
Merit Research Journal of Accounting, Auditing, Economics and Finance Vol. 1(6) pp. 118-121, December, 2013
Available online http://www.meritresearchjournals.org/aaef/index.htm
Copyright © 2013 Merit Research Journals

Full Length Research Paper

The impact of the corporate governance on firm
performance: A study on financial institutions in Sri

Lanka

Ms.S.Danoshana1 and Ms.T.Ravivathani*2

Abstract

1
Department of Finance and

Accountancy, Vavuniya Campus,
University of Jaffna Sri Lanka

2
Department of Financial

Management, Faculty of Management
Studies and Commerce, University of

Jaffna, Sri Lanka

*Corresponding Author’s E-mail:
travivathani@gmail.com

Now corporate governance issues have received wide attention of
researchers for more than three decades due to the increasing economic
crisis around the world. This research study consider the impact of
corporate governance on the performance of listed financial institutions in
Sri Lanka as main objective and recommend a suitable corporate
governance practices for improving performance of listed financial
institutions. To achieve these objectives, the researcher use Return on
equity, Return on assets, as the key variables that defined the performance
of the firm. On the other hand, Board size, Meeting frequency and audit
committee of the company are used as variables to measure the corporate
governance. Twenty five listed financial institutions were selected as sample
size for the sample period of 2008-2012. The data will be collected by using
the secondary sources. According to the analysis, variables of corporate
governance significantly impact on firm’s performance and board size and
audit committee size have positive impact on firm’s performance. However,
meeting frequency has negatively impact on firm’s performance.

Keywords: Corporate Governance, Performance, Sri Lanka

INTRODUCTION

Corporate governance has been generally defined as the
system by which companies are directed and controlled.
(The Cadbury Committee 1992).Sri Lanka has made a
progress of corporate governance toward adoption of
code of best practice on corporate governance (2007)
with the other OCED countries and the developed world
by introducing mandatory corporate governance
compliances through the new listing rules (2009). There
has been much discussion recently about whether
corporate governance makes a difference to the bottom
line that is, does good corporate governance improve
company performance? A growing number of empirical
researches have examined the structure and
effectiveness of corporate governance towards company

performance mainly in developed nations.
The purpose of this study was to investigate the

impact of corporate governance on firm’s performance in
listed financial institutions in Sri Lanka as a result of after
the adoption of corporate governance practices. Reason
for the selection of listed financial institution is in Sri
Lanka the financial sector has been one of the fastest
growing segments of the economy, with the overall
growth being manifested in the expansion of the
institutional structure and developments in money and
capital markets, infrastructure, facilities and products.

Further corporate governance is not something of
domestic concern only, but also a matter that war-
rants international co-operation, especially at this time of

economic and financial globalization which are vital for a
developing nation like Sri Lanka. These compliances will
be normally examined in the companies, which are listed
under a Stock Exchange: in Sri Lanka, the Colombo
Stock Exchange (CSE). CSE is an economic indicator of
the country with a market capitalization of 262 billion
rupees (over US $ 2.7 billion) as at 31

st
 December 2003,

which correspond to approximately, 16% of the Gross
Domestic Product of the country. Hence it is important to
examine through this study relationship between
corporate governance and firm performance of listed
financial institution in Sri Lanka. Research Question is
whether the corporate governance that has an impact on
firm’s performance?

Objectives of this study

 To examine the relationship between corporate
governance and firm’s performance on listed financial
institutions in Sri Lanka.

 To analyze the impact board size, number of board
meeting and audit committee size on the listed financial
institution.

 To suggest appropriate level of corporate governance
mechanism to improve the firm’s performance to the
financial institutions

Review of literature

In Sri Lanka number of researchers has done study on
corporate governance. Based on that most resent
research that conducted by Kumudini Heenetigala in
2011 April, said that corporate governance practices to
have a full impact on firm performance, strategies of the
board should include CSR initiatives that are in the
interest of all stakeholders and are relevant to business
performance.

Pavithra Siriwardhane (2008) reported that Board Size
and Company Performance is positively related with
respect to ROE and also it is found that the contribution
of an additional director is decreased when the board
size and company performance is increased. In other
words, high performing corporations, which already have
a high average board size, do not gain much if an
additional board member is joined.

According to the Chitra Sriyani De Silva Loku Waduge
research, corporate governance represents institutional
structures and incentive mechanisms that are
implemented in order to mitigate the principal- agent
problem and to thus promote the long-term
competitiveness of the firm. Best practice corporate
governance emphasizes accountability, transparency,
shareholder rights, efficiency, and the performance of the
firm.

Brown and Caylor (2006) provide evidence that only

Danoshana and Ravivathani 119

one exchange reform (board guidelines are in each proxy
statement) is associated with a higher Tobin’s Q, a
market based measure of firm value, suggesting that
regulators did not act as if they enacted corporate-
governance related exchange reforms to improve firm
performance. Yermack(1996) in his analysis of 452 large
US corporations for the period 1984 to 1994 finds that the
negative relation between board size and corporation
value attenuates as the board become large.

Velnampy.T and Pratheepkanth.P state that there is
an impact of corporate governance on ROE and ROA.
However the impact of corporate structure on ROE and
ROA is higher than the board structure while the impact
of board structure on net profit is higher than the
corporate reporting. Further the study found a positive
relationship between the variables of corporate
governance and firm’s performance.

Conceptual model

Based on the literature following conceptual model is
developed by the researcher. (Figure 1)

Hypotheses of the study

In this study based on above conceptual framework
following hypotheses are formulated to test:

H0: The corporate governance practices have no impact
on the firm’s performance.
H1: The corporate governance practices have an impact
on the firm’s performance.
H

1A
: The size of the board has a negative impact on firm

performance.
H

1B
: The number of board meeting has a negative impact

on firm performance.
H

1C
: The size of audit committee has a positive impact

with firm performance.

METHODOLOGY

Data sources and sampling design

To accomplish above mentioned objectives and
hypotheses, the data for this study are extracted from
audited annual reports of the firm’s and the Colombo
Stock Exchange publications and website. Listed
financial institutions (33 companies in Sri Lanka) are the
population for this study. For this analysis cluster
sampling method is used. Here all listed financial
institutions are divided into four clusters such as
banking, financing, leasing and insurance industries.
Then 10 companies from banking and 5 companies from

120 Merit Res. J. Account. Audit. Econ. Financ.

Figure 1. Author constructed

financing, leasing and insurance industry is randomly
selected as sample (25 companies out of 33companies)
due to the difficulty in accessibility of data.

Periods of study

In Sri Lanka code of best practices of corporate
governance was introduced in 2007.Therefore, this study
utilize secondary data that collected over the sample
period of five years (2008, 2009, 2010, 2011and 2012).

Mode of analysis

In this study, different methods of statistical processing
have been applied. SPSS software programmed
exclusively applicable to statistical processing is used for
processing the data. Here, Correlation, Regression, and
descriptive statistics are used to analyze the data. In this
study the researcher use Board size, Meeting frequency
and audit committee of the company as independent
variable and Return on assets and Return on equity are
the dependent variable.

RESULTS AND DISCUSSIONS

Descriptive Statistics of the Variables

Average value of ROE and ROA over the five year
periods are 15.37% and 5.01% (nearly 5%) in that order.
That demonstrates a not notable performance of the
financial in Sri Lanka under study period because
minimum ROE and ROA are -123.2 and 8.6 respectively.
Mean value of Board Size is 9.05 and which indicates
that most of financial institutions have moderate Board
Size as 9 or 10. The average value of Meeting Frequency
is 11.89 (nearly 12) and which point towards normally
board meets at least once a month .But when observing
maximum and minimum value of Meeting Frequency,
results more deviation between them and very few firms

make this deviation as wide. Average value of Audit
Committee Size is 3.5 (nearly 4) means that most of
financial institutions in Sri Lanka have 3 to 4 members as
its audit committee size. (Table 1)

Analysis of Significant of Independent Variable

In order to test the hypotheses, considering the
probability of t test of profitability is significant at 5%.In
the case of ROA and ROE t test of p-values are 0.0000 <
0.05for Board Size. Coefficients are 0.489 and 1.51
respectively on ROA and ROE. It illustrate that, Board
Size has significant positive impact on ROA and ROE of
financial institutions. ROA will be increased by 49% and
ROE will be increased by 151%, when one board
member increases. So Board Size has significantly
positive impact on the firm performance of financial
institutions in Sri Lanka. Therefore H1A is not accepted
and it means that increasing board size will result high
financial performance because of more knowledge
gathering. (Table 2 and 3)

Further, in the case of ROA with Meeting Frequency,
coefficient is -0.271, test of p-value is 0.0001< 0.05. This
result depicts that, Meeting Frequency has a significant
negative impact on ROA and an increasing in meeting
frequency will reduce the ROA by 27%. Meantime, in the
case of ROE, Coefficient is -0.977, test of p-value is
0.0000< 0.05. Significant negative impact relationship
exists between Meeting Frequency and ROE and ROE
will have 98% negative impact due to the increases in
Meeting Frequency. So meeting frequency has significant
impact on the firm performance of financial institutions.
H1B is accepted and means that, increasing Meeting
Frequency will result poor financial performance,
because of increases in cost of management.

Result shows that, a significantly positive impact exists
between Audit Committee Size and ROA. Because, in the
case of ROA, Coefficient is 1.357, test of p-value is
0.0000< 0.05. It means that, if Audit Committee Size is
increased by one member, that will give 137% incre-
ases to the ROA. At the same time, in the case of ROE,

CORPORATE

GOVERNANCE

• Board Size

• Meeting Frequency

• Audit Committee Size

FIRM

PERFORMANCE

ROA

ROE

Danoshana and Ravivathani 121

Table 1. Descriptive Statistics of the Variables

Determinants Mean Maximum Minimum Std.Dev

BS 9.056000 18 3 2.709910
MF 11.89600 27 4 4.766861
ACS 3.504000 8 2 1.222267

ROE 15.36696 117.4000 -123.2000 24.91752
ROA 5.012000 28.32000 -30.50000 8.607987

Table 2. ROA as a Dependent Variable

Variable Coefficient Std. Error t-statistic Probability

BS 0.488606 0.083557 5.847594 0.0000
MF -0.27107 0.065234 4.155350 0.0001
ACS 1.356824 0.207289 6.542782 0.0000

 Table 3. ROE as a Dependent Variable

Variable Coefficient Std. Error t-statistic Probability

BS 1.509843 0.242007 6.238849 0.0000
MF -0.976525 0.184917 -5.280874 0.0000
ACS 3.939413 0.611740 6.439690 0.0000

Coefficient is 3.940, test of p-value is 0.0000< 0.05. It
explains that, if Audit Committee Size is increased by one
member, that will give 394% increases to the ROA. So
Audit Committee Size has significantly positive impact on
the firm’s performance. Therefore H1C is accepted and
means that, increasing Audit Committee Size will result
high financial performance, because detailed discussion
on the financial statement of the companies will lead to
get more ideas regarding the reports and it will guide to
increase the firm’s performance.

Based on the results, that researcher found, there is a
significant relationship between the corporate
governance mechanism and firm performance.
Meanwhile, Board Size, Meeting Frequency and Audit
Committee Size have significant impact on the
performance of financial institution in Si Lanka. Increases
in Board Size and Audit Committee Size give positive
impact to the firm’s financial performance and Meeting
Frequency negative impact. So H0 is rejected and H1 is
not rejected.

CONCLUSION AND RECOMMENDATION

This study examined the whether the corporate
governance factors have any significant impact on the
firm performance of financial institutions in Sri Lanka after
the adoption of corporate governance best practices.

On the basis of findings, it is documented that
corporate governance practices of Board Size, Meeting
Frequency and Audit Committee Size have significant
impact on firm performance and Board Size and Audit

Committee are positively related with firm’s performance
but Meeting Frequency has negative relation. Further,
researcher can conclude that, corporate governance can
be improved in Sri Lanka by companies maintain their
board size to nine directors, meetings to once a month
and audit committees to four members.

REFERENCE

Black (2003). 'Does Corporate Governance Predict Firms' Market

Values? Evidence from Korea', The J. Law, Econ. Organ. Vol. 22,
no. 2, pp. 366-413.

Brown L, Caylor M (2006). “Corporate governance and firm valuation”, J
Acc Public Policy 25:409–434

Brown LD, Caylor ML (2005). “Corporate Governance and Firm
Operating Performance” (Online) http://ssrn.com/abstract=586423
(21 January 2006)

Cadbury A (1992). Report on the Committee on the Financial Aspects of
Corporate Governance, Gee, London.

Campion A, C Frankiewicz (1999). “Guidelines for the Effective
Governance of Microfinance Institutions”, MicroFinance Network,
Occasional Paper, no 3.

Hermalin BE, MS Weisbach (2002). “The effects of board composition
and direct incentives on firm performance”. Financial Management,
winter: 101–12.

Klein A (2002). “Firm performance and board committee structure”.J.
Law and Econ. 41: 275–303.

Mak YT, Yuanto K (2003). “Board Size Really Matters: Further Evidence
on the Negative Relationship between Board Size and Firm Value”,
Pulses by Singapore Stock Exchange.

Ming-Cheng W, Hsin-Chiang Lin I-Cheng, Lin Chun-FengLaI (2009).
The Effects of Corporate Governance on Firm Performance.

OECD (2006). Methodology for Assessing the Implementation of the
OECD Principles on Corporate Governance, Paris.

Yermack D (1996). “Higher market value of companies with a small
board of directors”, J. Financ. Econ. Vol.40, pp 185-212

