Northumbria Research Link

Citation: Igwe, Paul Agu, Newbery, Robert, Amoncar, Nihar, White, Gareth R.T. and Madichie, Nnamdi O. (2018) Keeping it in the family: exploring Igbo ethnic entrepreneurial behaviour in Nigeria. International Journal of Entrepreneurial Behaviour & Research, 26 (1). pp. 34-53. ISSN 1355-2554

Published by: Emerald

URL: https://doi.org/10.1108/IJEBR-12-2017-0492 <https://doi.org/10.1108/IJEBR-12-2017-0492>

This version was downloaded from Northumbria Research Link: http://nrl.northumbria.ac.uk/id/eprint/43092/

Northumbria University has developed Northumbria Research Link (NRL) to enable users to access the University's research output. Copyright © and moral rights for items on NRL are retained by the individual author(s) and/or other copyright owners. Single copies of full items can be reproduced, displayed or performed, and given to third parties in any format or medium for personal research or study, educational, or not-for-profit purposes without prior permission or charge, provided the authors, title and full bibliographic details are given, as well as a hyperlink and/or URL to the original metadata page. The content must not be changed in any way. Full items must not be sold commercially in any format or medium without formal permission of the copyright holder. The full policy is available online: http://nrl.northumbria.ac.uk/policies.html

This document may differ from the final, published version of the research and has been made available online in accordance with publisher policies. To read and/or cite from the published version of the research, please visit the publisher's website (a subscription may be required.)


International Journal of Entrepreneurial Behaviour & Research


Keeping It in the Family: Exploring Igbo Ethnic

Journal:	International Journal of Entrepreneurial Behavior & Research
Manuscript ID	IJEBR-12-2017-0492.R5
Manuscript Type:	Research Paper
Keywords:	Entrepreneurship, Ethnic Groups, Institutions, Institutional Theory, Family Firms


http://mc.manuscriptcentral.com/ijebr

Keeping it in the Family: Exploring Igbo Ethnic Entrepreneurial Behaviour in Nigeria

Abstract

Purpose – This study examines the attributes of the Igbos in Eastern Nigeria and the underlying factors influencing their entrepreneurial behaviour. More specifically, the study highlights the links between family, culture, institution and entrepreneurial behaviour in the African context.

Design/methodology/approach – This article is based on a qualitative research method by interviewing 50 entrepreneurs and community leaders of the Igbo nation. Igbos have been described as 'naturally enterprising and ingenious' and can be found throughout Nigeria and West Africa. Understanding the vagaries of ethnic entrepreneurship can arguably only be achieved through research that is undertaken within these socio-historically rich, traditional and cultural contexts.

Findings –Linked to social learning theory, Igbo families provide an entrepreneurial leadership platform which influences youths through role models, providing mastery experiences, and socialization. The extended family provides a safe environment for risk-taking, creativity and innovation. Also, an informal apprenticeship system provides entrepreneurial learning that prepares the younger generation to take to business as a way of life.

Research limitations – The study is based on a relatively small sample size of 50 respondents, which makes it difficult to generalise the findings despite the benefits of the research methods adopted in the study. Also, there are limitations to the extension of the findings to a generalized Igbo population comprising individuals who may, or may not, behave entrepreneurially.

Practical implications – There are significant practical implications, both Nationally and Internationally, for policy-makers that are concerned with developing jobs for the growing population of unemployed youths and inclusive entrepreneurship in Nigeria.

Originality/value – The research has three main contributions. First, it valorizes indigenous knowledge of family and institutional entrepreneurial behaviour in an African context. Second, it highlights the importance of the linked institutions of the extended family and the informal apprenticeship system in Igbo culture. Finally, it provides a model and an explanation of how the Igbo culture nurtures and develops transgenerational entrepreneurial behaviour.

Keywords: Entrepreneurship, Ethnic Groups, Institutions, Institutional Theory, Family Firms

Introduction

This study explores the links between the Igbo ethnic family, institutions and entrepreneurial behaviour. Institutional theory has long struggled to explain the action and agency inherent in entrepreneurship (Sine and David, 2010). As North (1990) observed, institutions govern individual behaviour and, together with social and cultural elements, determines own behaviour (Anggadwita, Ramadani and Ratten, 2017). Several studies have shown that entrepreneurship is inextricably linked to institutions and family (Aldrich and Cliff, 2003; Williams *et al.*, 2013). Social learning theories explain human behaviour concerning continuous reciprocal interaction between cognitive, behavioural, and environmental influences. Bandura (1977) posits that people learn from one another via observation, imitation and modelling. Anggadwita, Ramadani and Ratten (2017) note that socio-cultural

systems generate an intangible element that may affect a person's behaviour, relationships, perceptions, ways of life and survival. Several scholars have discussed the influence of family in entrepreneurship in context, yet more work is needed to unpick how family dynamics influence the initial steps in an entrepreneurial process (Alberts *et al.*, 2017). Much of what is known regarding entrepreneurial behaviour is based on Western, not African values. Hence, a growing number of scholars have repeatedly highlighted the need to study entrepreneurial behaviour from a non-Western conceptualisation of entrepreneurship (Newbery, Siwale and Henley, 2017).

By acting entrepreneurially and being among the first to discover new businesses and services, enter new markets, or adopt innovative new technologies, 'Igbos' have been described as a "naturally enterprising and ingenious people" (Meagher, 2010). Despite recognition of Igbo entrepreneurship behaviour from many perspectives, empirical studies remain scarce. Prior entrepreneurship research focuses on the effect of cultural systems at national or African level (Ajekwu, 2017; Ojiaku, 2015, Olakunle, Iseolorunkanmi and Segun, 2016), social networks and informal economy (Meagher, 2010) and cluster development (Oyeyinka, 2017; Madichie and Nkamnebe, 2010a). However, these studies do not explain the process of how Igbos nurture and develop transgenerational entrepreneurial behaviour. In order to bridge this gap, this article adopts a qualitative approach to theorise entrepreneurial behaviour of the Igbos and the elements contributing to their entrepreneurial culture based on interviews with 50 business owners and community leaders. Our article thus addresses three questions:

- *RQ1*. What are the cultural rules that dictate Igbo entrepreneurship?
- *RQ2*. What are the ethnic entrepreneurship characteristics of the Igbos?
- *RQ3*. What motivates the Igbo's towards business and self-employment?

By exploring these questions and others, we hope to contribute to knowledge on ethnic and family-based behaviour in the under-theorised setting and institutional uncertainty of Nigeria. First, we add to knowledge on ethnic entrepreneurial behaviour that is not based on Western values and assumptions. Second, we examine how the extended family and local institutions act to shape entrepreneurial behaviour, risk-taking, learning and innovation. In doing so, we highlight how familiness (see, e.g., Kansikas *et al.*, 2012) enabled Igbo entrepreneurs to overcome the barriers created by Institutional factors and successfully established a dynamic business culture. Research has long highlighted the relevance of context for the family in new venture creation and venture success (Arregle *et al.*, 2015; Chua *et al.*, 2011; Powell and Eddleston, 2013) either by offering access to resources and information or by interfering with work (Zhu, Burmeister-Lamp and Hsu, 2017). Third, our study theorises Igbo entrepreneurial behaviour is developed and transmitted across generations.

This study is structured as follows: Firstly, the article discusses the literature and arguments on the relationship between family, institutions and entrepreneurial behaviour, outlining the institutional factors in the Nigerian and Igbo context. Secondly, it describes an interpretive design that valorises the voice of the indigenous people. Thirdly, based on qualitative research methods, this study examines the relationship between family, institution and entrepreneurship and applies this logic to developing an Igbo entrepreneurial behavioural framework. Finally, the article concludes with a discussion, contributions, limitations and implications for future research.

Literature Review

This section is divided into three parts. First, we explore the literature with the aim of offering insights into the current understanding of the influence of institution and culture on entrepreneurial behaviour. Second, we analyse the regulative institutional context in Nigeria. These regulative factors are both barriers to formal business creation and catalysts for Igbo entrepreneurship. Third, we explore Igbo culture and how the family as an informal institution is paramount in shaping entrepreneurial behaviours.

Institution, Culture and Entrepreneurship

The extent and nature of entrepreneurial opportunities and activities differ significantly across nations (Boettke and Coyne, 2009). This has been attributed to institutional, social and cultural differences (Ajekwe, 2017). Institutional context is an important concept for understanding the role of entrepreneurship in economic life. Institutions are the finely woven web of values, norms, perceptions and routines that shape social interactions by creating the behavioural expectations that guide individual behaviour (DiMaggio and Powell, 1991). The literature indicates that institutions are maintained through repeated endorsement by individuals engaging in social interactions which become entrenched when people perform the patterns of behaviour encrypted in them until any other behaviour becomes unthinkable (Seo and Creed, 2002). The term 'institutional void' was initially employed to describe contexts lacking institutions such as business regulations, a banking and financial system, legal systems, etc. Institutional voids represent environments in which extant institutions are unavailable or insufficient in guiding actors' behaviour (Mair, Marti and Ventresca, 2012). It has been proven that Institutions are influenced by, and in turn influence, culture, social norms and the rules which govern the conduct of economic activity and social interactions (Scott, 2008).

Bandura's (1977) social learning theory has often been called a bridge between behaviourist and cognitive learning because it encompasses attention, memory, and motivation. Most human behaviour is learned observationally through modelling: from observing others, one forms an idea of how new behaviours are performed, and on later occasions, this coded information serves as a guide for action (Bandura, 1977). The theory states that individuals that are observed are called models. In society, young people are surrounded by many influential models, such as parents within the family, characters on children's TV, friends within their peer group and teachers at school. According to Bandura's theory, these models provide examples of behaviour to observe and imitate, e.g., masculine and feminine, pro and anti-social, etc. People are naturally inclined to imitate, explore, take on and internalize ambient social roles, knowledge, skills and practices to the point that they become inherent descriptors of themselves (Kirkley, 2016). In this regard, several authors have attempted to examine ethnic entrepreneurship (Deakins *et al.*, 2015; Jones and Ram, 2014; Ram *et al.*, 2012).

Boettke and Coyne (2009) argue that some cultures support or discourage entrepreneurial spirit. Culture is directly associated with institutions in the sense that culture, like formal institutions as defined by North (1990), governs individual behaviour. The literature on Igbo business history emphasizes the importance of family (Brautigam, 2003; Meagher, 2010). Levin (1966) argues that family plays a major role in the entrepreneurial behaviour of the Igbos, stating that contrary to other motivation theorists, especially McClelland (1961), family influence upon the need for the achievement is intrinsic rather than extrinsic. Singh (2011) provides a summary of intrinsic and extrinsic behaviours as follows: Intrinsic motivation is driven by an interest or enjoyment in the task itself, and exists within the individual rather than relying on any external pressure. Extrinsic motivation comes from outside the individual. Common extrinsic because it encourages the performer to win. Several authors have examined the individualism-collectivism cultural dimensions. For example, Gorodnichenko and Roland (2011) emphasize that individualism denotes personal freedom and achievement. Individualist culture, therefore, awards social status to personal achievements that make an individual stand out in a group. It is believed that people from individualist cultures have a higher need for "self-enhancement" and have a stronger self-serving bias than people from collectivist cultures (Gorodnichenko and Roland, 2011). Collectivism emphasises the embeddedness of individuals in a larger group, underlining conformity and discouraging the pursuit of individual achievements. The communal approach to life has implications for entrepreneurial behaviour. African cultures have been highlighted as emphasising elements of communalism and collectivism (Ajekwe, 2017; Jakiela and Ozier, 2011), where strong and able members of society are required to help the less able members and collective punishments exist to penalise the rich and discourage individual achievements such as wealth accumulation (Jakiela and Ozier, 2011). With an aim to explain the catalysts for Igbo entrepreneurship, we next frame the regulative and institutional context in Nigeria.

Regulative Institutional Context in Nigeria

Nigeria is one of the largest African economies mainly due to its abundant oil and other natural resources, but corruption and lack of transparency, along with tribal and cultural factors, have prevented this resource-rich country from achieving its full potential. In many developing countries, obstacles in the business environment inhibit intentions to start a business for a majority of the population. These obstacles add to the usual challenges that entrepreneurs face such as the lack of skilled labour, lack of market information, and the time it takes to obtain permits, etc. (Igwe, Onjewu and Nwibo, 2018). Indeed, however, some entrepreneurs prevail despite the barriers and challenges. The financial service landscape of Nigeria is one that shows a lack of access to a range of affordable, safe and reliable financial services (Mishra *et al.*, 2014). The formal financial system provides services to about 35 per cent of the economically active population while the remaining 65 per cent are excluded (Central Bank of Nigeria, 2005). Another barrier to entrepreneurship in Nigeria is corruption and inefficient legal and political systems. Some authors maintain that the significant institutional problems that have impeded sustainable development in Nigeria are corruption, which appears embedded in the culture (Faleye, 2013; Keeper, 2012). Aidis, Estrin and Mickiewicz (2012) argue that corruption constrains entrepreneurship by deterring entrepreneurs that are unwilling to engage in corrupt practices and by encouraging unproductive forms of entrepreneurship. Regionalism, tribalism, sectionalism and ethnicity are the major problems facing Nigerian political development (Ochulor, 2011).

Nigeria's infrastructures are inadequate and poorly maintained. The Nigerian power sector's operational efficiency and cost recovery are among the worst in Africa, supplying about half of what is required, with subsequent social costs of about 3.7 per cent of GDP (World Bank, 2011). In the transport sector, Nigeria's road networks are in poor condition from lack of maintenance, and the country has a poor record in air transport safety (World Bank, 2011). In most parts of the country, mobility is severely constrained by a lack of transport infrastructure. These factors result in increased production and transaction costs and reduced business competitiveness. Another significant barrier to entrepreneurship in Nigeria is an inadequate educational system. Nigeria is noted for its poor quality of primary education as well as low levels of tertiary enrolment (GEM, 2015). About 40 per cent of Nigerian children aged 6–11 years (approximately 4.7 million children of primary school age) do not attend any primary school, with the Northern region recording the lowest school attendance rate in the country, particularly for girls (UNICEF, 2005). As reported by GEM (2015), the problem in Nigeria is not just poor school completion rates but also a mismatch of skills.

4 5

6

7

Igbo Cultural and Family Context

Nigeria is composed of more than 250 different ethnic and sub-ethnic groups with different values, beliefs and attitudes. Therefore, attempting to discuss Nigerian entrepreneurial behaviour is problematic. The Igbos are one of the four dominant tribes in Nigeria – the others being Hausa, Fulani and Yoruba - with a population of approximately 32 million in South-Eastern Nigeria (CIA, 2016). They share a common language, traditions, institutions, family and kindred system, religion and lifestyle. The Igbo have been described as suffering an institutional disadvantage compared to other Nigerian tribes. The history of the Igbos shows that the family institution was tightly knit and was organized upon kinship and lineage systems. The structure and kinship ties in the Igbo family differ little from those found in most other societies (Ikwubuzo, 2012). Igbo societies were patriarchal in nature, and male gender had the pre-eminence in matters of lineage, authority, and political structures. The family group participated in economic activities together based on family values. Also, the society was based on a religious institution linked to a belief system that revered different deities and gods (Aluko, 2002). Many believed and trusted that these deities would protect them from harm and give them prosperity. However, civilization has brought changes in the social and cultural values stated above. Despite these changes, the family unit remains very strong in the Igbo culture (see Madichie et al., 2008; Madichie and Nkamnebe, 2010a; Ikwubuzo, 2012). Extended family is created upon marriage. The family structure consists mainly of the father, one or more wives, children, dependants, and relatives. The extended family setting is common in Igbo where the father, mother or mothers, children, in-laws, from both sides, friends, and other relatives all live together as one household. The extended family structure provides support for each member of the household as some members may not be as wealthy as others, or widowed, or orphaned, etc.

Traditional Igbo society consisted of clusters of individual family units that constitute kindred, with several of these kindred making up an Igbo village or town (Eze, 2015). The Igbos feel marginalised and discriminated since the civil war (1967-1970) where the 'Igbo nation' attempted to proclaim independence from Nigeria as the Republic of Biafra (Korieh, 2016; Olakunle, Iseolorunkanmi and Segun, 2016). The war was a key point in Igbo entrepreneurship activity and, as a result, Igbos are the most mobile (see, e.g., Madichie et al., 2008, p. 286) among the ethnic groups in Nigeria (Ojukwu, 2009). Igbo are often found in the private sector, specializing in trades across Nigeria (Kilani and Iheanacho, 2016). The Igbos have control of business sectors such as transportation, automotive spare parts, the movie industry (Nollywood), pharmaceuticals, import and export trade (see, e.g., Madichie and Nkamnebe, 2010a). Oyelaran-Oyeyinka (2004) state that the Igbos are culturally homogeneous society and that business tends to be organised along a strong ethnic pattern. The Igbo's tightly-controlled family connections ensure that members of the extended family oversee essential networks of production and distribution (Meagher, 2010). These rich and turbulent cultural contexts make the Igbo a unique population to study and explore entrepreneurial behaviour.

Methodology

From a methodological perspective, this article responds to concerns about the use of tools and techniques (Short *et al.*, 2010, p.7) and validity in assessments of entrepreneurship research (see, e.g., Chandler and Lyon, 2001). The study adopts an interpretive design that enables the participant's perspectives and provides them with a voice to narrate their experiences (Goddard and Melville, 2004; Robson, 2002; Usman, 2010). The approach adopts unstructured interviews to facilitate free-flowing conversations (see, e.g., Charmaz, 2014) that promote the voice of the indigenous people and triangulates its findings through

conducting a focus group (of five participants) and collecting fieldnotes. Through the focus group, responses from individual interviews were verified, and the possible omission of important Igbo cultural elements assumed (see, for example, Igwe, Madichie and Newbery, 2018; Nwankwo, Akunuri and Madichie, 2010). This method allows the researcher to focus on the subject's individual experience, and so explain the subject's reality (Morse, 2006; Onwuegbuzie and Leech, 2005; Rolfe, 2006). Purposeful sampling procedure (Palinkas *et al.*, 2015) was used to select and interview 50 business owners and community leaders (as shown in Table 1). This technique is widely used in qualitative research for the identification and selection of information-rich cases for the most effective use of limited resources (Patton, 2002). It involves identifying and selecting individuals or groups that are exceptionally knowledgeable about a phenomenon of interest (Cresswell and Clark, 2011; Palinkas *et al.*, 2015).

Sampling and Data collection

Respondents comprised 25 business owners and 25 community leaders of Igbo indigenes across five states of Eastern Nigeria (Abia, Anambra, Ebonyi, Enugu and Imo). The business owners were affiliated with family businesses (i.e. firms having the owners and some family members working together to operate the firms). Data were gathered through interviews ranging from one to two hours duration in the form of semi-structured interviews. Community, Political leaders and retired Public servants were chosen to provide a broad view of the regulatory and social institutional landscape (see Table 1). This approach provided an opportunity to explore the opinions of entrepreneurs and non-entrepreneurs within the society. It applied a qualitative approach to identify the factors that the respondents believed were critical for their entrepreneurial journey (see, for example, Edmondson and McManus, 2007). The objective was to identify within and across our respondents the patterns, processes and relationships that appeared connected to their entrepreneurial behaviour. The interview involved the lead researcher residing, observing and interviewing the respondents for about three months (total duration for the all the meetings) between 2015 and 2016. As stated earlier, purposive rather than random sampling was used to select the respondents (García and Welter, 2011). In this regard, respondents were selected based on the degree of experience as business owners, age and social status. This was achieved through the excellent knowledge of the target respondents by the lead researcher. Respondents were given the opportunity to give consent by accepting or declining to participate in the interview.

[INSERT TABLE 1 HERE]

The lead researcher travelled to the respondents' home, businesses or offices to conduct the interviews depending on the preferences of the respondents. Before the meetings, the date, time and place of the interview were agreed upon. One Focus Group of five participants was employed as a method of triangulation and as a means of checking data validity (Usman, 2010). Observational data were captured in the form of field notes and thematically analysed to seek patterns of confirmation or disconfirmation of the interview data (see, for example, Usman, 2010). By not relying on a single research approach the validity and credibility of the research findings are improved (Okolie, Igwe and Elom, 2018). Notably, the lead researcher conducting the interviews had excellent knowledge of the Igbos, being an Igbo himself. This is a strength of this research as it enabled the researcher to obtain demographic information and develop the sample frame. Although, it could be argued that this may have led to confirmation bias. However, several authors have argued that proper knowledge of the population concerning the importance of quality sample size outweighs the disadvantages due to bias (Patel, Doku and Tennakoon, 2003). Of course, the size of the dataset brings up

potential limitations since, despite the benefits of inductive methods, limiting the interviews to 50 might have some implication regarding the generalizability of the data.

Data Analysis

The research involved three main stages. First, interviews were conducted in English and Igbo that was transcribed into English by the lead researcher. Translation provides a useful pedagogical tool by which certain aspects of language can be transformed, and it reduces the time on task and output principles, which play a pivotal role in conducting research. Second, the transcriptions were analysed using 'thematic analysis' (Guest, MacQueen and Namey, 2012) to identify dominant and interesting contexts of discussion. Third, the interviews were coded using the qualitative data analysis software NVivo, which helped to identify and explore concepts and categories, trying to find the best fit or most plausible explanation for the relationship under study (García and Welter, 2011). In the first step of data analysis, the data are coded into general themes by assigning a word or phrase to each category. In the second step, axial coding, data are put back together in new ways by making connections between themes. Open coding enables researchers to familiarize themselves with each case as a stand-alone entity and allows unique patterns to emerge before attempting to identify crosscase patterns (Ibid: p.388). Thus, categories are obtained which subsume two or more concepts (e.g. see, e.g. Jaskiewicz, Combs & Rau, 2015). In the third step, selective coding, a core category is selected with the goal of interpreting them. This process started with a preset list of codes derived from prior knowledge of the subject and concepts identified during the review of the literature, specifically led by Scott's (2008) institutional taxonomy of cultural, normative behaviour and regulative institutions. Dominant quotes are used below to punctuate the discussion and role identifies individual respondents.

Discussion of Findings

Three major themes are evident from the evaluation of interview data (from primary and secondary codes) are Informal Institution, Entrepreneurial Characteristics and Entrepreneurial Culture/behaviour. Figure 1 summarizes our analysis by showing how we progressed from primary to secondary codes and from secondary codes to aggregate (relational) dimensions in our theoretical model (Figure 2).

Institutional Disadvantage

The first step in our analysis involved identifying factors influencing entrepreneurial behaviour starting with institutional theory. Our method provided respondents with the opportunity to narrate their experiences that are related to institutional disadvantage and to illustrate institutional theory discourse on Igbo entrepreneurial behaviour (in line with Mair, Marti and Ventresca, 2012). This informs the belief that Igbos take to businesses in response to marginalization and discrimination they face in Nigeria. The respondents highlight that the Igbo suffer an institutional and labour force disadvantage. Arguably, Igbos build on these voids to develop and grow their business (sometimes informal and illegal enterprises), through family and kindred network. In the face of discrimination in the Nigerian political structure and high unemployment prevalent in the country, Igbos take into business as a means of creating jobs for their children and future generations and as a weapon to develop economic power,

"It is difficult for the Igbos as they are discriminated against in the Nigerian political structure, in the civil service, army, police, regional development, etc. As a race, we must fight back and protect ourselves. The weapon to fight back is to develop economic power, and that is why business has become part of our lives both for

survival and for the prosperity of present and future generations" (Ex-Parliamentarian).

At the individual, family and society level, Igbos appear to have a positive attitude towards entrepreneurship and see business as a 'way of life'. At the individual and societal level, the Igbos believe in business as a lifestyle, which dates back to pre-colonial and slave trade era (with the Igbos of Arochukwu the first to engage in the slave trade). Indeed, the culture within the tribe and the strong ties that this engenders is seen as critical in building tribal resilience that may substitute for the institutional barriers.

Familiness and Family Cohesion

Above all, familiness and family cohesion have been central to Igbo entrepreneurial success. In part, this ethnic institutional response takes place within the context of the informal economy. Informal trade and businesses are common among the Igbos. In this context, we associate the informal sector with all legal and illegal business activities that are unregistered with government and are untaxed. In many locations, the clusters of Igbo businesses depend upon informal enterprises and informal jobs that include not only survival activities but also stable enterprises and dynamic growing businesses. Whilst informal business does not always connate illegality, a high risk-taking amongst Igbos sees them engage (sometimes) in illegal businesses such as drug trafficking, illegal imports, manufacturing and imports of fake products as well involvement in money laundering and 419 (which refers to the section of the Nigerian Criminal Code dealing with fraud, the charges and penalties for offenders),

"I do not fear failure or risk in business. If I fail at one thing, I try another or try many times. To be rich, I must be fearless. I am not afraid to undertake any business legal or illegal. In the past that I failed in my business, the family was there to support me to start all over. Uncertainty is part of life; we follow where the money is. For us, business comes before pleasure" (Experienced Male Entrepreneur).

[INSERT FIGURE 1 HERE]

Individual motivation

At the personal level, entrepreneurial motivation comes from many sources such as the positive attitude the Igbo society has towards entrepreneurship, rivalry and competition among peers and families and motivation to attain personal achievement.

"The beauty of our entrepreneurship is that we see results. It marks us apart from other tribes. We excel in business. The viable option is to find a niche, a need and fill that through creating a business and wealth" (Ex-Parliamentarian).

During the interviews, many shared some of the unique characteristics which they attributed to the Igbo entrepreneurial culture and entrepreneurial characteristics. Igbos are regarded as having an extremely individualistic culture, where members are self-reliant and autonomous and have other features such as risking taking, less fear of failure, need for achievement, etc.

"Igbos tend to live individually and hustle individually. Everyone wants to be great and powerful. No one wants to have a king, but everyone wants to be king. Our families provide the support to achieve this greatness. Everyone wants to be independent and wealthy. This is possible through finding business opportunities and exploiting them" (Retired Judge).

However, Igbo autonomy is not based on individual exploits alone, but centred around family units – catering and providing for members – and this explains why Igbo businesses tend to

be arranged along a robust ethnic patterns and clusters (see for example, Madichie & Nkamnebe, 2010a; Oyelaran-Oyeyinka, 2004) similar to other locations in Nigeria such as Idumota market in Lagos, Ariaria International Market – the largest market in West Africa (Munro, 1995), Onitsha Main Market, and Nnewi Spare parts market (Brautigam, 1997; Madichie *et al.*, 2008). Indeed, this study finds individual characteristics of the Igbos manifested itself in a high desire for entrepreneurial enactment,

"The Igbo spirit is a business minded and an exploiting spirit. The Igbo spirit is an opportunist spirit, a hard-working spirit, a competitive spirit and a confident spirit. The soul is republican and individualistic at the same time" (Traditional Chief).

Entrepreneurial and Social Learning

We found a unique social learning process that influences the Igbo entrepreneurial spirit. Entrepreneurial learning develops through individual awareness of entrepreneurial behaviours of family. The traditional role of families (parents and elders) focus heavily on investment in human capital and socialization. They engage in nurturing children and young people to learn the business, teaching them the need for hard work and determination. In doing so, families inculcate the spirit of enterprise into their children. Linked to Bandura's (1977) social learning theory, the family unit and Kindred system provide the foundation for young people. It also offers informal business training and education to prepare the youth to take to business as a way of life and a career choice,

"Our culture emphasises on investment in human capital and socialisation. We nurture our children and the young ones and prepare them for the future uncertainty. Our family is our strength. We develop and support others to form a foundation which we can rely upon if things go wrong in future in our career or business" (Experienced Male Entrepreneur).

Linked to institutional disadvantage, the Igbo regard investing in children and young family members as the best form of human capital for the future. Given that the Igbos experience discrimination, they build on a network of families or kindred to develop their future prosperity and transgenerational succession. The data provide more information related to the business culture and behavioural tendencies of the Igbo that make them see business as a way of life that is passed on from one generation to another. The literature provides common extrinsic motivations such as money and grades, competition, etc. that lead individuals to take to businesses (Singh, 2011). In the case of the Igbos, the family provides the foundation for business learning and influence,

"Our culture teaches hard work and determination to do something, to find a new way, create opportunities, show resilience and find new ways to survive in a difficult situation. Business comes first before pleasure. We are very committed to our businesses. Commitment comes in how we devote time to businesses, build and grow it and train young ones to learn and become members of the business family" (Experienced Male Entrepreneur).

Theory suggests that environmental influences that occur when one is young remain imprinted in adulthood (Jaskiewicz, Combs and Rau, 2015). Thus, families have a unique position in the Igbo society to imprint beliefs and behaviours onto their children and on next generation. To promote and encourage active minds among young people, families provide mutual support for their children and extended family members. Arguably, Igbos leverage on strong family connections to develop inherent characteristics such as risk-taking, autonomy and migratory tendencies,

"Business starts early in our life from home. We learn and grow in business. We put all our youthful energy into creating wealth for old age and our children and next generations. Our families assist us at a young age to learn the trade and develop the business network that enables us to succeed" (Traditional Chief).

Society and Social Roles

Another major factor that influences the entrepreneurial behaviour of the Igbos is the social role played by the Igbo community. In part, the Igbo society recognises successful and wealthy individuals and in turn accords social status to personal achievement. During the interview, respondents believed that this is partly the most responsible factor for the risk-taking characteristics, illegal and informal businesses that takes place in Igbo entrepreneurship. Beyond the taken-for-granted institutions of Igbo society, social expectations are driven by what is perceived as appropriate behaviour. Hence, norms direct whether entrepreneurship is seen as a valid career choice. This appears to be different than the norm in other Nigerian tribes,

"The society recognises individuals who are successful and wealthy. This drives entrepreneurship in Igbos more than other tribes do. If you go to the North, West or South-South, Igbos have the highest business investment outside the indigenes of those regions. We not only know how to do business but also how to be successful" (Ex-Parliamentarian).

Also, Igbo tradition encourages individual achievement more than any other Nigerian tribe. To achieve social expectations, the Igbo embark upon migratory behaviour to the cities and abroad. As highlighted by many studies, the Igbo are the most migratory among the 250 ethnic groups in Nigeria (Ojukwu, 2009). It was revealed that the social norm in Igbo communities encourages their sons to travel and exploit opportunities. As noted by one of the respondents "when they return successful, they receive recognition and chieftaincy titles, and this encourages others to follow in their footsteps" (Community and Town Union Leader). In contrast, not everyone sees the good or positive side of the business-oriented culture. Some attribute the changes that have taken place in the Igbo society such as lawlessness, lack of social orders, lack of social values, corruption and weak traditions to too much emphasis on wealth accumulation that is driven by the business culture that appears more prominent in the younger generation. This is responsible for the involvement of youths (sometimes) in illegal businesses such as drug trafficking, illegal imports, fake manufacturing and imports of fake products as well involvement money laundering,

"One of the downsides of the business culture of Igbos is its negative effect on our social values. So much importance is attached to the richness that young people do not respect the elders any more rather respect is given according to how wealthy you are. Our community values are gradually being destroyed as people think with the money they can do anything and go free". Money rather institution rules and the society suffers from the lack of social values and principles" (Retired Civil Servant).

While the argument goes on regarding the positive and negative impact of the business norm in the values of Igbo society, it remains indisputable that business has brought positive changes in the economic and social development of the Igbos. The family and Kindred system play a vital role as providers of informal training, education and apprentice system. Most human behaviour is learned observationally through modelling according to Bandura (1977). Among the Igbos, learning culture develops from the home, in the family business or by going to learn the trade at a young age. In many enterprises, workers or apprentices are related to each other or the owner. Need for achievement is high among the Igbos and the Page 11 of 23

family is the foundation for the acquisition of the knowledge and relevant skills that are required to engage in business. In relation to institutional theory and the elements (recorded as secondary codes in Figure 1), we found evidence that entrepreneurial behaviour develops from informal institution that facilitates the behavioural outcome and culture among the Igbos as represented in the model (Figure 2).

[INSERT FIGURE 2 HERE]

Strategic Education and Investment

Strategic education and investment, as highlighted in Figure 1, includes those activities and resources for entrepreneurship among the Igbos enacted through the informal apprenticeship schemes, investing in human capital and business start-ups, encouragement of young people to put their youthful energy to learn the trade, develop business and social network or migrate. Across the interviews, the two main features that were highlighted as the main factors responsible for the Igbo entrepreneurial culture were family values, virtues and apprenticeship schemes. The views of an experienced entrepreneur are as follows:

"As a young boy at the age of 14 years, I started learning the trade through serving my uncle's senior apprentices, washing clothes, cleaning and going for errands. The first two years in the shop was observing and serving the senior boys. After that, they started introducing me to the small aspects of the businesses and the tricks. I learnt the trade for seven years before running a new shop for my uncle for three years and started my own business with financial assistance from my uncle at the age of 24 years" (Experienced Entrepreneur).

This informal apprenticeship system is prevalent at the family and extended family level. According to our participants, the informal apprenticeship system is critical in putting the Igbos at the forefront of significant businesses and sectors in the Nigerian manufacturing, transportation, imports and exports. The Igbo Trade Apprenticeship System (ITAS) provides an entrepreneurial network support system and is an informal and unstructured training program, scheduled for an agreed period, where a young person acquires desirable entrepreneurial skills. They are supported with start-up capital at the end of the training. To illustrate the entrepreneurial journal that young ones undertake, we captured a typical experience from a business owner in his sixties who trades on motor spare parts as follows:

"When I finished primary school, my parents wanted me to go into business. At 15 years, I was sent to one of my Uncles who was a successful businessperson to learn and serve his business for six years. The agreement was that my uncle would assist me to set-up my own business after the apprenticeship. On completion of the scheme, my uncle set me up in the same business, and [in] the last ten years; I have trained other young family members or in-laws. We maintain tight family and kinship ties to protect our business interest" (Experienced Entrepreneur).

Network and Strategic Resources

Another type of narrative that comprised entrepreneurial behaviour concerned the leverage of extended families, kindred and social networks. Contrary to the notion of ethnic entrepreneurship that ethnic businesses exist based on inter-family and racial groups cooperation (Gomez, 2005), the Igbos deal with other Igbo members through competition rather than co-operation. They do not wish to open a gap in the market for others who are not a family member, kindred or part of their social network to exploit. The pattern network reveals that cooperation exists within kindred and business trust and secrets of businesses are kept in the family or within the Kindred system. The kindred system has been useful in

providing living expenses during Apprenticeship, long-term social support, mentoring, access to business channels, markets, networks and information. Related to this kindred structure are gender roles (see, for example, Madichie and Nkamnebe, 2010b), which are developed from a very young age and discussed in the next section.

Outside the local networks, Igbos have been successful in leveraging national and international networks and partnerships that have spread through regions such as Taiwan, China, South Korea, United States, Germany and South Africa. Making connections across many areas of the world developed from the wealthy Igbo diaspora (being one of the most migrated ethnic group in Nigeria). As indicated by responses, Igbo business secrets tend to remain within the family and succession in the family is always encouraged, which is contrary to the notion of intra-ethnic cooperation. Theory suggests a homogenous culture increase level of trust and lowers transaction costs between ethnic tribes (Kilani and Iheanacho, 2016), but this is not the case with the Igbos. The Igbos are more likely to trust non-Igbos, and there is more competition between Igbo indigenes than with other tribes. This social behaviour (which resembles Chinese business families) partly explains why many Igbos organise their business in a family or kindred structure,

"There is nothing such as my Igbo brother in my business. I am more likely to trust 'Hausa' tribal person than an Igbo man. The Hausa's will give you their words and keep it. This is not the case with the Igbos from my experience doing business for 25 years. Most of my business network are non-Igbos" (Experienced Entrepreneur).

Gendered roles

Igbo tradition embraces gender stereotypes such as specific personality characteristics, specific gendered tasks, specific image or showing maternal instincts. Male gender has the pre-eminence in matters of lineage, authority, and political structures. This defines what men can do and cannot, and establishes women's status position. Traditionally, families are more inclined to send their boys to learn businesses than the females. However, female members of the family are more likely to be educated as the boys start businesses as early as 15 years old – as apprentices (see Madichie *et al.*, 2008). Also, *"families prepare the boys to inherit the family wealth and to protect the family in the event of a threat to the family"* (Community and Town Union Leader). However, there appear to be signs of change regarding the gender divide that exists in traditional Igbo family units. The society is changing from the more traditional approaches toward Western ideologies and beliefs. Some female respondents described the changes taking place in the Igbo society as follows,

"Things has started to change regarding boy's factor in the modern Igbo family. The roles of women in the Igbo family structure has always been more domestic. Nowadays, there are more Igbo females in important positions in the business, public service, civil service, politics, police, army, etc. The gender divide is slowly reducing" (Experienced Female Entrepreneur).

Women who move into business are expected by tradition to combine domestic roles with business or employment duties (Igwe, Newbury and Icha-Ituma, 2018). The outcome is that fewer women take up entrepreneurship, and for those who go into business, they struggle to grow the operation. It is believed that this is one of the cultural factors that discourage women who want or are willing to engage in entrepreneurship (Igwe, Newbery and Icha-Ituma, 2018). To illustrate the challenges that women face, we captured a typical experience from a woman business owner in her fifties who works as caterer and event organiser,

"I started my business 18 years ago as a young married woman. It was very challenging as I was expected by tradition to fulfil my family roles of cooking, looking after my children, etc. My husband family was not supportive and put pressure on my

husband to stop me from the business. I was lucky I had the support of my husband, but I still have to balance business with family roles" (Experienced Female Entrepreneur).

Generally, the categories emerging from the data capture how gender is constructed. The theory proposes that gendered identities change over time and result from a dynamic process (Pullen and Simpson, 2009). Also, taken-for-granted in Igbo culture is the role of women, and the respondents explained the difference between women's traditional roles of taking care of the family (including making money to put food on the table) and behaving entrepreneurially (more like a male Igbo).

Conclusions and Implications

This study explored indigenous Igbo knowledge of the antecedents of entrepreneurial behaviour, the importance of the linked institutions of the extended family and the informal apprenticeship system on Igbo entrepreneurial culture, and sought an understanding of how the Igbo nurture and develop transgenerational entrepreneurial behaviour. The review of the literature shows the lack of theory describing how Igbos develop entrepreneurial behaviour and manage to nurture entrepreneurial spirits across generations. The research provides an African-centric account of indigenous Igbo entrepreneurs as they articulate their practice in a context-rich manner. Our study further explains that Igbo entrepreneurial culture develops from the linked institutions of the extended family and the informal apprenticeship system (as revealed in Figure 1 & 2). Narratives of family social learning show how children and young people are motivated and encouraged to take up entrepreneurship early on in their development. These narratives explain perceived indigenous characteristics of the Igbos which include risking-taking and a thirst for autonomy from institutional constraints. We described how parents, elders and older members of the extended family and kindred imprint entrepreneurial behaviour through family cohesion, early childhood learning and children involvement in family business. We also show that, through an informal apprenticeship system, young people are encouraged to learn the 'rules-of-the-game' where the payoff is often the provision of informal start-up capital to start their own business. These findings show how these institutional resources have enabled the Igbo to build on local, national and international networks to develop business clusters which are to be found in many parts of Nigeria and West Africa. Our study has implications for future studies on ethnic and family entrepreneurship in the African context, with a need to develop an African-centric theory of ethnic entrepreneurship.

Implications for research and theory

This study presented opportunities to develop entrepreneurship theory and practice from a non-Western perspective. Regarding implications for research on African entrepreneurship, more research on ethnic entrepreneurship behaviour is needed. Nigerian is made up of more than six major ethnic regions, so it is imperative to know about the other significant tribes and comparative study will present a unique opportunity to theorise other ethnic entrepreneurial behaviours. Such an opportunity will provide insight into how different contextual factors such as institutions, culture and family influence entrepreneurial behaviour, social status and values based on the discourse of ethnic context. One of the contributions that our findings present is that Igbo businesses are organised based on family, kindred and kinship system. Research into other ethnic tribes without such strategic resources will make a valuable contribution to knowledge on institutional disadvantage. Another input of our findings is that Igbo entrepreneurship education begins at home, where young people are thought the tricks and processes of business, followed by an informal apprenticeship system.

Again, similar research into other ethnic groups will contribute knowledge on social learning in different ethnic contexts.

Another potential research implication of note is related to our findings that revealed specific ways of identity constructing which go hand-in-hand with gendered practices, through which the Igbos accomplish business ownership and social status, drawing upon complex traditional methods that favours men over women. This opens future research opportunities to explore entrepreneurship among disadvantaged groups to promote inclusive entrepreneurship (see, e.g. OECD, 2016 & 2017). Such studies will offer new insights into how entrepreneurship provides practical solutions to ethnic groups faced with discrimination and marginalisation. In doing so, it will guide those interested in promoting ethnic entrepreneurship. Finally, this study was based on interviews with business owners and community leaders in five South-eastern Nigerian states. The narrative approach used here may be prone to hindsight bias: respondents may have presented their stories because individuals need to compose, make sense of and communicate meaning (Garcia and Welter, 2011). More so, as Gartner (2007: 619) stated, "the narrative approach recognises that a story is never the whole story since any story is embedded in a context". Hence, future research that explores Igbos and non-Igbo ethnic groups in Nigeria may seek to confirm the critical findings of this study. Indeed, Madichie et al., (2008, p. 288) argued that "The Nnewi-Igbo cluster is characterised by strong family and ethnic ties which are as much embedded in geography as to historical and cultural roots". Furthermore, and citing Davidsson and Wiklund (1995, p. 2), Madichie et al. (2008, p. 286) concluded that "cultural variation is a powerful determinant of regional or national variation in the 'supply' of entrepreneurship". These authors go on to point out that "... the trifling research effort on culture and entrepreneurship – especially in the context of sub-Sahara Africa (SSA), which has one of the world's most diverse cultures, could be argued to be among the worst [thus prompting] numerous calls [...] for more intensified research activities in this direction. Perhaps, more urgent is the research in determining the extent cultural orientation of individual entrepreneurs drives their entrepreneurial propensity..." (Madichie et al., 2008, p. 286). Generally, this study has developed the contribution of Jaskiewicz et al. (2015), as well as reflected upon additional resources from Madichie, Nkamnebe and Idemobi, (2008); and Madichie & Nkamnebe (2010a, 2010b) addressing the "Cultural determinants of entrepreneurial emergence in a typical sub-Sahara African context," highlighting a business cluster in a large Igbo city - i.e. "51 Iweka Road (Onitsha, Nigeria)," and the "... study of women "petty" traders in Eastern Nigeria," respectively.

Implications for policy and practice

Based on the findings, our study contributes to the understanding of how different contextual factors such as institutions, culture and family influence ethnic entrepreneurial behaviour. Two main contributions emerge from this study. First, the use of qualitative methods enabled development of a theoretical framework on Igbo ethnic entrepreneurial behaviour. Second, the influence of kindred and informal apprenticeship system as key determinants in the Igbo entrepreneurial behaviour is unravelled. From an entrepreneurship perspective, there are many benefits associated with kindred system. These include access to resources such as start-up capital and in covering living expenses during apprenticeship, long-term social support, mentoring, access to business channels, markets, networks and information. Through informal apprenticeship system, Igbo perspicacious families invest in their children, guessing that there might be a source of prosperity in future. The entrepreneurship success Igbos has achieved through an informal apprenticeship system has significant practical implication for the government and policy interventions given the high rate of unemployment in Nigeria.

4

5 6

7

8

9

10

11

12

13

14

15

16

17

18 19

20

21

22

23

24

25

26

27

28

29

30

31 32

33

34

35

36

37

38

39

40

41

42

43

44 45

46

47

48

49

50

51

52

53

54

60

References

- Aidis, R., Estrin, S. and Mickiewicz, T. (2012), "Size matters: entrepreneurial entry and government", *Small Business Economics*, Vol. 39 No. 1, pp. 119-139.
- Ajekwu, C. C. (2017), "Effect of Culture on Entrepreneurship in Nigeria", *International Journal of Business and Management Invention*, Vol. 6 No. 2, pp. 01-06.
- Albert, J., Hadjielias, E., Guerrero, M., Discua Cruz, A. and Basco, R. (2017),
 "Entrepreneurial Families in Business across Generations, Contexts and Cultures", Special issue call for papers from *Journal of Family Business Management*, Emerald Publishing Limited. [Accessed 02/02/2018]

http://emeraldgrouppublishing.com/products/journals/call_for_papers.htm?id=7385

- Aldrich, H. E. and Cliff, J. E. (2003), "The pervasive effects of family on entrepreneurship: toward a family embeddedness perspective", *Journal of Business Venturing*, Vol. 18 No. 5, pp. 573-596.
- Aluko, O. O. (2002), "African Cultural Systems", In Shoremi, M. O. and Oyekunle, A. A. (eds.) The Social Structure of Contemporary African Societies. Kraft Books Limited. Ibadan, Nigeria.
- Anggadwita, G., Ramadani, V. and Ratten, V. (2017), "Sociocultural environments and emerging economy entrepreneurship Women entrepreneurs in Indonesia", *Journal of Entrepreneurship in Emerging Economies*, Vol. 9 No. 1, pp. 85-96.
- Arregle, J. L., Batjargal, B., Hitt, M. A., Webb, J.W., Miller, T. and Tsui, A.S. (2015), "Family ties in entrepreneurs' social networks and new venture growth", *Entrepreneurship Theory and Practice*, Vol. 39 No. 2, pp. 313-344.
- Bandura, A. (1977), "Social Learning Theory". New York: General Learning Press. USA.
- Boettke, P. J. and Coyne, C. J. (2009), "Context Matters: Institutions and Entrepreneurship", *Foundations and Trends in Entrepreneurship*, Vol. 5 No. 3, pp. 135-209.
- Brautigam, D. (2003), "Close Encounters: Chinese Business Networks as industrial catalyst in Sub-Saharan Africa", *African Affairs*, Vol. 102 No. 408, pp. 447-467
- Central Bank of Nigeria (CBN, 2005), "Micro Finance Policy, Regulatory and Supervisory Framework for Nigeria".

http://www.cenbank.org/Out/publications/guidelines/DFD/2006/MICROFINANCE% 20POLICY.pdf [Accessed 03/08/2017].

- Chandler, G. N. and Lyon, D. W. (2001), "Methodological issues in entrepreneurship research: the past decade", *Entrepreneurship Theory & Practice*, Vol. 25 No. 4, pp. 101-113.
- Charmaz, K. (2014), "Constructing Grounded Theory". Sage Publications. Thousand Oaks, California, USA.
- Chua, J. H., Chrisman, J. J., Kellermanns, F. and Wu, Z. (2011), "Family involvement and new venture debt financing", *Journal of Business Venturing*, Vol. 26 No. 4, pp. 472-488.
- CIA World Factbook (2016), "Eastern-Nigerian Population". [Accessed: 12/04/2017] https://www.cia.gov/library/publications/resources/the-world-factbook/geos/rp.html
- Cresswell, J. W. and Plano Clark, V, L. (2011), "Designing & Conducting Mixed Methods Research", 2nd Edition. Sage Publications, Thousand Oaks, California, USA.
- Deakins, D., M. Ram, D. Smallbone, Fletcher, M. (2015), Ethnic Minority Entrepreneurs and the commercial banks in the UK: Access to formal sources of finance and decision-making by their bankers", In Ethnic Entrepreneurship: Structure and Process. Online 293-313. [Accessed: 08/06/2017] <u>http://dx.doi.org/10.1016/S1074-</u> 7877(03)04014-5

- DiMaggio, P. J. and Powell, W.W. (1991), "Introduction", In W. W. Powell & P. J. DiMaggio (Eds.), *The new institutionalism in organizational analysis* (pp. 1-38). Chicago: University of Chicago Press, USA.
- Discua-Cruz, A. and Basco, R. (2017), "*A family perspective on Entrepreneurship*", In N. Turcan, R. & Fraser (Ed.), A Handbook of Multidisciplinary Perspectives on Entrepreneurship. Palgrave, Basingstoke, United Kingdom.
- Edmondson, A. C., McManus S. E. (2007) Methodological fit in management field research, *Academy of Management Review*, Vol. 32 No. 4, pp.1246-1264.
- Eze, D. (2015), "A Critical Review of the Evolution of Kingship System among the Igbo of Nigeria", *International Journal of Health and Psychology Research*, Vol. 3 No. 2, pp.10-20.
- Faleye, O. A. (2013), "Religious corruption: A dilemma of the Nigerian State. Journal of Sustainable Development in Africa", Vol. 15 No. 1, pp. 170-185.
- García, María-Cristina D. and Welter, F. (2011), "Gender identities and practices: Interpreting women entrepreneurs' narratives, *International Small Business Journal*, Vol. 31 No. 4, pp. 384–404.
- Gartner, W. B. (2007), Entrepreneurial narrative and a science of the imagination, *Journal* of Business Venturing Vol. 22 No. 5, pp. 613–627.
- Gedajlovic, E., Honig, B., Moore, C.B., Payne, G. T. and Wright, M. (2013), Social Capital and Entrepreneurship: A Schema and Research Agenda, *Entrepreneurship Theory and Practice*, Vol. 37 No. 3, pp. 455-478, DOI: 10.1111/etap.12042
- Global Entrepreneurship Monitor (GEM, 2015), "Africa's Young Entrepreneurs: Unlocking the Potential for a better future". [Accessed: 05/06/2017] https://www.idrc.ca/sites/default/files/sp/Documents%20EN/Africas-Young-Entrepreneurs-Unlocking-the-Potential-for-a-Brighter-Future.pdf
- Gibb, A. (1996), "Entrepreneurship and Small business management: can we afford to neglect them in the 21st century business school"? *British Journal of Management*, Vol. 7 No. 4, pp. 309-332.
- Goddard, W. and Melville, S. (2004), "Research Methodology: An Introduction", 2nd edition, Blackwell. New Jersey, United States.
- Gomez, E. T. (2005), Inter-Ethnic Relations, Business and Identity, the Chinese in Britain and Malaysia, United Nations Research Institute for Social Development. <u>https://propertibazar.com/article/inter-ethnic-relations-generational-change-and-</u> <u>identity-citeseerx_5a21977bd64ab2487103e892.html</u> [Accessed 08/06/2017]
- Gorodnichenko, Y. and Roland, G. (2011), "Which Dimensions of Culture Matter for Long-Run Growth?" *American Economic Review Papers & Proceedings*, Vol. 101, No. 3, pp. 492-498.
- Guest, G., MacQueen, K. and Namey, E. (2012), "Applied Thematic Analysis", London: Sage Publication. United Kingdom.
- Harms, R., Walsh, S. T. and Groen, A. J. (2012), "The strategic entrepreneurship process new avenues for research", *International Journal of Entrepreneurial Behaviour & Research*, Vol. 18 No. 2, pp. 132-136.
- Igwe, P. A., Madichie, N. O. and Newbery, R. (2018), "Determinants of Livelihood Choices and Artisanal Entrepreneurship in Nigeria", *International Journal of Entrepreneurial Behaviour & Research*, [...], pp. [-], DOI (10.1108/IJEBR-02-2018-0102), Accepted 08-Apr-2018. [In Press]
- Igwe, P. A., Newbery, R., Icha-Ituma, A. (2018), "Entrepreneurship Challenges and Gender Issues in the African informal rural economy". In Vanessa, R., Vitor, B. and Marques, C.S. (Eds), Knowledge, learning and innovation, Research insights into

cross sector collaboration. ISBN 978-3-319-59282-4. Springer Publishing. New York City.Igwe, P. A., Onjewu, A. E. and Nwibo, S. U. (2018), "Entrepreneurship and SMEs'

- Igwe, P. A., Onjewu, A. E. and Nwibo, S. O. (2018), *Entrepreneurship and SMES Productivity Challenges in Sub-Saharan Africa"*, pp. 189-222. In: Leo-Paul Dana, Ben Q. Honyenuga & Vanessa Ratten (ed). Challenges and Opportunities for Doing Business, Palgrave Studies of Entrepreneurship in Africa. ISBN 978-3-319-73699-0 ISBN 978-3-319-73700-3 (eBook), <u>https://doi.org/10.1007/978-3-319-73700-3</u> Palgrave Macmillan, Cham, Switzerland.
- Ikwubuzo, I. (2012), "Family and the Igbo Novel", *African Study Monographs*, Vol. 33 No. 3, pp.145-163.
- Jakiela, P. and Ozier, O. (2011), "Does Africa Need a Rotten Kin Theorem? Experimental evidence from Village Economies," UC Berkeley, USA.
- Jaskiewicz, P., Combs, J. G. and Rau, S. B. (2015), "Entrepreneurial legacy: Toward a theory of how some family firms nurture transgenerational entrepreneurship", *Journal of Business Venturing*, Vol. 30 No. 1, pp. 29-49.
- Jones, T. and Ram, M. (2014), "Entrepreneurship and ethnic minority liberation". In Baker, T. and Welter, F. (Eds) The Routledge Companion to Entrepreneurship, Routledge. London, United Kingdom.
- Kansikas, J., Laakkonen, A., Sarpo, V., and Kontinen, T. (2012), Familiness as a resource for strategic entrepreneurship, *International Journal of Entrepreneurial Behaviour & Research*, Vol. 18 No. 2, pp.141–158.
- Keeper, D.G. (2012), "Systemic Corruption in Nigeria: A threat to Sustainable Development". Proceedings of the 1st International Technology, Education, Environment Conference, A Journal of African Society for Scientific Research (ASSR), Vol. 1 No. 1, pp.172-179.
- Khanna, T. and Yafeh, Y. (2007), "Business groups in emerging markets: paragons or parasites?" *Journal of Economic Literature*, Vol. 45 No. 2, pp. 331-372.
- Kilani, A. O. and Iheanacho, N. (2016), "Culture, Development and Religious Change", The Nigerian Perspective. NYU Publishing Press. New York, USA.
- Kirkley, W. W. (2016), "Entrepreneurial behaviour: the role of values", *International Journal of Entrepreneurial Behaviour & Research*, Vol. 22 No. 3, pp. 290-328
- Korieh, C. (2016). "The Nigeria-Biafra War": Cambria Press. Innovative Publisher of Academic Research. Accessed: 02/06/2017

http://www.cambriapress.com/cambriapress.cfm?template=4&bid=509

- Levine, R. (1966), "Dreams and Deeds: Achievement Motivation in Nigeria", The University of Chicago Press, Chicago and London. In Olanrewaju, A. O. (1999), The Igbo entrepreneur in the Political economy of Nigeria, *African Study Monographs*, Vol. 20 No. 3, pp. 147-174, September 1999. [Accessed: 02/06/2017] http://www.africa.kyoto-u.ac.jp/kiroku/asm_normal/abstracts/pdf/20-3/147-174.pdf
- Luo X. R. and Chung, C. N. (2005), "Keeping it all in the family: The role of particularistic relationships in business group performance during institutional transition", *Administrative Sci. Quarterly*, Vol. 50 No. 3, 404-439.
- Mair, J., Marti, I., and Ventresca, M. (2012), "Building inclusive markets in rural Bangladesh: how intermediaries work institutional voids", Academy of Management Journal, Vol. 55 No. 4, pp. 819–850.
- Madichie, N. O. and Nkamnebe, A. D. (2010a), "51 Iweka Road (Onitsha, Nigeria): could this single African address redefine business cluster development"? World Review of Entrepreneurship, Management & Sustainable Development, Vol. 6 No. 3, pp. 229-243.

Madichie, N. O. and Nkamnebe, A. D. (2010b), "Micro-credit for microenterprises? A study of women "petty" traders in Eastern Nigeria", *Gender in Management: An International Journal*, Vol. 25 No. 4, pp. 301-319.

- Madichie, N. O., Nkamnebe, A. D. and Idemobi, E. I. (2008), "Cultural determinants of entrepreneurial emergence in a typical sub-Sahara African context", *Journal of Enterprising Communities: People and Places in the Global Economy*, Vol. 2 No. 4, pp. 285-299.
- McClelland, C. (1961), "*The Achieving Society*", Princeton: Van Nostrand Reinhold, Princeton: Van Nostrand Reinhold, USA.
- Meagher, K. (2010), "Identity Economics: Social Networks and the Informal Economy in Nigeria". Textbook Published by Boydell & Brewer, Rochester, NY, January 2010. <u>http://eprints.lse.ac.uk/id/eprint/27379</u> [Accessed 10/04/2017]
- Mishra, A., Igwe, P. A., Lean J. and Megicks, P. (2014), "Supporting Micro and Small Enterprises", In Tina Harrison and Hooman Estelami (ed) The Routledge Companion to Financial Services Marketing, Routledge (Taylor & Francis Group). London, United Kingdom. <u>http://www.routledge.com/books/details/9780415829144/</u>
- Morck, R., Wolfenzon, D. and Yeung, B. (2005), "Corporate governance, economic entrenchment, and growth", *Journal of Economic Literature*, Vol. 43 No.3, pp. 655-720.
- Morse, J. M. (2006), "Insight, inference, evidence, and verification: Creating a legitimate discipline", *International Journal of Qualitative Methods*, Vol. 5 No. 1, pp. 1-7.
- Munro, D., (1995) (Ed.), "Aba". *The Oxford Dictionary of the World*. ISBN 0-19-866184-3. Oxford University Press, Oxford, United Kingdom
- Nwankwo, S., Akunuri, J. and Madichie, N. (2010), "Supporting black businesses: narratives of support providers in London", *International Journal of Entrepreneurial Behaviour* & *Research*, Vol. 16 No. 6, pp.561-580, <u>https://doi.org/10.1108/13552551011083541</u>
- Newbery, R., Siwale, J. and Henley, A. (2017), "Editorial: Special Issue on Rural Entrepreneurship Theory in the developed and developing context", *International Journal of Entrepreneurship and Innovation*, Vol. 18, No. 1, pp. 1-3
- North, D. C. (1990), "Institutions, Institutional Change, and Economic Performance", Cambridge University Press. United Kingdom.
- Ochulor, C. L. (2011), "Failure of leadership in Nigeria", American Journal of Social and Management Sciences, Vol. 2 No. 3, pp. 265-271.
- Organisation for Economic Co-operation and Development, (2016), "Inclusive Entrepreneurship in Europe - An OECD-European Commission Project". http://www.oecd.org/cfe/leed/inclusive-entrepreneurship.htm [Accessed: 19/05/2017]
- Organisation for Economic Co-operation and Development, (2017) "The Missing Entrepreneurs: Policies for Inclusive Entrepreneurship". OECD Publishing, Paris. France. <u>http://dx.doi.org/10.1787/9789264283602-en [</u>Accessed:10/05/2018]
- Ojiaku, O. (2015), "*Textbook on Igbo People, Culture and Character*", Bradenton, Booklucker.com, pp.1-178 <u>http://assets.booklocker.com/pdfs/8047s.pdf</u> [Accessed: 07/10/2017].
- Ojukwu, C. (2009), "Migration and the Philosophy of in-ward looking: The Contemporary Igbo nation in perspective", *Academic Journal of Globalization*, Vol. 3 No. 3, pp. 084-091
- Okolie, C. U., Igwe, P. A. and Elom, E. N. (2018), "Improving graduate outcomes for Technical Colleges in Nigeria", *Australian Journal of Career Development*, [...] pp. 1–20 DOI:10.1177/1038416218772189 Accepted 30 April 2018. [In press]

3

4 5

6

7

8

9

10

11

12

13

14

15

16

17

18 19

20

21

22

23

24

25

26

27

28

29

30

31 32

33

34 35

36

37

38

39

40

41

42

43

44 45

46

47

48

49

50

51

52

53

54


- Olakunle, O., Iseolorunkanmi, J. and Segun, O. (2016), "Indigene-settler relationship in Nigeria: A case study of the Igbo community in Lagos", *Afro Asian Journal of Social Sciences*, Vol. VII, No. III, pp. 2229 5313.
- Onwuegbuzie, A. and Leech, N. (2005), "Taking the 'Q' out of research: Teaching research methodology without the divide between quantitative & qualitative paradigms", *Quality & Quantity*, Vol. 39 No. 3, pp. 267-296.
- Oyelaran-Oyeyinka, B. (2004), "Networking Technical Change and Industrialization", The Case of Small and Medium Firms in Nigeria, ATPS Special Paper Series, No. 20. African Technology Policy Studies Network. Published by the African Technology Policy Studies Network, P.O. Box 10081, Nairobi, Kenya.
- Oyeyinka, O. (2017), "Industrial Clusters, Institutions and Poverty in Nigeria", Advances in African Economic, Social and Political Development. Springer International Publishing AG, Basel. Switzerland ISBN 2198-7270
- Palinkas, L. A., Horwitz, S. M., Green, C. A., Wisdom, J. P., Duan, N. and Hoagwood, K. (2015), "Purposeful sampling for qualitative data collection and analysis in mixed method implementation research", *Adm. Policy Mental Health*, Vol. 42 No. 5, pp. 533-544
- Patel, M., Doku, V., and Tennakoon, L. (2003), "Challenges in recruitment of research participants", *Advances in Psychiatric Treatment*. Vol. 9 No. 3, pp. 229-238
- Patton, M. Q. (2002), "*Qualitative research and evaluation methods*", 3rd Sage Publications; Thousand Oaks, CA. United States.
- Powell, G. N. and Eddleston, K. A. (2013), "Linking family-to-business enrichment and support to entrepreneurial success: do female and male entrepreneurs experience different outcomes? *Journal of Business Venturing*, Vol. 28 No. 2, pp. 261-280.
- Pullen, A. and Simpson, R. (2009), "Managing difference in feminized work: Men, otherness and social practice", *Human Relations*, Vol. 62 No. 4, pp. 561–587.
- Ram, M., Trehan, K., Rouse, J., Woldesenbet, K., Jones, T. (2012), "Ethnic Minority Business Support in the West Midlands:" *Challenges and Developments, Government* and Policy, Vol. 30 No. 5, 493-512.
- Robson, C. (2002), "Real world research" (2nd ed.) Blackwell Publishing, Malden, USA.
- Rolfe, G. (2006), "Validity, trustworthiness and rigour: Quality and the idea of qualitative research, *Journal of Advanced Nursing*, Vol. 53 No. 3, pp. 304-310.
- Scott, W. (2008), "Institutions and Organizations: ideas and interests", Sage Publications, Thousand Oaks, CA. United States.
- Seo, M. and Creed, W. E. D. (2002), "Institutional Contradictions, Praxis, and Institutional Change: A Dialectical Perspective", *Academy of Management Review*, Vol. 27 No. 2, pp. 222-247.
- Shepherd, D.A., T.A. Williams and H. Patzelt (2015), "Thinking about Entrepreneurial Decision Making: Review & Research Agenda", *Journal of Management*, Vol. 41 No.1, pp. 11-46.
- Short, J. C., Ketchen, D. J., Combs, G. J. and Ireland, R. D. (2010), "Research Methods in Entrepreneurship Opportunities and Challenges", Organizational Research Methods, Vol. 13 No. 1, 6-15.
- Sine, W. D. and David, R. J. (2010), "Institutions and entrepreneurship", In Wesley D. Sine, Robert J. David (ed.) Institutions and Entrepreneurship, *Emerald Group Publishing Limited*, Vol. 21, pp.1-26.
- Singh, K. (2011), "Study of Achievement Motivation in Relation to Academic Achievement of Students", *International Journal of Educational Planning & Administration*, Vol. 1 No. 2, pp. 161-171.

- "Education UNICEF (2005),in Nigeria" https://www.unicef.org/nigeria/children 1937.html [Accessed: 04/05/2017]
- Usman, L. M. (2010), "Street hawking and socioXeconomic dynamics of nomadic girls of northern Nigeria", International Journal of Social Economics, Vol. 37 No. 9, pp.717-734.
- el Tang J. 15-428. Infrastructure: Dani Bank for R. Ingravidads 1015960. Sognitive appraisals on N. Ineurial Behaviour & Research. Williams, D. W., Zorn, M. L., Russell Crook, T., and Combs, J. G. (2013), "Passing the Torch: Factors Influencing Transgenerational Intent in Family Firms, Family Relations, Vol. 62 No. 3, pp. 415-428.
- World Bank (2011), "Nigeria's Infrastructure: A Continental Perspective", Policy Research
- Zhu, F., Burmeister-Lamp, K. & Hsu, D. K., (2017), "To leave or not? The impact of

 Table 1. The Profile of the respondents.

dividual Characteristics	Number of respondents
siness Owners with more than 20 years' experience	
• Male	8 5
Female siness Owners with 5 – 10 years' experience	5
Male	6
Female	3
siness Owners with less than 5 years' experience	2
Male Female	2
mmunity Leaders	·
Traditional Chiefs and rulers	5
Community and Town unions leaders	7 4
Ex- Parliamentary membersRetired Court Judges	3
Retired Civil Servants	6
Total	50
Total	
http://mc.manuscriptcentral.co	om/ijebr

Figure 1. Categories & Analytical themes from qualitative data analysis.


Figure 2. Theoretical model of the Informal Institution influencing Igbo's Entrepreneurial behaviour.