

DAFTAR PUSTAKA

- Abu-Tapanjeh, A. M. (2009). Corporate governance from the Islamic perspective: A comparative analysis with OECD principles. *Critical Perspectives on Accounting*, 20(5), 556–567. <https://doi.org/10.1016/j.cpa.2007.12.004>
- Argandoña, A. (2011). *STAKEHOLDER THEORY AND VALUE CREATION* (Vol. 5). <http://ssrn.com/abstract=1947317><https://ssrn.com/abstract=1947317>
- Berle, A. A., & Means, G. G. C. (1991). *The modern corporation and private property*. Transaction publishers.
- Chariri, A., & Ghozali, I. (2007). *Teori akuntansi*. Semarang: Badan Penerbit Universitas Diponegoro, 409.
- Dwiridotjahjono, J. (2009). Penerapan good corporate governance: Manfaat dan tantangan serta kesempatan bagi perusahaan publik di Indonesia. *Jurnal Administrasi Bisnis*, 5(2).
- Fama, E. F., & Jensen, M. C. (1983). Separation of ownership and control. *The journal of law and Economics*, 26(2), 301-325.
- Freeman, R. E. (2010). *Strategic management: A stakeholder approach*. Cambridge university press.
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 25 Edisi 9*. Semarang: Badan Penerbit Universitas Diponegoro.
- Hamdani, M. (2016). Good corporate governance (GCG) dalam perspektif agency theory. *Semnas Fekon*, 2016, 279-83.
- Ibrahim Al-Daoud, K., Zabedah Saidin, S., & Abidin, S. (n.d.). *BOARD MEETING AND FIRM PERFORMANCE: EVIDENCE FROM THE AMMAN STOCK EXCHANGE*.
- Indonesia. Kementerian Koordinator Bidang Perekonomian Republik Indonesia. (2021). *Penguatan Tata Kelola Pemerintahan dan Korporasi Untuk Pemulihan Perekonomian Nasional*. <https://www.ekon.go.id/publikasi/detail/2357/penguatan-tata-kelola-pemerintahan-dan-korporasi-untuk-pemulihan-perekonomian-nasional>
- Indonesia. KNKG. (2006). *Pedoman Umum Good Corporate Governance Indonesia*. <https://knkg.or.id/publikasi/>

- Indonesia. OJK. (2014). THE INDONESIA CORPORATE GOVERNANCE MANUAL First Edition. <https://www.ojk.go.id/Files/box/THE-INDONESIA-CORPORATE-GOVERNANCE-MANUAL-First-Edition.pdf>.
- Indonesia. Sekretariat PROPER Kementerian Lingkungan Hidup Dan Kehutanan. (2019). Kriteria Proper. <https://proper.menlhk.go.id/proper/kriteria>
- Iskander, M., & Chamlou, N. (2000). Corporate governance: A framework for implementation. The World Bank.
- Jensen, M. C., & Meckling, W. H. (1976). THEORY OF THE FIRM: MANAGERIAL BEHAVIOR, AGENCY COSTS AND OWNERSHIP STRUCTURE. In *Journal of Financial Economics* (Vol. 3). Q North-Holland Publishing Company.
- Lukas, S., & Basuki, B. (2015). THE IMPLEMENTATION OF GOOD CORPORATE GOVERNANCE AND ITS IMPACT ON THE FINANCIAL PERFORMANCE OF BANKING INDUSTRY LISTED IN IDX. In *The International Journal of Accounting and Business Society* (Vol. 47, Issue 1).
- Michelon, G., & Parbonetti, A. (2012). The effect of corporate governance on sustainability disclosure. *Journal of management & governance*, 16, 477-509.
- Tjahjadi, B., Soewarno, N., & Mustikaningtiyas, F. (2021). Good corporate governance and corporate sustainability performance in Indonesia: A triple bottom line approach. *Heliyon*, 7(3). <https://doi.org/10.1016/j.heliyon.2021.e06453>
- Utomo, M. N., Wahyudi, S., Muharam, H., & Helmina, M. R. A. (2019). Linking ownership concentration to firm value: Mediation role of environmental performance. *Journal of Environmental Management and Tourism*, 10(1), 182–194. [https://doi.org/10.14505/jemt.v10.1\(33\).18](https://doi.org/10.14505/jemt.v10.1(33).18)
- Utomo, M. N., Wahyudi, S., Muharam, H., & Sianturi, J. A. T. P. (2018). Commissioner Board Monitoring to Create Firm Performance through Environmentally Friendly Management. *Journal of Environmental Management and Tourism*, IX(27), 659–676. [https://doi.org/10.14505/jemt.v9.3\(27\).26](https://doi.org/10.14505/jemt.v9.3(27).26)
- Utomo, M. N., Wahyudi, S., Muharam, H., & Taolin, M. L. (2018). Strategy to improve firm performance through operational efficiency commitment to environmental

friendliness: Evidence from indonesia. *Organizations and Markets in Emerging Economies*, 9(1), 62–85. <https://doi.org/10.15388/omee.2018.10>.

