). *African American heritage*. Eugene, OR: Wipf and Stock Publishers.
- Adebite, E. (2012). Corporate governance regulation in Nigeria. *Corporate Governance*, 12(2), 257-276.
- Adebite, E., Amaeshi, K., & Amao, O. (2012). The politics of shareholder activism in Nigeria. *Journal of Business Ethics*, 105(3), 389-402.
- Adebite, E., & Nakajima, C. (2011). Institutional determinants of good corporate governance: The case of Nigeria. In E. Hutson, R. Sinkovics, & J. Berrill (Eds.), *Firm-Level Internationalisation, Regionalism and Globalisation* (pp. 379-396). London, UK: Palgrave Macmillan.
- Adebite, E. (2015). Good corporate governance in Nigeria: Antecedents, propositions and peculiarities. *International Business Review*, 24(2), 319-330.
- Adebite, E., Amaeshi, K., & Nakajima, C. (2013). Multiple influences on corporate governance practice in Nigeria: Agents, strategies and implications. *International Business Review*, 22(3), 524-538.
- Adeyemi, M. B. (2010). Cultural influence militating against effective data collection in the field: the case of two African countries. *Anthropologist*, 12(4), 245-249.
- Adi, B. C. (2005). The moral economy and the problem of accumulation in Africa: how the IFI's can help. *West Africa Review*. Issue 7. Retrieved April 12, 2016 from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=885803
- Adogame, A. (2010). How God became a Nigerian: Religious impulse and the unfolding of a nation. *Journal of Contemporary African Studies*, 28(4), 479-498.
- Afolabi, O. O. (2015). The role of religion in Nigerian politics and its sustainability for political development. *Net Journal of Social Sciences*, 3(2), 42-49.
- Aguilera, R. V., & Jackson, G. (2003). The cross-national diversity of corporate governance: Dimensions and determinants. *Academy of Management Review*, 28(3), 447-465.
- Ahunwan, B. (2002). Corporate governance in Nigeria. *Journal of Business Ethics*, 37(3), 269-287.
- Ajaegbu, O. O. (2012). Religion and national development in Nigeria. *American Academic & Scholarly Research Journal*, 4(4), 1-6.
- Aldohni, A. K. (2014). Morality and religion: complementing or complicating corporate governance. *Journal of Religion and Business Ethics*, 3(1), 1-13.
- Alford, D. (2010). Nigerian banking reform: Recent actions and future prospects. Available at SSRN 1592599.
- Amaeshi, K. M., Adi, B. C., Ogbechie, C., & Amao, O. O. (2006). Corporate social responsibility in Nigeria: western mimicry or indigenous influences? *Journal of Corporate Citizenship*, 2006(24), 83-99.

- 1
2
3 Amao, O., & Amaeshi, K. (2008). Galvanising shareholder activism: A prerequisite for effective
4 corporate governance and accountability in Nigeria. *Journal of Business Ethics*, 82(1), 119-
5 130.
- 6 Barro, R. J., & McCleary, R. (2003). Religion and economic growth across countries. *American*
7 *Sociological Review*, 68(5), 760-781.
- 8 Beach, S. L., & Rose, C. C. (2005). Does portfolio rebalancing help investors avoid common mistakes?
9 *Journal of Financial Planning*, 18(5), 56-61.
- 10 Bebhuk, L., Cohen, A., & Ferrell, A. (2009). What matters in corporate governance? *Review of*
11 *Financial Studies*, 22(2), 783-827.
- 12 Becker, G. S. (1974). Crime and punishment: An economic approach. In G. S. Becker & M. L.
13 William (Eds.), *Essays in the Economics of Crime and Punishment* (pp. 1-54). New York:
14 UMI.
- 15 Blasco, M., & Zølner, M. (2010). Corporate social responsibility in Mexico and France exploring the
16 role of normative institutions. *Business & Society*, 49(2), 216-251.
- 17 Bonini, S., Alkan, S., & Salvi, A. (2012). The effects of venture capitalists on the governance of firms.
18 *Corporate Governance: An International Review*, 20(1), 21-45.
- 19 Burnard, P. (1991). A method of analysing interview transcripts in qualitative research. *Nurse*
20 *Education Today*, 11(6), 461-466.
- 21 Cadbury, A. (1992). *Report of the committee on the financial aspects of corporate governance* (Vol.
22 1). London, UK: Gee.
- 23 Caron, M. I., Ficici, A., & Richter, C. L. (2012). The influence of corruption on corporate governance
24 standards: Shared characteristics of rapidly developing economies. *Emerging Markets*
25 *Journal*, 2(1), 21-37.
- 26 Castles, F. G. (1994). On religion and public policy: Does Catholicism make a difference? *European*
27 *Journal of Political Research*, 25(1), 19-40.
- 28 Cohen, A. B., Keltner, D., & Rozin, P. (2004). Different religions, different emotions. *Behavioral and*
29 *Brain Sciences*, 27(6), 734-734.
- 30 Corbetta, P. (2003). *Social Research: Theory, Methods and Techniques*. London, UK: Sage.
- 31 Corrigan, J. (2008). Introduction: The study of religion and emotion. In J. Corrigan (Ed.), *The Oxford*
32 *Handbook of Religion and Emotion* (pp. 3-14). Oxford, UK: Oxford University Press.
- 33 Daniel, S. J., Cieslewicz, J. K., & Pourjalali, H. (2012). The impact of national economic culture and
34 country-level institutional environment on corporate governance practices. *Management*
35 *International Review*, 52(3), 365-394.
- 36 Denscombe, M. (2010). *The Good Research Guide for Small-Scale Social Research Projects*. New
37 York, NY: McGraw-Hill Education.
- 38 Diaconu, P., & Dumitrescu, D. (2013). Religion as an influential factor in corporate governance
39 structures. *China-USA Business Review*, 12(2), 184-194.
- 40 DiMaggio, P. J., & Powell, W. W. (1983). The iron cage revisited: institutional isomorphism and
41 collective rationality in organizational fields. *American Sociological Review*, 48(2), 147-160.
- 42 Du, X., Jian, W., Zeng, Q., & Du, Y. (2014). Corporate environmental responsibility in polluting
43 industries: Does religion matter? *Journal of Business Ethics*, 124(3), 485-507.
- 44 Dulbecco, P., & Renard, M.-F. (2003). Permanency and flexibility of institutions: the role of
45 decentralization in Chinese economic reforms. *The Review of Austrian Economics*, 16(4),
46 327-346.
- 47 Easterby-Smith, M., Thorpe, R., & Jackson, P. (2012). *Management Research*. London, UK: Sage.
- 48 Ebbomienlen, T. O., & Ukpebor, E. I. (2013). Religion and politics in Nigeria: A comparative study
49 of the Nigeria Supreme Council for Islamic Affairs and the Christian Association of Nigeria.
50 *International Journal of Science and Research*, 2(9), 166-170.
- 51 El Ghouli, S., Guedhami, O., Ni, Y., Pittman, J., & Saadi, S. (2012). Does religion matter to equity
52 pricing? *Journal of Business Ethics*, 111(4), 491-518.
- 53 Elo, S., & Kyngäs, H. (2008). The qualitative content analysis process. *Journal of Advanced Nursing*,
54 62(1), 107-115.
- 55 Elson, R. J., O'Callaghan, S., & Walker, J. P. (2007). Corporate governance in religious organizations:
56 A study of current practices in the local church. *Academy of Accounting and Financial*
57 *Studies Journal*, 11(1), 121-130.
- 58
59
60

- 1
2
3 Ferrett, G. (2005). Africans trust religious leaders. Retrieved February 24, 2016 from
4 <http://news.bbc.co.uk/1/hi/world/africa/4246754.stm>
- 5 Flick, U. (2014). *An Introduction to Qualitative Research*. London, UK: Sage.
- 6 Fossey, E., Harvey, C., McDermott, F., & Davidson, L. (2002). Understanding and evaluating
7 qualitative research. *Australian and New Zealand Journal of Psychiatry*, 36(6), 717-732.
- 8 Francoeur, C., Labelle, R., & Sinclair-Desgagné, B. (2008). Gender diversity in corporate governance
9 and top management. *Journal of Business Ethics*, 81(1), 83-95.
- 10 Frazer, J. G. (1990). *The Golden Bough*. London, UK: Palgrave Macmillan.
- 11 Geertz, C. (1973). Religion as a cultural system. In C. Geertz (Ed.), *The Interpretation of Cultures*.
12 New York, NY: Basic Books.
- 13 Gompers, P., Ishii, J., & Metrick, A. (2003). Corporate governance and equity prices. *The Quarterly*
14 *Journal of Economics*, 118(1), 107-156.
- 15 Grim, B. J., Clark, G., & Snyder, R. E. (2014). Is religious freedom good for business? A conceptual
16 and empirical analysis. *Interdisciplinary Journal of Research on Religion*, 10(4), 1-19.
- 17 Grullon, G., Kanatas, G., & Weston, J. (2009). Religion and corporate (mis) behavior. *Rice University,*
18 *Houston Working Paper*.
- 19 Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An experiment with
20 data saturation and variability. *Field Methods*, 18(1), 59-82.
- 21 Guiso, L., Sapienza, P., & Zingales, L. (2003). People's opium? Religion and economic attitudes.
22 *Journal of Monetary Economics*, 50(1), 225-282.
- 23 Harrison, V. S. (2006). The pragmatics of defining religion in a multi-cultural world. *International*
24 *Journal for Philosophy of Religion*, 59(3), 133-152.
- 25 Henisz, W. J., Holburn, G. L., & Zelner, B. A. (2005). Deinstitutionalization and institutional
26 replacement: State-centered and neo-liberal models in the global electricity supply industry.
27 *World Bank Policy Research Working Paper* (3690).
- 28 Hilary, G., & Hui, K. W. (2009). Does religion matter in corporate decision making in America?
29 *Journal of Financial Economics*, 93(3), 455-473.
- 30 Hodgson, G. M. (2006). What are institutions? *Journal of Economic Issues*, XL(1), 1-25.
- 31 Hoffman, A. J. (2001). *From heresy to dogma: An institutional history of corporate environmentalism*
32 (Expanded ed.). Stanford, CA: Stanford University Press.
- 33 Hofstede, G., Hofstede, G. J., & Minkov, M. (2010). *Cultures and organizations: Software of the*
34 *mind* (3rd ed.). New York, NY: McGraw Hill.
- 35 Howe, L. (2005). *The Changing World of Bali: Religion, Society and Tourism*. London, UK:
36 Routledge.
- 37 Hsieh, H.-F., & Shannon, S. E. (2005). Three approaches to qualitative content analysis. *Qualitative*
38 *Health Research*, 15(9), 1277-1288.
- 39 Iannaccone, L. R. (1998). Introduction to the economics of religion. *Journal of Economic Literature*,
40 36(3), 1465-1495.
- 41 Inyang, B. J. (2009). Nurturing corporate governance system: the emerging trends in Nigeria. *Journal*
42 *of Business Systems, Governance and Ethics*, 4(2), 1-13.
- 43 Jamali, D., Safieddine, A. M., & Rabbath, M. (2008). Corporate governance and corporate social
44 responsibility synergies and interrelationships. *Corporate Governance: An International*
45 *Review*, 16(5), 443-459.
- 46 Jin, S., Qu, X., Xu, C., & Wang, D.-H. (2013). Dynamic characteristics of traffic flow with
47 consideration of pedestrians' road-crossing behavior. *Physica A: Statistical Mechanics and its*
48 *Applications*, 392(18), 3881-3890.
- 49 Judge, W. Q., Douglas, T. J., & Kutan, A. M. (2008). Institutional antecedents of corporate
50 governance legitimacy. *Journal of Management*, 34(4), 765-785.
- 51 Kaptein, M., & Wempe, J. (2002). *The balanced company: A theory of corporate integrity*. Oxford,
52 UK: Oxford University Press.
- 53 Kempf Jr, D. G. (2008). Corporate governance as religion. *Journal of Regulatory Economics*, 33(1),
54 117-131.
- 55 Kim, J., & Daniel, S. J. (2016). Religion and corporate governance: Evidence from 32 countries. *Asia-*
56 *Pacific Journal of Financial Studies*, 45(2), 281-308.
- 57
58
59
60

- 1
2
3 Kuran, T. (2009). Preface: The economic impact of culture, religion and the law. *Journal of Economic*
4 *Behavior & Organization*, 71(3), 589-592.
- 5 Kvale, S., & Brinkmann, S. (2009). *Interviews: Learning the Craft of Qualitative Research*
6 *Interviewing*. Los Angeles, CA: Sage.
- 7 Limbs, E. C., & Fort, T. L. (2000). Nigerian business practices and their interface with virtue ethics.
8 *Journal of Business Ethics*, 26(2), 169-179.
- 9 Lindbeck, G. A. (1984). *The nature of doctrine: Religion and theology in a postliberal age*.
10 Philadelphia, PA: The Westminster Press.
- 11 Maguire, S., & Hardy, C. (2009). Discourse and deinstitutionalization: The decline of DDT. *Academy*
12 *of Management Journal*, 52(1), 148-178.
- 13 Marshall, M. N. (1996). Sampling for qualitative research. *Family Practice*, 13(6), 522-526.
- 14 Masetti, O. (2014). Nigeria: The No. 1 African economy. *Deutsche Bank Research*. Retrieved April
15 15, 2016 from [https://www.dbresearch.com/PROD/DBR_INTERNET_EN-](https://www.dbresearch.com/PROD/DBR_INTERNET_EN-PROD/PROD0000000000333240/Nigeria%3A+The+No_+1+African+economy.PDF)
16 [PROD/PROD0000000000333240/Nigeria%3A+The+No_+1+African+economy.PDF](https://www.dbresearch.com/PROD/DBR_INTERNET_EN-PROD/PROD0000000000333240/Nigeria%3A+The+No_+1+African+economy.PDF)
- 17 Mason, M. (2010). Sample size and saturation in PhD studies using qualitative interviews. *Forum:*
18 *Qualitative Social Research*, 11(3).
- 19 Meyer, J. W., & Rowan, B. (1977). Institutionalized organizations: Formal structure as myth and
20 ceremony. *American Journal of Sociology*, 83(2), 340-363.
- 21 Nakpodia, F., Adegbite, E., Amaeshi, K., & Owolabi, A. (2016). Neither principles nor rules: making
22 corporate governance work in Sub-Saharan Africa. *Journal of Business Ethics*, 1-18.
- 23 Norris, P., & Inglehart, R. (2011). *Sacred and secular: Religion and politics worldwide* (2nd ed.).
24 Cambridge, UK: Cambridge University Press.
- 25 North, D. C. (1990). *Institutions, institutional change and economic performance*. Cambridge, UK:
26 Cambridge University Press.
- 27 Ntamu, G., Abia, O., Edinyang, S., & Eneji, C.-V. O. (2014). Religion in Nigerian political space:
28 Implication for sustainable national development. *International Journal of Academic*
29 *Research in Business and Social Sciences*, 4(9), 301-318.
- 30 Ntim, C. G., & Soobaroyen, T. (2013). Corporate governance and performance in socially responsible
31 corporations: New empirical insights from a Neo-Institutional framework. *Corporate*
32 *Governance: An International Review*, 21(5), 468-494.
- 33 Ofo, N. (2010). Corporate Governance in Nigeria: Prospects and Problems. Retrieved April 27, 2013
34 from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1618600
- 35 Ofo, N. (2011). Code of Corporate Governance in Nigeria 2011: Its Fourteen Fortes and Faults.
36 Retrieved August 29, 2013 from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1937896
- 37 Ogbachie, C., & Koufopoulos, D. N. (2007). Corporate governance practices in publicly quoted
38 companies in Nigeria. *International Journal of Business Governance and Ethics*, 3(4), 350-
39 381.
- 40 Ogbuozobe, F. (2009). A consideration of the impact of the Companies and Allied Matters Act (1990)
41 and the Insurance Act (2003) on the board of insurance companies in Nigeria. Part 1.
42 *International Journal of Law and Management*, 51(5), 336-358.
- 43 Ojukwu, C. C., & Shopeju, J. (2010). Elite corruption and the culture of primitive accumulation in
44 21st century Nigeria. *International Journal of Peace and Development Studies*, 1(2), 15-24.
- 45 Okaro, S. C., & Tauringana, V. (2012). From SAS to IFRS: An investigation of Nigeria transition road
46 map implementation problems. In V. Tauringana & M. Mangena (Eds.), *Accounting in Africa*
47 *(Research in Accounting in Emerging Economies)* (Vol. 12, pp. 155-176): Emerald
48 Publishing.
- 49 Okike, E. (2007). Corporate governance in Nigeria: the status quo. *Corporate Governance: An*
50 *International Review*, 15(2), 173-193.
- 51 Okike, E., & Adegbite, E. (2012). The code of corporate governance in Nigeria: efficiency gains or
52 social legitimation? *Corporate Ownership and Control*, 95(3), 262-275.
- 53 Okike, E., Adegbite, E. A., Nakpodia, F. A., & Adegbite, S. (2015). A review of internal and external
54 influences on corporate governance and financial accountability in Nigeria. *International*
55 *Journal of Business Governance and Ethics*, 10(2), 165-185.
- 56 Omololu, O. T. (2007). Corruption, governance and political instability in Nigeria. *African Journal of*
57 *Political Science and International Relations*, 1(2), 28-37.
- 58
59
60

- 1
2
3 Onapajo, H. (2012). Politics for God: Religion, politics and conflict in democratic Nigeria. *The*
4 *Journal of Pan African Studies*, 4(9), 42-66.
- 5 Palthe, J. (2014). Regulative, normative, and cognitive elements of organizations: Implications for
6 managing change. *Management and Organizational Studies*, 1(2), 59-66.
- 7 Pati, R. (2014). Marshalling the forces of good: religion and the fight against human trafficking.
8 *Intercultural Human Rights Law Review*, 9, 1-24.
- 9 Polit, D. F., & Beck, C. T. (2012). *Nursing research: Principles and methods* (8th ed.). Philadelphia,
10 PA: Lippincott Williams & Wilkins.
- 11 PwC Economics. (2013). World in 2050: the BRICs and beyond: prospects, challenges and
12 opportunities. Retrieved 22 September, 2016 from [http://www.pwc.com/en_GX/gx/world-](http://www.pwc.com/en_GX/gx/world-2050/assets/pwc-world-in-2050-report-january-2013.pdf)
13 [2050/assets/pwc-world-in-2050-report-january-2013.pdf](http://www.pwc.com/en_GX/gx/world-2050/assets/pwc-world-in-2050-report-january-2013.pdf)
- 14 Sama, L. M., & Shoaf, V. (2005). Reconciling rules and principles: An ethics-based approach to
15 corporate governance. *Journal of Business Ethics*, 58(1), 177-185.
- 16 Sampson, I. T. (2014). Religion and the Nigerian state: situating the de facto and de jure frontiers of
17 state-religion relations and its implications for national security. *Oxford Journal of Law and*
18 *Religion*, 3(2), 311-339.
- 19 Schreier, M. (2012). *Qualitative Content Analysis in Practice*. London, UK: Sage Publications.
- 20 Scott, W. R. (2014). *Institutions and organizations: ideas, interests and identities*. Los Angeles, CA:
21 Sage.
- 22 Shleifer, A., & Vishny, R. W. (1997). A survey of corporate governance. *The Journal of Finance*,
23 52(2), 737-783.
- 24 Solomon, J. (2013). *Corporate governance and accountability* (4th ed.). Chichester, UK: John Wiley
25 & Sons.
- 26 Sommer, U., Bloom, P. B.-N., & Arikan, G. (2013). Does faith limit immorality? The politics of
27 religion and corruption. *Democratization*, 20(2), 287-309.
- 28 Stastna, K. (2013). Do countries lose religion as they gain wealth? *CBC News*. Retrieved January 20,
29 2016 from [http://www.cbc.ca/news/world/do-countries-lose-religion-as-they-gain-wealth-](http://www.cbc.ca/news/world/do-countries-lose-religion-as-they-gain-wealth-1.1310451)
30 [1.1310451](http://www.cbc.ca/news/world/do-countries-lose-religion-as-they-gain-wealth-1.1310451)
- 31 Suddaby, R. (2010). Challenges for institutional theory. *Journal of Management Inquiry*, 19(1), 14-20.
- 32 Tracey, P. (2012). Religion and organization: A critical review of current trends and future directions.
33 *The Academy of Management Annals*, 6(1), 87-134.
- 34 Trevino, L. K., & Nelson, K. A. (2010). *Managing Business Ethics: Straight Talk About How To Do*
35 *It Right* (5th ed.). New York, NY: John Wiley & Sons.
- 36 Trompenaars, F., & Hampden-Turner, C. (2004). *Managing People across Cultures*. New York, NY:
37 Wiley.
- 38 Uche, C. U. (1999). Foreign banks, Africans, and credit in colonial Nigeria, c. 1890-1912. *The*
39 *Economic History Review*, 52(4), 669-691.
- 40 Uche, C., Adegbite, E. and Jones, M. (2016) Institutional shareholder activism in Nigeria: An
41 accountability perspective. *Accounting Forum*, 40 (2), pp. 78-88.
- 42 Udama, R. A. (2013). Understanding corruption in Nigeria and its implications to
43 national security and sustainable development. *IOSR Journal of Humanities and Social*
44 *Science*, 10(1), 60-73.
- 45 Ukah, A. (2007). African Christianities: Features, promises and problems. *Johannes Gutenberg-*
46 *Universität, Working Paper No. 79*.
- 47 Ukiwo, U. (2003). Politics, ethno-religious conflicts and democratic consolidation in Nigeria. *The*
48 *Journal of Modern African Studies*, 41(1), 115-138.
- 49 Vallentyne, P. (2009). Against maximizing act consequentialism. In J. Dreier (Ed.), *Contemporary*
50 *Debates in Moral Theory*. Oxford, UK: Blackwell Publishing.
- 51 Varian, H. R. (1990). Monitoring agents with other agents. *Journal of Institutional and Theoretical*
52 *Economics*, 146(1), 153-174.
- 53 Volonté, C. (2015). Culture and corporate governance: the influence of language and religion in
54 Switzerland. *Management International Review*, 55(1), 77-118.
- 55 Walker, J. L. (2012). The use of saturation in qualitative research. *Canadian Journal of*
56 *Cardiovascular Nursing*, 22(2), 37-46.
- 57
58
59
60

- 1
2
3 Yakasai, A. G. (2001). Corporate governance in a third world country with particular reference to
4 Nigeria. *Corporate Governance: An International Review*, 9(3), 238-253.
5 Zucker, L. G. (1987). Institutional theories of organization. *Annual Review of Sociology*, 13, 443-464.
6 Zuckerman, P. (2008). *Society without God: What the least religious nations can tell us about*
7 *contentment*. New York, NY: New York University Press.
8
9
10
11
12
13

14 Appendix - Interview Guide

15 **1. Interview Background**

- 16
17
18
19
20
21 a. As a stakeholder in corporate governance in Nigeria, how would you assess the
22 state of corporate governance in Nigeria?
23
24
25 b. What are the main challenges confronting corporate governance in the country?
26
27

28 **2. Religious Influences**

- 29
30
31 a. In your view, would you consider Nigeria as a high religiosity country?
32
33 b. Do you think that religion have affected the practice of corporate governance in
34 Nigeria (positively or negatively)?
35
36
37 c. What specific areas of religion would say have affected corporate governance in
38 Nigeria?
39
40
41 d. Can religion engender good corporate governance practices?
42
43
44 a. If yes, how?
45
46 b. If no, why not?
47
48
49 e. In your view, how would you assess the issue of corruption on the relationship
50 between corporate governance and religion?
51
52
53 f. Is there any other factor you may want to share with me that affects the
54 relationship between religion and corporate governance?
55
56
57
58
59
60

3. Necessary Reforms

- a. In your opinion, what governance reforms are necessary to improve corporate governance in the Nigerian business environment considering its high degree of religiosity?

For Peer Review