

International Journal of Advanced Scientific Research & Development

Vol. 05, Iss. 01, Ver. I, Jan' 2018, pp. 13 - 24

e-ISSN: 2395-6089 p-ISSN: 2394-8906

THE EFFECT OF OWNERSHIP STRUCTURE AND DIVIDEND POLICY IN DETERMINING COMPANY PERFORMANCE WITH INTELLECTUAL CAPITAL AS INTERVENING VARIABLE (STUDY ON GOVERNMENT BANKS LISTED ON STOCK EXCHANGES IN INDONESIA 2010 – 2015)

Dr. Ruhiyat Taufik1* and Asep Fery Bastian1

¹ Lecturer of Economics Department, Universitas Islam Syekh-Yusuf, Tangerang, Indonesia.

ARTICLE INFO

Article History:

Received: 08 Jan 2018; Received in revised form:

11 Jan 2018;

Accepted: 11 Jan 2018; Published online: 10 Feb 2018.

Key words:

Ownership Structure, Dividend Policy, Government Bank, Path Analysis.

ABSTRACT

This study intends to analyze and examine the effect of ownership structure, dividend policy on corporate financial performance with intellectual capital as intervening variable. By using panel data of four Government Banks listed on stock exchanges in Indonesia period 2010-2015, regression analysis using common effects model, fixed effect model and random effect model with chow test and hausman test as model selection test. The result of the research shows that the three independent variables (domestic stock ownership, foreign share ownership, dividend policy) either partially (t test) or simultaneously (f test) have significant effect to the financial performance of Government Banks. The effect of domestic institutions share ownership on Return on Assets is the indirect effect, otherwise the effect of foreign institutional share ownership and dividend policy on Return on Assets is the direct effect respectively.

Copyright © 2018 IJASRD. This is an open access article distributed under the Creative Common Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

INTRODUCTION

Return on Assets (ROA) is a profitability ratios used to measure the effectiveness of firms in generating profits from assets used (Ang, 1997). The higher the value of Return on Assets, the better the performance of the company, and this is a good signal for investors to make an investment by buying shares of the company. Investors expect a high return, because the high Return on Assets also describes the profit after tax that is the right of the owner or shareholder is also high. Therefore, if the profit after tax are high, then there is hope for shareholders to earn high dividends, although dividend policy remains the right of managers to decide (Sudiyatno, 2010). Many factors influence the company performance. In

Cite this article as: Taufik, R., & Bastian, A. F., "The Effect of Ownership Structure and Dividend Policy in Determining Company Performance with Intellectual Capital as Intervening Variable (Study on Government Banks Listed on Stock Exchanges in Indonesia 2010 – 2015)". International Journal of Advanced Scientific Research & Development (IJASRD), 05 (01/I), 2018, pp. 13 – 24. https://doi.org/10.26836/ijasrd/2018/v5/i1/50102.

^{*} Corresponding Author: Dr. Ruhiyat Taufik, ruhiyatt@yahoo.com

this paper, among others, discussed about the role of share ownership structure, intellectual capital and dividend policy.

The objectives of the research are to find out whether there is a significant effect between the independent variable of institutional share ownership (domestic and foreign), dividend policy and intellectual capital on company performance.

1.1 Literature Review

1.1.1 Agency Theory

The agency problem was initially explored by Ross (1973), while the detailed theoretical exploration of agency theory was first expressed by Jensen and Meckling (1976). The main principle of the theory of Jensen and Meckling (1976) is the existence of a working relationship between the party giving authority (principal), the owner with the party who receives the authority (agent), namely manager. Bukhori and Raharja (2015) stated that the position of agent as the key holder of information and principal as receiver of information from agent can trigger the emergence of a condition known as information asymmetry, that is a condition where information obtained by the management as information provider preparer) with the principal is generally unbalanced. According to Jensen and Meckling (1976), the asymmetry between management and owners provides an opportunity for managers to apply opportunists for personal gain. This will then lead to a conflict of interest between owners and agents. This conflict will eventually lead to agency costs. The cost of this agency can be minimized in the manner proposed by Jensen and Meckling (1976) by enlarging managerial ownership to parallel ownership of the principal. Other efforts are increased share ownership by insurance companies, banks, investment companies and ownership by other institutions (institutional ownership) which participate monitor the agency (Moh'd, et al, 1998). This can happen because of the increasingly distributed share ownership, the level of supervision towards management becomes wider.

1.1.2 Company Performance

High corporate performance will be a factor driving up the stock market value of the company which in turn will increase the firm's value (firm value). Company performance is related to how companies utilize the resources they have in achieving company goals. The company's performance is also related to the prospect of the company in the future (Tandelilin, 2001). For investors information on company performance can be used to see if they will keep their investment in the company or look for other alternatives. Some studies using Return on Assets as a variable of company performance (financial performance) include Al-Amarneh (2014) research in Jordan, El-Chaarani (2014) in Lebanon, Johl et al. (2015) in Malaysia, Vo and Nguyen (2014) in Vietnam, Syihabuddin (2015) in Indonesia, Arora (2012) in India, Al-Matarai et al., (2014), Mao (2015) in China, Setayesh and Momtazian (2014) in Tehran, Gugong et al., (2014) in Nigeria, Ahangar (2011) in Iran.

1.1.3 Insitution Share Ownership

According to Jensen (1986), an outside investor (institution) will be more professional in controlling the investment portfolio so that it will be faster and more accurate in

obtaining financial information, able to control the manager's opportunistic behavior related to agency cost and have more effective supervision, positive share ownership. Bjuggren who did research on institutional shareholdings in Sweden noted that institutional investors are often said to solve and minimize the manager's policy problems through their role as large and influential owners (Bjuggren, et al., 2007).

1.1.4 Dividend Policy

The dividend policy concerns the use of profits which are the rights of shareholders. Agyei an Yiadom (2011) declares that dividends are profit sharing to shareholders of the company normally stated at the Annual General Meeting and paid to the registered shareholders. Dividends or earnings allocation decisions are one of the policies of the four financial policies. Other decisions are funding, investment and working capital management. The company considers that the dividend decision is very important because it determines how much money flows to investors and how much funds are held for the company's investment. The dividend policy can also inform stakeholders about the company's performance.

Gordon and Lintner (1956) argue that the higher the dividend payout ratio, the higher the value of the firm. Investors prefer to receive dividend payouts today rather than wait for capital gains from retained earnings. This Gorden Lintner view by Modigliani-Miller (1961) was named the bird in the hand fallacy, known as bird in the hand theory. Azees and Latifat (2015) in his research on dividend policy relationships and company performance argues that the relationship between dividend payments and corporate performance has always been a phenomenal debate. Researchers have different views on whether dividends materially affect company performance. A number of theoretical models have explained the nature of the relationship between dividend payments and firm performance but there has been no consensus among researchers. Some researchers argue that dividend payout has a significant effect on company performance while others think otherwise

1.1.5 Intellectual Capital

Stewart (1997) defines Intellectual Capital (IC) as a total of a set of knowledge, information, technology, intellectual property, experience, competence and organizational learning, team communication systems, customer relationships and brands that can create company value. The IC include all employees, organizational knowledge and their ability to create value added and can create a sustainable competitive advantage. IC has been defined as an unseen set, intangibles (resources, skills and competencies) that drive organizational performance and value creation (Bontis et all, 2000).

Pulic (1998, 2004) has a view not much different in classifying intellectual capital. Intellectual capital can be defined as human capital, structural capital and capital employed (Pulic, 1998). Therefore, Pulic (1998) introduced Value Added Intellectual Coefficient (VAICTM) to measure the efficiency of intellectual capital. The VAICTM method is used in the financial statements of an enterprise to calculate the efficiency coefficients in the three types of capital. VAIC TM is an accounting tool for measuring and monitoring the performance of the company's physical capital and the performance of the company's intellectual assets represented by human capital and structural capital efficiency (Pulic, 1998, 2004). VAICTM shows how both resources (physical capital and intellectual potential)

have been efficiently utilized by the company. The high value of VAICTM demonstrates increased efficiency in using company capital, as VAICTM is calculated from the sum of efficiency of capital employed (CEE), efficiency of human capital (HCE), and efficiency of structural capital (SCE).

1.2 Hypothesis

Referring to some of the above theories and previous research found, the hypothesis that is built is as follows:

Hypothesis 1: Share ownership structure has significant effect on Intellectual Capital

Hypothesis 2: Dividend policy has a significant effect on Intellectual Capital

Hypothesis 3: Share ownership structure and dividend policy simultaneously

have significant effect on intellectual capital

Hypothesis 4: Share ownership structure has a significant effect on Company

Performance

Hypothesis 5: Dividend policy has a significant effect on Company Performance

Hypothesis 6: Share ownership structure, dividend policy and intellectual capital

simultaneously have a significant effect on company performance

METHODOLOGY

2.1 Design and Types of Research

This study attempts to examine the relationship between variables of share ownership structure (domestic and foreign ownership); the dividend policy (DPR) and the Intellectual Capital (IC) -VAICTM Variables as independent variables, and the Company Performance proportioned by Return on Assets (ROA) as the dependent variable. From the results of the study, investigation and testing of the relationship of research variables and methods of analysis conducted will be found whether the independent variables affect the dependent variable so it is expected this study can contribute both practical and academic, especially on the development of financial management theory and economic theory in general.

This research can be categorized into descriptive-associative-analysis research, because in this research will be described the original facts from the data obtained and analyzed based on the existing phenomenon. This method is a research method that tries to find facts to be interpreted in the right way. Given this research is also intended to examine whether there is a relationship between independent variables with dependent variables either directly or indirectly, then this type of research can be classified to associative research. Associative research is the highest type of research compared to comparative and descriptive research which is also included in explanatory research (Sugiyono, 2004: 11).

2.2 Sources and Data Collection

Population is the whole object that is in a region and meet certain requirements relating to the research problem, or the whole unit or individual within the scope under study (Nanang Martono, 2010: 74). In this study the population used as a sample known as saturated samples.

The research company is a state-owned banking company listed on the Indonesia Stock Exchange for 2010 to 2015. The banking sector is selected as a research unit considering that the banking sector is one of the most crucial sectors that can contribute to development process. One of the main functions of the banking sector is to become a driving force in finance and financing that can provide support to economic activities in Indonesia. In addition, the banking sector generally has a rich environment for Intellectual Capital research and the availability of reliable data in the form of published accounts (balance sheet, income statement). The banking sector is solidly "intellectual" or knowledge-intensive and has a staff that is intellectually more homogeneous than in other sectors (Mavridis, 2004 and Kubo, I & Saka, 2002).

RESULT OF THEE RESEARCH

3.1 Descriptive Analysis

Table – 1: Descriptive Analysis

	N	Range	Minimum	Maximum	Mean	Std. Deviation	Variance
KPDN	24	9.93	4.71	14.64	9.1800	3.22208	10.382
KPSA	24	19.64	17.17	36.81	28.1617	5.84927	34.214
DPR	24	35.00	.00	35.00	25.0497	7.06687	49.941
IC	24	3.67	2.75	6.42	3.9785	.80810	.653
ROA	24	2.62	.79	3.41	2.1632	.75735	.574
Valid N (listwise)	24						

Sumber: Data were processed for this study

Standard deviation is a statistical number indicating variability or fluctuation of the data set of observed results, the higher the standard deviation value of the observed data indicates that the data set is more fluctuating or varied. Taking into account the standard deviation value in the table above it appears that the dividend policy variable (dividend payout ratio=DPR) has the highest standard deviation value (7.06687) compared to the others. This condition indicates that DPR has the most fluctuating or more heterogeneous data than the others. In contrast, KPSA data (foreign ownership) has more homogeneous data than DPR data because it has smaller deviation standard of 5.84927, but has more heterogeneous data than KPDN, IC and ROA data which each have smaller standard deviation value.

3.2 Regression Analysis

Research model I and research model II respectively in the form of structure of equation as follows:

$$\begin{split} IC_{i,t} &= \rho IC_{i,t}KPDN_{i,t} + \rho IC_{i,t}KPSA_{i,t} + \rho IC_{i,t}DPR_{i,t} + \varepsilon_{1i,t} & \text{ model I} \\ ROA_{i,t} &= \rho ROA_{i,t}KPDN_{i,t} + \rho ROA_{i,t}KPSA_{i,t} + \rho ROA_{i,t}DPR_{i,t} + \rho ROA_{i,t}IC_{i,t} + \varepsilon_{2,it} & \text{ model II} \\ & where: \\ & \text{IC} &= \text{Inteelectual capital} \end{split}$$

- Inteelectual capital

KPDN = Domestic institutions share ownership

KPSA = Foreign institutional share ownership

DPR = Dividend policy

ROA = Company performance

Considering the research data is panel, the two models are analyzed each (through the help of software eviews) with comman effect regression model and fixed effect model with Chow test and Hausman test to choose the best model between the two regression models. Through Chow test and Hausman test, the fixed effect model was chosen for both regressions model I and II. However, the fixed effect model selected has autocorrelation problem and heterokedastisitas. Therefore, it is necessary to do further analysis by using Seemingly Uncorrelated Regression (SUR).

(a) Model I Analysis

Analysis of Fixed Effect with weighing Cross Section SUR, obtained the following results:

Table - 2: Fixed Effect Results with Cross Section Balances SUR: Model I

Dependent Variable: IC?

Method: Pooled EGLS (Cross-section SUR)

Variable	Coefficient	Std. Error	t-Statistic	Prob.			
С	3.176928	0.136039	23.35310	0.0000			
KPDN?	-0.065643	0.004954	-13.25093	0.0000			
KPSA?	0.047865	0.004840	9.889853	0.0000			
DPR?	0.002694	0.000651	4.138125	0.0007			
Weighter Statistics							
R-squared	0.994131	Mean dependent var		92.75662			
Adjusted R-squared	0.992060	S.D. dependent var		126.0821			
S.E. of regression	1.073113 Sum squared resid			19.57672			
F-statistic	479.9614	Durbin-W	Durbin-Watson stat				
Prob (F-statistic)	0.000000						

Resource: Data were processed for this study

Taking into account table 2 the structure of regression equation obtained is as follows:

$$IC_{i,t} = -0.0656 IC_{i,t}KPDN_{i,t} + 0.0479 IC_{i,t}KPSA_{i,t} + 0.0027 IC_{i,t}DPR_{i,t} + \varepsilon_{1i,t}$$

Hypothesis Testing

(1) f Test Statistics

H_0: $\beta_1 = \beta_2 = \dots = \beta_k = 0$ (simultaneously none of the independent variables are statistically significant effect on the dependent variable Intellectual Capital (IC)

 \mathbf{H}_{-1} : at least one value of $\beta_{-1} \neq 0$; i = 1, 2, ..., k. (there is at least one independent variable that is statistically significant effect on the dependent variable Intellectual Capital (IC)

The result of statistical simultaneous test (F test) is 0,0000 less than Alpha 10% probability so that we reject the null hypothesis and accept the alternative hypothesis that there is at least one independent variable that statistically significant effect the dependent variable Intellectual Capital (IC).

(2) t Test Statistics

H_0: $\beta_i = 0$, there is no significant effect of certain independent variables on Intellectual Capital (IC)

H_1: $\beta_i \neq 0$, there is a significant effect of certain independent variables on Intellectual Capital (IC)

The result of statistic test t shows that the probability of the three independent variables is smaller than alpha 10%. This shows that the three KPDN, KPSA and DPR variables significantly effect the Intellectual Capital (IC) variable. In other words, with 90% confidence level, it can be concluded that statistically KPDN, KPSA, and DPR variables significantly affect IC.

(b) Model II Analysis

Table - 3: Fixed Effect Results with Cross Section Balances SUR: Model II

Dependent Variable: ROA?

Method: Pooled EGLS (Cross-section SUR)

Variable	Coefficient	Std. Error	t-Statistic	Prob.				
С	1.787663	0.177238	10.08621	0.0000				
KPDN?	-0.058995	0.006967	-8.467352	0.0000				
KPSA?	0.036396	0.007675	4.742210	0.0002				
DPR?	0.008480	0.001166	7.269479	0.0000				
IC?	-0.072767	0.020804	-3.497815	0.0030				
Weighter Statistics								
R-squared	0.964275 Mean dependent var		51.07501					
Adjusted R-squared	0.948645 S.D. dependent var			36.71213				

 Adjusted R-squared
 0.948645
 S.D. dependent var
 36.71213

 S.E. of regression
 1.153068
 Sum squared resid
 21.27304

 F-statistic
 61.69452
 Durbin-Watson stat
 2.445340

 Prob (F-statistic)
 0.000000

Resource: Data were processed for this study

Taking into account table 3 the structure of regression equation obtained is as follows:

$$ROA_{i,t} = -0.0590KPDN_{i,t} + 0.0364ROA_{i,t}KPSA_{i,t} + 0.0085ROA_{i,t}DPR_{i,t} - 0.0728ROA_{i,t}IC_{i,t} + \varepsilon_{2,it}$$

Hypothesis Testing

(1) f-test Statistics

H_0: $\beta_1 = \beta_2 = \cdots = \beta_k = 0$ (simultaneously none of the independent variables that are statistically significant effect on the dependent variable Return on Assets (ROA))

H_1: $\theta_1 \neq 0$; i=1,2,...,k. (there is at least one independent variable that is statistically significant effect on the dependent variable Return on Assets (ROA))

The result of statistical simultaneous test (F test) is 0,0000 (see table 3) smaller than Alpha 10% probability so that we reject the null hypothesis and accept the alternative hypothesis that there is at least one independent variable that statistically significant affect the dependent variable Return On Asset (ROA).

(2) t-test Statistik

 \mathbf{H}_{-0} : θ_{-i} =0, there is no significant effect of certain independent variables on the ROA variable

 \mathbf{H}_{-1} : $\beta_{-1}\neq 0$, there is a significant effect of certain independent variables on ROA.

The result of statistical test t shows that the probability of all four independent variables is smaller than alpha 10%. This shows that the four KPDN, KPSA, DPR and IC variables significantly effect the Return on Assets (ROA) variable. In other words, with 90% confidence level, it was concluded that statistically KPDN, KPSA, DPR and IC variables significantly affect ROA.

3.3 Re-Structuring Path Analysis of Standardized Beta

Figure - 1: Empirical Research Mode

3.4 Interpretation of Path Analysis

In principle, path analysis is how to determine the effect of independent variables on the dependent variable either directly, indirect effect and also the total effect. For this purpose, it is necessary to pay attention to Figure 1 which is an empirical model of the analysis results obtained

• Direct Effect

- a) Direct effect of KPDN and IC variable (b₁Y₁X₁) is -0.0656
- b) Direct effect of KPSA and IC variable (b₂Y₁X₂) by 0,0479
- c) Direct effect of Parliament and IC variable (b₃Y₁X₃) by 0,0027

- d) Direct effect of KPDN and ROA variable (b₁Y₂X₁) is -0,0590
- e) Direct effect of KPSA and ROA variable (b₂Y₂X₂) by 0,0364
- f) Direct effect of DPR and ROA variable (b₃Y₂X₃) by 0,0085
- g) Direct effect of variable IC and ROA (b₄Y₂Y₁) of -0.0728

• Indirect Effect

- a) The indirect effect of domestic stock ownership (KPDN) and corporate performance (ROA) through intellectual capital (IC) $(X_1Y_1Y_2)$ of -0.0656 x 0.0728 = 0.0048
- b) The indirect effect of foreign share ownership (KPSA) and corporate performance (ROA) through intellectual capital (IC) $(X_2Y_1Y_2)$ by $0.0479 \times -0.0728 = -0.0035$
- c) The indirect effect of dividend policy (DPR) and company performance (ROA) through intellectual capital (IC) $(X_3Y_1Y_2)$ equal to $0.0027 \times -0.0728 = -0.0002$

• Total Effect

- a) The effect of total domestic stock ownership variable (KPDN) given to company performance (ROA) is the amount of direct and indirect effect that is -0.0590 + 0.0048 = -0.0542
- b) The effect of total foreign ownership (KPSA) variable given to company performance (ROA) is the amount of direct and indirect effect that is 0.0364 + 0.0035 = 0.0329
- c) The effect of total dividend policy (DPR) variable given to company performance (ROA) is the amount of direct and indirect effect that is 0.0085 + 0.0002 = 0.0083

DISCUSSION

From the analysis of research results found that the domestic institutions share ownership variable (KPDN) has a significant negative effect on company performance (ROA). This results support the results of research conducted by Charfeddine and Elmarzougui (2011) which concluded that institutional ownership was found to have a significant negative effect on firm performance as measured by Tobin's Q in a system of simultaneous equations. The foreign ownership (KPSA) variable has a positive and significant effect on the company's performance (ROA). This finding does not support the research of Charfeddine and Elmarzougui (2011) but supports the research of Bjuggren et al. (2007) which proves that foreign institutional share ownership positively effect the performance of the company.

The dividend policy variable (DPR) was found to have a positive and significant effect on the company's performance. This indicates that the higher the dividend payout ratio, the higher the value of the company. This finding is in line with the arguments of Gordon and Lintner (1956). In addition, these findings support the results of research from Murekefu and Ouma (2013) that dividend payout has a strong and significant effect on the profitability of the company and concluded that the dividend payout is a major factor affecting the performance of the company. However, different results are found in the work of Hashemijoo et al., (2012) which in their study has shown that there is a significant negative relationship between dividend and dividend payout on stock price changes.

Similarly, Velnampy et al. (2014) who examines dividends and financial performance issues on the Colombo Stock Exchange. Their study found that the size of the dividend policy (DPR and EPS) has no correlation with organizational performance as measured by ROE and ROA.

The intellectual capital variable has a negative and significant effect on company performance (ROA). This finding is incompatible with research by Chen et al. (2005) in Taiwan who successfully demonstrated that IC (VAICTM) positively affected the market value and financial performance of the company. Similarly, Chen et al. (2005) study that IC (VAICTM) is positively associated with firm performance

CONCLUSION

The result of the research proves that the three independent variables: domestic ownership, foreign share ownership and dividend policy, either partially (t test) or simultaneous (f test) have significant effect to the financial performance of Government Bank. The result of the research proves that the three independent variables (domestic ownership, foreign share ownership, dividend policy) either partially (t test) or simultaneous (f test) have significant effect to the financial performance of BUMN company. Based on the result of path analysis of the influence of domestic share ownership through intellectual capital to Return on Assets is indirect influence, while the influence of foreign ownership and dividend policy through intellectual capital to Return on Assets is direct influence.

REFERENCES

- [1] Agyei, S. K, dan Yiadom, Edward, Marfo, (2011), Dividend Policy and Bank Performance in Ghana, International Journal of Economics and Finance, Vol. 3, No. 4
- [2] Ahangar, R. G., (2011), The Relationship between Intellectual Capital and Financial Performance: An Empirical Investigation in an Iranian Company, African Journal of Business Management, Vol. 5(1), pp. 88-95
- [3] Al-Matari, Y., et al., Al-Swidi, Hanim F., (2014), The Effect of the Internal Auditor and Firm Performance: A Proposed Research Framework, International Review of Management and Marketing, Vol. 4, No 1, pp 34-41
- [4] Ang, Robert. 1997. Buku Pintar Pasar Modal Indonesia (The Intelligent Guide to Indonesian Capital Market). Jakarta: Mediasoft Indonesia.
- [5] Al-Amarneh, Asma'a, (2014), Corporate Governance, Ownership Structure and Bank Performance in Jordan, International Journal of Economics and Finance, Vol 6 No. 6
- [6] Arora, Akshita, (2012, Corporate Governance and Firm Performance in Indian Pharmaceitical Sector, Asian Profile: An International Journal, Vol 40, no. 6 p 537-547
- [7] Azeez, A., Latifat M., (2015), Relationship Between Dividend Payout and Firms' performance: Evaluation of Dividence Policy of Oando PLC, IJCAS, Vol. 2 No. 6
- [8] Bjuggren (2007), Institutional Owners and Firm Performance; The Impact of Ownership Categories on Investments, Jönköping International Business School (JIBS), and

- Centre of Excellence for Science and Innovation Studies (CESIS), Royal Institute of Technology, Stockholm
- [9] Bukhori dan Raharja, (2012), Pengaruh Good Corporate Governance dan Ukuran Perusahaan terhadap Kinerja Perusahaan, Diponegoro Journal of Accounting
- [10] Bontis, Nick, Chong Keow, William Chua, Richardson Stanley, (2000); Intellectual Capital and Business Performance in Malaysian Industries, Journal of Intellectual Capital, Vol 1 No. 1, p.85-100
- [11] Chen, Chin; Cheung Ju, Hwang Y, (2005), An Empirical Investigation of the Relationship Between Intellectal Capital and Firms' Market value and Financial Performance
- [12] Charfeddine dan Elmarzougui (2011), Institutional Ownership and Firm Performance: Evidence from France, https://www.researchgate.net/publication/
- [13] El-Chaarani, Hani, (2014), The Impact of Corporate Governance on the Performance of Lebanese Banks, The International Journal of Business and Finance Research, Vol 8, No. 5
- [14] Gordon dan Lintner, J, (1956) Distribution of Incomes of Corporations Among Dividens, retained Earning, and Taxes, The American Economic Review, Vol 46, No 2
- [15] Gugong, B.K, Arugu L.O and Dandago K. I, (2014), The Impact of Ownership Structure on the Financial Performance of Listed Insurance Firms in Nigeria, International Journal of Academic Reasearh in Accounting, Finance and Management Sciences, Vol. 4 no 1, pp 409-416
- [16] Hasheemijoo, M., Ardekani, A.M and Younesi N., (2012), The Impact of Dividend Policy on Share Price Volatility in the Malaysian Stock Market, Vol 4 No 1, pp 111-129.
- [17] Johl and Jackling, (2009), Board Structure and Firm Performance: Evidence from India's Top Companies, Corporate Governance: An International Review, 17(4), p. 492-509
- [18] Jensen M C., dsn Meckling H. W, (1976), Theory of the Firm: Managerial Behaviour, Agency Costs, and Ownership Structure, Journal of Financial Economics 3, 305-360.
- [19] Jensen M, C. (1986), Agency Costs of Free Cost Flow, Corporate Finance, and Takeovers, The American Economic Review, Vol 76, No.2, Paper and Proceeding of the Ninety-Eight Annual Meeting of the American Economic Association, pp 323-329
- [20] Johl, Kaur, et al., (2015), Board Characteristics and Firm Performance: Evidence from Malaysian Public Listed Firms, Journal of Economics, Business and Management, Vol. 3, No 2.
- [21] Kubo and A. Saka, "An Inquiry into the Motivations of Knowledge Workers in the Japanese Financial Industry," Journal of Knowledge Management, Vol. 6, No. 3, 2002, pp. 262-271.
- [22] Mavridis, Dimitrios G. (2004) "The intellectual capital performance of the Japanese banking sector", Journal of Intellectual Capital, Vol. 5 Issue: 1, pp.92-115
- [23] Modigliani, F and Miller, H, M., (1961), Dividen Policy, Growth and the Valuation of Shares, The journal of Business, Vol. 34, No.4., pp 411-433
- [24] Mao, Lifei (2015), State Ownership, Institutional Ownership and Relationship with Firm Performance: Evidence from Chinese Public Listed Firms, University of Twente, The Netherlands

- The Effect of Ownership Structure and Dividend Policy in Determining Company Performance with Intellectual Capital as Intervening Variable (Study on Government Banks Listed on Stock Exchanges in Indonesia 2010 2015)
- [25] Moh'd, M.A., L.G. Perry, and J.N. Rimbey, 1998. "The Impact of Ownership Structure on Corporate Debt Policy: A Time-Series Cross-Sectional Analysis". The Financial Review. Vol.33. pp.85-99.
- [26] Murekefu, T.M dan Ouma, O.P. (2013), The Relationship Between Dividend Payout and Firm Performance: A Study of Listed Companies in Kenya, European Scientific Journal, May edition vol. 8, No.9
- [27] Pulic, A., VAICTM, (2000) an Accounting Toll for IC Management, International Journal Technology Management, Vol. 20, Nos. 5/6/7/8
- [28] Pulic, Ante, (1998), Measuring the Performance of Intellectual Potential in Knowledge Ecoomy, presented in 1998 at the 2nd McMaster World Congress on Measuring and Managing Intellectual Capital by the Australian Team for Intellectual Potential.
- [29] Ross, Stephen, 1973. The Economic Theory of Agency: The Principal's Problem, American Economic Review, 1973, vol. 63, issue 2, 134-39
- [30] Setayesh dan Momtazian, (2014), Investigating the Relationship between Institutional Ownership and Firm Performance of the Companies Listed in Tehran Stock Exchange: using a Simultaneous Equations System, APJEM, Vol. 3 Issue. 9
- [31] Stewart, Thomas, (1997), Intellectual Capital: The New Wealth of Organization, performane Improvement, Vol. 37
- [32] Sugiyono, (2004), Metode Penelitian Bisnis, Alfabeta, CV
- [33] Syihabuddin, et al., (2015), Pengaruh Mekanisme Good Corporate Governance dan Intellectual Capital terhadap Kinerja Keuangan, Prosiding Penelitian SPeSIA
- [34] Sudiyatno. Bambang, (2010), Peran Kinerja Perusahaan dalam Menentukan Pengarossruh Faktor Fundamental Makroekonomi, Risiko Sistematis dan Kebijakan Perusahaan terhadap Nilai Perusahaan, Disertasi.
- [35] Velnampy T., Nimalthasan and Kalaiarasi, (Dividend policy and Firm Performance: Evidence from the Manufacturing Companies Listed on The Colombo Stock Exchange, GJMBR, Vol 14, Issu: 6
- [36] Vo Hong & Nguyen, (2014), The Impact of Corporate Governance on Firm Performance: Empirical Study in Vietnam, International Journal of Economics and Finance, Vol 6 No. 6.