

EFFECTS OF *MAQASID AL-SHARIAH* FOR ETHICAL DECISION MAKING AMONG SOCIAL ENTREPRENEURS

Suhaimi Mhd Sarif

Department of Business Administration, Kulliyah of Economics and Management Sciences
International Islamic University Malaysia, 53100, Selangor

Email: suhaimims@ium.edu.my

Yusof Ismail

Department of Business Administration, Kulliyah of Economics and Management Sciences
International Islamic University Malaysia, 53100, Selangor

Email: yusof@iium.edu.my

Zaliza Azan

PhD Candidate Department of Business Administration, Kulliyah of Economics and
Management Sciences, International Islamic University Malaysia, Selangor

Email: zalizaazan2692@yahoo.com

ABSTRACT

An ethical decision manifests the protection and preservation of benefits and rights of business stakeholders. The mainstream practice is based on conventional ethical principles. The application of Maqasid al-Shariah is limited to Shariah compliant enterprises due to the industrial requirements or the need to gain competitive advantage. The unique model of social enterprises combined for-profit and not-for-profit objectives. Such combination requires balancing between profit and social ends. The application of Maqasid al-Shariah is essential for ethical decision making. The study aims to explore the effects of Maqasid al-Shariah for ethical decision making among social entrepreneurs. The study covers important aspects of social enterprises, the use of guidelines, measurement on each decision, and well-being of stakeholders. Based on personal interview with social entrepreneurs, the application of Maqasid al-Shariah allows for the enhancement of wellness, welfare, and well-being of social enterprises and the key stakeholders. The results of the study suggest there is intermediate impact in terms of triple bottom line and stakeholders' approach to ethical decision making of social entrepreneurs. The study suggests the use of case study method for future research.

Key words: *Maqasid al-shariah*, Ethical decision making, Social entrepreneurs

INTRODUCTION

In the competitive and dynamic market, business sectors are striving very hard to keep the integrity and competitiveness. Many companies have subscribed to ethical and integrity practices for nurturing the practice of ethical decision making (Faber, 2005; Rodriguez-Dominguez, Gallego-Alvarez & Garcia-Sanchez, 2009; Pae & Choi, 2011; Boivie, Bednar, Aguilera, & Andrus, 2016; Rose, 2016). Codes of conduct, Standard Operating Procedures, and Quality Practices have been the tools to reinforce ethical decision making.

The input to ethical decision making process is primarily based on conventional ethical principles such as utilitarianism, Kantian rights, and Rawlsian social justice. Each of the principle is based on various ethical philosophies (Fernando, 2016; Kleingeld, 2016; Lim, 2016). For instance, under utilitarianism, a decision is ethical when the decision produced greatest benefit for greatest number of people. Then, how about the minority? Likewise, when justice is defined and measured based on procedural justice, then they will be injustice for those who are not able to end the process.

The primary objective of the study is to explore the effects of *Maqasid al-Shariah* for ethical decision making among social entrepreneurs. What is the meaning of effects of *Maqasid al-Shariah* is to how far social entrepreneurs apply *Maqasid al-Shariah* knowledge in making decision and how far the consequences to the social enterprises. Social enterprises are unique business entities because they combined both social and business objectives simultaneously. The primary aim is to provide service or solution for the society. The use of business entity is to enable the continuity and sustainability of service or solution provision to the society.

The discussion of the study is divided into a few parts. Firstly, the study reviewed key constructs of the study, namely social entrepreneurship, ethical decision making, *Maqasid al-Shariah*, and ethical decision making model. Secondly, the study discussed about the methodology of the study. Thirdly, the study presented the findings and discussion. Finally, the study wrapped the whole paper with a conclusion.

LITERATURE REVIEW

Social entrepreneurship

Social enterprises need a specific framework of governance to make them ethical to the stakeholders. Low (2006) argued that specific framework for social enterprises is necessary due to its dual interests, for profit and for society.

A sound and ethical governance allows for organizational legitimacy for social enterprises. Suchman (1995) contended that legitimacy for enterprises is essential for them to gain trust, support and confidence from stakeholders. O'Neil and Ucbasaran (2016) emphasised that legitimation enables ethical atmosphere for the enterprises.

Ethical Decision Making

Ethical decision making enables organizations to maintain and sustain competitiveness and competitive advantage. Mitchell, Weaver, Agle, Bailey, and Carlson (2016) argued that pluralism in ethical decision making occurs in hybrid enterprises that aim for profit and social ends. Social enterprises aim to achieve multiple objectives for diverse stakeholders. For profit objectives meant for business stakeholders. In terms of social objectives, more diverse

stakeholders. The inter-enterprise stakeholder agency framework is necessary to support multi objective social enterprises.

Maqasid al-Shariah

Maqasid al-Shariah is a branch of knowledge in *Shari'ah*. The word 'maqasid' denotes goals, purposes or objectives and '*al-Shari'ah*' manifests Divine law or law that is derived from revelation (Oladapo & Ab Rahman, 2016; Akram Laldin & Furqani, 2013). Technically, *Maqasid al-Shariah* provides a framework on how rulings are endorsed (became verdict or fatwa). According to Akram Laldin and Furqani (2013), there are three dimensions to form the minds of shariah, namely, the straightness of a path (*istiqamat al-tariq*); the balance and justice (*al-'adl*) and directive destination (*al-i'timad*). Figure 1 illustrates the three dimensions of *Maqasid al-Shariah*.

Figure 1: Three dimensions of *Maqasid al-Shariah*.

The public needs a framework for the purpose of operationalisation. The operations are into policy and practice. Al-Ghazali (1937) operationalised *Maqasid al-Shariah* into the classification of *maslahah* (benefits). This is in line with the ultimate purpose of *maqasid al-Shariah* to identify benefits that are compliant to the Quran and Islamic teachings. Al-Ghazali classified *maslahah* into necessity (*daruriyat*), complement (*hajiyyat*) and embellishment (*tahsiniyat*) (Dusuki & Abdullah, 2007). Figure 2 summarises three categories of *maslahah*.

Figure 2: Three categories of *maslahah*

Source: Dusuki & Abdullah, 2007

Necessity to preserve religion, life, intellect, progeny, and wealth. When combines with the three categories of *Maslahah*, necessity category of *maslahah* must preserve five items. Figure 3 illustrates the explanation of five necessity items in the categories of *maslahah*.

Figure 3: Five Necessity Items within Three categories of *maslahah*

Source: Dusuki & Abdullah, 2007

As for Abu Zahrah (1997), *Maqasid al-Shariah* framework can be examined into three elements, namely, education, justice, and *maslahah*. Education includes advancement of knowledge, instilling new skills and creating awareness. Justice include fair dealings, elimination of justice, fair dealing with employees, and fair dealing with community (Mohammad and Shahwan, 2013). Figure 4 illustrates the three dimensions based on Abu Zahrah's *Maqasid al-Shariah* model.

Figure 4: Three dimensions of Abu Zahrah (1997)'s *Maqasid al-Shariah* Model

Source: Abu Zahrah (1997)

The classification of Maqasid al-Shariah can be viewed from humanistic sociological perspectives. According to Oladapo and Ab Rahman (2016, p. 291), the relationships of God-Man-Universe enable for betterment in human development, based on al-Asfahani Islamic and holistic development model. The model emphasises on betterment in wealth, health, freedom, security, and spirituality. A moderate, justice and holistic human development that based on maqasid al-Shariah allows for access to adequate income, healthy life, balanced life, and educated human.

The *maslahah*, education and justice form an understanding on how Shariah mind is operationalised. A good proposal for advancement or new product to increase for profit is not good enough until it can be backed by a solid Shari'ah evidence or authority (Bakar, 2016). According to Bakar (2016), the perspectives of Shari'ah scholars must be flexible and attentive to many views before reconciliation for a balanced and justice views.

Ethical decision making model

Conventional ethical decision making uses consequentialist and non-consequentialist approaches in deriving ethical decisions (Appelhoff, Mauer, Collewaert, & Brettel, 2016; Brundin & Gustafsson, 2013). Consequentialists emphasised the greatest benefit to the greatest number of people (Vriend, Jordan, & Janssen, 2016; Komarova-Loureiro et al, 2016) (Vriend, Jordan, & Janssen, 2016). Unlike non-consequentialist approach, it emphasised on duty and responsibility such as justice, rights, virtue, and caring perspectives.

Most business sectors use linear or step-wise approach to decision making. It begins with a state of problem or issue that needs ethical examination for example whether to build a factory in residential area or otherwise (Appelhoff, Mauer, Collewaert, & Brettel, 2016; Brundin & Gustafsson, 2013). Then, the problem will be put into the context of the stakeholders and visualise possible actions that are ethical. After considering the stakeholders and alternative actions, the company will decide on an action that is ethical. The actual

ethical impact will be obtained once it is implemented. Figure 5 summarises the linear flow of ethical decision making process.

Figure 5: The linear flow of ethical decision making process

Source: Saaty (2008)

Based on the above the discussion, the study proposes a research framework for the impact of *Maqasid al-Shariah* in ethical decision making. Figure 6 illustrates the model.

Figure 6: Impact of *Maqasid al-Shariah* in ethical decision making

The study proposes that the impact of *Maqasid al-Shariah* in ethical decision making is significant to individual social entrepreneurs, social enterprises, networking of social entrepreneurs, community of business, and other key stakeholders in terms of welfare, well-being, and wellness.

METHODOLOGY

The study aims to explore the effects of *Maqasid al-Shariah* for ethical decision making among social entrepreneurs. The areas of concerned include the basis for decision making, the use of guidelines, measurement on each decision, and well-being of stakeholders. All the concerns became the basis for the interview questions.

The study contacted social entrepreneurs based on the directory of SME Corporation and Selangor Entrepreneurs Club Network at several events of entrepreneurship. The study conducted personal interview with note taking with four social entrepreneurs. The interview lasted for 30-50 minutes at the venue agreed by the social entrepreneurs. All the four social entrepreneurs conducted different kinds of businesses in Klang Valley. In terms of experience, they are quite new in the business between 3 to 5 years). Table 1 summarises the profile of the social entrepreneurs who participated in the study.

Table 1: Profile of Social Entrepreneurs

Code	Principal business	Position	Location	Experience
SE 1	Green electronic solution	Owner	Shah Alam	5 years
SE 2	Eco-green technology	Owner	Cheras	3 years
SE 3	Protection home	Owner/founder	Kuala Lumpur	5 years
SE 4	Performance art	Owner	Kuala Lumpur	5 years

*SE: Social Enterprise

This qualitative approach allows the study to explore for the impact of the *maqasid al-shariah* on ethical decision making approaches used by social entrepreneurs. The reason to use qualitative method is to allow for more information which cannot be obtained through survey (Miles & Huberman, 1994; Patton, 1990).

The study conducted reliability and validity of the study. This is essential task to ensure the validity and reliability of interview questions (Posthuma, Morgeson & Campion, 2002; Fugard & Pottsm 2015; Dikko, 2016). The study obtained feedback from two independent researchers on the validity of the personal interview questions. The study also solicited social entrepreneurs to review the revised interview question.

FINDINGS AND DISCUSSION

The study approached a few social entrepreneurs pertaining to the impact of *Maqasid al-Shariah* on their ethical decision making approach.

According to Social Entrepreneur 1, the childhood experience shaped the ethical decision that emphasised on social responsibility. Social Entrepreneur 1 said:

“My ethical decision is shaped by my childhood experience. When I was small, my parents always showed the good examples. When I reached 15 years old, the Exxonmobil company where my mother is still working at, organized an event to help the village residences of Kuala Selangor. The company has been involved in many social events before and this is just one of them. The objective of the event is to help the villagers to make their place of stay a pleasant and more comfortable environment to live in.

The influence of visual or role model has shaped Social Entrepreneur 1 to value the impact of any action and decision not just individual (*fardy*) but also the society (*jama'ie*).

Action (*'amal*) has been always louder than word (*kalam*). Social Entrepreneur 2 added:

One of the activities that we did was painting and cleaning the residence's park which was already rusted and full of rubbish when we got there. After a couple hours of cleaning, we planted some mangrove trees at the nature park and I was fortunate enough to have an opportunity to plant one tree at the swamp there. It was such a fun and memorable experience to contribute in preserving our mother nature. Soon by the end of the day, Exxonmobil's employees gave out new clothing and food to the villagers in the closing ceremony. Although all of the work done was exhaustive, it was still satisfying to know that we have accomplish our part as a fellow human being in helping other less fortunate people and clean the environment."

Social Entrepreneur 1 used linear decision making approach that always emphasised on consequences and impacts in terms monetary and tangible terms. According to Social Entrepreneur 1, the impact on money and physical performance is visible. The role of *maqasid al-Shariah* provided the quantum of decision based on *Maqasid al-Shariah* in terms of *maslahah*. In the term used by Social Entrepreneur 1 is the impact to the key stakeholders and how that could make the social enterprise continuously relevant in the competitive world. Figure 7 depicts the impact of *maqasid al-Shariah* on ethical decision making at SE 1.

Figure 7: The impact of *maqasid al-Shariah* on ethical decision making at SE 1

In terms of *Maqasid al-Shariah*, Social Entrepreneur 1 inclined towards preserving the nature, which in return can have impact to the environment. For business sectors, climate change has been heavily debated (Begum & Pereirra, 2015; Nikolaou, Evangelinos, & Leal Filho, 2015). The inclination can be in the category of necessity and education (Burke et al, 2016). While the damages of the environment has been detrimental, some efforts through education and awareness can be considered as damage control mechanism (Smith, 2016). At least, some business decision makers realized the situation.

As for Social Entrepreneur 2, the volunteerism influenced him to make ethical decision. Social Entrepreneur 2 stated:

"My ethical stance began when I decided to be social entrepreneur based on one event that I volunteered to give a helping hand and provide assistance in

managing a program called Eco Green in planting trees in a university. The main motive was to raise the awareness of global-warming that is happening around the world and also the rising temperatures that causing an increase in sea level. The main task was to plant trees around the campus and also to offer a few tips and tricks on how to be more environmental friendly.

The decision made by Social Entrepreneur 2 to be social entrepreneur has been the practice (*'amal*) that being repeated consistently (*'amal soleh bi al istiqamah*) in a more natural and practical to the society. The global warming issue has taken Social Entrepreneur 2 into more serious level by promoting to others (*ta'muru al-ma'aruf*) that has impact to the relationships with humanity and the universe.

In addition, the extension of social work included educated and learned people. Social Entrepreneur 2 said:

We managed to cover a few main places around the university and started to plant some trees. Afterwards they conducted a short talk about global warming. It was very informative and enjoyable. Each participants formed a group to discuss and collaborate with one another to come up with a few ideas on how to tackle the current problem. Exchanged of ideas happened and at the end of the day everybody managed to come with ideas and solutions. At the end, participants were given goodie bags and Eco Green was hoping to conduct this activity elsewhere around us."

The feedback from Social Entrepreneur 2 is related to volunteerism factor as *Maqasid al-Shariah* input in ethical decision making. There is an impact of volunteerism in shaping ethical consideration (Jain, 2016). Such behaviour has long lasting impact (Bazerman & Sezer, 2016).

Social Entrepreneur 2 has emphasised on two factors for the impact of *Maqasid al-Shariah* on ethical decision making, namely volunteerism and wisdom. The term volunteerism can be related to competition in charity (*fastabiqul khairat*) (Sarif, 2015a) and the practical human wisdom (*Ulū al-Albāb*) (Sarif, 2015b). Figure 8 illustrates the impact of *maqasid al-Shariah* on ethical decision making at SE 2.

Figure 8: The impact of *maqasid al-Shariah* on ethical decision making at SE 2

The local situation triggered Social Entrepreneur 3 to decide ethical decision. Social Entrepreneur 3 mentioned:

"My ethical experience began when I joined a social entrepreneurship event called Feed The Homeless. The main objective of this event is to find the

homeless around Kuala Lumpur, get to know their story, give some motivational talk and provide them some basic needs. This program is conducted by one of the big social care society at university. This program managed to get a lot of sponsors and fund.

The ethical experience that Social Entrepreneur 3 gone through has been memorable in terms of *maslahah* to the people in terms of basic needs such as shelter, food and health. In addition, the objective (*al-Ghayyah*) of the social activity has been grounded on humanitarian (*al-hurriyyah al-insaniyyah*). Figure 9 illustrates the impact of *maqasid al-Shariah* on ethical decision making at SE 3.

Figure 9: The impact of *maqasid al-Shariah* on ethical decision making at SE 3

In more memorable situation, Social Entrepreneur 3 said:

This program was conducted for 2 days and there was almost 25 students who joined this program. We managed to find a lot of homeless at Chow Kit , Jalan Tunku Abdul Rahman , Jalan Pahang and many more . Once we found them, we will befriend with them. Motivational talk also was held and conducted by one of the student who had experienced this situation. After the talk was given, we provide them with some of the basic needs such as food, toiletries , and clothes . Since we've got sponsors, we managed to provide them food that can lasts for a week . This was an amazing experience for me since I have not been experiencing such situation. The program managed to reach its objective and I'm looking forward to join such activity in future .

The local situation that experienced by Social Entrepreneur 3 contributed to the protection of the welfare of people. Social causes business people to give consideration on the welfare and well being of people (Chell et al, 2016). While business aims at making profit, but social end is always essential (Fok, Payne and Corey, 2016).

A passion for art has inspired Social Entrepreneur 4 to practical ethical decision. Social Entrepreneur 4 said:

"We love art. Kakiseni is our passion. It is located at the heart of Malaysia, Kuala Lumpur this organisation helps social entrepreneurs with arts. They believe that all a good things should be share. Based on this also they generate their income by performing a theatres, a shows. From that, they will obtained the revenue and give it to charity. Not just that, they also held an audition to find any young talents and then this talented star will be train to be actors or many types artist to ensure their legacy. Lately they organised one

project which is called 'Hati'. The objective of this project is to collect a donation in the forms of used items such as clothes, blankets and many more. Not just this project, they also organised a festival which is Kakiseni International Arts festival in Pavillion, Kuala Lumpur. Kakiseni contributed many things to Malaysians. They should be appreciated and we should give support to this type of organisations.

Social Entrepreneur 4 emphasised on heart as the basis for ethical action and decision. The intuition (*al-Dhameer*) and affective (*al-Qalb al-Salim*) elements allow for high ethical behaviour (Islam, 2013; Hefner, 2012; Sloane, 1999). The ethical input that emphasised by gone through has been memorable in terms of Figure 10 illustrates the impact of *maqasid al-Shariah* on ethical decision making at SE 4.

Figure 10: The impact of *maqasid al-Shariah* on ethical decision making at SE 4

CONCLUSION

The study aims to explore the impact of *Maqasid al-Shariah* for ethical decision making among social entrepreneurs. Based on the results of the study the impact can be observed in the application of *Maqasid al-Shariah* into enhancing the wellness, welfare, and well-being of social enterprises and the key stakeholders. In terms of *Maqasid al-Shariah*, social entrepreneurs are inclined towards preserving the nature, people, and wealth. The well being of people should be prioritised in deciding social business activities. At least, some business decision makers realized the situation. In addition, volunteerism factor also served as *Maqasid al-Shariah* input in ethical decision making. Needless to say, the protection of the welfare of people influenced ethical decision of business people to give consideration on the welfare and wellbeing of people. The results of the study suggest there is intermediate impact in terms of triple bottom line and stakeholders' approach to ethical decision making of social entrepreneurs.

REFERENCES

- Abu Zahrah, M. (1997). *Usul al-Fiqh*. Cairo: Dar al-Fikri al-Arabi.
- Akram Laldin, M., & Furqani, H. (2013). Developing Islamic finance in the framework of *maqasid al-Shari'ah*: Understanding the ends (maqasid) and the means (wasa'il). *International Journal of Islamic and Middle Eastern Finance and Management*, 6(4), 278-289.
- Al-Ghazali, M. (1937). *Ihya' 'Ulum al-Din*. Cairo: al-Maktabah al-Tijariyyah al-Kubra.
- Appelhoff, D., Mauer, R., Collewaert, V., & Brettel, M. (2016). The conflict potential of the

- entrepreneur's decision-making style in the entrepreneur-investor relationship. *International Entrepreneurship and Management Journal*, 12(2), 601-623.
- Bakar, M.D. (2016). *Shariah Minds in Islamic Finance*. Kuala Lumpur: Amanie Media
- Bazerman, M. H., & Sezer, O. (2016). Bounded awareness: Implications for ethical decision making. *Organizational Behavior and Human Decision Processes*, 136, 95-105.
- Begum, R. A., & Pereira, J. J. (2015). The awareness, perception and motivational analysis of climate change and business perspectives in Malaysia. *Mitigation and Adaptation Strategies for Global Change*, 20(3), 361-370.
- Boivie, S., Bednar, M. K., Aguilera, R. V., & Andrus, J. L. (2016). Are boards designed to fail? the implausibility of effective board monitoring. *The Academy of Management Annals*, 10(1), 319-407.
- Brundin, E., & Gustafsson, V. (2013). Entrepreneurs' decision making under different levels of uncertainty: the role of emotions. *International Journal of Entrepreneurial Behavior & Research*, 19(6), 568-591.
- Burke, M., Craxton, M., Kolstad, C. D., Onda, C., Allcott, H., Baker, E. & Greenstone, M. (2016). Opportunities for advances in climate change economics. *Science*, 352(6283), 292-293.
- Chell, E., Spence, L. J., Perrini, F., & Harris, J. D. (2016). Social entrepreneurship and business ethics: does social equal ethical?. *Journal of Business Ethics*, 133(4), 619-625.
- Dikko, M. (2016). Establishing construct validity and reliability: pilot testing of a qualitative interview for research in Takaful (Islamic Insurance). *The Qualitative Report*, 21(3), 521-533.
- Dusuki, A. W., & Abdullah, N. I. (2007). Maqasid al-shari'ah, Maslahah and corporate social responsibility. *The American Journal of Islamic Social Sciences (AJISS)*, 24(1), 25-45.
- Farber, D. B. (2005). Restoring trust after fraud: Does corporate governance matter?. *The Accounting Review*, 80(2), 539-561.
- Fernando, M. (2016). *The Moral Basis for Responsibility*. In *Leading Responsibly in the Asian Century* (pp. 31-52). Springer International Publishing.
- Fok, L. Y., Payne, D. M., & Corey, C. M. (2016). Cultural Values, utilitarian orientation, and ethical decision making: A comparison of US and Puerto Rican Professionals. *Journal of Business Ethics*, 134(2), 263-279.
- Fugard, A. J., & Potts, H. W. (2015). Supporting thinking on sample sizes for thematic analyses: a quantitative tool. *International Journal of Social Research Methodology*, 18(6), 669-684.
- Hefner, R. W. (2012). *Islam, economic globalization, and the blended ethics of self*. Bustan: The Middle East Book Review, 3(2), 91-108.
- Islam, A. M. (2013) *Implication of Ibadah, Akhlaq & Manner in Shariah*. Ahsan Publication.
- Jain, A. K. (2016). Volunteerism, affective commitment and citizenship behavior: An empirical study in India. *Journal of Managerial Psychology*, 31(3), 657-671.
- Kleingeld, P. (2016). Kant's Moral and political cosmopolitanism. *Philosophy Compass*, 11(1), 14-23.
- Komarova-Loureiro, Y., Bayuk, J., Tignor, S. M., Nenkov, G. Y., Baskentli, S., & Webb, D. (2016). The case for moral consumption: examining and expanding the domain of moral behavior to promote individual and collective well-being. *Journal of Public Policy & Marketing*, 35(2), 305-322.
- Lim, C. M. (2016). An incomplete inclusion of non-cooperators into a Rawlsian Theory of Justice. *Res Philosophica*, 93(4), 893-920.

- Low, C. (2006). A framework for the governance of social enterprise. *International Journal of Social Economics*, 33(5/6), 376-385.
- Miles, M. B., and Huberman, A. M. (1994), *Qualitative Data Analysis: An Expanded Sourcebook* (2nd Ed.), Sage Publications, Thousand Oaks, Ca.
- Mitchell, R. K., Weaver, G. R., Agle, B. R., Bailey, A. D., & Carlson, J. (2016). Stakeholder agency and social welfare: Pluralism and decision making in the multi-objective corporation. *Academy of Management Review*, 41(2), 252-275.
- Mohammad, M.O. & Shahwan, S. (2013). The objective of Islamic economics and Islamic banking in light of *Maqasid al-Shariah*: A critical review. *Middle East Journal of Scientific Research*, 13, 75-84.
- Nikolaou, I., Evangelinos, K., & Leal Filho, W. (2015). A system dynamic approach for exploring the effects of climate change risks on firms' economic performance. *Journal of Cleaner Production*, 103, 499-506.
- Oladapo, I. A., & Ab Rahman, A. (2016). *Maqasid Shariah*: the drive for an inclusive human development policy. *Jurnal Syariah*, 24(2), 287-302
- O'Neil, I., & Ucbasaran, D. (2016). Balancing “what matters to me” with “what matters to them”: Exploring the legitimation process of environmental entrepreneurs. *Journal of Business Venturing*, 31(2), 133-152.
- Pae, J., & Choi, T. H. (2011). Corporate governance, commitment to business ethics, and firm valuation: Evidence from the Korean stock market. *Journal of Business Ethics*, 100(2), 323-348.
- Patton, M. Q. (2002), *Qualitative Research and Evaluation Methods*, Sage Publications, Thousand Oaks, CA.
- Posthuma, R. A., Morgeson, F. P., & Campion, M. A. (2002). Beyond employment interview validity: A comprehensive narrative review of recent research and trends over time. *Personnel Psychology*, 55(1), 1-81.
- Rodriguez-Dominguez, L., Gallego-Alvarez, I., & Garcia-Sanchez, I. M. (2009). Corporate governance and codes of ethics. *Journal of Business Ethics*, 90(2), 187-202.
- Rose, C. (2016). Firm performance and comply or explain disclosure in corporate governance. *European Management Journal*, 34(3), 202-222.
- Sarif, S.M. (2015a). *Fastabiqul khairat* driven corporate philanthropy as sustainable business practices for organizational resilience. *International Journal of Business, Economics and Law*, 7 (2). pp. 23-32.
- Sarif, S.M. (2015b). Wisdom of *Ulū al-Albāb* in sustaining human resource development in Muslim world. *Jurnal Kemanusiaan*, 24 (2). pp. 88-100.
- Sloane, P. (1999). *Entrepreneurship among the Malays*. New York.
- Smith, M. (2016). Business sustainability and the triple bottom line: considering the interrelationships of people, profit, and planet. In *Learner-Centered Teaching Activities for Environmental and Sustainability Studies* (pp. 181-186). Springer International Publishing.
- Suchman, M. C. (1995). Managing legitimacy: Strategic and institutional approaches. *Academy of Management Review*, 20(3), 571-610.
- Van Aaken, D., Splitter, V., & Seidl, D. (2013). Why do corporate actors engage in pro-social behaviour? A Bourdieusian perspective on corporate social responsibility. *Organization*, 20(3), 349-371.
- van Essen, M., van Oosterhout, J. H., & Carney, M. (2012). Corporate boards and the performance of Asian firms: A meta-analysis. *Asia Pacific Journal of Management*, 29(4), 873-905.
- Vriend, T., Jordan, J., & Janssen, O. (2016). Reaching the top and avoiding the bottom: How

ranking motivates unethical intentions and behavior. *Organizational Behavior and Human Decision Processes*, 137, 142-155.