

DAFTAR PUSTAKA

- Anshari, Muhammad. (2015). *Ada 68 Ribu Tenaga Kerja Asing di Indonesia*. Diambil kembali dari Pikiran Rakyat: <http://www.pikiran-rakyat.com/ekonomi/2015/08/13/338221/ada-68-ribu-tenaga-kerja-asing-di-indonesia>. (Diakses pada tanggal 13 Mei 2017)
- Ararat, M., *et al.* (2010). The Impact of Board Diversity on Boards' Monitoring Intensity and Firm Performance: Evidence from the Istanbul Stock Exchange. *SSRN Electronic*
- Asaba, S., *et al.* (2015). Family firms, Firm Characteristics and Corporate Social Performance. *Journal of Family Business Management*, vol. 5(2),p 192-217.
- Azeez, A.A, *et al.* (2015). Corporate Governance and Firm Performance. *Journal of Finance and Bank Management*, vol. 3(1),p 180-189.
- Barbara, M. (2010). Cultural Diversity in Organisational Theory. *Journal of Intercultural Management*, 5-15.
- Basyith, A. (2016). Corporate Governance, Intellectual Capital and Firm Performance. *Research in Applied Economics*,vol. 8(1),p. 17-41.
- Carter, D. A., *et al.* (2003). Corporate Governance, Board Diversity, and Firm Value. *The Financial Review*, vol. 38(1),p. 33-53.
- _____. (2008). The Diversity of Corporate Board Committees and Financial Performance. *SSRN Electronic*
- Choi, J. J., *et al.* (2007). The Value of Outside Director: evidence from Corporate Governance Reform. *The Journal of Financial and Quantitative Analysis*, vol. 42, No. 4,p. 108-109.
- Claude, R., (2016). Organizational Determinants, Capital Structure and Financial Performance of Firms Registered in Rwanda Development Board. *The International Journal of Busines & Management*, vol. 4 (8),p. 941-962.
- Daniel, N. D., *et al.* (2013). The Advisory Role of Foreign Directors in U.S. Firms. *SSRN Electronic*
- Darmadi, S. (2010). Board Diversity and Firm Performance : The Indonesian Evidence. *Journal Corporate Ownership and Control*, Vol 8,p. 524-539.

- Delis, M. D., *et al.* (2016). The Effect of Board Directors from Countries with Different Genetic Diversity Levels on Corporate Performance. *Management Science*, vol. 63 (1),p. 231-249.
- Estelyi, K. S., dan Nisar, T. M. (2016). Diverse Boards : Why Do Firms Get Foreign Nationals on Their Boards?. *Journal of Corporate Finance*, vol. 39,p. 174-192.
- Eulerich, M., *et al.* (2014). The impact of management board diversity on corporate performance-an empirical analysis for the German two-tier system. *Problems and Perspectives in Management*, vol. 12, p. 25-39.
- FCGI. (2002). *Seri Tata Kelola Perusahaan Jilid 2*. Diambil kembali dari <https://www.scribd.com/doc/62307688/Fcgi-Booklet-II> (Diunduh pada tanggal 6 Maret 2017)
- Fernandez, M. R., (2014). Company Financial Performance: Does Board Size Matter? Case of Eurostoxx 50 Index. *Cuardenos de Gestion*, vol. 15 (6),p. 15-38
- Gerald, D. F., dan Cobb, J. A. (2010). Resource dependence theory: Past and future. *Research in the Sociology Organisation*, vol. 35 (6),p. 21-42
- Ghabayan, M. A., (2012). Board Characteristics and Firm Performance: case of Saudi Arabia. *International Journal of Accounting and Financial Reporting*, vol. 2 (2),p. 168-200
- Ghozali, I., 2013. *Analisis Multivariat dan Ekonometrika Teori, Konsep, dan Aplikasi dengan EvIEWS 8*. Semarang: Badan Penerbit Universitas Diponegoro.
- Guest, P. M. (2009). The Impact of board size on firm performance: Evidence from UK . *The European Journal of Finance*, vol. 15 (4),p. 385-404
- Gujarati, D. dan Porter, D. C., 2009. *Basic Econometrics*. New York: Douglas Reitner.
- Hafsi, T., dan Turgut, G. (2013). Boardroom Diversity and its Effect on Social Performance Conceptualization and Empirical Evidence. *Journal of Business Ethics*, vol. 112,p. 463-479.
- Hardum, Siprianus Edi. (2016). *Kemnaker: Tidak Benar Ada 10 Juta Tenaga Kerja Asal Tiongkok di Indonesia*. Diambil Kembali dari Berita Satu.com: <http://www.beritasatu.com/ekonomi-karier/375242-kemnaker-tidak-benar-ada-10-juta-tenaga-kerja-asal-tiongkok-di-indonesia.html> (Diakses pada tanggal 14 Mei 2017)

- Hatem, B. S., (2014). Determinants of Firm Performance: A Comparison of European Countries. *International Journal of Economics and Finance*, vol. 6,p. 243-249
- Hillman, A. J., *et al.* (2009). Resource Dependence Theory: A Review. *Journal of Management*,p. 1404-1427.
- Ilyas, N. F., dan Arifianto, S. (2013). Pengaruh Dewan Komisaris Asing, Dewan Komisaris Independen dan Kepemilikan Saham Asing Terhadap Nilai Perusahaan. *Fairness*, vol. 3(2),p. 95-103.
- Inam, A., dan Mir, G.M., (2013). The Impact of Financial Leverage on Firm Performance in Fuel and Energy Sector, Pakistan. *European Journal of Business and Management*, vol. 6(37),p. 339-347.
- Javed, Z. H., *et al.* (2015). Effect of Financial Leverage on Performance of The Firms: Empirical Evidence from Pakistan. *SPOUDAI Journal of Economics and Business*. Vol. 65 (1-2),p. 87-95
- Kang, H., *et al.* (2007). Corporate Governance and Board Composition : Diversity and Independence of Australian Board. *Corporate Governance and Board Composition*,vol. 15(2),p. 194-207.
- Kilic, M. (2015). The Effect of Board Diversity on the Performance of Banks: Evidence from Turkey. *International Journal of Business and Management*, vol. 10(9),p. 182-192.
- Kritika, V.C., (2015).Impact of Board Size on Firm Performance: A Study of Selected BSE 500 Companies. *Apeejay Journal of Management and Technology*, vol. 10 (1),p. 34-40
- Komite Nasional kebijakan Governance. (2006). *Pedoman Umum Good Corporate Governance Indonesia*. Diambil kembali dari European Corporate Governance Institute: <http://www.ecgi.org> (Diunduh pada tanggal 7 Maret 2017)
- Lampiran Keputusan Menteri Tenaga Kerja dan Transmigrasi Republik Indonesia Nomor 40 Tahun 2012
- Lukviarman, N. (2004). Etika Bisnis Tak Berjalan di Indonesia: Ada Apa Dalam Corporate Governance?. *Siasat Bisnis*,vol. 2 (9),p. 139-156.
- Lukviarman, N., 2016. *Corporate Governance*. Solo: PT Era Adicitra Intermedia.
- Marimuthu, M., dan Kolandaisamy, I. (2009). Demographic Diversity in Top Level Management and Its Implication on Firm Financial Performance: An

- Empirical Discussion. *International Journal of Business and Management*, vol. 4(6), p. 176-188.
- Marimuthu, M., dan Kolandaisamy, I. (2009). Ethnic and Gender Diversity in Boards of Directors and Their Relevance to Financial Performance of Malaysian Companies. *International Journal of Business Management*, vol. 2(3),p. 139-148.
- Masulis, R. W., *et al.* (2012). Globalizing the boardroom The effects of foreign directors on corporate governance and firm performance. *Journal of Accounting and Economics*, vol. 53(3),p. 527-554.
- Mazur, B., (2010). Cultural Diversity in Organisational Theory and Practice. *Journal of Intercultural Management*. Vol. 2 (2), p. 5-15
- Miletkov, M. D., *et al.* (2015). Corporate boards and acquirer returns: international evidence. *Managerial Finance*, Vol. 41,p. 244-266.
- Moghadam, M. K. dan Jafari, M., (2015). The Role of Financial Leverage in the Performance of Companies Listed in the Stock Exchange. *Indian Journal Of Natural Sciences*, Vol. 5 (30) ,p. 7402-7411
- Mudambi, R. dan Pedersen, T., 2007. *Agency Theory and Resource Dependency Theory: A complementary Explanations for Subsidiary Power in Multinational Corporations*. Denmark: Copenhagen Business School.
- National Association of Corporate Directors, 2012. *The Diverse Board: Moving from Interest to Action*. Washington : National Association of Corporate Directors
- Olawale, L.S., *et al.* (2017). The effect of firm size on performance of firms in Nigeria. *The IEB International Journal of Finance*, vol. 15, p. 2-21
- Osazuwaa, N., *et al.* (2016). Financial Performance in Nigerian Quoted Companies : The Influence of Political Connection and Governance Mechanisms. *International Journal of Economics and Financial Issues*, vol. 6 (57),p. 137-142
- Oxelheim, L., dan Randoy, T. (2003). The Impact of Foreign Board Membership on Firm Value. *Journal of Banking an Finance*, vol. 27 (12),p. 2369-2392.
- Oxelheim, L., *et al.* (2013). On the Internationalization of Corporate Boards : The case of Nordic Firms. *Palgrave Macmillan Journals*, vol. 44(3), p. 79-194.

- Peasnell, K., *et al.* (2000). Accrual Management to Meet Earnings target: UK Evidence Pre and Post Cadbury. *British Accounting Review*, vol. 32 No. 4, p. 415-445.
- Phung, D. N. dan Mishra, A. V. (2015). Ownership structure and Firm Performance. *Australian Economic Papers*, Vol. 55 (1),p. 63-98.
- Pollovina, N., dan Peasnell, K. (2015). The Effect of Board Management and Board Membership on The Performance Acquired Turkish Banks. *International Journal of Managerial Finance*, Vol. 11 (3),p. 359-387.
- Pourghajan, A., dan Malekian, E., (2012). The Relationship between Capital Structure and Firm Performance Evaluation Measures: Evidence from Tehran Stock Exchange. *International Journal of Business and Commerce*, Vol. 1 (9),p. 166-181
- Randoy, T., *et al.* (2006). A Nordic Perspective on Corporate Board Diversity. *Nordic Innovation Net*,p. 1-34.
- Resse, W. A., dan Weisbach, M. S. (2000). Protection of minority shareholder interests,Cross-listings in the United States and Subsequent Equity Offerings. *Journal of Financial Economics*, vol. 66 (1),p. 65–104.
- Richard, P. J., *et al.* (2009). Measuring Organizational Towards Methodological Best Practices. *Journal of Management*, vol. 35 (3),p. 718-804.
- Rose, C.,(2007). Does female Board Representation Influence Firm Performance?: The Danish Evidence. *Corporate Governance: an International Review*, vol. 15 no.2, p. 404-403
- S, N. (2016). The impact of capital structure on Financial Performance of the firms: Evidence from Borsa Istanbul. *Journal of Business and Financial Affairs*, vol. 5 (2),p. 1-4.
- Saltaji, I. (2013). Corporate Governance and Agency Theory How to Control Agency Costs. *Internal Auditing and Risk Management*, no. 4 (32),p. 47-60
- Selfiana, K.,E.. (2013).Pengaruh Growth Opportunity, Profitabilitas dan Struktur Aset Terhadap Struktur Modal. *Jurnal Ilmu dan Riset Akuntansi*, vol. 5 (32),p. 1-17
- Shah, S., *et al.* (2016). Does Size Matter in Determining Firm's Performance? A comparative Analysis of Listed Companies. *City University Research Journal*, vol. 6,p. 344-353.

- Sidhu, M. K. (2016). Stock Market Liquidity and Firm Value- Indian Evidences. *IOSR Journal of Business and Management*, p. 54-59.
- Soejono, F. (2010). Pengaruh Kepemilikan, Keputusan Investasi, Pengalaman dan Kinerja Finansial. *Jurnal Bisnis dan Akuntansi* Vol. 1 No.1,p. 29-38
- Sugiyono, S., 2006. *Statistika Untuk Penelitian*. Bandung: CV Alfabeta.
- Sudiyatno, B., dan Puspitasari, E., (2010). Tobin's Q dan Altman Z-Score Sebagai Indikator Pengukuran Kinerja Perusahaan. *Kajian Akuntansi*, vol. 2 no. 1, p. 9-21
- Tarigan, M. (2012). *Cina Dominasi Tenaga Kerja Asing di Indonesia*. <https://m.tempo.co/read/news/2012/03/07/173388473/cina-dominasi-tenaga-kerja-asing-di-indonesia>. (Diakses pada tanggal 7 Maret 2017)
- Thanatawee, Y. (2014). Institutional Ownership and Firm Value. *Asian Journal of Business and Accounting*, vol. 7 (2),p. 1-22.
- Undang-Undang Nomor 25 Tahun 2007 tentang Penanaman Modal Asing
- Undang-Undang PT no 40 Tahun 2007 tentang Perseroan Terbatas
- Ujunwa, A., *et al.* (2012). Corporate Board Diversity and Firm Performance: Evidence From Nigeria. *Review of International Comparative Management*, vol. 13,p. 605-620.
- Velnampy, T. (2013). Corporate Governance and Firm Performance: A Study of Sri Lankan Manufacturing Companies. *Journal of Ecoomics and Sustanaible Development*. vol. 4 no.3,p. 228-235
- Winoto, P. J., dan Supatmi. (2017). Pengaruh Diversitas Kebangsaan Board of Director Terhadap Nilai Perusahaan. *E-Print Journal UKSW*.
- Zabri, S. M., *et al.* (2016). Corporate Governance Practices and Firm Performance: Evidence from Top 100 Public Listed Companies in Malaysia. *Procedia Economics and Finance*, vol. 35,p. 287-296.
- Zakaria, Z., *et al.* (2014). Board Governance and Firm Performance: A Panel Data Analysis. *Journal of Business Law and Ethics*, vol. 2 (1),p. 01-12.