

ELSEVIER

Available online at www.sciencedirect.com

ScienceDirect

The International Journal of Accounting 51 (2016) 155–216

**The
International
Journal of
Accounting**

CrossMark

Corporate governance, corporate health accounting, and firm value: The case of HIV/AIDS disclosures in Sub-Saharan Africa

Collins G. Ntim*

*Financial Ethics and Governance Research Group, Department of Accountancy and Finance,
University of Huddersfield Business School, University of Huddersfield, Huddersfield, UK*

Received 30 July 2014

Available online 6 May 2016

Abstract

Sub-Saharan Africa (SSA) has the highest prevalence rate of HIV/AIDS in the world, with negative effects on productivity, profitability, economic growth, and development. The social responsibility role of public companies in contributing towards reducing the negative effects of HIV/AIDS is priceless. This paper investigates the impact of corporate governance (CG) on social and environmental accounting (SEA) with specific focus on corporate health accounting (CHA) and, consequently, examines whether CG can moderate the link between CHA and firm value (FV), with particular focus on HIV/AIDS disclosures. First, employing one of the most extensive data on CG, CHA, and FV from a sample of listed SSA companies to date, our results suggest that companies that are better-governed tend to engage in increased CHA disclosures. Second, we find that the combined effects of CG and CHA on FV are stronger than CHA alone, meaning that the quality of firm-level CG moderates the link between CHA and FV. Our econometric specifications are robust to different traditional firm-level characteristics, endogeneities, and alternative CG (corporate board and shareholding structure variables), FV, and CHA proxies. We interpret our findings within a framework that attempts to combine Suchman's (1995) legitimacy theoretical perspective with Ashforth and Gibbs' (1990) substantive and symbolic legitimacy management strategies. © 2016 The Author. University of Illinois. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

JEL classification: G34 Corporate governance; M14 Social responsibility; M41 Accounting

Keywords: Corporate governance; Social and environmental accounting; Corporate health accounting; HIV/AIDS; Firm value; Legitimacy theory — substantive and symbolic management; Sub-Saharan Africa

* Financial Ethics and Governance Research Group, Department of Accountancy and Finance, University of Huddersfield Business School, University of Huddersfield, Queensgate Campus, Queensgate, Huddersfield HD1 3DH, UK. Tel.: +44 148 447 1038, fax: +44 148 447 3148.

E-mail address: c.ntim@hud.ac.uk.

<http://dx.doi.org/10.1016/j.intacc.2016.04.006>

0020-7063/© 2016 The Author. University of Illinois. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

1. Introduction

In this paper, we respond to recent calls and debates within the broader social and environmental accounting (SEA) literature (e.g., Barbu, Dumontier, Feleagă, & Feleagă, 2014a, 2014b; Crifo & Forget, 2015; Filatotchev & Nakajima, 2014; Van Cranenburgh & Arenas, 2014; Wilkins, 2014) to make two new contributions to the extant literature by: (i) assessing the impact of corporate governance (CG) on corporate health accounting (CHA),¹ and (ii) examining the extent to which CG can moderate the link between CHA and firm value (FV), with particular focus on HIV/AIDS in Sub-Saharan Africa (SSA). The HIV/AIDS epidemic has been widely acknowledged as one of the world's most serious health crises of this century (Dickinson, 2004; Dickinson & Stevens, 2005; Du Bruyn & Venter, 2006; Fig, 2005; Lawrence & Samkin, 2005; Soobaroyen & Ntim, 2013; UNAIDS, 2014). At the extreme, the disease has reduced average life expectancy in SSA countries by about 20 to 30 years (Mahajan, Colvin, Rudatsikira, & Ettl, 2007; UNAIDS, 2014; Visser, 2002). More importantly, however, is that HIV/AIDS has had adverse effects on both national and corporate productivity and profitability in SSA countries (Lawrence & Samkin, 2005; Machuki & Oketch, 2013; Van Cranenburgh, Liket, & Roome, 2013). At the national level, negative effects of the decreasing number of active labor force (Rahaman, Neu, & Everett, 2010; Saguier, 2007), such as shrinking real GDP and tax revenues with increasing healthcare costs (Fig, 2005; Du Bruyn, 2008; UNAIDS, 2014), and loss of foreign direct investments due to high costs of doing business (Barako, Taplin, & Brown, 2010; Rampersad, 2010), are easily observable in SSA countries. At the corporate level, higher absenteeism, shortages of skilled employees, and the higher human resource management costs often associated with HIV/AIDS can have a direct negative effect on FV (Bird, 2009; Dawkins & Ngunjiri, 2008; Du Bruyn, 2008; Flanagan & Whiteman, 2007; Rein & Stott, 2009; Van Cranenburgh & Arenas, 2014). However, of the estimated 33 million people currently living with HIV/AIDS in the world, about 23 million (about 70%) of them live in Sub-Saharan Africa (SSA) (Rampersad, 2010, p. 2269; Soobaroyen & Ntim, 2013, p. 98; Whellams, 2008).

At the same time and similar to other countries around the world, a number of SSA countries have pursued voluntary ('comply or explain') CG and CHA policy reforms (Aguilera & Cuervo-Cazurra, 2009), albeit at different time periods ranging from 1994 in South Africa to 2010 in Ghana. However, due to major socio-economic challenges (e.g., widespread poverty and high unemployment), CG reforms that have been embarked upon in SSA nations have placed particular importance on improving CG practices for all corporate stakeholders (i.e., both shareholders and other stakeholders) (Mangena & Chamisa, 2008; Ntim, Opong, & Danbolt, 2012; Ntim, Opong, Danbolt, & Thomas, 2012). For example, the King Reports on Corporate Governance (CG) (King Committee, 1994, 2002, 2010) of South Africa, as well as those relating to Ghana (Securities and Exchange Commission [SEC], Ghana, 2010), Kenya (Private Sector Corporate Governance Trust [PSCGT], 2002), and Nigeria (Securities and Exchange Commission [SEC], Nigeria, 2003) are inherently inclusive in orientation. However, despite pursuing inclusive CG reforms,

¹ As 'CHA' is a subset of the broader 'SEA' literature, interchangeability between the use of the term 'SEA' and 'CHA' is assumed throughout this study.

efforts at addressing the HIV/AIDS epidemic have often been hampered by lack of decisive leadership and policies, corruption, political indifference, and cynicism on the part of SSA national politicians and governments (Barako et al., 2010; Dickinson, 2004; Fig, 2005; Mahajan et al., 2007; Rampersad, 2010). Thus, the role of large public corporations in combating the HIV/AIDS menace in SSA is invaluable. As will be discussed further, one credible way by which corporations can demonstrate their commitment towards addressing the HIV/AIDS challenge is to voluntarily adopt the 2003 Global Reporting Initiative's (GRI's) reporting guidance on HIV/AIDS and disclose their activities aimed at addressing the HIV/AIDS menace (Dickinson & Stevens, 2005; Fig, 2005; Rampersad, 2010; Soobaroyen & Ntim, 2013).

Meanwhile, some previous studies have assessed the impact of CG on FV (Beiner, Drobetz, Schmid, & Zimmermann, 2006; Bozec & Bozec, 2012; Gompers, Ishii, & Metrick, 2003; Henry, 2008; Ntim, Opong and Danbolt, 2012; Ntim, 2013; Renders, Gaeremynck, & Sercu, 2010). Others have investigated the connections among traditional SEA practices, CG, and FV (Cai, Jo, & Pan, 2012; Dam & Scholtens, 2012; Fifka, 2013; Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; McGuire, Sundregan, & Schneeweis, 1988; Michelon & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b). In contrast, previous research examining the connection between CG and CHA practices relating to a major global health crisis, e.g., Alzheimer's, cancer, dementia, Ebola, HIV/AIDS, malaria, and tuberculosis, (Flanagan & Whiteman, 2007; Machuki & Oketch, 2013; Rein & Stott, 2009; Soobaroyen & Ntim, 2013; Vass, 2008) and/or how a corporation's internal CG structure might potentially moderate the link between CHA and FV (Barako & Brown, 2008; Barako et al., 2010; Rampersad, 2010), is very rare. Hence, this study distinctively examines the crucial policy questions of why and how public corporations' governance arrangements might influence their CHA disclosures, and consequently, investigates why and how the link between CHA and FV might be moderated by CG in SSA countries.

Theoretically, and although a CHA agenda may be embarked upon for a variety of important reasons (Aguilera, Rupp, Williams, & Granapathi, 2007; Friedman, 1970; McWilliams, Siegel & Wright, 2006; Orlitzky, Schmidt, & Rynes, 2003; Orlitzky, Siegel, & Waldman, 2011), demonstrating the legitimate right of a corporation to exist to its various constituents remains prominent (Chen & Roberts, 2010; Deegan, 2002; Gray, Kouhy, & Lavers, 1995; Parker, 2005). In this case, Suchman (1995) suggests that legitimacy is a critical resource that all corporations depend on for their existence, whereas Ashforth and Gibbs (1990) indicate that corporations will often adopt both substantive and symbolic management strategies to gain (extend), maintain, and repair (defend) it. We, therefore, rely on legitimacy theory as the central reason underlying why corporations and managers may voluntarily engage in and disclose their CHA activities. First, exhibiting greater commitment to CHA via high CHA disclosures can enhance managers' legitimacy (right to manage corporate resources) by improving the flow of information between company executives and stakeholders (Jensen, 1993, 2002; Jensen & Meckling, 1976) and thus minimizing agency conflicts and improving FV. Second, prior studies indicate that engaging in greater CHA practices can help bring harmony between corporate goals/norms and those of the larger society (DiMaggio & Powell, 1983; Elkington, 2006; Mackenzie, 2007; Lattermann, Fetscherin, Alon, Li, & Schneider, 2009; Scott, 1987) by legitimizing company operations and improving firm reputation and image. Third, it has been suggested that committing to

increased CHA disclosure can be a useful way of gaining the support of influential stakeholders of corporations, such as labor unions, shareholders, and national governments (Freeman & Reed, 1983; Freeman, 1984; Donaldson & Preston, 1995), who are critical in terms of the ability of the corporation to run profitable and sustainable operations (Chen & Roberts, 2010). Fourth, other studies indicate that showing greater commitment to CHA through increased CHA disclosures can facilitate access to crucial resources, such as capital and business contracts by minimizing health, safety, and political costs through improved firm reputation, legitimacy, and goodwill (Branco & Rodrigues, 2006; Pfeffer & Salancik, 1978).

Consequently, the extant literature has explored the determinants of, and motivations for, corporate commitment to SEA practices (Barbu et al., 2014a; Brammer & Pavelin, 2008; Branco & Rodrigues, 2008; Campbell, Craven, & Shrives, 2003; Campbell, Moore, & Shrives, 2006; Deegan, 2002; Fifka, 2013; Freedman & Jaggi, 2005; Gray et al., 1995; Islam & Deegan, 2008; Newson & Deegan, 2002; Parker, 2005; Roberts, 1992; Reverte, 2009; Unerman, 2000). However, the current literature seems to have a number of weaknesses. First, the prior literature has generally analyzed how traditional company-specific features (e.g., industry, growth, and size) determine SEA practices (Adams, 2002; Deegan & Gordon, 1996; Fifka, 2013; Gamble, Hsu, Jackson, & Tollerson, 1996; Williams, 1999;), as well as the financial effects of engaging in SEA practices (Bird, Hall, Momente, & Reggiani, 2007; Callado-Munoz & Ultrero-Gonzalez, 2011). In contrast, existing research that examines the connection between internal governance structures and SEA practices is generally limited (Aguilera, Williams, Conley, & Rupp, 2006; Dam & Scholtens, 2012) and acutely so in emerging countries (Barako & Brown, 2008; Jamali, Safieddine, & Rabbath, 2008). Second, and more importantly, the limited prior studies that explicitly investigate the link between CG and SEA practices have also focused primarily on traditional SEA practices to the neglect of social responsibilities relating to the need to address major global corporate health crises (i.e., CHA) (Cai et al., 2012; Fifka, 2013; Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; Dam & Scholtens, 2012; Michelon & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b). Finally, and with specific respect to existing HIV/AIDS studies, they are mainly normative instead of empirical in orientation (Dickinson, 2004; Fig, 2005; Saguier, 2007; Whellams, 2008), descriptive/qualitative instead of quantitative in nature (Dawkins & Ngunjiri, 2008; Rahaman et al., 2010), one-year cross-sectional rather than longitudinal data analyses (Barako & Brown, 2008; Barako et al., 2010), and single-country instead of cross-country focused (Du Bruyn, 2008; Du Bruyn & Venter, 2006; Lawrence & Samkin, 2005; Soobaroyen & Ntim, 2013). Arguably, these weaknesses within the extant literature limit current international understanding of why and how a corporation's internal CG arrangements might enhance or hinder its CHA orientation, and whether CG can moderate the CHA–FV nexus (e.g., Barbu et al., 2014a, 2014b; Crifo & Forget, 2015; Filatotchev & Nakajima, 2014; Wilkins, 2014).

Thus, this study seeks to build on, as well as make a number of new contributions to, the existing international CG, CHA, and FV research by addressing the limitations of prior studies. First, we examine how and why a company's internal governance mechanisms may determine its CHA practices in SSA countries. Specifically, employing a composite CG index, we investigate whether companies with better governance arrangements tend to demonstrate greater commitment towards CHA through increased CHA disclosures. This is distinct from most previous evidence, which examines the link between traditional

firm-level features (e.g., firm size) and SEA practices. Our proposition is based on current theoretical and empirical evidence, which suggests that firm-level decisions, such as the extent of SEA engagement, are often a function of CG (Elkington, 2006; Haniffa & Cooke, 2005; Jo & Harjoto, 2012; Michelin & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b). This stems from the suggestion (Beekes & Brown, 2006; Mallin, 2002) that in a competitive but imperfect information market, well-governed firms may be able to distinguish themselves by sending clear signals to the market about their better internal CG credentials. Thus, engaging in high CHA disclosures may be one way by which well-governed firms can distinguish themselves from their poorly-governed counterparts.

Second, a large number of studies that have investigated the association between SEA practices and FV report mixed findings (Becchetti & Ciciretti, 2009; Dam & Scholtens, 2012; Fifka, 2013; Jo & Harjoto, 2012; Lo & Sheu, 2007; Mahoney & Roberts, 2007; McGuire et al., 1988). The mixed findings of prior research has been attributed mainly to methodological limitations and potential endogeneity problems (McWilliams & Siegel, 2000; Orlitzky et al., 2003, 2011), but recent evidence that sufficiently addresses such problems still generally reports similar conflicting findings (Scholtens, 2007, 2008; Nelling & Webb, 2009). However, past studies suggest that SEA engagement is often decided by corporate boards and senior executives (Haniffa & Cooke, 2005; Michelin & Parbonetti, 2012). Therefore, our prediction is that the association between SEA practices and FV may be moderated by the quality of internal CG arrangements. This conjecture is also based on emerging theoretical literature and the findings of previous studies indicating that while the stock market values both CG and SEA practices, CG practices are priced higher in comparison to SEA practices (Arora & Dharwadkar, 2011; Cai et al., 2012; Harjoto & Jo, 2011; Jo & Harjoto, 2011; Starks, 2009). Thus, the theoretical and empirical implication is that the SEA–FV nexus may be enhanced when SEA is combined with CG than SEA alone (Ntim, Opong and Danbolt, 2012; Ntim & Soobaroyen, 2013a). However, existing studies examining the effect of SEA on FV have crucially ignored the potential moderating role that CG can have on the SEA–FV association. Hence, this study contributes to the extant research by distinctively investigating the moderating effect of CG on the relationship between CHA and FV—an extension to prior studies that have examined the link between traditional SEA practices (i.e., general social and environmental responsibilities) and FV (Dam & Scholtens, 2012; Filatotchev & Nakajima, 2014; Harjoto & Jo, 2011; Jo & Harjoto, 2012; Michelin & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b).

Our findings are two-fold. First, using one of the largest datasets on CG, CHA, and FV to date on large SSA-listed firms, our results suggest that firms with good CG arrangements tend to show greater commitment to CHA activities through increased CHA disclosures. Second, our results indicate that the positive impact of CHA on FV when combined with CG is stronger than CHA on its own, meaning that the quality of firm-level CG has a positive moderating effect on the CHA–FV nexus. Overall, our econometric specifications are robust to different kinds of endogeneity problems, as well as alternative CG, CHA, and FV proxies.

The rest of the paper is structured as follows. Section 2 discusses HIV/AIDS, CG, CHA policy reforms and the SSA corporate setting. Section 3 outlines the legitimacy theoretical framework for CHA disclosures. Section 4 reviews the CHA, CG, and FV literature. Section 5 presents the research design. Section 6 reports the empirical analyses, results, and discussion, while Section 7 contains a brief summary and conclusion.

2. HIV/AIDS, CG, CHA policy reforms and the Sub-Saharan Africa corporate setting

HIV/AIDS is currently among the globe's biggest health catastrophes (Dickinson, 2004; Soobaroyen & Ntim, 2013). Across the globe, prevalence rate is on the increase, and its negative effects on corporate and national productivity are increasingly becoming more visible (Barako et al., 2010; Du Bruyn, 2008; Vass, 2008). However, and since high levels of poverty and migration contribute to the degree of infection (Dickinson, 2004; Fig, 2005), the disease is apparently more prevalent in developing countries (Barac & Otter, 2001; Mahajan et al., 2007). Of the globe's affected poor sub-continent, SSA occupies the epicenter of the HIV/AIDS epidemic (Dickinson, 2004; Rampersad, 2010). For example, available figures indicate that approximately 33 million individuals are infected with the AIDS virus globally, and close to 23 million (i.e., about 70%) are SSA nationals (Rampersad, 2010, p. 2269; Soobaroyen & Ntim, 2013, p. 98). For example, an estimated 6 million of the 49 million (i.e., over 12%) South Africans are infected with the virus (Dickinson & Stevens, 2005; Lawrence & Samkin, 2005; UNAIDS, 2014). Similarly high levels of prevalence rate have been reported for most SSA countries, such as Botswana, Ghana, Kenya, Malawi, Namibia, Nigeria, Zambia, Uganda, and Zimbabwe (UNAIDS, 2014).

At the extreme, the disease has reduced average life expectancy in SSA countries by about 20 to 30 years (UNAIDS, 2014). More importantly, however, is that HIV/AIDS has had adverse effects on both national and corporate productivity and profitability in SSA countries (Lawrence & Samkin, 2005). For instance, decreasing number of active labor force (Barako et al., 2010), shrinking real GDP and tax revenues, but increasing healthcare costs (Fig, 2005; Du Bruyn, 2008; UNAIDS, 2014) and the loss of direct foreign investments due to high costs of doing business (Barako et al., 2010; Rampersad, 2010), are easily observable in SSA countries. Corporations operating in SSA countries have also been affected negatively in a number of ways by the AIDS pandemic (Rampersad, 2010; Soobaroyen & Ntim, 2013). These include higher absenteeism, increased employee turnover, low staff morale and productivity, shortage of skilled expertise, and increased human resource management costs relating to recruitment, training, funeral, and payment of pension/next-of-kin benefits (Fig, 2005; Mahajan et al., 2007). The above negative consequences appear to have not only impaired the competitiveness of SSA corporations, but also impacted negatively on their capacity to maintain long-term profitable and sustainable operations (Dickinson, 2004; Fig, 2005; Rampersad, 2010).

Observably, efforts at addressing the HIV/AIDS epidemic have also been hampered by lack of decisive leadership and policies, corruption, political indifference, and cynicism on the part of SSA national politicians and governments (Barako et al., 2010; Dickinson, 2004; Fig, 2005; Mahajan et al., 2007; Rampersad, 2010). In South Africa, for example, political leaders have not only publicly and persistently challenged the scientific causes of HIV/AIDS (e.g., by suggesting that HIV/AIDS is caused by poverty rather than its identified major cause of having unprotected sex), but also raised important doubts with respect to the efficacy of anti-retroviral drugs, and thus have explicitly refused to administer such drugs to HIV/AIDS patients (e.g., Dickinson & Stevens, 2005; Soobaroyen & Ntim, 2013). Similarly, in Ghana, Kenya, Malawi, Nigeria, Uganda, Zambia, and Zimbabwe, corruption and poor administrative practices have undermined HIV/AIDS policy implementation, such as public education, awareness, and prevention campaigns (Barako et al., 2010; Mahajan et al., 2007; Rahaman et al., 2010; Vass, 2008).

Consequently, we argue that the lack of effective leadership and policies by national governments coupled with the direct negative implications of the HIV/AIDS epidemic for corporate sustainability should give corporations, especially large ones operating in SSA countries, a greater impetus to pursue a more socially responsible agenda with regard to how they report their commitments towards addressing the HIV/AIDS pandemic. One credible way by which corporations can demonstrate their commitment towards addressing the HIV/AIDS challenge is to adopt the 2003 Global Reporting Initiative (GRI)'s reporting guidance on HIV/AIDS (Dickinson, 2004; Dickinson & Stevens, 2005; Fig, 2005; Lawrence & Samkin, 2005; Rampersad, 2010; Soobaroyen & Ntim, 2013). The GRI's framework, which was developed and tested in South Africa, contains 16 'performance indicators' covering four broad areas of sustainable HIV/AIDS policy development and implementation: (i) good governance; (ii) measuring, monitoring, and evaluation; (iii) workplace conditions and HIV/AIDS management; and (iv) depth, quality, and sustainability of programs.

Coincidentally, and similar to European and American countries, a number of SSA countries have pursued voluntary ('comply or explain') CG and CHA policy reforms (Aguilera & Cuervo-Cazurra, 2009), albeit at different time periods, ranging from as early as 1994 for South Africa to as late as 2010 for Ghana. However, due to major socio-economic challenges (e.g., widespread poverty and high unemployment), CG reforms that have been embarked upon in SSA nations have placed particular importance on improving CG practices for all corporate stakeholders (i.e., both shareholders and other stakeholders) (Mangena & Chamisa, 2008; Ntim, Opong and Danbolt, 2012; Ntim, Opong, Danbolt and Thomas, 2012). For example, the King Reports on CG (King Committee, 1994, 2002, 2010) of South Africa, which are also used in other SSA countries such as Botswana, Namibia, and Zimbabwe, are inherently inclusive in orientation. The 'inclusive' CG framework explicitly mandates companies to not only pursue sound financial management, but also directly address a number of identified concerns of other corporate stakeholders, such as those regarding affirmative action, environment, health, HIV/AIDS,² safety, and social investment (King Committee, 1994, 2002, 2010). Similar to South Africa, CG reforms that have been pursued in other SSA countries such as Ghana (SEC, Ghana, 2010), Kenya (PSCGT, 2002), and Nigeria (SEC, Nigeria, 2003) have observably been generally inclusive in nature.

In addition to pursuing 'inclusive' CG reforms ("combined CG and CHA reforms"), the SSA corporate context is characterized by concentrated ownership structures (Mangena & Chamisa, 2008; Ntim, Opong and Danbolt, 2012; Ntim, Opong, Danbolt and Thomas, 2012). In South Africa, ownership concentration arises primarily from the development of corporate pyramids and cross ownerships (King Committee, 2002). In other SSA countries, such as Ghana, Kenya, Nigeria, and Zimbabwe, ownership concentration takes the form of strategic government holdings, often leading to cronyism, favoritism, and tribalism in board appointments. Further, activism by shareholders is noticeably not strong, and the record is observably poor when it comes to the implementation and enforcement of company rules, often resulting in ineffective top executive talent (labor), corporate control, capital, product and service markets (King Committee, 2002; Ntim & Soobaroyen, 2013a,

² Noticeably, the King Reports encourage firms to voluntarily comply with the GRI's (2003) guidance on HIV/AIDS.

2013b). This environment raises concerns as to whether pursuing voluntary CG compliance reforms in SSA countries can be effective in improving CG and CHA disclosures, and thus, it constitutes an ideal research setting in which the connections among CG, CHA, and FV can be examined. Hence, the central aim of this study is to examine the impact of CG on CHA, and consequently, to ascertain whether the CHA–FV nexus can be moderated by CG.

3. A legitimacy theoretical framework for CHA disclosures

Although a number of theories (e.g., agency, institutional, stakeholder, and resource dependence theories) have been employed by previous studies in explaining why corporations may voluntarily engage in CHA activities, legitimacy theory remains the dominant one (Chen & Roberts, 2010; Cho, Guidry, Hageman, & Patten, 2012a; Cho, Michelon, & Patten, 2012b; Deegan, 2002; Gray et al., 1995; Parker, 2005; Reverte, 2009), and therefore the legitimacy theory as proposed by Suchman (1995) is combined with Ashforth and Gibbs (1990) substantive and symbolic management in our interpretation of our findings. Suchman (1995, p. 574) defines legitimacy as “*a generalized perception or assumption that the actions of an entity are desirable, proper, or appropriate within some socially constructed system of norms, values, beliefs, and definitions.*” In this case, legitimacy theory indicates that a corporation’s right to exist becomes legitimized (i.e., gain credibility, stability, and continuity by seeking active and/or passive support) if its value system is in congruence with the value system (i.e., norms, beliefs, definitions, and rules) of the larger society, but it becomes endangered when there is actual or perceived differences between the corporate and societal value systems. Suchman (1995) thus presents legitimacy as a strategic resource that every organization needs not only in order to survive but also to gain competitive advantage by winning the support of its powerful stakeholders (e.g., creditors, customers, national governments, shareholders, and employees/unions).

Suchman (1995, p. 577) outlines three different discernible types of legitimacy (i.e., pragmatic, moral and cognitive), all of which operate under the common assumption that corporate activities “*are desirable, proper, or appropriate within socially constructed system of norms, values, beliefs, and definitions,*” albeit with somewhat different behavioral dynamics. Briefly, Suchman (1995) explains that pragmatic legitimacy is where organizations receive support (‘legitimacy’) for their activities by offering something to their stakeholders (‘quid-pro-quo’) that may involve direct contributions, e.g., social or financial support (exchange legitimacy); positions of influence, e.g., board appointments (influence legitimacy); or by displaying a positive disposition, e.g., demonstrating to constituents that it is a caring, trustworthy, honest, and decent organization towards stakeholders (dispositional legitimacy). Unlike pragmatic legitimacy, in which an organization provides something (literally a ‘bribe’) to its stakeholders, especially the powerful ones (e.g., creditors, customers, national governments, shareholders, and employees/unions), in direct exchange for their support, moral legitimacy is not based on assessing the direct benefits that organizational stakeholders will receive, but their normative judgment on whether an organization’s activities, actions, inactions, values, beliefs, and norms are right or wrong. This may involve judgments by stakeholders about whether an organization’s outputs and consequences

(consequential legitimacy), techniques and procedures (procedural legitimacy), categories and structures (structural legitimacy), and leaders and representatives actions (personal legitimacy) are in congruence (right) with those of the larger society or not (wrong). Finally, cognitive legitimacy does not rest on the pursuance of stakeholders' self-interests (pragmatic legitimacy) or positive/negative self-evaluation (moral legitimacy), but simply on cognition (learning), often not only involving the ability of a stakeholder to understand (comprehensibility legitimacy) the activities and actions of an organization, but also the acceptance that the existence of an organization is inevitable/unavoidable (taken-for-granted legitimacy) and thus, by extension, the organization's existence and activities are proper/legitimate. Suchman (1995) suggests that corporations usually employ a number of strategies in order to: (i) gain (e.g., by conforming, selecting, and manipulating the environment); (ii) maintain (e.g., by perceiving or pre-empting future changes and protecting past achievements); and (iii) repair (e.g., by offering normalized accounts, restructuring, and not 'panicking') their legitimacy.

Whereas Suchman (1995) argues that depending upon the threat to or the state of an organization's legitimacy, it may employ a mixture of strategies in order to gain, maintain, and repair its legitimacy, Ashforth and Gibbs (1990) have perfectly classified such legitimacy-seeking strategies broadly into two types: (i) substantive ('efficiency') and (ii) symbolic ('impression') management. Substantive management "*involves real, material change in organizational goals, structures, and processes or socially institutionalized practices*" (Ashforth & Gibbs, 1990, p. 178). Substantive management, therefore, involves: (i) meeting the actual performance expectations of its powerful stakeholders (e.g., providing a good return on equity to shareholders, producing safe and high-quality products at affordable prices, and offering equitable pay and job security for employees); (ii) using coercive isomorphism (e.g., by conforming to the values, norms, and expectations of its stakeholders, such as voluntarily complying with a CG or CHA code such as the GRI's HIV/AIDS guidance); (iii) altering resource dependencies upon its influential stakeholders (e.g., by developing long-term contracts and alternative supplier or customer base); (iv) altering socially institutionalized practices into conformity with its ends or means (e.g., by engaging in intensive lobbying against legislation, litigating against and negotiating with regulators, and building a credible scientific knowledge base on which negative claims can be refuted through commissioning and funding of scientific research).

By contrast, Ashforth and Gibbs (1990, p. 180) suggest that symbolic management means that "*Rather than actually change its ways, the organization might simply portray – or symbolically manage – them so as to appear consistent with social values and expectations.*" Symbolic management, thus, consists of: (i) merely espousing socially acceptable goals while actually pursuing less acceptable ones (e.g., by formulating and publicizing ethics policies, but not monitoring actual compliance and enforcement); (ii) denial and concealment (e.g., by suppressing information regarding activities or outcomes likely to undermine legitimacy); (iii) redefining means and ends (e.g., by retrospectively reframing an issue in terms of other values instead of the original values – means and ends – that are seen as legitimate); (iv) offering accounts (e.g., by offering excuses, justifications, and explanations aimed at minimizing liability and guilt, including attribution to external forces); (v) offering apologies [(e.g., by at least acknowledging some level of partial responsibility for a negative incident and expression of regret, often aimed at (a) conveying management's concerns regarding the

effects of the negative incident, (b) gaining support and sympathy from stakeholders, (c) reaffirming to stakeholders that management is in control and serious in addressing the negative incident, and (d) maintaining some level of managerial credibility)]; and (vi) ceremonial conformity (e.g., by adopting highly visible practices that are in line with social expectations, while leaving the key organizational structure intact. For example, setting up a health and safety committee to study industrial accidents to merely create the impression that management cares about reducing employee fatalities, but no improvements are made to safety gadgets, tools, and procedures). Similar to Suchman (1995), Ashforth and Gibbs (1990) suggest that organizations may select and implement a mixture of these strategies to extend (gain), maintain, and defend (repair) their legitimacy, and they may alter their strategy depending on the objective or the severity of the legitimacy threat (high or low) and level of stakeholder scrutiny (high or low). For example, corporations are more likely to adopt substantive (i.e., proactive measures taken in order to gain legitimacy) strategies when the threat to their legitimacy is high (problematic — gaining legitimacy) and stakeholder scrutiny is high, but will employ symbolic (i.e., reactive, routinized, and defensive measures taken in order to maintain or repair legitimacy) when the threat to their legitimacy is low (non-problematic — maintaining or repairing legitimacy) and stakeholder scrutiny is low.

In conclusion, Suchman's (1995) legitimacy framework combined with Ashforth and Gibbs (1990) substantive versus symbolic management strategies reflect legitimacy issues posed by the HIV/AIDS pandemic for corporations operating in SSA countries. For example, while perhaps in the short-term the disease might have appeared less important (low threat to legitimacy and stakeholder scrutiny) to the ability of corporations to conduct sustainable operations, and therefore, symbolic management responses might have been appropriate, as the negative effects (i.e., high levels of absenteeism, employee turnover, skilled labor losses, and medical/entitlement payment costs) of the disease become more apparent with direct negative consequences for the survival of corporations (including the financial bottomline) in the long-term, substantive management strategies are expected to be implemented. In this case, we contend that the voluntary adoption, compliance with, and disclosure of good practice recommendations contained in the national codes of CG (e.g., PSCGT, 2002; SEC, Nigeria, 2003; SEC, Ghana, 2010; King Committee, 2010) and the 2003 GRI guidance on HIV/AIDS among corporations operating in SSA countries will be a reflection of Suchman's (1995) pragmatic (i.e., exchange, influence, and dispositional legitimacy), moral (i.e., consequential, procedural, structural, and personal legitimacy), and cognitive (i.e., comprehensibility and taken-for-granted legitimacy) legitimization approaches, for which they may elect to engage substantively and/or symbolically with, as advanced by Ashforth and Gibbs (1990). We therefore apply this framework to develop our hypotheses and interpret the findings.

4. Literature review: past studies on CHA, CG, and FV; hypotheses development

4.1. Prior evidence on the relationship between quality CG indices and CHA disclosures

A good number of studies have investigated the link between CG and voluntary disclosures (Barako, Hancock, & Izan, 2006; Beekes & Brown, 2006; Chau & Gray, 2002;

Cheng & Courtenay, 2006; Collett & Hrasky, 2005; Eng & Mak, 2003; Ntim, Opong, Danbolt and Thomas, 2012; Ntim, Lindop, & Thomas, 2013), as well as CG and FV (Beiner et al., 2006; Bozec & Bozec, 2012; Gompers et al., 2003; Ntim, Opong and Danbolt, 2012; Ntim, 2015). Other studies have investigated how traditional corporate features (e.g., leverage and profitability) impact SEA practices (Adams, 2002; Barbu et al., 2014a; Crifo & Forget, 2015; Fifka, 2013; Reverte, 2009), whereas some authors have investigated the links among CG, shareholding structure, board variables, and SEA practices (Haniffa & Cooke, 2005; Harjoto & Jo, 2011; Hillman, Keim, & Luce, 2001; Jo & Harjoto, 2011, 2012; Lattermann et al., 2009). However, studies examining how a composite internal quality CG index impacts CHA disclosures and, consequently, whether CG can moderate the CHA–FV nexus, are rare. We therefore seek to examine the above strands of the extant literature to identify potential internal CG structures that can affect CHA practices. Specifically, we examine: (i) how the quality of a corporation’s composite internal CG index impacts its CHA disclosures and (ii) consequently, whether CG can moderate the link between CHA disclosures and FV.

4.2. The quality of composite internal CG indices and CHA disclosures

The findings of a good number of past studies indicate a positive link between CG and FV (Beiner et al., 2006; Bozec & Bozec, 2012; Gompers et al., 2003; Renders et al., 2010). On the other hand, studies that examine whether better-governed firms engage in good SEA practices are comparatively limited (Jamali et al., 2008; Michelon & Parbonetti, 2012), and acutely so when it comes specifically to CHA practices (Barako & Brown, 2008; Soobaroyen & Ntim, 2013). Theoretically, however, a positive link between good governance and CHA disclosures can be expected because high managerial monitoring is often an observable characteristic of well-governed firms (Arora & Dharwadkar, 2011), with increased substantive and/or symbolic CHA disclosures helping to improve corporate legitimacy (i.e., pragmatic, moral, and/or cognitive legitimacy) by reducing information asymmetry between managers and powerful stakeholders, such as employees and shareholders. In a similar vein, complying (i.e., substantively and/or symbolically) with good CG rules (procedural legitimacy — pragmatic), such as national CG codes and the 2003 GRI guidance on HIV/AIDS, by committing to increased CHA disclosures may help enhance the legitimacy of company operations by improving company image and goodwill (i.e., consequential legitimacy — moral and comprehensibility/taken-for-granted legitimacy — cognitive) (Scott, 1987; Suchman, 1995), as well as by gaining access to critical resources through the backing of influential stakeholders (i.e., exchange and influence legitimacy — pragmatic), such as customers and government (Freeman, 1984; Pfeffer & Salancik, 1978), which can impact FV positively. Consequently, good governance has been generally theorized as being a part of CHA practices (Jamali et al., 2008), thereby suggesting a potentially stronger link between good CG and CHA disclosures (Beekes & Brown, 2006; Elkington, 2006). Additionally, the CG–CHA disclosure link is usually rendered apparent when CG is defined from a stakeholder perspective, which indicates that good governance not only entails sound financial management for shareholders, but also good social, environmental, ethical, health, and

safety practices for all other corporate stakeholders, e.g. creditors, local communities, and unions (Jamali et al., 2008).

Empirically, while the link between individual shareholding/board mechanisms and SEA disclosures has been investigated by a small number of scholars (Aguilera et al., 2006; Barako & Brown, 2008; Dam & Scholtens, 2012), there is an acute dearth of past studies that make use of quality CG indices. Similar to previous research (Gibson & O'Donovan, 2007; Jamali et al., 2008; Lattermann et al., 2009), and distinctively employing Gompers et al.'s (2003) broad composite CG index, Arora and Dharwadkar (2011) report a positive CG index–SEA nexus. Similar recent U.S. (Cai et al., 2012; Jo & Harjoto, 2011, 2012) and South African (Ntim & Soobaroyen, 2013b) studies report a positive effect of broad composite quality CG indices on SEA disclosures. As previously discussed, and with respect to the SSA corporate setting, the “inclusive” CG approach requires corporations to govern not only in the best interests of shareholders, but also of other stakeholders by addressing a number of pressing CHA issues such as safety, health (i.e., HIV/Aids), environment, and social investment. It can be inferred from our discussions above that good governance is likely to have a positive effect on CHA disclosures, and hence, the first hypothesis to be tested is:

H1. *Ceteris paribus*, there is a statistically significant positive relationship between the quality of internal CG, as proxied by a broad composite CG index, and the level of CHA disclosures.

4.3. The CHA–FV nexus: the moderating impact of CG

Two major opposing ideas exist when it comes to the impact of CHA disclosures on FV. A major, albeit less dominant, strand of the theoretical literature indicates that firms that show greater commitment to CHA activities tend to incur extra expenses that make them less profitable than their counterparts that depict less commitment to CHA activities (Friedman, 1970; McGuire et al., 1988), and hence, an inverse link between CHA disclosures and FV can be expected. Such expenses and costs may be in the form of: (i) direct financial investments in CHA activities; (ii) agency costs arising from excessive managerial discretion; and (iii) competitive/strategic advantage costs that may arise from ethical decisions with respect to avoiding competitive investments in certain geographic locations, products, and services. An opposing theoretical conjecture to the negative one is that firms that show greater commitment to CHA activities can receive higher market valuation than their counterparts that display less commitment to CHA practices in several ways. First, it can be argued that engaging in CHA activities can enhance FV by minimizing managerial opportunism through the improvement in flow of information between managers and shareholders (Jensen & Meckling, 1976; Reverte, 2009). Second, others indicate that engaging in increased CHA (i.e., substantively and/or symbolically) disclosures may not only help enhance FV by legitimizing the activities and operations of the corporation (i.e., moral and cognitive legitimacy), but also provide opportunities to obtain vital corporate assets, e.g., tax exemptions, cheap capital, and high-quality labor (i.e., pragmatic legitimacy), by enhancing company image, goodwill, and reputation (DiMaggio & Powell, 1983; Pfeffer & Salancik, 1978; Suchman, 1995). Third, other

scholars suggest that meeting the demands of influential stakeholders (e.g., trade unions, customers, politicians, and local communities) for increased commitment to CHA activities and disclosures may improve corporate legitimacy and FV by minimizing potential costs often associated with politics, e.g., nationalization threats, legislation, strikes by labor unions, and uprisings by local communities (Freeman, 1984; Donaldson & Preston, 1995).

In line with the mixed theoretical expectations, a number of prior papers that have investigated the relationship between SEA practices and FV report conflicting evidence (Callado-Munoz & Ultrero-Gonzalez, 2011; Jo & Harjoto, 2011, 2012; McGuire et al., 1988; Nelling & Webb, 2009). Existing studies, which have focused almost exclusively on traditional SEA practices (to the neglect of CHA practices), are also limited to a small number of advanced economies that tend to depict some level of similarities in national government effectiveness, the quality of national public health infrastructure and delivery effectiveness, and regulatory and other institutional research settings (Becchetti & Ciciretti, 2009; Cai et al., 2012; Crifo & Forget, 2015; Fifka, 2013). In addition, whereas research design limitations relating to potential missing and endogenous variables have been cited as the main cause of the conflicting findings of prior studies (McWilliams & Siegel, 2000; Orlitzky et al., 2003), the latest results from authors who adequately resolve such methodological challenges remain equally inconsistent (Bird et al., 2007; Harjoto & Jo, 2011; Lo & Sheu, 2007; Scholtens, 2007, 2008).

By contrast, a large amount of evidence indicates a positive link between CG and FV (see Beiner et al., 2006; Bozec & Bozec, 2012; Gompers et al., 2003; Henry, 2008; Renders et al., 2010). Thus, as the decision to show greater commitment to CHA activities is normally initiated by top management, our conjecture is that CG may have a moderating impact on the link between CHA disclosures and FV. Our intuition is informed by a small but gradually growing strand of studies that indicate that although capital markets value both CG practices and SEA disclosures, CG is valued more highly than SEA disclosures (Arora & Dharwadkar, 2011; Jamali et al., 2008; Ntim, Opong and Danbolt, 2012; Ntim & Soobaroyen, 2013a; Starks, 2009). This means that while firms with good CG structures tend to have higher market valuation, such firms are also more likely to engage in good SEA practices, and thus the higher market valuation is mainly due to good CG practices instead of good SEA practices per se. However, the main limitation of the current literature is that they have examined the direct effect of SEA disclosures on FV without considering the possible moderating role of CG on the association between SEA and FV. Additionally, existing studies have examined these issues by focusing mainly on traditional SEA practices to the neglect of CHA practices, resulting in an acute lack of understanding of how and why CHA might affect FV, and consequently, whether CG can moderate the connection between CHA and FV. As a result, our objective is to contribute to the extant international CG and CHA literature by distinctively investigating the CHA–FV nexus, and thus the final hypotheses to be tested are:

H2a. *Ceteris paribus*, there is a positive but weak direct relationship between CHA disclosures and FV.

H2b. *Ceteris paribus*, the higher (lower) the CG quality, the more (less) positive is the link between CHA disclosures and FV.

5. Research design

5.1. Data and sample considerations

Our sample is based on 573 non-financial³ corporations listed on the national stock exchanges of Ghana, Kenya, Nigeria, South Africa, and Zimbabwe (24, 45, 156, 291, and 57, respectively), with complete data for the years 2005, 2007, 2009, 2011, and 2013, chosen from five industrial sectors: basic materials/oil & gas, consumer goods, consumer services, industrials, and technology/telecoms as of 31 December 2013. The results of prior studies indicate that the type of industry and the size of the firm tend to affect CG and SEA disclosures (Barako et al., 2006; Barbu et al., 2014a; Beekes & Brown, 2006; Chau & Gray, 2002; Cheng & Courtenay, 2006; Collett & Hrasky, 2005; Crifo & Forget, 2015; Eng & Mak, 2003; ; Ntim, Opong, & Danbolt, 2015), and therefore we selected the 10 largest (i.e., 2 each from the 5 industries) and 10 smallest (i.e., 2 each from the 5 industries) companies from each of the 5 selected SSA countries using their share capitalization with a view to accounting adequately for industrial sectors and company size. Hence, the final sample was made up of 100 listed firms over a period of 5 years, resulting in a total sum of 500 financial year observations from 5 SSA countries and industrial sectors for our

³ Our sample excludes financials and utilities because they tend to be: (i) tightly regulated and (ii) heavily leveraged — two features that can have different effects on their FV, CHA and CG mechanisms, and should, thus, be analyzed separately (Collett & Hrasky, 2005; Eng & Mak, 2003; Mangena & Chamisa, 2008; Ntim, Opong, Danbolt and Thomas, 2012). Moreover, excluding the two industries may make it easier to make comparisons with the results of prior authors (Campbell et al., 2003; Deegan & Gordon, 1996; Freedman & Jaggi, 2005; Gamble et al., 1996; Gray et al., 1995; Newson & Deegan, 2002; Roberts, 1992; Williams, 1999; Al-Bassam, Ntim, Opong, & Downs, forthcoming), who also did not include financials and utilities in their samples. Hence, in line with prior papers (Barako et al., 2006; Beekes & Brown, 2006; Branco & Rodrigues, 2008; Filatotchev & Nakajima, 2014; Ntim et al., 2015; Reverte, 2009), we restrict our sample to non-financials with the following breakdown: (i) Ghana: 24 out of a total of 35 listed firms; (ii) Kenya: 45 out of a total of 60 listed firms; (iii) Nigeria: 156 out of a total of 223 listed firms; (iv) South Africa: 291 out of a total of 402 listed firms; and (i) Zimbabwe: 57 out of a total of 81 listed firms. The sample starts in 2005 because it was the earliest year for which the required data was systematically available across the five countries and ends in 2013 because: (i) it was the most recent financial year in which the required data was accessible in the *Perfect Information Database* and *DataStream*, and (ii) it also permitted longitudinal analyses. However, because CG and CHA variables tend to be sticky, we sample every other year instead of each consecutive year from 2005 to 2013. The complete data required were obtained for 24, 36, 101, 169, and 40, respectively, Ghanaian, Kenyan, Nigerian, South African, and Zimbabwean listed non-financial firms. Collecting the CG and CHA data manually involved a considerable amount of labor hours and thus, we restricted our final sample to 20 firms from each of the 5 sampled SSA countries (consisting of 10 small and 10 large firms with 2 small and 2 large firms each from the 5 industries), with full data available for the 5 years examined (i.e., 2005, 2007, 2009, 2011, and 2013).

empirical investigation.⁴ The CHA and CG measures were collected from the sampled firms' published annual reports, including 69 standalone sustainability reports, which were obtained from the *Perfect Information Database* (and supplemented with company websites where annual reports are not found in *Perfect Information*), and the financial and stock market variables were collected from *DataStream*.

5.2. Variables and measures

Our measures and proxies are grouped into 6 different kinds, presented in the Appendices ([Appendix 1](#), [Appendix 2](#) and [Appendix 3](#)) and [Table 1](#) with detailed information regarding how each variable was operationalized. First, in testing H1, our central dependent variable is the total CHA disclosure scores: *CHADW* (*CHADI*), which seeks to measure the quantity by word count (*CHADW*) and quality by a disclosure index (*CHADI*, containing 50 disclosure items) of CHA disclosures covering four broad areas as set out by 2003 GRI's reporting guidance on HIV/AIDS, consisting of: (i) 15 disclosure items on good governance (*GOVDW* or *GOVDI*); (ii) 9 disclosure items on measurement, monitoring, and evaluation (*MMEDW* or *MMEDI*); (iii) 6 disclosure items on workplace conditions and HIV/AIDS management (*WCHDW* or *WCHDI*); and (iv) 20 disclosure items on depth, quality, and sustainability of CHA disclosure programs (*DQSDW* or *DQSDI*). This constitutes one of the largest datasets to be employed on CHA disclosures to date. [Appendix 1](#) lists all 50 items scored.

The widely used content analysis technique of coding narratives, graphs, pictures, and numbers into different themes and patterns was employed in collecting the SEA data ([Deegan, 2002](#); [Hackston & Milne, 1996](#); [Krippendorff, 1980, 2004](#); [Marston & Shrivess, 1991](#); [Parker, 2005](#); [Unerman, 2000](#)). Two main issues needed to be addressed in order to use the content analysis technique to accurately code the CHA disclosures. First, there are two main measurement approaches — quantitative measures, such as word, sentence, paragraph, and page counts (which seek to measure the volume of CHA disclosures), and qualitative measures, such as disclosure indices (which seek to measure either only the

⁴ The following factors influenced the criteria for selecting our final sample. In the first place, we focused on Ghana, Kenya, Nigeria, South Africa, and Zimbabwe because they are the largest and most active stock markets in SSA with comparatively sufficient data available in *Perfect Information Database* and *DataStream* to permit serious empirical analyses. For example, together, the five countries account for over 80% of both SSA stock market capitalization and GDP. Second, the five countries share a number of common characteristics: (i) they are all countries of Anglo-Saxon origin with similar accounting (e.g., the central objective of accounting is to address the micro/firm aim of maximizing shareholder value compared with addressing the macro objective of improving economic growth and national development), auditing, CG (e.g., South African and Zimbabwean listed firms use the same King Reports on CG), and legal (common law) systems; (ii) they all require listed firms to prepare their financial statements in accordance with international accounting standards; and (iii) they have similar corporate law and ownership structures; thereby permitting comparability of CG and CHA disclosures among firms and across countries. Second, following prior studies ([Henry, 2008](#); [Ntim & Soobaroyen, 2013a, 2013b](#)), the criteria helped in meeting the requirements for balanced panel analysis. Advantages for employing panel data include limited multi-collinearities and more observations along both cross-sectional and time series dimensions ([Gujarati, 2003](#); [Wooldridge, 2010](#)). The final reason is that employing a 5-year panel data with both time series and cross-sectional dimensions can be useful in determining whether cross-sectional associations among CG, CHA, and FV measures hold over time.

Table 1

Summary of measures and variables.

Corporate health accounting (CHA) variables — quantity measure (word count)

- CHADW The total word count of corporate health accounting (CHA) disclosure proxy covering 4 broad areas as set out by 2003 GRI's reporting guidance on HIV/AIDS, consisting of: (i) good governance (GOVDW); (ii) measurement, monitoring, and evaluation (MMEDW); (iii) workplace conditions and HIV/AIDS management (WCHDW); and (iv) depth, quality and sustainability of programs (DQSDW) of CHA practices, that is normalized by taking a natural log.
- OTHERS The total word count of CHA disclosures relating to: (i) good governance (GOVDW); (ii) measurement, monitoring and evaluation (MMEDW); (iii) workplace conditions and HIV/AIDS management (WCHDW); and (iv) depth, quality, and sustainability of programs (DQSDW) of CHA practices, which is normalized by taking a natural log.

Corporate health accounting (CHA) variables — qualitative measure (disclosure index)

- CHADI A CHA practice disclosure index covering four broad areas as set out by 2003 GRI's reporting guidance on HIV/AIDS, consisting of: (i) good governance (GOVDI); (ii) measurement, monitoring, and evaluation (MMEDI); (iii) workplace conditions and HIV/AIDS management (WCHDI); and (iv) depth, quality, and sustainability of programs (DQSDI) of CHA practices. All 50 items have a score ranging from 0 to 6 (i.e., 0 — no disclosure; 1 — past or historical disclosures; 2 — past and future or forward-looking disclosures; 3 — past, future, and bad or negative disclosures; 4 — past, future, negative, and good or positive disclosures; 5 — past, future, negative, positive, and non-monetary/qualitative disclosures; and 6 — past, future, negative, positive, non-monetary/qualitative, and quantitative/monetary disclosures). This weighted scoring procedure can result in a total potential score of 300, scaled to a value between 0% and 100%. These CHA items and the scoring procedure are contained in [Appendix 1](#). [Appendix 3](#) also contains specific CHA disclosures and how they were classified and scored.

Firm value (FV) variables

- OROA Operating profit to total assets, which is expressed as a percentage.
- TBQ Ratio of total assets minus book value of equity plus market value of equity to total assets.
- TRS Total returns on a company's listed share made up of capital gains and dividend yield, which is expressed as a percentage.

Corporate governance (CG)/alternative CG variables

- CGI CG index containing 88 common CG items drawn from the national CG codes of Ghana ([SEC CG Code, 2010](#)), Kenya ([PSCGT CG Code, 2002](#)), Nigeria ([SEC CG Code, 2003](#)), South Africa ([King Report, 2010](#)) and Zimbabwe ([King Report, 2010](#)). Each CG item takes a value of 1 if the item is disclosed in the annual report, 0 otherwise; the total score from the 88 items is scaled to a value between 0% and 100%. These CG items are contained in [Appendix 2](#).
- BFSIZE Natural log of the total number of directors on the board of a company.
- BSHARE The percentage of ordinary shares held by shareholders with at least 5% of the total number of ordinary company shareholdings.
- GDIV The percentage of female directors on a firm's board of directors.
- GSHARE The percentage of ordinary shares held by government of the total number of ordinary company shareholdings.
- INED The percentage of independent, non-executive directors on a firm's board of directors.
- ISHARE The percentage of ordinary shares held by institutional shareholders of the total number of ordinary company shareholdings.

Moderation variables

- M * CGI Moderation variables are created between *CGI* and *CHADI* by interacting them (i.e., multiplying by each other). Similar moderation variables were created for the shareholding and board variable (*M * BSHARE*, *M * BSIZE*, *M * GDIV*, *M * GSHARE*, *M * INED*, and *M * ISHARE*) CG mechanisms as part of our sensitivity analysis.

Table 1 (continued)

<i>Control variables</i>	
AFSIZ	1 if a company is audited by a Big Four audit firm (PricewaterhouseCoopers, Deloitte & Touche, Ernst & Young, and KPMG), 0 otherwise.
CAPEX	Total capital expenditure to total assets, expressed as a percentage.
DLIST	1 if a firm is listed on a foreign stock market, 0 otherwise.
FSIZE	Natural log of total assets.
GOVCO	1 if a firm has established a corporate governance committee, 0 otherwise
GEAR	Total debt to total assets, expressed as a percentage.
GROTH	Current year's sales minus previous year's sales to previous year's sales, expressed as a percentage.
RISK	Standard deviation of the FV measure (i.e., <i>TBQ/OROA/TRS</i>).
SEACO	1 if a firm has established a social, health, and environmental accounting committee, 0 otherwise.
COUD	Dummies for each of the five countries: Ghana, Kenya, Nigeria, South Africa, and Zimbabwe.
DIND	Dummies for each of the five main industries: basic material and oil gas; consumer goods, consumer services, and healthcare; industrials; and technology and telecoms firms.
DYED	Dummies for each of the 5 years of 2005, 2007, 2009, 2011 and 2013.

volume of information disclosed: binary/unweighted indices, and/or both the volume and quality of information disclosed — weighted indices) (Beattie, McInnes, & Fearnley, 2004; Beattie & Thomson, 2007; Beck, Campbell, & Shrivs, 2010; Hooks & Van Staden, 2011; Milne & Adler, 1999; Tom, 2002; Wiseman, 1982). Advantages for using quantitative measures (e.g., word counts) include ability to measure CHA disclosures (i) in greater detail and (ii) with high levels of objectivity and reliability (accuracy and stability, reproducibility), but quantitative measures are often criticized for the increased possibility of capturing non-CHA disclosures (Beattie et al., 2004; Milne & Adler, 1999; Unerman, 2000). By contrast, qualitative measures (e.g., weighted indices) have the capacity to accurately measure the volume of quality and meaningful CHA information, but usually are criticized for the high levels of subjectivity involved and labor-intensive nature (Beattie & Thomson, 2007; Hooks & Van Staden, 2011; Marston & Shrivs, 1991). Therefore, given the limitations of quantitative and qualitative disclosure proxies articulated above, both word count (quantity measure) and disclosure index (quality measure) are employed as a way of checking the sensitivity of the results. With respect to our quality index, and as binary/unweighted indices are unable to capture differences in disclosure quality (i.e., similar limitation in word counts, but word counts can be measured more accurately and in greater detail than binary/unweighted indices), we adopted a weighted disclosure index approach.⁵ Several weighted disclosure approaches have been articulated in the literature, often with three-scale scoring levels (no, qualitative, and quantitative information) (Beattie et al., 2004; Beattie & Thomson, 2007; Hooks & Van Staden, 2011; Marston & Shrivs, 1991; Wiseman, 1982), but sometimes with higher levels, such as six-scale scoring levels (no, qualitative, quantitative, monetary, explanation, and comparison of information) (Beck et al., 2010; Tom, 2002). The

⁵ However, to be certain and based also on the recommendations of an anonymous reviewer, we re-coded 40 (8 each from the 5 industries consisting of 4 large and 4 small firms) annual reports by using a simple binary/unweighted CHA index (i.e., 1 if present, 0 otherwise). The correlation between the binary CHA scores and the corresponding seven-level weighted CHA scores were fairly high at 0.69, but the statistical properties (e.g., standard deviation, skewness, and kurtosis) of the distribution of the weighted index were better than the binary index. Therefore, and given the highly labor-intensive nature of manual collection, we limited our main analysis to our weighted quality CHA disclosure index and quantitative CHA measure (word counts).

main problem with these weighted indices is that they are usually not consistent with the use of descriptors [e.g., although both Tom (2002) and Beck et al. (2010) use six-scale scoring levels, their descriptors of the scoring levels are completely different], and as such, are often not repeated by any other researcher, thereby bringing the reliability and validity of such measurement into question. We therefore adopted a seven-scale scoring level approach whose reliability and validity has consistently been demonstrated by repeat adoptions, especially in measuring corporate risk disclosures (Abraham & Cox, 2007; Beretta & Bozzolan, 2004; Cabedo & Tirado, 2004; Linsley & Shrivs, 2006; Ntim et al., 2013). Specifically, the CHA (HIV/AIDS) disclosure sentences (see Appendix 1 for detailed information on the four categories, 50 sub-categories, and the seven-scale scoring procedure) were coded on a scale of '0' to '6,' whereby '0' referred to 'no HIV/AIDS disclosure information is contained' and '6' implied 'complete CHA (HIV/AIDS) disclosure information,' containing all seven possible dimensions of CHA (HIV/AIDS) disclosure. The total scores were then expressed as a percentage, ranging from the lowest ($0 \times 50 = 0, 0\%$) to the highest ($6 \times 50 = 300, 100\%$). Appendix 3 contains specific examples of CHA (HIV/AIDS) disclosures and how they were classified and coded.

The second issue that we address is the reliability of our self-constructed CHA disclosure index. Two main approaches to achieving reliability have been articulated in the literature (Beattie et al., 2004; Beattie & Thomson, 2007; Hooks & Van Staden, 2011; Marston & Shrivs, 1991; Milne & Adler, 1999). One way to achieve reliability is to use multiple coders and demonstrate few errors/discrepancies, which are resolved through further testing among coders. The alternative approach is to use a single coder, but reliability is achieved by completing an initial pilot sample and resolving any discrepancies. In this study, the second approach was adopted, in which a single coder performed the content analysis. However, to ensure consistency and reliability, an initial sample of 10 annual reports (2 from each industry consisting of 1 large and 1 small firm each) were coded independently by two coders. In the first stage of pre-testing or piloting, each coder coded 5 annual reports (i.e., 10 annual reports between the two coders). Noticeably, no major differences emerged, with the coefficient of agreement between the two coders sufficiently high at 0.85; note that the cut-off level for acceptability ranges from 0.70 to 0.80 (Beattie et al., 2004; Beattie & Thomson, 2007; Krippendorff, 1980, 2004; Marston & Shrivs, 1991; Milne & Adler, 1999). Minor differences that emerged from stage 1 were, therefore, discussed and agreed on, with no differences emerging in the subsequent (second stage) pre-testing of the coding instrument on the remaining 10 annual reports between the two coders.

Second, in testing H1, the key explanatory measure that we employ is a simple dichotomous (i.e., binary/unweighted — 1 if present, 0 otherwise) composite CG index (CGI) consisting of 88 common CG items compiled from the national codes of CG used by Ghanaian (SEC, Ghana, 2010), Kenyan (PSCGT, 2002), Nigerian (SEC, Nigeria, 2003), and South African/Zimbabwean (King Committee, 2010) listed firms containing 4 major parts: (i) directors and boards; (ii) accounting, auditing, disclosure, and transparency; (iii) internal audit, risk management, and control; and (iv) compliance, shareholder rights, and enforcement. Appendix 2 contains the details of the full 88 CG items and how they were scored. Unlike the CHA (HIV/AIDS) disclosures, we adopted a simple binary approach in constructing our CG index. This is because whereas most of the CHA disclosures require some level of judgment regarding their quality, a majority of the CG

items involve a straightforward present or absent disclosures. For example, the roles of the chairperson and CEO/MD are split ('1') or not ('0'); the chairperson of the board is an independent, non-executive director ('1') or not ('0'); a nomination committee has been established ('1') or not ('0'); and the nomination committee is chaired by an independent director ('1') or not ('0'), among others. This leaves no or limited opportunities to qualitatively discriminate among disclosure levels, such as meaningfully differentiating between firms that provide a quantification of the information disclosed or not, and thus using ordinal instead of binary coding would be less appropriate.

Third, and to test H1 and H2, we collect data on corporate shareholdings relating to block shareholding (*BSHARE*), government shareholding (*GSHARE*), and institutional shareholding (*ISHARE*), and board variables relating to board size (*BSIZE*), independent, non-executive directors (*INED*), and gender diversity within the board of directors (*GDIV*). As several studies show that these variables can impact CHA disclosures (Arora & Dharwadkar, 2011; Barako & Brown, 2008; Cai et al., 2012; Dam & Scholtens, 2012; Haniffa & Cooke, 2005; Harjoto & Jo, 2011; Hillman et al., 2001; Jamali et al., 2008; Jo & Harjoto, 2011, 2012; Michelon & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b), we include them as our first set of control variables (as alternative CG mechanisms to our composite CG index).

Fourth, and to test H2a and b, Tobin's Q (*TBQ*) is used as the key variable for FV. However, operating return on assets (*OROA*) and total returns on a company's listed share (*TRS*) are also employed, respectively, as alternative financial accounting- and stock market-related FV measures. Fifth, and to ascertain whether CG can moderate the CHA–FV link (H2b), *CGI* and CHA are interacted (i.e., multiplied) as *CGI* and *CHADI* to create a new variable ($M * CGI$). Finally, and to address potential problems relating to omitted variables (Gujarati, 2003; Wooldridge, 2010), we include a second set of control variables consisting of a number of traditional firm-level characteristics, namely the size of the audit firm (*AFSIZ*), the amount of expenditure on capital items or investments (*CAPEX*), dual-listing (*DLIST*), the size of the firm (*FSIZE*), gearing (*GEAR*), whether a CG committee has been established (*GOVCO*), growth in annual sales revenues (*GROTH*), the level of risk (*RISK*), whether a SEA committee has been set up (*SEACO*), dummy variables for industry (*DIND*), country dummies (*COUD*), and dummy variables for the year of operation (*DYED*). To save space, specific hypotheses relating to the control measures on the one hand, and CG, CHA, and FV on the other hand, are not explicitly developed, but rigorously established theoretical literature and empirical studies exist indicating that the above set of control variables have the capacity to influence CG, CHA, and FV (Beiner et al., 2006; Crifo & Forget, 2015; Fifka, 2013; Henry, 2008; McGuire et al., 1988; Reverte, 2009).

6. Empirical analyses and discussion

6.1. Univariate statistics and bivariate regression analyses

Tables 2 and 3 present univariate statistics of the variables for the pooled sample and each of the five SSA countries, respectively. For brevity, we do not discuss the univariate statistics in detail, but in the main they indicate that the quality (*CHADI%* — CHA disclosure index) and quantity (*CHADW* — CHA word count disclosures) CHA variables show wide variations. In Table 2, for instance, *CHADW* (*CHADI*) spans a minimum of 4

Table 2
Summary descriptive statistics of all variables for all 500 firm years (pooled).

Variable	Mean	Median	Std. dev.	Maximum	Minimum
<i>Panel A: corporate health accounting (CHA) variables — quantity measures (word count)</i>					
CHADW	1,986.65	1,843.50	2,787.28	10,984.00	4.00
DQSDW	1,310.40	1,296.00	1,032.20	5,786.00	4.00
GOVDW	697.89	685.00	820.07	2,452.00	6.00
MMEDW	987.16	854.60	948.63	3,318.00	6.00
WCHDW	305.21	298.00	415.14	1,638.00	6.00
<i>Panel B: corporate health accounting (CHA) variables — quality measures (disclosure index)</i>					
CHADI (%)	55.63	56.66	18.81	83.33	1.33
DQSDI (%)	59.72	57.75	16.06	81.48	3.70
GOVDI (%)	60.53	61.11	17.90	86.67	4.44
MMEDI (%)	64.44	63.89	17.54	91.17	2.78
WCHDI (%)	53.48	54.17	18.05	83.33	3.33
<i>Panel C: corporate governance (CG)/alternative CG variables</i>					
CGI (%)	61.24	62.50	15.56	97.72	4.55
BSHARE (%)	56.43	54.25	18.50	100.00	5.32
BFSIZE	11.26	10.00	5.08	28.00	3.00
GDIV (%)	29.52	25.35	17.35	88.41	0.00
GSHARE (%)	25.32	20.42	17.03	89.46	0.00
INED (%)	42.68	41.36	16.69	90.45	4.65
ISHARE (%)	58.73	56.59	17.16	96.52	2.98
<i>Panel D: firm value (FV)/alternative FV variables</i>					
OROA (%)	10.31	11.65	14.23	94.46	−20.75
TBQ	1.52	1.34	0.89	7.84	0.25
TRS (%)	33.49	30.70	51.65	286.32	−80.53
<i>Panel E: control variables — firm-level characteristics</i>					
AFSIZ (%)	79.52	100.00	38.31	100.00	0.00
CAPEX (%)	5.41	5.28	6.98	72.64	0.00
GOVCO (%)	38.43	0.00	43.85	100.00	0.00
DLIST (%)	35.25	0.00	39.58	100.00	0.00
GEAR (%)	45.90	44.53	18.83	94.75	1.28
FSIZE	3.93	3.80	0.98	6.42	0.65
RISK (%)	36.42	20.96	47.66	412.47	1.43
GROTH (%)	9.68	11.32	32.42	96.52	−98.76
SEACO	32.89	0.00	45.80	100.00	0.00

Notes: Table 1 fully defines all the variables used.

(1.33%) to a maximum of 10,984 (83.33%), with a mean of 1987 (55.63%) word counts (CHA disclosure index score), hence indicating that a large amount of variability exists when it comes to the significance that SSA-listed firms accord HIV/AIDs practices. Similarly, the measures relating to the four categories that make up the summary CHA (*CHADW* or *CHADI*), namely: (i) depth, quality, and sustainability of programs disclosures (*DQSDW* — word counts or *DQSDI* — disclosure index); (ii) good governance disclosures (*GOVDW* — word counts or *GOVDI* — disclosure index); (iii) measurement, monitoring, and evaluation disclosures (*MMEDW* — word counts or *MMEDI* — disclosure index); and (iv) workplace

Table 3
Summary descriptive statistics of all variables for all 500 firm years for the five SSA countries.

Variable	All firms	Ghana	Kenya	Nigeria	South Africa	Zimbabwe
<i>Panel A: corporate health accounting (CHA) variables — quantity measures (word count)</i>						
CHADW						
Mean	1,986.65	359.74	418.65	764.92	2,195.84	1,396.32
Std. dev.	2,878.28	798.62	964.51	1,487.46	2,853.78	2,248.73
Min	4.00	4.00	4.00	6.00	6.00	6.00
Max.	10,984.00	3,043.41	3,645.00	5,687.00	10,984.00	8,658.00
<i>Panel B: corporate health accounting (CHA) variables — quality measures (disclosure index)</i>						
CHADI (%)						
Mean	55.63	32.46	45.76	49.65	63.42	58.52
Std. dev.	18.81	16.94	17.23	16.78	18.96	17.80
Min	1.33	1.33	2.00	2.67	1.33	2.00
Max.	83.33	78.33	80.00	78.33	83.33	83.33
<i>Panel C: corporate governance (CG)/alternative CG variables</i>						
CGI (%)						
Mean	61.24	42.36	56.87	59.93	68.40	64.64
Std. dev.	15.56	13.85	14.38	14.65	15.05	14.85
Min	4.55	4.55	4.55	4.55	6.82	6.82
Max.	97.72	91.09	93.18	93.18	97.72	95.45
GDIV (%)						
Mean	29.52	30.31	24.63	26.92	33.50	31.28
Std. dev.	17.35	12.86	11.47	12.23	17.75	14.94
Min	0.00	0.00	0.00	0.00	0.00	0.00
Max.	88.41	63.42	53.78	59.85	88.41	82.42
BSIZE						
Mean	11.26	9.43	9.32	12.00	11.63	9.85
Std. dev.	5.08	3.45	4.06	4.78	4.34	4.59
Min	3.00	3.00	3.00	4.00	4.00	4.00
Max.	28.00	18.00	20.00	28.00	21.00	28.00
BSHARE (%)						
Mean	56.43	48.63	49.65	60.48	57.43	61.85
Std. dev.	18.50	16.42	15.30	16.75	17.35	18.03
Min	5.32	5.32	7.63	5.39	5.41	5.62
Max.	100.00	90.31	93.54	96.40	100.00	100.00
GSHARE (%)						
Mean	25.32	19.42	22.86	29.53	26.48	28.57
Std. dev.	17.03	10.55	12.87	14.15	16.14	17.34
Min	0.00	0.00	0.00	0.00	0.00	0.00
Max.	89.46	55.42	67.62	74.31	84.78	89.46
INED (%)						
Mean	42.68	36.54	38.46	44.13	48.65	40.30
Std. dev.	16.69	15.65	14.98	15.56	16.22	15.89
Min	4.65	4.93	4.65	4.55	6.92	5.23
Max.	90.45	88.64	73.42	80.20	90.45	86.30
ISHARE (%)						
Mean	58.73	38.65	45.68	62.64	65.52	60.31
Std. dev.	17.16	12.43	12.96	13.72	16.78	14.24
Min	2.98	2.98	3.40	4.28	3.76	3.27
Max.	96.52	65.74	72.63	79.44	96.52	79.65

(continued on next page)

Table 3 (continued)

Variable	All firms	Ghana	Kenya	Nigeria	South Africa	Zimbabwe
<i>Panel D: firm value (FV)/alternative FV variables</i>						
TBQ						
Mean	1.52	1.25	1.31	1.43	1.78	1.67
Std. dev.	0.89	0.67	0.69	0.80	0.76	0.85
Min	0.25	0.23	0.25	0.53	0.69	0.58
Max.	7.84	6.32	6.76	7.84	7.25	9.42

Notes: Table 1 fully defines all the variables used.

conditions and HIV/AIDS management disclosures (*WCHDW* — word counts or *WCHDI* — disclosure index), exhibit wide spreads in their distributions. It is discernible that *DQSDW* shows the highest HIV/AIDS word count disclosures, spanning from the lowest of 4 to the highest of 5786 words and an average of 1310 words. On the other hand, *WCHDW* shows the smallest number of HIV/AIDS word count disclosures, spanning from a lowest of 6 to the highest of 1638 words, with the median firm disclosing 298 words on workplace conditions and HIV/AIDS management disclosures (*WCHDW*).

In addition, the (i) CG index (*CGI*); (ii) alternative CG (control) variables — block shareholding (*BSHARE*), board size (*BFSIZE*), gender diversity within the board of directors (*GDIV*), government shareholding (*GSHARE*), independent non-executive directors (*INED*), and institutional shareholding (*ISHARE*); (iii) firm value (FV) measures — (operating return on assets — *OROA*, Tobin's Q — *TBQ*, and total returns on a company's listed shares — *TRS*); and (iv) traditional firm-level control variables — audit firm size (*AFSIZ*), capital expenditure (*CAPEX*), CG committee (*GOVCO*), dual-listing (*DLIST*), firm size (*FFSIZE*), gearing (*GEAR*), growth in annual sales revenues (*GROTH*), risk (*RISK*), and SEA committee (*SEACO*) variables, all depict sufficient variabilities in their distributions. For example, the distribution of the CG index (*CGI*) spans from the lowest of 4.55% to the highest of 97.72%, with the mean firm disclosing 62.50% of the 88 CG items, whereas the median board size (*BFSIZE*) is 10, with the smallest board having only 3 members and the largest board having 28 members. This appears to indicate that SSA sampled firms were sufficiently chosen and hence reduces the likelihood of any serious bias relating to the selected final sample that has arguably been the feature of a good number of previous studies.

Further, Table 3 reports univariate statistics for the same set of measures, but at the country level, with the variables depicting similarly wide spreads in their distributional properties. For example, *CHADW* — word count disclosures (*CHADI%* — disclosure index) for Zimbabwe ranges from a minimum of 6 (2.00%) to a maximum of 8658 (83.33%), with an average of 1396 (58.52%) words. Similar distributional properties can be observed in the variables relating to Ghana, Kenya, Nigeria, and South Africa. Observably, HIV/AIDS disclosures are lowest in Ghana, having a mean *CHADW* — word count disclosures (*CHADI%* — disclosure index) of 360 words (32.46%), but highest in South Africa with an average *CHADW* (*CHADI%*) of 2196 words (63.42%). In terms of the CG variables, average board size (*BFSIZE*) is discernibly larger in Nigeria with 12 directors but is the smallest in Kenya with 9 directors. On average, board gender diversity (*GDIV*) is highest in South Africa with 33.50% (i.e., about 3 women out of every 10

directors) but lowest in Kenya with 24.63% (i.e., about 2 women out of every 10 directors), whereas the average block shareholding — *BSHARE* (government shareholding — *GSHARE*) is highest in Zimbabwe with 61.85% (28.57%), but lowest in Ghana with 48.63% (19.42%). South Africa has the highest average CG index (*CGI*) score of 68.40%, independent NEDs (*INED*) of 48.65%, institutional shareholding (*ISHARE*) of 65.52%, and *TBQ* of 1.78, whereas Ghana has the lowest comparable scores for all four variables.

Table 4 reports the correlation matrix for the variables to test for multicollinearity. To determine the robustness of our findings, we report both the Pearson's parametric and Spearman's non-parametric coefficients and, discernibly, the direction and magnitude of both coefficients are generally similar, hence suggesting that any remaining non-normalities may not pose a serious problem. Discernibly, the bivariate correlations among the variables are also averagely low, indicating that any remaining multicollinearity problems may not be harmful. Interestingly and as expected, the CG index (*CGI*), board size (*BFSIZE*), board gender diversity (*GDIV*), government shareholding (*GSHARE*), and independent NEDs (*INED*) have a statistically significant positive relationship with the CHA disclosure index (*CHADI*), whereas block shareholding (*BSHARE*) has a negative relationship with the CHA disclosure index (*CHADI*). By contrast, the significant negative association between institutional shareholding (*ISHARE*) and the CHA disclosure index (*CHADI*) is not consistent with our expectations. In addition, significant associations exist among the CHA, CG, FV, and the control measures employed. For example, audit firm size (*AFSIZ*), dual-listing (*DLIST*), firm size (*FSIZE*), CG committee (*GOVCO*), risk (*RISK*), and SEA committee (*SEACO*) have a positive association with the CHA disclosure index (*CHADI*), whereas capital expenditure (*CAPEX*) and gearing (*GEAR*) have a negative but statistically insignificant connection with the CHA disclosure index (*CHADI*).

6.2. Multivariate regression analyses

Public companies normally differ in the opportunities and challenges that they may experience in their lifetime (Larcker & Rusticus, 2010), which may result in a situation in which CG and CHA disclosures may be vigorously determined by undetectable company-level heterogeneities, e.g., managerial ability, firm complexity, and company culture (Guest, 2009; Henry, 2008), and thus rendering less powerful estimation methods, such as ordinary least squares, incapable of detecting them (Gujarati, 2003; Wooldridge, 2010). Thus, in line with prior research that uses balanced panel data (Guest, 2009; Henry, 2008; Ntim, Opong and Danbolt, 2012), the empirical investigation is carried out by employing a fixed-effects estimation method that is appropriate for panel data with the aim of addressing possible endogeneity problems, which can arise from unidentifiable firm-level differences. As a result, the empirical examination starts with the estimation of a basic fixed-effects model in the following form:

$$CHA_{it} = \alpha_0 + \beta_1 CGI_{it} + \sum_{i=1}^n \beta_i CONTROLS_{it} + \gamma_i + \varepsilon_{it} \quad (1)$$

in which *CHA* refers to the quantity (*CHADW* — number of HIV/AIDS words counted) or quality (*CHADI* — CHA disclosure index) CHA disclosure measure; *CGI* is our composite

Table 4

Pearson's and Spearman's correlation matrices of the variables for all 500 firm years.

Variable	CHADI	CGI	GDIV	BSHARE	BSIZE	GSHARE	INED	ISHARE
CHADI		.442***	.123***	-.184***	.120***	.190***	.194***	-.111***
CGI	.490***		.126***	-.190***	.146***	.148***	.099**	-.038
GDIV	.120***	.116**		-.052	.430***	.126***	.130***	.045
BSHARE	-.130***	-.163***	-.028		-.030	-.238***	-.175***	.240***
BSIZE	.125***	.140***	.347***	-.009		.322***	.038	.146***
GSHARE	.175***	.190***	.095**	-.215***	.212***		.240***	.275***
INED	.192***	.183***	.135***	-.140***	.001	.116***		.050
ISHARE	-.163***	-.040	.011	.360***	.130***	.175***	.060	
TBQ	.079*	.235***	-.078*	-.111**	-.080*	.001	.089*	.280***
AFSIZ	.314***	.341***	.118***	.036	.098**	.032	-.058	-.004
CAPEX	-.001	-.030	.104**	.105**	.109**	.108**	-.030	.117***
GOVCO	.380***	.542***	.010	.012	-.060	.090*	.112**	-.030
DLIST	.470***	.210***	-.050	-.044	.085*	.160***	.110**	.006
SEACO	.382***	.213***	-.083*	-.052	.002	.136***	.030	-.090**
GEAR	-.020	-.028	.025	.080*	-.099**	-.125***	-.242***	-.002
FSIZE	.208***	.180***	.250**	-.088*	.542***	.386***	.238***	.167***
RISK	.210***	.162***	-.088*	.116**	-.035	.108**	.020	-.215***
GROTH	.025	.118**	.143***	-.116**	.120***	.068	.098**	-.001

Notes: The bottom left half of the table reports Pearson's parametric correlation coefficients, and the upper right half of the table presents Spearman's non-parametric correlation coefficients. ***, **, and * indicate correlation is significant at the 1%, 5% and 10% level, respectively (two-tailed tests). Table 1 contains full definitions of all the variables employed.

CG index, and *CONTROLS* refers to the traditional firm-level control variables, namely audit firm size (*AFSIZ*), capital expenditure (*CAPEX*), dual-listing (*DLIST*), firm size (*FSIZE*), CG committee (*GOVCO*), gearing (*GEAR*), growth in annual sales revenues (*GROTH*), risk (*RISK*), SEA committee (*SEACO*), industry dummies (*DIND*), country dummies (*COUD*), and year dummies (*DYED*), in which γ is defined as company-level fixed-effects containing a vector of the differences in the means of the time-variant measures.⁶

Table 5 reports the findings of estimating the relationship between CG and CHA disclosures using the quality CHA disclosure index (*CHADI*) proxy. We start by examining whether the CG index (*CGI*) affects the CHA disclosure index (*CHADI*). The coefficient of the CHA disclosure index (*CHADI*) on the CG index (*CGI*) in Model 1 of Table 5 is discernibly significant and positive, implying that hypothesis 1 (H1) is empirically supported. The policy implication is that firms with good CG arrangements tend to show greater commitment to CHA activities (i.e., using substantive and/or symbolic legitimacy management strategies) through increased HIV/AIDS disclosures. Theoretically, the results are in line with the expectations of our legitimacy theoretical framework. Moral and cognitive legitimacy perspectives suggest that engaging in good CHA practices (i.e., substantively and/or symbolically) can help minimize agency problems (dispositional legitimacy, pragmatic and personal legitimacy — moral) and enhance corporate legitimacy (i.e., reputation and image: comprehensibility and taken-for-granted legitimacy — cognitive) by improving the

⁶ The decision to use the fixed-effects method was also influenced by the rejection of the random-effects alternative in favor of the fixed-effects approach by the Hausman specification test, which we conducted.

TBQ	AFSIZ	CAPEX	GOVCO	DLIST	SEACO	GEAR	FSIZE	RISK	GROTH
.077*	.310***	-.040	.380***	.460***	.418***	-.032	.230***	.180***	.042
.262***	.329***	-.036	.550***	.192***	.204***	-.044	.167***	.184***	.089**
-.117***	.119***	.080*	.003	-.039	-.048	.011	.370***	-.099**	.130***
-.050	.037	.118***	.014	-.068	-.088*	.090**	-.032	.124***	-.098**
-.096**	.060	.136***	-.111**	.105**	.008	-.160***	.587***	-.060	.034
.010	.009	.098**	.132***	.190***	.210***	-.325***	.510***	.098**	.040
.044	-.060	-.020	.108**	.118**	.010	-.210***	.210***	.040	.111***
-.197***	-.050	.158***	-.013	-.040	-.054	.001	.198***	-.119***	.007
	.042	-.086*	.218***	.142***	.240***	-.010	.020	.410***	-.003
.099**		.089*	.243***	.230***	.046	-.086*	.003	.020	-.001
-.050	.098**		.030	-.001	.002	-.130***	.312***	-.002	.001
.211***		.240***	.040	.253***	.175***	-.190***	.040	.150***	.060
.125***	.240***	.001	.274***		.310***	-.040	.198***	.118***	.032
.210***	.038	.119**	.168***	.296***		.001	.190***	.176***	.003
-.001	-.043	-.149***	-.208***	.025	.010		-.220***	-.010	-.022
.001	.004	-.270***	.089*	.190***	.260***	-.220***		.032	.060
.548***	.054	-.052	.178***	.088*	.243***	-.026	-.001		-.027
.017	-.003	.110**	.094**	.013	.072	-.020	.165***		-.032

flow of information (procedural and structural legitimacy — moral) between managers and other corporate stakeholders (e.g., shareholders and employees) (Beekes & Brown, 2006; Mallin, 2002), while moral and pragmatic legitimacy indicate that complying with good CG rules (procedural legitimacy — moral) through greater CHA activities (exchange legitimacy — pragmatic) not only can improve the legitimacy of corporate activities (Scott, 1987; Suchman, 1995), but also offer opportunities to secure important corporate assets by gaining the support of influential stakeholders (exchange and influence legitimacy — pragmatic) (Freeman, 1984; Pfeffer & Salancik, 1978). With reference to the empirical literature, our finding is consistent with the recommendations of the sampled SSA countries' national codes of CG and similar findings of the few previous SEA studies (Arora & Dharwadkar, 2011; Cai et al., 2012; Harjoto & Jo, 2011; Jamali et al., 2008; Jo & Harjoto, 2011, 2012; Michelon & Parbonetti, 2012; Ntim & Soobaroyen, 2013b; Starks, 2009).

Secondly, a number of previous studies (Barako & Brown, 2008; Haniffa & Cooke, 2005; Hillman et al., 2001; Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; Lattermann et al., 2009; Michelon & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b) suggest that shareholding and board structures can impact SEA disclosures. Therefore, in order to determine whether the shareholding and board variables, as control variables, affect CHA disclosures, Eq. (1) is re-estimated by substituting the *CGI* with the three shareholding (block shareholding — *BSHARE*, government shareholding — *GSHARE*, and institutional shareholding — *ISHARE*) and three board (board size — *BFSIZE*, board gender diversity — *GDIV*, and independent NEDs — *INED*) variables, respectively, in Table 5, Models 2 and 3. The findings indicate that board size (*BFSIZE*), board gender diversity (*GDIV*), government

Table 5
The impact of corporate governance on corporate health accounting disclosures based on disclosure indices.

Indep. variables (Model)	Dependent variables								
	CHADI (1)	CHADI (2)	CHADI (3)	CHADI (4)	CHADI (5)	DQSDI (6)	GOVDI (7)	MMEDI (8)	WCHDI (9)
<i>Corporate governance index</i>									
CGI	0.190*** (0.000)	– –	– –	0.149*** (0.000)	0.145*** (0.000)	0.060 (0.224)	0.131*** (0.000)	0.120** (0.018)	0.118** (0.022)
<i>Alternative CG variables as controls — shareholding variables</i>									
BSHARE	– –	–0.166*** (0.000)	– –	–0.120* (0.052)	–0.141*** (0.000)	–0.040 (0.408)	–0.022 (0.598)	–0.140*** (0.000)	–0.128** (0.043)
GSHARE	– –	0.178*** (0.000)	– –	0.150*** (0.000)	0.089** (0.021)	0.083* (0.076)	0.156*** (0.000)	0.090** (0.023)	0.138*** (0.000)
ISHARE	– –	–0.137** (0.021)	– –	–0.120** (0.044)	–0.177*** (0.000)	–0.121** (0.042)	–0.168*** (0.000)	–0.152*** (0.000)	–0.111** (0.046)
<i>Alternative CG variables as controls — board variables</i>									
GDIV	– –	– –	0.135*** (0.000)	– –	0.158*** (0.000)	0.199*** (0.000)	0.123** (0.021)	0.108** (0.029)	0.078* (0.070)
BSIZE	– –	– –	0.098** (0.014)	– –	0.109** (0.017)	0.094** (0.015)	0.080** (0.085)	0.110*** (0.008)	0.164*** (0.000)
INED	– –	– –	0.052* (0.091)	– –	0.147*** (0.000)	0.058* (0.087)	0.130*** (0.000)	0.065* (0.069)	0.069* (0.054)
<i>Control variables — firm-level characteristics</i>									
AFSIZ	0.260*** (0.000)	0.286*** (0.000)	0.182** (0.016)	0.118** (0.043)	0.119** (0.040)	0.210*** (0.000)	0.147** (0.018)	0.340*** (0.000)	0.225*** (0.000)

CAPEX	−0.031 (0.290)	−0.036 (0.279)	−0.023 (0.410)	−0.025 (0.406)	−0.035 (0.275)	−0.030 (0.302)	−0.018 (0.630)	−0.045 (0.218)	−0.038 (0.317)
GOVCO	0.168*** (0.010)	0.290*** (0.000)	0.186*** (0.000)	0.213*** (0.000)	0.440*** (0.000)	0.083* (0.079)	0.256*** (0.000)	0.314*** (0.000)	0.198** (0.035)
DLIST	0.353*** (0.000)	0.350*** (0.000)	0.337*** (0.000)	0.380*** (0.000)	0.290*** (0.000)	0.188** (0.015)	0.329*** (0.000)	0.269*** (0.000)	0.341*** (0.000)
GEAR	−0.010 (0.705)	−0.026 (0.408)	−0.025 (0.416)	−0.040 (0.353)	−0.054 (0.310)	−0.006 (0.805)	−0.037 (0.374)	−0.044 (0.340)	−0.052 (0.318)
FSIZE	0.209*** (0.000)	0.240*** (0.000)	0.236*** (0.000)	0.232*** (0.000)	0.226*** (0.000)	0.238*** (0.000)	0.209*** (0.000)	0.260*** (0.000)	0.255*** (0.000)
RISK	0.027 (0.450)	0.030 (0.372)	0.029 (0.385)	0.023 (0.476)	0.057 (0.275)	0.026 (0.451)	0.019 (0.686)	0.060 (0.243)	0.030 (0.382)
GROTH	0.006 (0.732)	0.026 (0.480)	0.024 (0.516)	0.020 (0.525)	0.030 (0.463)	0.048 (0.360)	0.035 (0.361)	0.046 (0.332)	0.040 (0.341)
SEACO	0.278*** (0.000)	0.346*** (0.000)	0.310*** (0.000)	0.208*** (0.000)	0.323*** (0.000)	0.280*** (0.000)	0.230*** (0.000)	0.310*** (0.000)	0.297*** (0.000)
DIND	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
DYED	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
COUD	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Constant	0.752*** (0.000)	0.765*** (0.000)	0.756*** (0.000)	0.880*** (0.000)	0.909*** (0.000)	0.683*** (0.000)	0.695*** (0.000)	0.788*** (0.000)	0.709*** (0.000)
Durbin–W.	2.060	2.072	2.093	2.061	2.127	1.790	1.893	1.995	1.970
F-value	8.245***	8.693***	8.422***	8.937***	9.546***	5.362***	6.984***	8.083***	7.689***
Adj. R ²	0.410	0.425	0.418	0.441	0.467	0.359	0.360	0.432	0.378
N	500	500	500	500	500	500	500	500	500

Notes: P-values are in parentheses. Following Petersen (2009), the coefficients are estimated by using the robust *Clustered Standard Errors* technique. ***, **, and * indicate significance at the 1%, 5% and 10% levels, respectively. Table 1 contains full definitions of all the variables employed.

shareholding (*GSHARE*), and independent NEDs (*INED*) are positively related to the CHA disclosure index (*CHADI*), but block shareholding (*BSHARE*) and institutional shareholding (*ISHARE*) are negatively associated with the CHA disclosure index (*CHADI*). However, and as a robustness check, we include the CG index (*CGI*) together with the shareholding variables only in Model 4 of Table 5, and the CG index (*CGI*) with both the shareholding and board variables in Model 5 of Table 5, and the central tenor of our results remains generally the same.

Together, the findings also seem to provide support for our legitimacy theoretical explanations. For example, the negative connection between block shareholding (*BSHARE*) and CHA disclosure index (*CHADI*) offers support for similar past SEA evidence (Arora & Dharwadkar, 2011; Barnea & Rubin, 2010; Brammer & Pavelin, 2008; Ntim, Soobaroyen, & Broad, forthcoming; Ntim & Soobaroyen, 2013a, 2013b; Elghuweel, Ntim, Opong, & Avison, forthcoming; Reverte, 2009) as well as pragmatic and moral legitimacy suggestions that greater monitoring associated with block shareholding (*BSHARE*) reduces the requirement for corporate executives to commit to increased CHA activities (exchange legitimacy — pragmatic) as a way of communicating and justifying (comprehensibility and taken-for-granted legitimacy — cognitive) corporate CHA strategic choices to owners — as powerful stakeholders of companies (influence legitimacy — pragmatic). By contrast, the negative link between the CHA disclosure index (*CHADI*) and institutional shareholding (*ISHARE*) is in line with the results of prior SEA evidence that suggested similar negative findings (Barnea & Rubin, 2010; Ntim & Soobaroyen, 2013a, 2013b), but it is inconsistent with other past SEA evidence that reports a positive CG–SEA association (Aguilera et al., 2006; Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; Elghuweel et al., forthcoming) or an insignificant link between the two variables (Dam & Scholtens, 2012). As block shareholdings are widespread in the SSA research setting (Ntim, Opong and Danbolt, 2012; Ntim, Opong, Danbolt and Thomas, 2012; Ntim et al., 2013; Ntim & Soobaroyen, 2013a, 2013b; also see Tables 2 and 3), the negative block shareholding (*ISHARE*)–CHA disclosure index (*CHADI*) link seems to indicate that in the SSA setting, institutional owners tend to be holders of blocks of shares who may also not need to rely on corporate annual reports for information, but can source such information directly from managers. The positive nexus between block shareholding (*BSHARE*) and institutional shareholding (*ISHARE*) in Table 4 appears to be consistent with our interpretation.

The positive government shareholding (*GSHARE*)–CHA disclosure index (*CHADI*) association is not in line with the negative result of Dam and Scholtens (2012); the results are, however, consistent with the findings of Elmagrhi, Ntim, and Wang (forthcoming), Tagesson, Blank, Broberg, and Collin (2009); Khan, Muttakin, and Siddiqui (2013), and Ntim and Soobaroyen (2013a, 2013b), as well as pragmatic, moral, and cognitive legitimacy theoretical predictions, which indicate that corporations may strive to win the support of the relevant SSA governments as powerful stakeholders of companies (influence legitimacy — pragmatic), by engaging in CHA disclosures to signal their congruence with government initiatives (procedural and consequential legitimacy — moral), which can facilitate access to resources (exchange legitimacy — pragmatic).

The positive connection between board gender diversity (*GDIV*) and CHA disclosure index (*CHADI*) provides support for past SEA evidence (Barako & Brown, 2008; Haniffa & Cooke, 2005; Ntim & Soobaroyen, 2013a, 2013b) that suggests increased executive monitoring is associated with corporate boards possessing greater gender diversity

(structural legitimacy — moral) and also offers better stakeholder representation (influence legitimacy — pragmatic), gaining resources (exchange legitimacy — pragmatic) and enhancing corporate legitimacy (comprehensibility legitimacy — cognitive and dispositional legitimacy — pragmatic). Finally, the positive effect of board size (*BFSIZE*) on CHA disclosure index (*CHADI*) is consistent with the results of Mackenzie (2007) and Ntim and Soobaroyen (2013a, 2013b), whereas the positive link between CHA disclosure index (*CHADI*) and independent NEDs (*INED*) is also consistent with recent SEA evidence (Barako & Brown, 2008; Brammer & Pavelin, 2008; Eng & Mak, 2003; Haniffa & Cooke, 2005; Hillman et al., 2001; Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; Lattermann et al., 2009; Michelon & Parbonetti, 2012; Ntim & Soobaroyen, 2013a, 2013b). Theoretically, larger boards have greater capacity to monitor managers (structural and personal legitimacy — moral) and are very rich with respect to experience and skills (exchange legitimacy — pragmatic). In addition, larger boards have better capacity at representing stakeholder interests (influence legitimacy — pragmatic) and espousing good corporate democracy (consequential legitimacy — moral) that can enhance company image, goodwill, and thus, organizational legitimacy (comprehensibility and taken-for-granted legitimacy — cognitive). Also, pragmatic legitimacy (influence) indicates that the high level of independence usually associated with independent NEDs (*INED*) puts them in a better position to pressure company executives to commit to increased CHA activities without fear or favor (i.e., being victimized by top management).

Thirdly, the results indicate that the CG variables can, in the main, explain variations in the *CHADI*. However, the summary CHA disclosure index (*CHADI*) contains 4 CHA sub-categories such that it is likely for variations to exist in their relationships with the CG variables. Therefore, we investigate how each of the 4 CHA sub-categories are related to the CG structures by using the depth, quality, and sustainability of programs disclosure index (*DQSDI*); good governance disclosure index (*GOVDI*); measurement, monitoring, and evaluation disclosure index (*MMEDI*); or workplace conditions disclosure index (*WCHDI*) instead of the summary CHA disclosure index (*CHADI*). The findings are reported for the 4 CHA sub-categories in Models 6 to 9 of Table 5, respectively. Apart from the CG index (*CGI*)–depth, quality and sustainability of programs disclosure index (*DQSDI*), block shareholding (*BSHARE*)–depth, quality and sustainability of programs disclosure index (*DQSDI*) and block shareholding (*BSHARE*)–good governance disclosure index (*GOVDI*) relationships that are not significant, the results are mainly in line with the earlier findings that firms with: (i) better CG standards; (ii) higher shareholdings by government (*GSHARE*); (iii) larger boards (*BFSIZE*); (iv) higher board gender diversity (*GDIV*); and (v) more independent boards (*INED*) tend to show greater commitment to CHA activities through increased CHA disclosures compared with firms with higher shareholdings by (i) blockholders (*BSHARE*) and (ii) institutional owners (*ISHARE*).

Further, to test the sensitivity of our findings in Table 5, we substitute the *CHADI* (i.e., quality CHA disclosure index) with the *CHADW* (i.e., quantity disclosure measure based on number of words counted). Table 6 contains the findings. With the exception of the CG index (*CGI*)–measurement, monitoring, and evaluation word count disclosures (*MMEDW*); block shareholding (*BSHARE*)–depth, quality, and sustainability word count disclosures (*DQSDW*); block shareholding (*BSHARE*)–measuring, monitoring, and evaluation word count disclosures (*MMEDW*); government shareholding (*GSHARE*)–depth, quality, and sustainability

Table 6
The impact of corporate governance on corporate health accounting disclosures based on word counts.

Indep. Variables (Model)	Dependent variables								
	CHADW (1)	CHADW (2)	CHRDW (3)	CHADW (4)	CHADW (5)	DQSDW (6)	GOVDW (7)	MMEDW (8)	WCHDW (9)
<i>Corporate governance (CG) index</i>									
CGI	0.210*** (0.000)	–	–	0.175*** (0.000)	0.156*** (0.000)	0.149*** (0.000)	0.140*** (0.000)	0.066 (0.238)	0.124** (0.017)
<i>Alternative CG variables as controls — shareholding variables</i>									
BSHARE	–	–0.171*** (0.000)	–	–0.152*** (0.000)	–0.147*** (0.000)	–0.067 (0.353)	–0.159*** (0.000)	–0.076 (0.230)	–0.142*** (0.000)
GSHARE	–	0.185*** (0.000)	–	0.153*** (0.000)	0.167*** (0.000)	0.065 (0.200)	0.169*** (0.000)	0.140*** (0.000)	0.146*** (0.000)
ISHARE	–	–0.118** (0.045)	–	–0.176*** (0.000)	–0.123** (0.025)	–0.060 (0.187)	–0.126** (0.030)	–0.138** (0.014)	–0.170*** (0.000)
<i>Alternative CG variables as controls — board variables</i>									
GDIV	–	–	0.142*** (0.000)	–	0.066 (0.188)	0.160*** (0.000)	0.165*** (0.000)	0.149*** (0.000)	0.152*** (0.000)
BSIZE	–	–	0.106* (0.063)	–	0.160*** (0.000)	0.048 (0.354)	0.136*** (0.000)	0.162*** (0.000)	0.134*** (0.008)
INED	–	–	0.099* (0.065)	–	0.127** (0.033)	0.109* (0.056)	0.125** (0.040)	0.108* (0.059)	0.124** (0.047)
<i>Control variables — firm-level characteristics</i>									
AFSIZ	0.262*** (0.000)	0.300*** (0.000)	0.196*** (0.000)	0.140*** (0.000)	0.138*** (0.000)	0.218*** (0.000)	0.198*** (0.000)	0.294*** (0.000)	0.265*** (0.000)

CAPEX	-0.040 (0.310)	-0.049 (0.283)	-0.030 (0.440)	-0.038 (0.432)	-0.042 (0.275)	-0.035 (0.487)	-0.027 (0.532)	-0.059 (0.172)	-0.040 (0.423)
GOVCO	0.170*** (0.000)	0.210*** (0.000)	0.198*** (0.000)	0.219*** (0.000)	0.260*** (0.000)	0.118** (0.040)	0.260*** (0.000)	0.310*** (0.000)	0.206*** (0.000)
DLIST	0.430*** (0.000)	0.420*** (0.000)	0.427*** (0.000)	0.440*** (0.000)	0.343*** (0.000)	0.396*** (0.000)	0.344*** (0.000)	0.360*** (0.000)	0.432*** (0.000)
GEAR	-0.033 (0.650)	-0.046 (0.380)	-0.036 (0.468)	-0.058 (0.186)	-0.069 (0.130)	-0.014 (0.587)	-0.050 (0.290)	-0.072 (0.198)	-0.078 (0.167)
FSIZE	0.238*** (0.000)	0.246*** (0.000)	0.240*** (0.000)	0.230*** (0.003)	0.236*** (0.000)	0.249*** (0.000)	0.250*** (0.000)	0.246*** (0.000)	0.249*** (0.000)
RISK	0.039 (0.453)	0.056 (0.350)	0.040 (0.365)	0.030 (0.403)	0.064 (0.355)	0.027 (0.426)	0.023 (0.480)	0.069 (0.365)	0.050 (0.380)
GROTH	0.019 (0.639)	0.038 (0.443)	0.029 (0.470)	0.021 (0.503)	0.036 (0.435)	0.051 (0.340)	0.049 (0.353)	0.060 (0.310)	0.045 (0.363)
SEACO	0.289*** (0.000)	0.345*** (0.000)	0.311*** (0.000)	0.374*** (0.000)	0.320*** (0.000)	0.292*** (0.000)	0.220*** (0.000)	0.377*** (0.000)	0.390*** (0.000)
DIND	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
DYED	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
COUD	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Constant	0.678*** (0.000)	0.686*** (0.000)	0.734*** (0.000)	0.769*** (0.000)	0.873*** (0.000)	0.793*** (0.000)	0.786*** (0.000)	0.802*** (0.000)	0.856*** (0.000)
Durbin-W.	2.076	2.095	2.021	2.089	2.198	2.065	2.082	2.076	2.087
F-value	8.300***	8.785***	8.976***	9.065***	9.684***	8.761***	9.698***	8.986***	9.590***
Adj. R ²	0.426	0.438	0.434	0.458	0.473	0.434	0.430	0.430	0.450
N	500	500	500	500	500	500	500	500	500

Notes: P-values are in parentheses. Following Petersen (2009), the coefficients are estimated by using the robust Clustered Standard Errors technique. ***, **, and * indicate significance at the 1%, 5% and 10% levels, respectively. Table 1 contains full definitions of all the variables employed.

word count disclosures (*DQSDW*); institutional shareholding (*ISHARE*)—depth, quality, and sustainability word count disclosures (*DQSDW*); and board size (*BSIZE*)—depth, quality, and sustainability word count disclosures (*DQSDW*) associations that are not significant in Models 1 to 9 of Table 6, the findings bear close similarities with those presented in Models 1 to 9 of Table 5. This implies that the previous reported results are generally not sensitive to whether the *CHADI* (CHA quality-oriented disclosure index) or *CHADW* (CHA word count quantity-oriented disclosures) CHA proxy is employed.

Finally, and to examine whether CHA disclosures drive FV, a simple fixed-effects equation of the following form is estimated:

$$FV_{it} = \alpha_0 + \beta_1 CHA_{it} + \sum_{i=1}^n \beta_i CONTROLS_{it} + \gamma_i + \varepsilon_{it} \quad (2)$$

in which *FV* is the firm value measure (i.e., *OROA*, *TBQ*, and *TRS*), and *CHA* is either our quality (*CHADI* — CHA disclosure index) or quantity (*CHADW* — CHA word count disclosures) CHA measure, and the control variables are similar to those contained in Eq. (1).

Table 7 contains the findings relating to the relationship between the CHA disclosures and FV. Prior research has generally run the CHA disclosures alone on FV, and thus, our empirical investigation starts with a simple fixed-effects regression of the CHA disclosure index (*CHADI*) on Tobin's Q (*TBQ*) taking into consideration the control variables. A positive CHA disclosure index (*CHADI*)–Tobin's Q (*TBQ*) nexus is noticeable in Model 1 of Table 7. To determine whether our finding may be sensitive to the CHA disclosure proxy employed, the *CHADI* (i.e., the quality-oriented disclosure index) is substituted with the *CHADW* (i.e., the quantity-oriented measure based on the number of HIV/AIDS words counted) in Eq. (2). Discernibly, the finding in Model 2 of Table 7 shows a positive CHA word count disclosures (*CHADW*)–*FV* link, but similarly, it is not statistically significant. Our finding implies that hypothesis 2a (H2a), which suggests that there is a positive but weak association between CHA and FV, is empirically supported (Callado-Munoz & Ultrero-Gonzalez, 2011; McGuire et al., 1988; Nelling & Webb, 2009).

Although the finding that the link between the CHA disclosures and FV is positive but weak is generally in line with those of prior SEA studies (McWilliams & Siegel, 2000; Nelling & Webb, 2009), our suggestion is that CG could be the missing variable when estimating the CHA–FV relationship. This prediction is influenced by current literature that suggests a strong CG–FV nexus (Gompers et al., 2003; Renders et al., 2010; also see Bozec & Bozec, 2012). This view is also informed by a small but gradually growing body of theoretical literature and empirical studies (Arora & Dharwadkar, 2011; Cai et al., 2012; Harjoto & Jo, 2011; Jamali et al., 2008; Jo & Harjoto, 2011, 2012; Ntim, Opong and Danbolt, 2012; Ntim & Soobaroyen, 2013b; Starks, 2009), which indicate that the stock market values CG disclosures more highly than SEA ones. Thus, to determine the potential moderating effect of CG on the CHA–FV nexus, Eq. (2) is re-regressed with an inclusion of the *M * CGI* measure (i.e., a moderation term obtained through an interaction of the CHA disclosure index (*CHADI*) and CG index (*CGI*) variables). Observably, the coefficient of FV (*TBQ*) on the CHA disclosure index (*CHADI*) and CHA disclosure index interacted with the CG index (*M * CGI*) in Model 3 of Table 7 is positive and statistically significant. This implies that hypothesis 2b (i.e., H2b), which suggests that CG has a moderating effect

on the link between CHA disclosures and FV, is empirically supported, thus making a new important contribution to the prior international CG and CHA literature.

Observably (albeit not the main focus of the study), the traditional control variables also have significant relationships with the dependent variables, as expected. For example, audit firm size (*AFSIZ*), CG committee (*GOVCO*), dual-listing (*DLIST*), firm size (*FSIZE*), and social and SEA committee (*SEACO*) are positively related to CHA disclosure index (*CHADI*) in Table 5 or CHA word count disclosures (*CHADW*) in Table 6. Similarly, audit firm size (*AFSIZ*), dual-listing (*DLIST*), risk (*RISK*), and sales growth (*GROTH*) are positively related to the FV proxies (*TBQ*, *OROA* and *TRS*), whereas firm size (*FSIZE*) is negatively associated with the FV proxies (*TBQ*, *OROA* and *TRS*) in Table 7. In addition and although not reported for brevity (but available on request), our industry (*DIND*), year (*DYED*), and country (*COUD*) dummies suggest discernible differences in the CHA disclosures (Tables 5 and 6) and FV (Table 7) across industries, years, and countries. For example, the coefficients on the country (industry) dummies indicate that CHA disclosures or FV are highest in South Africa (basic materials/oil & gas industry), but lowest in Ghana (technology/telecoms industry). Finally, the coefficients on the year dummies also suggest that CHA disclosures were lowest in 2005, but highest (peaked) in 2009, whereas FV was highest in 2005, but lowest in 2007.⁷

6.3. Additional sensitivity checks

Additional empirical investigations are conducted in order to determine the sensitivity of our findings. In the first place, in order to ascertain whether the capacity of our CG index (*CGI*) to influence the association between the CHA disclosures and FV may change if the board (i.e., board size — *BFSIZE*, board gender diversity — *GDIV*, and independent NEDs — *INED*) and shareholding (i.e., block shareholding — *BSHARE*, government shareholding — *GSHARE*, and institutional shareholding — *ISHARE*) variables are present, we re-estimate Eq. (2) by including moderation terms for both sets of variables, respectively, in Models 4 and 5 of Table 7. The results reported in both models are essentially similar to those contained in

⁷ We would like to clarify that our objective is not necessarily to examine how changes in CG policy reforms impact CHA disclosures and FV. Our objective is to ascertain whether CG can explain observable cross-sectional differences in CHA disclosures in a sample of listed firms in SSA countries and consequently, examine whether CG can moderate the CHA–FV nexus. One reason is that the CG reforms that have been pursued in SSA countries occurred at different time periods. For example, CG and CHA disclosure reforms began in South Africa as early as 1994, but as late as 2010 in Ghana, thereby making it difficult to examine the effect of CG reform changes on CHA disclosures along specific timelines within a cross-country study of this nature. As presented in Subsection 6.3, we have strived to ascertain how robust our reported cross-sectional associations are by estimating a lagged CHA–FV structure in addition to running an instrumental variable model, with the findings of both suggesting that our results are not necessarily spurious. However, and similar to most of the cross-sectional studies that we review in this study (Arora & Dharwadkar, 2011; Cai et al., 2012; Dam & Scholtens, 2012; Haniffa & Cooke, 2005; Harjoto & Jo, 2011; Hillman et al., 2001; Jo & Harjoto, 2011, 2012; Michelon & Parbonetti, 2012), we admit that finding evidence of cross-sectional associations among CG, CHA, and FV cannot necessarily be inferred as identifying causality relationships among these variables. We discuss these as part of the study's limitations in the summary and conclusion section.

Model 3 of Table 7. Observably, the CHA disclosure index interaction with board gender diversity ($M * GDIV$), CHA disclosure index interaction with government shareholding ($M * GSHARE$), and CHA disclosure index interaction with independent NEDs ($M * INED$) are positively and significantly related to FV — additional new evidence that board gender diversity, government shareholding, and independent, non-executive directors also have a moderating influence on the link between the CHA disclosures and FV.

Secondly, in line with the suggestions of Larcker and Rusticus (2010), two extra methods of resolving possible endogeneity problems are implemented: (i) lagged CHA–FV form and (ii) instrumental variables model. We estimate a lagged CHA–FV connection in order to resolve the existence of a potential simultaneous relationship between the CHA disclosures and FV. Thus, in line with prior studies (McGuire et al., 1988; Ntim & Soobaroyen, 2013a), Eq. (2) is re-estimated in the following lagged form:

$$FV_{it} = \alpha_0 + \beta_1 CHA_{it-1} + \sum_{i=1}^n \beta_i CONTROLS_{it-1} + \gamma_i + \varepsilon_{it-1} \quad (3)$$

in which every specification is unchanged as in Eq. (2), but we introduce a 1-year lag between the CHA disclosures and FV. In the main, the findings presented in Model 6 of Table 7 bear close similarities with those contained in Models 3 to 5 of Table 7, thus implying that the findings are insensitive to running the CHA–FV nexus in a lagged form.

To address the problem of possible omitted variable endogeneity, the popular instrumental variable estimation technique is employed (Beiner et al., 2006; Henry, 2008). To make sure that the instrumental variable approach is suitable, the Durbin–Wu–Hausman exogeneity test (Beiner et al., 2006; Henry, 2008) is employed to determine whether Tobin's Q (TBQ) is endogenously related to the CHA disclosure index ($CHADI$). Thus, we employ the test to Eq. (2), with the results suggesting that there is an endogenous relationship between the CHA disclosure index ($CHADI$) and Tobin's Q (TBQ), meaning that the instrumental variable approach seems proper, and thereby casting some doubts over our previous results obtained from the fixed-effects estimations. The instrumental variable approach consists of two stages. In stage 1, informed by prior theoretical and empirical studies (Adams, 2002; Fifka, 2013; Gray et al., 1995; Harjoto & Jo, 2011), we predict that the CHA disclosure index ($CHADI$) is likely to be determined by the seven CG variables (i.e., block shareholding — $BSHARE$; board size — $BFSIZE$, CG index — CGI , board gender diversity — $GDIV$, government shareholding — $GSHARE$, independent NEDs — $INED$, and institutional shareholding — $ISHARE$) and 12 control variables (i.e., audit firm size — $AFSIZ$, capital expenditure — $CAPEX$, country dummies — $COUD$, industry dummies — $DIND$, year dummies — $DYED$, dual-listing — $DLIST$, firm size — $FFSIZE$, gearing — $GEAR$, CG committee — $GOVCO$, sales growth — $GROTH$, risk — $RISK$, and social and environmental accounting committee — $SEACO$). In stage 2, the predicted part of the CHA disclosure index (P_CHADI) is used as an instrument for the CHA disclosure index ($CHADI$) with Eq. (2) re-run in the following form:

$$FV_{it} = \alpha_0 + \hat{\beta}_1 CHA_{it} + \sum_{i=1}^n \beta_i CONTROLS_{it} + \gamma_i + \varepsilon_{it} \quad (4)$$

in which every specification is unchanged as in Eq. (2), apart from using the predicted CHA

disclosure index (P_CHADI) obtained from the stage 1 estimation to replace the CHA disclosure index ($CHADI$) in Eq. (4). The findings contained in Model 7 of Table 7 relating to the predicted CHA disclosure index (P_CHADI) and CHA disclosure index interacted with the CG index ($M * CGI$) indicate that the CHA disclosure index ($CHADI$) remains positively and significantly related to FV (TBQ), implying that our evidence appears to be insensitive to possible endogeneity problems that may be due to omitted variables.

Finally, to ascertain whether our findings are sensitive to the FV proxy used, operating return on assets ($OROA$, a financial accounting-related measure) and the total return of a company's listed share (TRS , a stock market-related proxy) are used in re-estimating Eq. (2). The findings contained in Models 8 and 9 of Table 7 for $OROA$ and TRS , respectively, are in the main similar to those reported in Models 3 to 7 of the same table, implying that our evidence appears to be insensitive to the type of FV proxy used. In sum, our extra empirical investigations make us reasonably confident that the findings do not suffer from any major endogeneity problems, and they are not sensitive to alternative CG, CHA, and FV proxies.

7. Summary and conclusions

The effect of corporate governance (CG) on firm value (FV) has been investigated by a number of past studies (Beiner et al., 2006; Bozec & Bozec, 2012; Gompers et al., 2003; Renders et al., 2010; Ntim, Opong and Danbolt, 2012). Some have also investigated the impact of traditional social and environmental accounting (SEA) practices on FV (Cai et al., 2012; Dam & Scholtens, 2012; McGuire et al., 1988; McWilliams & Siegel, 2000; Orlitzky et al., 2003), whereas others have explored the relationship between a number of traditional firm-level factors (e.g., company size, profitability, and industrial sector) and SEA disclosures (Barbu et al., 2014a; Branco & Rodrigues, 2008; Fifka, 2013; Gray et al., 1995; Reverte, 2009; Roberts, 1992; Williams, 1999; Al-Bassam et al., forthcoming). However, despite theoretical suggestions that the decision to engage in SEA practices is often driven by corporate boards and top management, prior evidence on how and why CG can drive a firm's corporate health accounting (CHA) practices, and consequently, how and why CG might moderate the CHA–FV nexus, is rare (Crifo & Forget, 2015; Filatotchev & Nakajima, 2014). Further, the few existing studies that have examined the connections among SEA, CG, and FV have also focused mainly on conventional SEA disclosures (Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; Ntim & Soobaroyen, 2013b), with virtually no evidence on CHA relating to major global health crises, such as Alzheimer's, cancer, dementia, Ebola, HIV/AIDs, malaria, and tuberculosis. As a result, current international understanding of how and why a corporation's governance mechanisms may influence its CHA orientation and consequently, how and why CG might moderate the FV–CHA nexus, is limited. This study, thus, investigates the important subject of how and why a corporation's internal governance structures may be related to its CHA disclosures and consequently, whether CG can moderate the association between the CHA practices and FV with specific focus on the [Global Reporting Initiative's \(GRI\)'s, 2003](#) guidance on HIV/AIDS disclosures in Sub-Saharan Africa (SSA), where HIV/AIDS prevalence rate is comparatively high and thus serves as a significant challenge to corporate profitability, economic growth, and development.

Table 7
The impact of corporate health accounting disclosures on firm value.

Indep. variables (Model)	Dependent variables								
	TBQ (1)	TBQ (2)	TBQ (3)	TBQ (4)	TBQ (5)	Lagged (TBQ) (6)	IV (TBQ) (7)	OROA (8)	TRS (9)
<i>Corporate health accounting (CHA) variables</i>									
CHADI	0.028 (0.195)	–	0.123** (0.015)	0.144*** (0.000)	0.137*** (0.000)	0.126*** (0.000)	–	0.153*** (0.000)	0.130*** (0.000)
CHADW	–	0.032 (0.182)	–	–	–	–	–	–	–
P_CHADI	–	–	–	–	–	–	0.165*** (0.000)	–	–
<i>Moderation variables</i>									
<i>Corporate governance index</i>									
M*CGI	–	–	0.180*** (0.000)	–	0.186*** (0.000)	0.160*** (0.000)	0.198*** (0.000)	0.193*** (0.000)	0.136*** (0.000)
<i>Alternative CG variables — shareholding variables</i>									
M * BSHARE	–	–	–	–0.045 (0.308)	–0.019 (0.406)	–0.040 (0.318)	–	–0.065 (0.124)	–0.030 (0.353)
M * GSHARE	–	–	–	0.175*** (0.000)	0.186*** (0.000)	0.166*** (0.000)	–	0.133*** (0.000)	0.129*** (0.010)
M * ISHARE	–	–	–	–0.043 (0.297)	–0.035 (0.367)	–0.030 (0.416)	–	–0.054 (0.235)	–0.037 (0.380)
<i>Alternative CG variables— board variables</i>									
M * GDIV	–	–	–	0.180*** (0.000)	0.188*** (0.000)	0.160*** (0.000)	–	0.182*** (0.000)	0.147*** (0.000)
M * BSIZE	–	–	–	0.044 (0.280)	0.049 (0.253)	0.035 (0.340)	–	0.060 (0.192)	0.030 (0.385)

M * INED	–	–	–	0.123***	0.128***	0.108**	–	0.140***	0.146***
	–	–	–	(0.000)	(0.000)	(0.036)	–	(0.000)	(0.000)
<i>Control variables — firm-level characteristics</i>									
AFSIZ	0.175***	0.183***	0.176***	0.160***	0.178***	0.163***	0.192***	0.004	0.125**
	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.889)	(0.014)
CAPEX	–0.043	–0.027	–0.046	–0.025	–0.058	–0.026	–0.058	–0.160***	–0.024
	(0.200)	(0.440)	(0.218)	(0.468)	(0.197)	(0.480)	(0.180)	(0.000)	(0.480)
GOVCO	0.030	0.045	0.038	0.059	0.048	0.045	0.062	0.020	0.031
	(0.410)	(0.198)	(0.367)	(0.197)	(0.200)	(0.214)	(0.176)	(0.380)	(0.392)
DLIST	0.156***	0.148***	0.162***	0.175***	0.183***	0.169***	0.200***	0.041	0.157***
	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.295)	(0.000)
GEAR	–0.030	–0.026	–0.025	–0.030	–0.042	–0.023	–0.054	–0.148***	–0.026
	(0.332)	(0.445)	(0.466)	(0.403)	(0.292)	(0.473)	(0.261)	(0.000)	(0.470)
FSIZE	–0.146***	–0.168***	–0.198***	–0.179***	–0.185***	–0.160***	–0.216***	–0.292***	–0.146***
	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)
RISK	0.163***	0.125***	0.167***	0.130***	0.147***	0.138***	0.187***	0.198***	0.135***
	(0.000)	(0.003)	(0.000)	(0.002)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)
GROTH	0.230***	0.209***	0.218***	0.197***	0.216***	0.178***	0.234***	0.160***	0.167
	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)
Own/board	–	–	CGI	Own/board	Yes	Yes	CGI	Yes	Yes
DIND	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
DYED	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
COUD	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Constant	0.728***	0.789***	0.726***	0.597***	0.580***	0.549***	0.746***	0.754***	–.096
	(0.000)	(0.000)	(0.000)	(0.002)	(0.000)	(0.000)	(0.000)	(0.000)	(0.986)
Durbin–W.	2.018	2.020	2.185	2.197	2.218	2.194	2.014	2.210	2.013
F-value	8.302***	8.343***	8.786***	9.264***	9.790***	8.887***	8.974***	9.548***	7.894***
Adj. R ²	0.465	0.470	0.475	0.483	0.506	0.478	0.479	0.494	0.418
N	500	500	500	500	500	400	500	500	500

Notes: P-values are in parentheses. Following Petersen (2009), the coefficients are estimated by using the robust *Clustered Standard Errors* technique. ***, **, and * indicate significance at the 1%, 5% and 10% levels, respectively. Table 1 contains full definitions of all the variables employed.

Aside from articulating and applying a legitimacy theoretical framework that can be used to interpret CHA practices generally, the results of this study make new contributions to the international CG and SEA literature in a several ways. Employing one of the largest datasets to be used in recent times on CHA, CG, and FV, our study offers new evidence indicating that firms with good CG arrangements tend to show greater commitment to good CHA practices through increased CHA disclosures. Noticeably, there are some limited but observable differences in the link between the summary CHA disclosure measure and CG on the one hand, and the sub-CHA disclosure categories and CG on the other hand, suggesting that firms may attach different importance to different CHA activities. Our study thus contributes to a small but gradually growing body of literature that examines the link between quality CG indices and SEA practices (e.g., [Arora & Dharwadkar, 2011](#); [Harjoto & Jo, 2011](#); [Jo & Harjoto, 2011](#); [Ntim & Soobaroyen, 2013b](#); [Tunyi & Ntim, 2016](#)). Second (although not the central focus of the study), our findings contribute to the literature by suggesting that firms with high shareholding by blockholders and institutions disclose less on their CHA practices, but companies with high shareholding by government, high proportion of women directors, large number of directors, and more independent, non-executive directors disclose more on their CHA practices. These results are mainly in line with the expectations of our conceptual framework that attempts to combine [Suchman's \(1995\)](#) legitimacy framework with [Ashforth and Gibbs \(1990\)](#) substantive versus symbolic legitimacy management strategies.

Third, although the results of a good number of previous research that directly investigated the CHA–FV nexus have been mixed, efforts at explaining how and why this might be the case are limited. Therefore, the current study makes a new and distinctive contribution to the international literature by showing that a firm's internal governance structures have a significant moderating impact on the association between CHA and FV. The theoretical and methodological implication of our evidence is that the effect of CHA on FV is stronger when it is combined with CG than on its own. Empirically, our evidence offers a new important insight on, and expansion of, the efforts at explaining the conflicting results of previous research that has investigated direct links between CHA and FV. The central tenor of our results remains insensitive to a number of potential endogeneity problems and different CHA, CG, and FV measures.

Fourth, the results have important policy, practitioner, and regulatory implications, particularly for managers of large public corporations, national governments, and transnational/supranational bodies, such as the World Health Organization, who are interested in eradicating major global health challenges, such as those relating to the global fight against Alzheimer's, cancer, dementia, Ebola, malaria, and tuberculosis. In terms of national regulatory bodies, governments, and transnational/supranational bodies, our evidence provides them with strong impetus to embark upon CG policy reforms alongside initiatives that will improve corporate CHA practices. In particular, efforts at improving financial aspects of CG relating to corporate boards and directors' behavior, sound financial management, and accountability for holders of corporate shares can be embarked on jointly with attempts at resolving pressing issues of relevance to other stakeholders (e.g., labor unions, consumers, and local communities) relating to the environment, health and safety, and ethics. With specific reference to companies, since our evidence indicates that CG and CHA practices can have a joint positive effect on FV, our

study offers senior corporate managers the motivation to capture CHA as an important part of their corporations' broader CG practices by paying attention to pressing CHA issues of their stakeholders.

Finally, whereas our findings are relevant and robust, some caveats are in order. First, the CHA and CG data were manually collected, which required a lot of commitment in terms of time and thus limited our focus to a sample of SSA companies and HIV/AIDS. Future studies may utilize our theoretical framework to analyze how corporations can, for example, contribute towards addressing other major global health challenges, such as Alzheimer's, cancer, and dementia, which are more prevalent in Europe, North America, and other developed countries, or Ebola, which is endemic in SSA countries but has recently become a major global health crisis. Second, in line with previous studies, firms in the utility and financial industries were excluded from the final sample; fresh views can be gained by examining such unique corporations. Third, although our CHA indices are quality-oriented/weighted, we also employ binary indices and word counts as our proxies for CHA and CG with well-articulated limitations (e.g., Deegan, 2002; Hooks & Van Staden, 2011; Parker, 2005; Unerman, 2000). While the findings obtained by using the quality- and quantity-oriented CHA proxies appear to be largely the same, in the future, researchers may improve their analysis by employing alternative CHA and CG proxies (e.g., number of pages/sentences counted and weighted CG indices). Fourth, as a result of data constraints, the empirical investigation is limited to internal governance structures. In the future, researchers may be able to offer new insights by examining how and why external governance mechanisms, including the law, national culture, politics, and market forces (i.e., for managers and corporations) might influence the CHA practices. Finally, our variables used as proxies for CG, CHA, and FV may or may not capture how corporate boards, managers, and owners behave in practice. For example, and in line with similar previous SEA studies (Arora & Dharwadkar, 2011; Cai et al., 2012; Dam & Scholtens, 2012; Haniffa & Cooke, 2005; Hillman et al., 2001; Harjoto & Jo, 2011; Jo & Harjoto, 2011, 2012; Michelon & Parbonetti, 2012), we have assumed that CHA disclosures ('what firms say they do') may be a good proxy for their CHA performance ('what firms actually do'). However, several prior studies suggest that SEA disclosures often tend to be different from SEA performance (Adams, 2004; Beattie & Jones, 2000; Beck et al., 2010; Berthelot, Cormier, & Magnan, 2003; Cho et al., 2012a, 2012b; Cho, Lee, & Pfeiffer, 2013; Rockness, 1985; Tom, 2002; Wiseman, 1982). For example, and using a cross-sectional sample of 92 U.S. firms, Cho et al. (2012a) report that firms with poor environmental performance engage in increased voluntary environmental disclosures. They also report that firms with poor environmental performance tended to have high environmental reputation and were often members of the Dow Jones Sustainability Index, suggesting that such firms use voluntary environmental disclosures to mediate the effect of their poor environmental performance. Like all prior archival studies, our reported cross-sectional associations should, therefore, be interpreted with some level of caution, especially without necessarily assuming or inferring the presence of causality relationships. As suggested by our anonymous reviewers, one way of addressing this is to conduct in-depth interviews with corporate decision-makers, such as senior managers, directors, and owners. Thus, useful insights may be offered by future studies by conducting in-depth interviews with corporate managers, directors, and owners regarding these issues.

Appendix 1. Corporate health accounting disclosure index

Corporate health accounting (CHA) practice disclosure index based on the 2003 GRI reporting guidance of HIV/AIDS			
GRI CHA theme	Global Reporting Initiative (GRI) CHA item: information on or reference to	Range of scores	Total score per theme
(i). Good governance	1. Disclosure of, and reference to, the organization's HIV/AIDS policy (Policy).	0–6	90
	2. Disclosure of information on policy meeting codes of conduct and laws.	0–6	
	3. Information on partnerships beyond the workplace (with specific stakeholders).	0–6	
	4. Reference to an overall strategy for managing the HIV/AIDS risk (Strategy).	0–6	
	5. Disclosure and elaboration of internal and/or external risks.	0–6	
	6. Disclosure of additional explanation on how the policy/strategies are communicated.	0–6	
	7. Disclosure of the extent of preparedness and contingency planning in anticipation of expected HIV/AIDS impacts (Contingency).	0–6	
	8. Disclosure of information on contingency plan for employees/labor.	0–6	
	9. Disclosure of information on contingency plans for markets and/or suppliers	0–6	
	10. Disclosure that mentions that the organization monitors its progress and reports in terms of meeting strategies, policies, or targets set out from 1 to 3 above (Monitoring).	0–6	
	11. Disclosure of information on how the policy, strategy and targets are reviewed or evaluated.	0–6	
	12. Disclosure of external bodies/constituencies to whom the company reports.	0–6	
	13. Disclosure that mentions that the organization involves stakeholders in the formulation of policy, strategy, and implementation (Stakeholder).	0–6	
	14. Disclosure of specific stakeholder groups (and representative).	0–6	
	15. Disclosure of information on how stakeholders are involved in HIV/AIDS supported structures and budget setting.	0–6	
(ii). Measurement, monitoring, and evaluation	16. Disclosure of current (or most recent) HIV/AIDS prevalence and/or incidence rates among relevant populations (e.g., at employee level). (Prevalence).	0–6	54
	17. Disclosure of evidence to enable an assessment of the reliability of prevalence rates.	0–6	
	18. Disclosure of information on future (projections) prevalence and/or incidence rates.	0–6	
	19. Disclosure of information on current HIV/AIDS-associated costs and losses (Current costs).	0–6	

Appendix I (continued)

Corporate health accounting (CHA) practice disclosure index based on the 2003 GRI reporting guidance of HIV/AIDS

GRI CHA theme	Global Reporting Initiative (GRI) CHA item: information on or reference to	Range of scores	Total score per theme
(ii). Measurement, monitoring, and evaluation	20. Disclosure of the methods and/or assumptions used to calculate current costs/losses.	0–6	
	21. Disclosure of the breakdown of costs and losses.	0–6	
	22. Disclosure of the total assumed future HIV/AIDS-associated costs and losses. (Future costs).	0–6	
	23. Disclosure of the models and/or assumptions used to calculate future costs/losses.	0–6	
	24. Disclosure of the breakdown of future costs and losses.	0–6	
(iii). Workplace conditions and HIV/AIDS management	25. Disclosure of a workplace or workplace-related HIV/AIDS programs and interventions. (Program).	0–6	36
	26. Disclosure of explicit assurance regarding confidentiality and non-discrimination.	0–6	
	27. Disclosure of grievance and discrimination procedures available to employees.	0–6	
	28. Report of total allocated budget dedicated to HIV/AIDS programs per annum. (Budget).	0–6	
	29. Disclosure of the breakdown of budget per program.	0–6	
	30. Disclosure of further information on the budget/funding sources for the programs.	0–6	
	31. Disclosure of the organization's Voluntary Counseling and Testing (VCT) program.	0–6	120
(iv). Depth, quality, and sustainability of programs	32. Disclosure of information on how program is administered to preserve confidentiality and ensure non-discrimination. (VCT).	0–6	
	33. Disclosure of proportion of staff utilizing VCT programs (and/or any quantitative measure of VCT outcomes).	0–6	
	34. Disclosure of other support and counseling programs for affected groups. (Support).	0–6	
	35. Disclosure of the details of the available support groups.	0–6	
	36. Disclosure of the quality of support (e.g., trained counselors and peer educators).	0–6	
	37. Disclosure of the organization's HIV/AIDS education and training programs. (Education).	0–6	
	38. Detailed disclosure of the nature of the educational programs.	0–6	
	39. Disclosure of how education and training is assessed for effectiveness.	0–6	
	40. Disclosure of the organization's condom and femidom distribution programs. (Contraception).	0–6	
	41. Disclosure of educational programs and/or communications used to encourage the use of contraception.	0–6	

(continued on next page)

Appendix 1 (continued)

Corporate health accounting (CHA) practice disclosure index based on the 2003 GRI reporting guidance of HIV/AIDS

GRI CHA theme	Global Reporting Initiative (GRI) CHA item: information on or reference to	Range of scores	Total score per theme
(iv). Depth, quality, and sustainability of programs	42. Disclosure of practical actions on making contraception available to workers.	0–6	
	43. Disclosure of the organization's general healthcare and wellness provision for employees and/or their families. (Healthcare).	0–6	
	44. Disclosure of the nature of healthcare provision (Provider and provision of anti-retroviral treatment — ART).	0–6	
	45. Disclosure of preventative measures — including STD treatment.	0–6	
	46. Disclosure of care provision made available to families.	0–6	
	47. Disclosure of proportion of employees receiving anti-retroviral therapy (ART).	0–6	
	48. Disclosure of additional benefits and support for employees sick, dying, or deceased from AIDS-related conditions. (Benefits).	0–6	
	49. Disclosure of benefits (retirement and work re-deployment) to employee.	0–6	
	50. Disclosure of available family support (financial and offering work or other).	0–6	
	Total	50 CHA disclosure items	
Scoring procedure			
0: No disclosure.			
1: Disclosure focusing on only past/backward looking information.			
2: Disclosure focusing on past/backward looking and future/forward-looking information.			
3: Disclosure focusing on past/backward looking, future/forward looking, and bad/negative news information.			
4: Disclosure focusing on past/backward looking, future/forward looking, bad/negative, and good/positive news information.			
5: Disclosure focusing on past, future/forward looking, bad/negative, good/positive, and qualitative/non-monetary information.			
6: Disclosure focusing on past/historical, future, bad/negative, good/positive, qualitative, and quantitative/monetary information.			

Appendix 2. Corporate governance (CG) disclosure index

CG theme	CG provision: Information on or reference to	Range of scores	Total score per theme
(i). Director and board	1. Whether the roles of chairperson and CEO/MD are split.	0–1	37
	2. Whether the chairperson of the board is an independent, non-executive director.	0–1	
	3. Whether the board is composed by a majority of non-executive directors (NEDs).	0–1	
	4. Whether the board meets at least four times in a year.	0–1	
	5. Whether individual directors' meetings record is disclosed.	0–1	
	6. Whether the remit of the board of directors is disclosed.	0–1	
	7. Whether directors are clearly classified into executive, NED, and independent.	0–1	
	8. Whether chairperson's performance and effectiveness are evaluated and disclosed.	0–1	
	9. Whether CEO/MD's performance and effectiveness are appraised and disclosed.	0–1	
	10. Whether the board's performance and effectiveness are evaluated and disclosed.	0–1	
	11. Whether directors' biography, experience, and responsibilities are disclosed.	0–1	
	12. Whether a narrative relating to policy on achieving sufficient diversity and size of the board is disclosed.	0–1	
	13. The existence of a well-resourced office of company secretary held by suitably qualified and competent professional person.	0–1	
	14. Whether a nomination committee has been established.	0–1	
	15. Whether the nomination committee consists of a majority of independent NEDs.	0–1	
	16. Whether performance of the nomination committee is evaluated and disclosed.	0–1	
	17. Whether the remit of the nomination committee is disclosed.	0–1	
	18. Whether the chairperson of the nomination committee is an independent NED.	0–1	
	19. Whether the membership of the nomination committee is disclosed.	0–1	
	20. Whether the nomination committee members' meeting attendance record is disclosed.	0–1	
	21. Whether a remuneration committee has been established.	0–1	
	22. Whether the remuneration committee is constituted entirely by independent NEDs.	0–1	

(continued on next page)

Appendix 2 (continued)

CG theme	CG provision: Information on or reference to	Range of scores	Total score per theme	
(i). Director and board	23. Whether the remit of the remuneration committee is disclosed.	0–1		
	24. Whether the chairperson of the remuneration committee is an independent NED.	0–1		
	25. Whether the remuneration committee performance is evaluated and disclosed.	0–1		
	26. Whether the membership of the remuneration committee is disclosed.	0–1		
	27. Whether the remuneration committee members' meetings attendance record is disclosed.	0–1		
	28. Whether the remuneration committee meets at least 4 times in a year.	0–1		
	29. Whether the nomination committee meets at least 4 times in a year.	0–1		
	30. Whether directors have access to free independent professional legal advice.	0–1		
	31. Whether a narrative stating the commitment to ensuring that the board and its committees have the appropriate balance of skills, experience, independence, and knowledge of the company is disclosed.	0–1		
	32. Whether a narrative on the board charter/remit, roles, and responsibilities in discharging its fiduciary and leadership duties is disclosed.	0–1		
	33. Whether a narrative relating to director induction, training, and continuous personal development plans is disclosed.	0–1		
	34. Whether the performance of the company secretary is evaluated and disclosed.	0–1		
	35. Whether the performance of individual board members or directors is evaluated and disclosed.	0–1		
	36. Whether a policy on the staggered appointment and rotation of directors is disclosed.	0–1		
	37. Whether a policy of multiple and alternate directorships of board members is disclosed.	0–1		
	(ii). Accounting, auditing, disclosure, and transparency	38. Whether the audit committee is constituted by at least 2 independent NEDs.	0–1	26
		39. Whether a narrative on the existence and implementation of a well-developed code of ethics and conduct is disclosed.	0–1	
		40. Whether a narrative on a robust whistleblowing process and protection to whistleblowers is disclosed.	0–1	
		41. Whether company financial statements and performance are properly prepared, presented, and reported.	0–1	
		42. Whether the policy on the appointment and rotation of auditors is disclosed.	0–1	

Appendix 2 (continued)

CG theme	CG provision: Information on or reference to	Range of scores	Total score per theme
(ii). Accounting, auditing, disclosure, and transparency	43. Whether a narrative on annual evaluation of the effectiveness of the risk management and governance strategy and policy is disclosed.	0–1	
	44. Whether a narrative on annual evaluation of the effectiveness of management and governance of internal control and audit systems is disclosed.	0–1	
	45. Whether a policy on ensuring timely and balanced disclosure of all material information concerning the company is disclosed.	0–1	
	46. Whether the audit committee is formed by at least 3 independent non-executive directors.		
	47. Whether the chairperson of the audit committee is an independent NED.	0–1	
	48. Whether the remit of the audit committee is disclosed.		
	49. Whether the membership of the audit committee is disclosed.	0–1	
	50. Whether the audit committee members' meeting attendance record is disclosed.	0–1	
	51. Whether a board statement on the ongoing-concern status of the firm is disclosed.	0–1	
	52. Whether share ownership by all insiders, including directors, officers, employees, and employees' trust is less than 50% of the total company shareholdings.	0–1	
	53. Whether the audit committee has at least one member with relevant financial training and experience.	0–1	
	54. Whether the audit committee performance is evaluated and disclosed.	0–1	
	55. Whether an audit committee has been established.	0–1	
	56. Whether directors' remuneration, interests, and share options are disclosed.	0–1	
	57. Whether director remuneration philosophy and procedure are disclosed.	0–1	
	58. Whether a narrative on related party transactions are disclosed.	0–1	
	59. Whether a policy that prohibits director, officer, and employee (insider) share dealings around the release of price-sensitive information is disclosed.	0–1	
	60. Whether the audit committee meets at least 4 times in a year.	0–1	
	61. Whether a narrative regarding the existence of adequate procedures, policies, and processes of appointing and disengaging external auditors is disclosed.	0–1	

(continued on next page)

Appendix 2 (continued)

CG theme	CG provision: Information on or reference to	Range of scores	Total score per theme
(ii). Accounting, auditing, disclosure, and transparency	62. Whether a narrative relating to annual financial performance is disclosed.	0–1	
	63. Whether a narrative relating to the review of corporate operations is disclosed.	0–1	
(iii). Internal audit, risk management, and control	64. Whether the risk committee members' meeting attendance record is disclosed.	0–1	12
	65. Whether membership of the risk committee is disclosed.	0–1	
	66. Whether the remit of the risk committee is disclosed.	0–1	
	67. Whether a narrative on both actual and potential future systematic and non-systematic risks is disclosed.	0–1	
	68. Whether a narrative on existing internal control systems (including internal audit) is disclosed.	0–1	
	69. Whether a narrative on how current and future assessed company risks will be managed is disclosed.	0–1	
	70. Whether a risk management committee has been established.	0–1	
	71. Whether risk management committee meets at least 4 times in a year.	0–1	
	72. Whether the risk management committee's membership consist of executive, non-executive, and independent, non-executive directors.	0–1	
	73. Whether a narrative relating to risk management and governance strategy and policy is disclosed.	0–1	
	74. Whether a narrative relating to management and governance internal control and audit systems is disclosed.	0–1	
	75. Whether a narrative relating to IT governance is disclosed.	0–1	
	(iv). Compliance shareholder rights and enforcement	76. Whether a narrative on how a firm is contributing towards the development of financial journalism is disclosed.	0–1
77. Whether a narrative on what a firm is doing to encourage shareholder activism, like having investor relations department and proxy voting, is disclosed.		0–1	
78. Whether a positive statement on the compliance or non-compliance with the relevant national code of corporate governance is disclosed.		0–1	
79. Whether a narrative on one-share-one-vote is disclosed.		0–1	
80. Whether a narrative on shareholders' right to attend and vote at annual general meetings is disclosed.		0–1	

Appendix 2 (continued)

CG theme	CG provision: Information on or reference to	Range of scores	Total score per theme
(iv). Compliance shareholder rights and enforcement	81. Whether a narrative on shareholders' right to have say-on-pay is disclosed.	0–1	
	82. Whether a narrative on shareholders' right to receive copy of annual reports and relevant company reports and communications is disclosed.	0–1	
	83. Whether a narrative on shareholders' right to receive dividends and residual income arising from any liquidation is disclosed.	0–1	
	84. Whether a narrative on ensuring that all shareholders are treated equally is disclosed.	0–1	
	85. Whether a narrative on whether shareholders have the right to receive relevant and timely information concerning the date, location, and agenda of the annual general meetings is disclosed.	0–1	
	86. Whether a narrative of the right of shareholders to call extraordinary meetings is disclosed.	0–1	
	87. Whether a narrative regarding the use of modern means of communication such as websites, e-mails, teleconferencing, and videoconferencing to communicate effectively and timely with shareholders is disclosed.	0–1	
	88. Whether a narrative relating to shareholders' right to a secure method of sale, transfer, and registration of share ownership is disclosed.	0–1	
Total	88 CG provisions		88
Scoring procedure			
0: Not disclosed or absent.			
1: Disclosed or present.			

Appendix 3. Specific examples of corporate health accounting disclosures in corporate annual reports and application of the coding rules

Firm name	Examples of HIV/AIDs disclosures in corporate annual reports	HIV disclosure category/major	HIV disclosure sub-category(ies)	Classification/coding
Turnall Holdings (Zimba-bwe)	<p>“The Group employs policies appropriate to the business and markets meant to attract, retain and motivate the quality of staff through training, development, information sharing and progressive cooperation. The Group provides equal opportunities, without discriminating against gender, race, physical ability or HIV/AIDS status. The Group continues to enhance and apply its HIV/AIDS policy adopted in 2010. Our HIV/AIDS policy commits the Group to maintain confidentiality over status, provide education and awareness, provide counseling, prevent spreading and promote safe sex.” Turnall Holdings (2013, p. 29)</p>	Good governance	Policy/confidentiality/ non-discrimination	Past/qualitative/ non-monetary
Nampak (South Africa)	<p>“The South African operations have adopted a comprehensive HIV and AIDS awareness program. Altogether 94% of employees underwent training in South Africa, 100% in both Namibia and Swaziland. As a result of this training, 85% of employees attended voluntary counseling and testing sessions on site (up from 68.5% in 2008) and 99% in both Swaziland and Namibia. The current prevalence rate is below that reported by other manufacturing companies and employees are continuously encouraged to come forward for testing and counseling.” Nampak (2009, p. 49)</p>	Measurement, monitoring, and evaluation	Prevalence/assessment/support/ VCT	Past/positive/qualitative/ quantitative/non-monetary

Bamburi Cement (Kenya)	<p>“Efforts in developing partnerships for developing health at work and in the community received accolades in Uganda, where Hima Cement won an award from the USAID sponsored Health initiative for the private sector (HIPS) for having a comprehensive medical scheme, a health and HIV policy, a successful peer education program and an outstanding sensitization program on HIV/AIDS, Family Planning, Malaria and Sexually Transmitted Infections. ...In August 2011 Hima Cement held its monthly outreach sensitization project at Nyakakindo whose goal was to educate the community on safe male circumcision. The stakeholder team also held a community health outreach day at Rugendabara to address issues couples face in HIV/AIDS. In both campaigns the company provided free counseling & testing, male circumcision and education on family planning. ... USAID Award - comprehensive medical scheme, health & HIV policy, successful peer education and health promotional programs.” Bamburi (2011, pp. 23, 25, and 27)</p>	Depth, quality, and sustainability of programs	Peer education/policy/support groups/VCT	Past/positive/qualitative/non-monetary
Accra Brewery (Ghana)	<p>“On world Aids Day, 1st December 2009, voluntary counseling and testing was provided for employees. Holy Trinity Health Centre was the service provider. ABL joined the Ghana Business Coalition against HIV/Aids in the 2008/2009 financial year. The Ghana Business Coalition against HIV/Aids (GhBCA) has among its mandate the following: facilitate workplace programs by providing guidelines, strategies and technical resources; coordinate the implementation of workplace HIV/AIDS programs and policies among companies;</p>	Depth, quality, and sustainability of programs	Partnership/monitoring/stakeholder/training/VCT	Past/qualitative/positive/non-monetary

(continued on next page)

Appendix 3 (continued)

Firm name	Examples of HIV/AIDS disclosures in corporate annual reports	HIV disclosure category/major	HIV disclosure sub-category(ies)	Classification/coding
Accra Brewery (Ghana)	enroll and mobilize companies to join the Coalition; mobilize resources for the business sector response to HIV/AIDS; build capacity of businesses through research, training & mentoring, monitoring, and evaluation; create a platform for sharing best practices and knowledge; create a database of workplace HIV/AIDS programs and policies; and advocate workplace HIV/AIDS-related issues and contribute to the achievement of national HIV/AIDS response targets. ABL has so far benefited from several training programs organized by the GhBCA for peer educators." Accra Brewery (2009, p. 6)			
UAC (Nigeria)	"Our company works to ensure a safe healthy working environment by providing basic HIV/AIDS training to inform, educate and train all employees about HIV/Aids prevention, care and control. We do not discriminate against or dismiss any employee on the basis of his or her HIV status. The HIV status and medical records of any individual will be considered and kept as strictly confidential. As much as possible care will be taken to support such individuals by providing counseling and medical support services." UAC (2011, p. 50)	Workplace conditions and HIV/AIDS management	Program/non-discrimination/support/VCT	Past/qualitative/non-monetary
Anglo-Gold Ashanti (South Africa)	"It is estimated that the HIV/AIDS prevalence levels among employees at the South African operations in 2007 remained stable at around 30% of the workforce. Key objectives of the group HIV/AIDS program are to minimize the	Depth, quality, and sustainability of programs	Awareness/ART/budget/costs/health care/monitoring/prevalence/risk/support/stakeholders/VCT	Past/future/positive/negative/qualitative/quantitative/non-monetary/monetary

Gold Fields (South Africa)	<p>risk of HIV/AIDS on the company and its employees by reducing and ultimately eliminating new infections, efficiently managing those infected and supporting those with advanced AIDS. The program focuses on prevention of HIV, by means of various workplace initiatives, including voluntary counseling and testing (VCT). Assuming single testing, around 102% of the South African workforce was tested in 2007 (2006: 75%). Treatment programs, which involve the clinical care of those infected by the virus, including the use of anti-retroviral therapy (ART). ART is available to all employees at all our operations in Africa, either directly from company facilities, through company-sponsored or -funded facilities, or from state facilities. Support for the AIDS-ill requiring separation from the company and palliative care, including support for various community initiatives. Total expenditure on the company’s HIV/AIDS program in South Africa amounted to approximately R25.2 million (\$3.6 million) in 2007 (2006: R21.5 million; \$3.2 million). ...Not only does the disease result in death, illness and absenteeism among employees, but it is a major cause of death in young children and pregnant women, with an obvious effect on employees’ families and communities.” Anglo Gold Ashanti (2007, pp. 51–52)</p> <p>“...Approximately 30% of employees in the South Africa Region are HIV positive. This is a significant concern as it negatively impacts on life, safety and productivity. Gold Fields has an extensive and well-developed program to manage all aspects of HIV and AIDS among its</p>	Depth, quality, and sustainability of programs	Awareness/ART/budget/costs/ assessment/monitoring/ prevalence/support/stakeholders/ strategy/treatment	Past/future/positive/negative/qualitative/ quantitative/non-monetary/ monetary
-------------------------------	--	--	--	--

(continued on next page)

Appendix 3 (continued)

Firm name	Examples of HIV/AIDs disclosures in corporate annual reports	HIV disclosure category/major	HIV disclosure sub-category(ies)	Classification/coding
Gold Fields (South Africa)	<p>employees. A central part of this program is the provision of anti-retroviral treatment (ART) to employees with AIDS. During 2009, 941 new employees started treatment, which brings the total number of employees on the program to 2235. Only 6% of employees enrolled on the program have been forced to withdraw due to non-adherence to the program. ...The deaths in service due to medical reasons (of which HIV is one) has decreased from 10 per 1000 in F2006 to 5.61 per 1000 for F2009, pointing to improvements in the accessibility of healthcare services to more employees. In addition, ill-health retirements have increased from 25 per 1000 in F2008 to 29 per 1000 in F2009. ... Informed, Consent, Voluntary Counseling and Testing (ICVCT) is a core part of the HIV/Aids program, and a significant contributor to the prevention of HIV infection. A total of 39% of all employees in the South Africa Region have been tested. Southern Africa HIV therapeutic vaccine project - Gold Fields has contributed US\$600,000 towards the Southern African HIV Therapeutic Vaccine Project. This collaborative strategic HIV/Aids health initiative is aimed at advancing therapeutic vaccine clinical trials within Southern Africa. The Virax vaccine technology and the related project proposal have been extensively discussed with leading HIV experts in South Africa and are favorably regarded due to the potential for the</p>			

	<p>vaccine to provide an effective early therapeutic intervention, potentially delaying the requirement to start ART by some years. The research project has received final South African Medicines Control Council approval and the clinical trial commenced in October 2008. The trial involves recruiting 140 HIV positive participants from four well established HIV/Aids clinics across four provinces in South Africa. Progress has been good with the number of participants enrolled rising to 58 as at June 2009.” Gold Fields (2009, pp. 63–64, 73–74, 84–85)</p>			
Guinness Ghana (Ghana)	<p>“Your company has continued to engage employees around HIV/AIDS awareness, and this year the Human Resources department as well as the Corporate department continued to play a key role in supporting the Ghana Business Coalition Against HIV/Aids (GBCA) in spreading our best practice of an HIV/Aids work program to other companies in Ghana.” Guinness Ghana Breweries (2009, p. 20)</p>	Workplace conditions and HIV/AIDS management	Awareness/education/support/ stakeholder	Past//qualitative// non-monetary
Kenya Power (Kenya)	<p>“The Company has a comprehensive HIV/Aids policy and supports HIV/Aids patients and their families with free anti-retroviral drugs and counseling. Further, the Company supports the prevention of mother to child transmission of HIV/Aids through its appointed medical care givers. More than 1150 staff underwent HIV/Aids awareness training during the year under review, and more than 450 were trained on drug and substance abuse.” Kenya Power and Lighting (2011, p. 31)</p>	Good governance	Policy/prevention/support	Past/positive/qualitative/ non-monetary
Dairi-bord Holdings (Zimba-bwe)	<p>“...The Group is strategically positioned to deal with HIV and AIDS issues through the HIV and AIDS policy and the implementation of</p>	Good governance	Awareness/policy/support	Past/qualitative/positive/ non-monetary

(continued on next page)

Appendix 3 (continued)

Firm name	Examples of HIV/AIDs disclosures in corporate annual reports	HIV disclosure category/major	HIV disclosure sub-category(ies)	Classification/coding
Dairi-bord Holdings (Zimba-bwe)	<p>programs under the policy such as enhanced appreciation to know one's status, greater access to medication as well as support structures for the affected employees. ...The Group provided medical aid cover, medical, recreational and nutritional facilities in a wellness program designed to have a healthy workforce for enhanced productivity. The Group is committed to building a healthy workforce operating in a hazard free environment ...by carrying out awareness training programs on HIV/Aids targeted at all employees." Dairibord Holdings (2011, p. 5, 21–22)</p>			
Cadbury (Nigeria)	<p>"..Examples of this direct CSR involvement have been mostly in education and health awareness activities, especially HIV/AIDS. HIV/AIDS - we have a robust work place program for ensuring that employees are fully informed about the scourge of this disease, including causes and prevention. Our documented policy statement is widely circulated among employees, guaranteeing absolute confidentiality and forbidding any form of discrimination. Disclosures may only be made with the consent of the employee, and hotlines are provided for those who desire more counseling in complete anonymity. ...The trained volunteer steering committee members organize frequent activities. Slogans designed by employees and reminders through various means, including prints on monthly pay slips, are used to keep HIV/AIDS</p>	Workplace conditions and HIV/AIDS management.	Awareness/educated/communication/prevalence/prevention/program/confidentiality/non-discrimination/support/stakeholders	Past/qualitative/quantitative/non-monetary

awareness level top of mind. ...As part of our community engagement program, we are working with the local community to design communication and awareness programs. In this we are glad to note that the national prevalence rate has dropped from 5.8% to 4.4% due to the collaborative efforts of government and the business community.” *Cadbury Nigeria (2005, pp. 6, 24, 33)*

Barlo-world
(South Africa)

“Our employees in southern Africa are encouraged to know their HIV status through confidential VCT. People living with HIV/Aids can access ART medication from their medical aid, company-sponsored program or the state. In South Africa, approximately 6500 employees participated in “Know your Status” campaigns at 80 sites during the past 18 months, with an 85% response rate. 6.1% of these participants are HIV positive. The prevalence among our employees in other southern African countries varies between 5% and 20% as determined by anonymous testing or “Know your Status” campaigns. R2 million has been spent during the past two years on prevention initiatives, anonymous testing and “Know your Status” campaigns. Twenty-five employees were placed on ill-health retirement or died as a result of Aids-related conditions. There were no cases in the managerial, executive or professional category, seven in the skilled category, 16 in the semi-skilled category and two in the unskilled category. This equates to a staff turnover of 0.35% of employees per annum, down from 0.56% in 2004. This reduction is attributed to the greater use of ART medication.” *Barlo-world (2005, p. 50)*

Measurement, monitoring and evaluation.

Awareness/ART/benefits/communication/prevalence/prevention/testing/support/treatment/stakeholders/VCT

Past/positive/negative/qualitative/quantitative/non-monetary/monetary

References

- Abraham, S., & Cox, P. (2007). Analysing the determinants of narrative risk information in UK FTSE 100 annual reports. *British Accounting Review*, 39, 227–248.
- Accra Brewery (Ghana) (2009). Annual report. <http://www.sabmiller.com/docs/default-source/investor-documents/reports/2009/financial-reports/2009-annual-report-accra.pdf?sfvrsn=8> (Accessed: 6 June 2013)
- Adams, C. A. (2002). Internal organizational factors influencing corporate social and ethical reporting: Beyond current theorizing. *Accounting, Auditing & Accountability Journal*, 15, 223–250.
- Adams, C. A. (2004). The ethical, social and environmental reporting-performance portrayal gap. *Accounting, Auditing & Accountability Journal*, 17(5), 731–757.
- Aguilera, R. V., & Cuervo-Cazurra, A. (2009). Codes of good governance. *Corporate Governance: An International Review*, 17, 376–387.
- Aguilera, R. V., Rupp, D. E., Williams, C., & Granapathi, J. (2007). Putting the s back in corporate social responsibility: A multilevel theory of social change in organizations. *Academy of Management Review*, 32, 836–863.
- Aguilera, R. V., Williams, C. A., Conley, J. M., & Rupp, D. E. (2006). Corporate governance and social responsibility: A comparative analysis of the UK and the US. *Corporate Governance: An International Review*, 14, 147–158.
- Anglo-Gold Ashanti (South Africa) (2007). Annual report. http://www.anglogoldashanti.com/en/Media/Reports/Annual%20Reports/AGA_annual-financial-statements_2007.pdf (Accessed: 6 June 2013)
- Arora, P., & Dharwadkar, R. (2011). Corporate governance and corporate social responsibility (CSR): The moderating roles of attainment discrepancy and organization slack. *Corporate Governance: An International Review*, 19, 136–152.
- Ashforth, B. E., & Gibbs, B. W. (1990). The double-edge of organizational legitimation. *Organization Science*, 1, 177–193.
- Bamburi Cement (Kenya) (2011). Annual report. http://www.lafarge.co.ke/BCL_Annual_Report_2011.pdf (Accessed: 6 June 2013)
- Barac, K., & Otter, J. (2001). Financial accountability of HIV/AIDS. *Meditari Accountancy Research*, 9, 1–32.
- Barako, D. G., & Brown, A. M. (2008). Corporate social reporting and board representation: Evidence from the Kenyan banking sector. *Journal of Management and Governance*, 12, 309–324.
- Barako, D. G., Hancock, P., & Izan, H. Y. (2006). Factors influencing voluntary corporate disclosure by Kenyan companies. *Corporate Governance: An International Review*, 14, 107–125.
- Barako, D. G., Taplin, R. H., & Brown, A. M. (2010). HIV/AIDS information by African companies: An empirical analysis. *Journal of Asian and African Studies*, 45(4), 387–405.
- Barbu, E. M., Dumontier, P., Feleagă, N., & Feleagă, L. (2014a). Mandatory environmental disclosures by companies complying with IASs/IFRSs: The cases of France, Germany, and the UK. *International Journal of Accounting*, 49(2), 231–247.
- Barbu, E. M., Dumontier, P., Feleagă, N., & Feleagă, L. (2014b). A proposal of an international environmental reporting grid: What interest for policymakers, regulatory bodies, companies, and researchers? Reply to discussion of “Mandatory environmental disclosures by companies complying with IAS/IFRS: The case of France, Germany and the UK. *International Journal of Accounting*, 49(2), 253–262.
- Barloworld (South Africa) (2005). Annual report. http://www.sharedata.co.za/Data/000384/pdfs/BARWORLD_ar_05.pdf (Accessed: 6 June 2013)
- Barnea, A., & Rubin, A. (2010). Corporate social responsibility as a conflict between shareholders. *Journal of Business Ethics*, 97, 71–86.
- Beattie, V., & Jones, M. J. (2000). Impression management: The case of inter-country financial graphs. *Journal of International Accounting, Auditing & Taxation*, 9(2), 159–183.
- Beattie, V., & Thomson, S. J. (2007). Lifting the lid on the use of content analysis to investigate intellectual capital disclosures. *Accounting Forum*, 31, 129–163.
- Beattie, V., McInnes, B., & Fearnley, S. (2004). A methodology for analysing and evaluating narratives in annual reports: A comprehensive descriptive profile and metrics for disclosure quality attributes. *Accounting Forum*, 28(3), 205–236.
- Becchetti, L., & Ciciretti, R. (2009). Corporate social responsibility and stock market performance. *Applied Financial Economics*, 19, 1283–1293.

- Beck, A. C., Campbell, D., & Shrives, P. J. (2010). Content analysis in environmental reporting research: Enrichment and rehearsal of the method in a British–German context. *British Accounting Review*, 42(3), 207–222.
- Beekes, W., & Brown, P. (2006). Do better-governed Australian firms make more informative disclosures? *Journal of Business Finance & Accounting*, 33, 424–450.
- Beiner, S., Drobetz, W., Schmid, M. M., & Zimmermann, H. (2006). An integrated framework of corporate governance and firm valuation. *European Financial Management*, 12, 249–283.
- Beretta, S., & Bozzolan, S. (2004). A framework for the analysis of firm risk communication. *International Journal of Accounting*, 39, 265–288.
- Berthelot, S., Cormier, D., & Magnan, M. (2003). Environmental disclosure research: Review and synthesis. *Journal of Accounting Literature*, 2, 1–44.
- Bird, F. (2009). Project CARE: Placer Dome's efforts to help laid-off South African miners find remunerative work. *Journal of Business Ethics*, 89, 183–190.
- Bird, R., Hall, A. D., Momente, F., & Reggiani, F. (2007). What corporate social responsibility activities are valued by the market? *Journal of Business Ethics*, 76, 189–206.
- Bozec, R., & Bozec, Y. (2012). The use of governance indexes in the governance–performance relationship literature: International evidence. *Canadian Journal of Administrative Sciences*, 29, 79–98.
- Brammer, S., & Pavelin, S. (2008). Factors influencing the quality of corporate environmental disclosure. *Business Strategy & the Environment*, 17, 120–136.
- Branco, M. C., & Rodrigues, L. L. (2006). Corporate social responsibility and resource-based perspectives. *Journal of Business Ethics*, 69, 111–132.
- Branco, M. C., & Rodrigues, L. L. (2008). Factors influencing social responsibility disclosures by Portuguese companies. *Journal of Business Ethics*, 83, 685–701.
- Cabedo, J. D., & Tirado, J. M. (2004). The disclosure of risk in financial statements. *Accounting Forum*, 28, 181–200.
- Cadbury Nigeria (Nigeria) (2005). Annual report. http://demo.streamicm.com/annuals/2005/CADBURY_2005.pdf (Accessed: 6 June 2013)
- Cai, Y., Jo, H., & Pan, C. (2012). Doing well while doing bad? CSR in controversial industry sectors. *Journal of Business Ethics*, 108, 53–72.
- Callado-Munoz, J., & Ultrero-Gonzalez, N. (2011). Does it pay to be socially responsible? Evidence from Spain's retail banking sector. *Corporate Governance: An International Review*, 17, 755–787.
- Campbell, D., Craven, B., & Shrives, P. (2003). Voluntary social reporting in three FTSE sectors: A comment on perception and legitimacy. *Accounting, Auditing & Accountability Journal*, 16, 558–581.
- Campbell, D., Moore, G., & Shrives, P. (2006). Cross-sectional effects in community disclosure. *Accounting, Auditing & Accountability Journal*, 19, 96–114.
- Chau, G. K., & Gray, S. J. (2002). Ownership structure and corporate voluntary disclosure in Hong Kong and Singapore. *International Journal of Accounting*, 37, 247–265.
- Chen, J. C., & Roberts, R. W. (2010). Toward a more coherent understanding of the organization–society relationship: A theoretical consideration for social and environmental accounting research. *Journal of Business Ethics*, 97, 651–665.
- Cheng, E., & Courtenay, S. M. (2006). Board composition, regulatory regime and voluntary disclosure. *International Journal of Accounting*, 41(3), 262–289.
- Cho, C. H., Guidry, R. P., Hageman, A. M., & Patten, D. M. (2012a). Do actions speak louder than words? An empirical investigation of corporate environmental reputation. *Accounting, Organizations and Society*, 37(1), 14–25.
- Cho, S. Y., Lee, C., & Pfeiffer, R. J., Jr. (2013). Corporate social responsibility performance and information asymmetry. *Journal of Accounting and Public Policy*, 32(1), 71–83.
- Cho, C. H., Michelon, G., & Patten, D. M. (2012b). Impression management in sustainability reports: An empirical investigation of the use of graphs. *Accounting and the Public Interest*, 12, 16–37.
- Collett, P., & Hrasky, S. (2005). Voluntary disclosure of corporate governance practices by listed Australian companies. *Corporate Governance: An International Review*, 13, 188–196.
- Crifo, P., & Forget, V. D. (2015). The economics of corporate social responsibility: A firm-level perspective survey. *Journal of Economic Surveys*, 29(1), 112–130.
- Dairibord Holdings (Zimbabwe) (2011). Annual report. <http://www.dairibord.com/index.php/investor-relations/financial-and-annual-reports> (Accessed: 6 June 2013)

- Dam, L., & Scholtens, B. (2012). Does ownership type matter for corporate social responsibility? *Corporate Governance: An International Review*, 20, 233–252.
- Dawkins, C., & Ngunjiri, F. W. (2008). Corporate social responsibility reporting in South Africa: A descriptive and comparative analysis. *Journal of Business Communication*, 45, 286–307.
- Deegan, C. (2002). The legitimizing effect of social and environmental disclosures — A theoretical foundation. *Accounting, Auditing and Accountability Journal*, 15, 282–11.
- Deegan, C., & Gordon, B. (1996). A study of the environmental disclosure policies of Australian corporations. *Accounting & Business Research*, 26, 187–199.
- Dickinson, D. (2004). Corporate South Africa's response to HIV/AIDS: Why so slow? *Journal of Southern African Studies*, 30(3), 627–650.
- Dickinson, D., & Stevens, M. (2005). Understanding the response of large South African companies to HIV/AIDS. *Journal of Social Aspects of HIV/AIDS*, 2(2), 286–295.
- DiMaggio, P. J., & Powell, W. W. (1983). The iron cage revisited: Institutional isomorphism and collective rationality in organizational fields. *American Sociological Review*, 48, 147–160.
- Donaldson, T., & Preston, L. E. (1995). The stakeholder theory of the corporation: Concepts, evidence and implications. *Academy of Management Review*, 20, 65–91.
- Du Bruyn, R. (2008). A proposed reporting framework for HIV/AIDS disclosure by listed South African companies. *Meditari Accountancy Research*, 16(1), 59–78.
- Du Bruyn, R., & Venter, J. M. P. (2006). An analysis of the impact of King II on HIV/AIDS disclosure in annual reports. *Southern Africa Business Review*, 10(1), 1–16.
- Elkington, J. (2006). Governance for sustainability. *Corporate Governance: An International Review*, 14, 522–529.
- Elmagrhi, M. H., Ntim, C. G., & Wang, Y. (2016). *Antecedents of voluntary corporate governance disclosure: A post-2007/08 financial crisis evidence from the influential UK Combined Code*. *Corporate Governance: The International Journal of Business in Society* (forthcoming).
- Elghuweel, M. I., Ntim, C. G., Opong, K. K., & Avison, L. (2016). *Corporate governance, Islamic governance and earnings management in Oman: New empirical insights from behavioural theoretical perspective*. *Journal of Accounting in Emerging Economies* (forthcoming).
- Eng, L. L., & Mak, Y. T. (2003). Corporate governance and voluntary disclosure. *Journal of Accounting and Public Policy*, 22, 325–345.
- Fifka, M. S. (2013). Corporate responsibility reporting and its determinants in comparative perspective — A review of the empirical literature and a meta-analysis. *Business Strategy and the Environment*, 22(1), 1–35.
- Fig, D. (2005). Manufacturing amnesia: Corporate social responsibility in South Africa. *International Affairs*, 3, 599–617.
- Filatotchev, I., & Nakajima, C. (2014). Corporate governance, responsible managerial behavior and CSR: Organizational efficiency versus organizational legitimacy. *Academy of Management Perspectives*, 28(3), 289–306.
- Flanagan, W., & Whiteman, G. (2007). “AIDS is not a business”: A study in global corporate social responsibility — Securing access to low-cost HIV medications. *Journal of Business Ethics*, 73, 65–75.
- Freedman, M., & Jaggi, B. (2005). Global warming, commitment to the Kyoto protocol, and accounting disclosures by the largest global public firms from polluting industries. *International Journal of Accounting*, 40, 215–232.
- Freeman, R. E. (1984). *Strategic management: A stakeholder approach*. Boston: Pitman.
- Freeman, R. E., & Reed, D. L. (1983). Stockholders and stakeholders: A new perspective on corporate governance. *California Management Review*, 25, 88–106.
- Friedman, M. (1970). The social responsibility of business is to increase its profits. *New York Times Magazine*, 13, 32–33.
- Gamble, G. O., Hsu, K., Jackson, C., & Tollerson, C. D. (1996). Environmental disclosures in annual reports: An international perspective. *International Journal of Accounting*, 31(3), 293–331.
- Gibson, K., & O'Donovan, G. (2007). Corporate governance and environmental reporting: An Australian study. *Corporate Governance: An International Review*, 15, 944–956.
- Global Reporting Initiative (GRI) (2003). Reporting guidance on HIV/AIDS. (Available at) <http://info.worldbank.org/etools/docs/library/57467/HIV-AIDSResourceDocument8.pdf> (Accessed: 6 June 2013)
- Gold Fields (South Africa) (2009). Annual report. https://www.goldfields.com/reports/annual_report_2009/pdf/full.pdf (Accessed: 6 June 2013)

- Gompers, P., Ishii, J., & Metrick, A. (2003). Corporate governance and equity prices. *Quarterly Journal of Economics*, 118, 107–155.
- Gray, R., Kouhy, R., & Lavers, S. (1995). Corporate social and environmental reporting: A review of the literature and a longitudinal study of UK disclosure. *Accounting, Auditing & Accountability Journal*, 8, 47–77.
- Guest, P. M. (2009). The impact of board size on firm performance: Evidence from the UK. *European Journal of Finance*, 15, 385–404.
- Guinness Ghana Breweries (Ghana) (2009). Annual report. https://www.ggbl.com.gh/reports/annual_report_2009/pdf/full.pdf (Accessed: 6 June 2013)
- Gujarati, D. N. (2003). *Basic econometrics*. New York: McGraw-Hill.
- Hackston, D., & Milne, M. J. (1996). Some determinants of social and environmental disclosures in New Zealand companies. *Accounting, Auditing & Accountability Journal*, 9, 77–108.
- Haniffa, R. M., & Cooke, T. E. (2005). The impact of culture and governance on corporate social reporting. *Journal of Accounting and Public Policy*, 24, 391–430.
- Harjoto, M. A., & Jo, H. (2011). Corporate governance and CSR nexus. *Journal of Business Ethics*, 100, 45–67.
- Henry, D. (2008). Corporate governance structure and the valuation of Australian firms: Is there value in ticking the boxes? *Journal of Business Finance & Accounting*, 35, 912–942.
- Hillman, A. J., Keim, G. D., & Luce, R. A. (2001). Board composition and stakeholder performance: Do stakeholder directors make a difference? *Business & Society*, 40, 295–314.
- Hooks, J., & Van Staden, C. J. (2011). Evaluating environmental disclosures: The relationship between quality and extent measures. *British Accounting Review*, 43, 200–213.
- Islam, M. A., & Deegan, C. (2008). Motivations for an organization within a developing country to report social responsibility information: Evidence from Bangladesh. *Accounting, Auditing & Accountability Journal*, 21, 850–874.
- Jamali, D., Safieddine, A. M., & Rabbath, M. (2008). Corporate governance and corporate social responsibility synergies and interrelationships. *Corporate Governance: An International Review*, 16, 443–459.
- Jensen, M. C. (1993). The modern industrial revolution, exit and the failure of internal control systems. *Journal of Finance*, 48, 831–880.
- Jensen, M. C. (2002). Value maximisation, stakeholder theory, and the corporate objective function. *Business Ethics Quarterly*, 12, 235–247.
- Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial behaviour, agency costs and ownership structure. *Journal of Financial Economics*, 3, 305–360.
- Jo, H., & Harjoto, M. A. (2011). Corporate governance and firm value: The impact of corporate social responsibility. *Journal of Business Ethics*, 103, 351–383.
- Jo, H., & Harjoto, M. A. (2012). The causal effect of corporate governance on corporate social responsibility. *Journal of Business Ethics*, 106, 53–72.
- Kenya Power and Lighting (Kenya) (2011). Annual report. <http://www.kplc.co.ke/content/item/40/annual-reports-archives> (Accessed: 6 June 2013)
- Khan, A., Muttakin, M. B., & Siddiqui, J. (2013). Corporate governance and corporate social responsibility disclosures: Evidence from an emerging economy. *Journal of Business Ethics*, 114(3), 207–223.
- King Committee (1994). *King reports on corporate governance for South Africa*. Johannesburg: Institute of Directors in Southern Africa.
- King Committee (2002). *King reports on corporate governance for South Africa*. Johannesburg: Institute of Directors in Southern Africa.
- King Committee (2010). *King reports on corporate governance for South Africa*. Johannesburg: Institute of Directors in Southern Africa.
- Krippendorff, K. (1980). *Content analysis: An introduction to its methodology*. New York: Sage Publications, Inc.
- Krippendorff, K. (2004). *Content analysis: An introduction to its methodology*. New York: Sage Publications, Inc.
- Larcker, D. F., & Rusticus, T. O. (2010). On the use of instrumental variables in accounting research. *Journal of Accounting & Economics*, 49, 186–205.
- Lattermann, C., Fetscherin, M., Alon, I., Li, S., & Schneider, A. M. (2009). CSR communication intensity in Chinese and Indian multinational companies. *Corporate Governance: An International Review*, 17, 426–442.
- Lawrence, S., & Samkin, G. (2005). A challenge to corporate social reporting: The HIV/AIDS epidemic in South Africa. *Advances in Public Interest Accounting*, 11, 97–116.
- Linsley, P. M., & Shrives, P. J. (2006). Risk reporting: A study of disclosures in the annual reports of UK companies. *British Accounting Review*, 38, 387–404.

- Lo, S. F., & Sheu, H. J. (2007). Is corporate sustainability a value-increasing strategy for business? *Corporate Governance: An International Review*, 15, 345–358.
- Machuki, V. N., & Oketch, N. A. (2013). Corporate governance structures and performance of HIV/AIDS NGOs in Nairobi, Kenya. *African Journal of Business and Management*, 3, 163–181.
- Mackenzie, C. (2007). Boards, incentives and corporate responsibility: The case for a change of emphasis. *Corporate Governance: An International Review*, 15, 935–943.
- Mahajan, A. P., Colvin, M., Rudatsikira, J., & Ettl, D. (2007). An overview of HIV/AIDS workplace policies and programs in South Africa. *AIDS*, 21(3), 31–39.
- Mahoney, L., & Roberts, R. W. (2007). Corporate social performance, financial performance and institutional ownership in Canadian firms. *Accounting Forum*, 31, 233–253.
- Mallin, C. (2002). The relationship between corporate governance, transparency and financial disclosure. *Corporate Governance: An International Review*, 10, 253–255.
- Mangena, M., & Chamisa, E. (2008). Corporate governance and incidences of listings suspension by the JSE securities exchange of South Africa: An empirical analysis. *International Journal of Accounting*, 43, 28–44.
- Marston, C. L., & Shrive, P. J. (1991). The use of disclosure indices in accounting research: A review article. *British Accounting Review*, 23(3), 195–210.
- McGuire, J. B., Sundregan, A., & Schneeweis, T. (1988). Corporate social responsibility and firm financial performance. *Academy of Management Journal*, 31, 854–872.
- McWilliams, A., & Siegel, D. (2000). Corporate social responsibility and financial performance: Correlation or misspecification? *Strategic Management Journal*, 21, 603–609.
- McWilliams, A., Siegel, D. S., & Wright, P. M. (2006). Corporate social responsibility: Strategic implications. *Journal of Management Studies*, 43, 1–18.
- Michelon, G., & Parbonetti, A. (2012). The effect of corporate governance on sustainability disclosure. *Journal of Management & Governance*, 16, 477–509.
- Milne, M. J., & Adler, P. J. (1999). Exploring the reliability of social and environmental disclosures content analysis. *Accounting, Auditing & Accountability*, 12(2), 237–256.
- Nampak (South Africa) (2009). Annual report. http://www.nampak.com/DynamicData/AnnualReport/Archive/2009_Complete_Annual_Report.pdf (Accessed: 6 June 2013)
- Nelling, E., & Webb, E. (2009). Corporate social responsibility and financial performance: The “virtuous circle” revisited. *Review of Quantitative Finance & Accounting*, 32, 197–209.
- Newson, M., & Deegan, C. (2002). Global expectations and their association with corporate social disclosure practices in Australia, Singapore and South Korea. *International Journal of Accounting*, 37, 183–213.
- Ntim, C. G. (2013). Corporate governance, affirmative action and firm value in post-Apartheid South Africa: A simultaneous equation approach. *African Development Review*, 25(2), 148–172.
- Ntim, C. G. (2015). Board diversity and organizational valuation: Unravelling the effects of ethnicity and gender. *Journal of Management and Governance*, 19, 167–195.
- Ntim, C. G., & Soobaroyen, T. (2013a). Black economic empowerment disclosures by South African listed corporations: Influence of ownership and board characteristics. *Journal of Business Ethics*, 116(1), 121–138.
- Ntim, C. G., & Soobaroyen, T. (2013b). Corporate governance and performance in socially responsible corporations: New empirical insights from a neo-institutional framework. *Corporate Governance: An International Review*, 21(5), 468–494.
- Ntim, C. G., Opong, K. K., & Danbolt, J. (2012a). The relative value relevance of shareholder versus stakeholder corporate governance disclosure policy reforms in South Africa. *Corporate Governance: An International Review*, 20, 84–105.
- Ntim, C. G., Opong, K. K., Danbolt, J., & Thomas, D. A. (2012b). Voluntary corporate governance disclosures by post-apartheid South African listed corporations. *Journal of Applied Accounting Research*, 13(2), 122–144.
- Ntim, C. G., Lindop, S., & Thomas, D. A. (2013). Corporate governance and risk reporting in South Africa: A study of corporate risk disclosures in the pre- and post-2007/2008 global financial crisis period. *International Review of Financial Analysis*, 30, 363–383.
- Ntim, C. G., Opong, K. K., & Danbolt, J. (2015). Board size, corporate regulations and firm valuation in an emerging market: A simultaneous equation approach. *International Review of Applied Economics*, 29(2), 194–220.

- Ntim, C. G., Soobaroyen, T., & Broad, M. J. (2016). Governance structures, voluntary disclosures and public accountability: The case of UK higher education institutions. *Accounting, Auditing and Accountability Journal* (forthcoming).
- Orlitzky, M., Schmidt, F. L., & Rynes, S. L. (2003). Corporate social and financial performance: A meta-analysis. *Organization Studies*, 24, 403–441.
- Orlitzky, M., Siegel, D. S., & Waldman, D. A. (2011). Strategic corporate social responsibility and environmental sustainability. *Business & Society*, 50, 6–27.
- Parker, L. D. (2005). Social and environmental accountability research: A view from the commentary box. *Accounting, Auditing & Accountability Journal*, 18, 842–860.
- Petersen, M. A. (2009). Estimating standard errors in finance panel data sets: Comparing approaches. *Review of Financial Studies*, 22, 435–480.
- Pfeffer, J., & Salancik, G. R. (1978). *The external control of organizations: A resource dependence perspective*. New York: Harper and Row.
- Private Sector Corporate Governance Trust (PSCGT) (2002). *Code of corporate governance practices for public listed companies in Kenya*. Nairobi, Kenya: PSCGT.
- Rahaman, A., Neu, D., & Everett, J. (2010). Accounting for social-purpose alliance: Confronting the HIV/AIDS pandemic in Africa. *Contemporary Accounting Research*, 27(4), 1093–1129.
- Rampersad, R. (2010). An assessment of corporate governance and HIV/AIDS in the South African corporate sector. *African Journal of Business Management*, 4(11), 2269–2276.
- Rein, M., & Stott, L. (2009). Working together: Critical perspectives on six cross-sector partnerships in Southern Africa. *Journal of Business Ethics*, 90, 79–89.
- Renders, A., Gaeremynck, A., & Sercu, P. (2010). Corporate–governance ratings and performance: A cross-European study. *Corporate Governance: An International Review*, 18, 87–106.
- Reverte, C. (2009). Determinants of corporate social responsibility disclosure ratings by Spanish listed firms. *Journal of Business Ethics*, 88, 351–366.
- Roberts, R. W. (1992). Determinants of corporate social responsibility disclosure: An application of stakeholder theory. *Accounting, Organization, & Society*, 17, 595–612.
- Rockness, J. W. (1985). An assessment of the relationship between US corporate environmental performance and disclosure. *Journal of Business Finance & Accounting*, 12(3), 339–354.
- Saguiet, M. I. (2007). Global governance and the HIV/AIDS response: Limitations of current approaches and policies. *CSGR working paper series no, 225/07*.
- Scholtens, B. (2007). Financial and social performance of socially responsible investments in the Netherlands. *Corporate Governance: An International Review*, 15, 1090–1105.
- Scholtens, B. (2008). A note on the interaction between corporate social responsibility and financial performance. *Ecological Economics*, 68, 46–55.
- Scott, W. R. (1987). The adolescence of institutional theory. *Administrative Science Quarterly*, 32, 493–511.
- Securities and Exchange Commission (SEC), Ghana (2010). *Corporate governance: Guidelines on best practices*. SEC: Accra.
- Securities and Exchange Commission (SEC), Nigeria (2003). *Code of corporate governance in Nigeria*. Abuja: Nigeria: SEC, Nigeria.
- Soobaroyen, T., & Ntim, C. G. (2013). Social and environmental accounting as symbolic and substantive means of legitimation: The case of HIV/AIDS reporting in South Africa. *Accounting Forum*, 37(2), 92–109.
- Starks, L. T. (2009). Corporate governance and corporate social responsibility: What do investors care about? What should investors care about? *Financial Review*, 44, 461–468.
- Suchman, M. C. (1995). Managing legitimacy: Strategic and institutional approaches. *Academy of Management Review*, 20, 571–606.
- Tagesson, T., Blank, V., Broberg, P., & Collin, S. O. (2009). What explains the extent and content of social and environmental disclosures on corporate websites: A study of social and environmental reporting in Swedish listed corporations. *Corporate Social Responsibility & Environmental Management*, 16, 352–364.
- Tom, J. S. (2002). Firm resources, quality signals and the determinants of corporate environmental reputation: Some UK evidence. *British Accounting Review*, 20(3), 257–282.
- Tunyi, A. A., & Ntim, C. G. (2016). Location advantages, governance quality, stock market development and firm characteristics as antecedents of African M&As. *Journal of International Management*, 22(2), 147–167.

- Turnall Holdings (Zimbabwe) (2013). Annual report. <http://www.turnall.co.zw/download-files/financials/ANNUAL%20REPORTS/Annual%20Report%202013.pdf> (Accessed: 1 May 2014)
- UAC (Nigeria) (2011). Annual report. <http://www.uacnplc.com/news/publications/annualreport/2011.pdf> (Accessed: 6 June 2013)
- UNAIDS (2014). Report on global AIDS epidemic. (Available at) <http://www.unaids.org/globalreport.htm> (Accessed: 5 March 2014)
- Unerman, J. (2000). Methodological issues: Reflections on quantification in corporate social reporting content analysis. *Accounting, Auditing & Accountability Journal*, 13, 667–681.
- Van Cranenburgh, K. C., & Arenas, D. (2014). Strategic and moral dilemmas of corporate philanthropy in developing countries: Heineken in Sub-Saharan Africa. *Journal of Business Ethics*, 122, 523–536.
- Van Cranenburgh, K. C., Liket, K., & Roome, N. (2013). Management responses to social activism in an era of corporate responsibility: A case study. *Journal of Business Ethics*, 118, 497–513.
- Vass, J. R. (2008). The role of HIV/AIDS committees in effective workplace governance of HIV/AIDS in South African small and medium-sized enterprises (SMEs). *Journal of Social Aspects of HIV/AIDS*, 5(1), 1–10.
- Visser, W. A. M. -T. (2002). Sustainability in South Africa. *Corporate Environmental Strategy*, 9(1), 79–85.
- Whellams, M. (2008). The approval of over-the-counter HIV tests: Playing fair when making the rules. *Journal of Business Ethics*, 77, 5–15.
- Wilkins, T. (2014). Discussion of “mandatory environmental disclosures by companies complying with IASs/IFRSs: The cases of France, Germany, and the UK by Elena Barbu, Pascal Dumontier, Niculae Feleaga and Liliana Feleaga. *International Journal of Accounting*, 49(2), 248–252.
- Williams, M. S. (1999). Voluntary environmental and social accounting disclosure practices in the Asia–Pacific region: An international empirical test of political economy theory. *International Journal of Accounting*, 34(2), 209–238.
- Wiseman, J. (1982). An evaluation of environmental disclosures made in corporate annual reports. *Accounting, Organizations & Society*, 7(1), 53–63.
- Wooldridge, J. M. (2010). *Econometric analysis of cross section and panel data*. Massachusetts: MIT Press.