

Referencias y Bibliografía

Autores

- Aoki, Masahiko. (2000). "Information, Corporate Governance, and Institutional Diversity: Competitiveness in Japan, the USA, and the Transitional economies". *New York: Oxford University Press, Inc.* 1st Edition.
- Barba Vera, Santiago (2005), "La Sucesión de un CEO: La Gestión de la crisis." *Universia Business Review*.
- Barinaga, Ester. (2002). "Levelling Vagueness. A Study of cultural Diversity in an International Project Group". *Stockholm: Elanders Gotab*. 1st Edition.
- Belimoria, D. and Piderit, S., (1994b). ·Qualifications of *Corporate Board* committee Members.. *Group and Organization Management*, pp 19(3), 334-362..
- Bhagat, Sanjai, and Jefferis, Richard H. (2002). "The Econometrics of Corporate Governance Studies". *Massachusetts Institute of Technology*. 1st Edition
- Cadbury, Adrian (2002), "Corporate Governance and Chairmanship; A Personal View", *New York: Oxford University Press. Inc.* 1^{sr} Edition.
- Carey, Dennis C., and Ogden, Dayton. (2000). "CEO Succession. A Window on How Boards Can Get it Right when Choosing a New Chief Executive". *New York: Oxford University Press*. 1st Edition.
- Carlsson, Rolf H. (2001). "Ownership and Value Creation: Strategic Corporate Governance in the New Economy". *Chichester: John Wiley & Sons Lt.* 1st Edition. p 216
- Citrin, James M. and Smith, Richard A. (2003) "The 5 Patterns of Extraordinary Careers; The Guide for Achieving and Satisfaction", *New York: Crown Business*. 1^{sr} Edition.
- Clarke, Thomas (2004), "Theories of Corporate Governance; The Philosophical Foundations of Corporate Governance", *New York, Routledge*. 1^{sr} Edition.
- Cohen, Stephen S., and Boyd, Gavin. (2003). "Corporate Governance and Globalization". *Edward Elgar Publishing Ltd.* 2nd Edition

- Contemporary Marketing Research, Mac Daniel & Gates 1999. 4th Edition
- Cox, Taylor. (2001). "Creating the Multicultural Organization: a strategy for capturing the power of diversity". *San Francisco: John Wiley & Sons, Inc.* 1st Edition.
- Especial Expo Management (2004). "Executive & Excellence. La Revista del Liderazgo, la Gestión y la Toma de Decisiones". *Edición Española. Madrid: May 2004, Executive Excellence, S.L.*
- Federowicz, Michael and Aguilera, Ruth V (2003), "Corporate Governance in a Changing Economic and Political Environment". *New York: Palgrave Macmillan.* 1^{sr} Edition.
- Fraser, I., Henry, W., and Wallace, P. (2000). "The future of Corporate Governance: Insights from the Netherlands". *Edinburgh: The Institute of Chartered Accountants of Scotland.* 1st Edition.
- Fuller, J. (2003). "Harvard Business Review on Leadership at the Top". *1st Boston: Harvard Business School Press.* p 45
- Fundación de Estudios Financieros (2003), "Observatorio de Gobierno Corporativo de las Grandes Sociedades Cotizadas en el Mercado de Valores Español (IBEX-%", *Papeles de la Fundación nº 7.*
- Gordon, Jeffrey N. And Roe, Mark J. (2004), "Convergence and Persistence in Corporate Governance". *Cambridge University Press.* 1^{sr} Edition.
- Governance, Directors And Boards, Edited by Mahmoud Ezzamel (2005)
- Gugler, Klaus (2001), "Corporate Governance and Economic Performance". *New York; Oxford University Press. Inc.* 1^{sr} Edition
- Harris, Philip R., Moran, Robert T. and Moran, Sarah V. (2004), "Managing Cultural Differences. Global Leadership strategies for the twenty-first Century". *Oxford. Elsevier Butterworth-Heinemann.* 6th Edition.
- Harvard Business Review on Corporate Governance. (2000). *Boston: Harvard Business School Press.* 6th Edition.
- Harvard Business Review on Leadership at the Top. (2003). *1st Boston: Harvard Business School Press.*

- Harvard Business Review on Managing Diversity. (2002). *Boston: Harvard Business School Press*. 7th Edition.
- Hermalin, B. and M. Weisbach. (1998). "Endogenously Chosen Boards of Directors and their Monitoring of the CEO". *American Economic Review*, pp 88: 96-118
- Hoshi, Takeo, and Kashyap, Anil. (2001). "Corporate Financing and Governance in Japan: The Road to the Future". *Massachusetts Institute of Technology*. 1st Edition.
- Hubbard, Edward E., (2003). "The Diversity Scorecard Evaluating the Impact of Diversity on Organizational Performance". *Elsevier Butterworth Heinemann*. 1st Edition.
- Institute of Directors publication (2005) "The handbook of international *Corporate Governance*. A definitive guide"
- Kirton, Gill, Greene, Anne-Marie (2005), "The Dynamics of Managing Diversity, A critical approach". *Great Britain, Elsevier Butterworth-Heinemann*. 2nd Edition.
- Köke, Jens. (2002). "Corporate Governance in Germany: An Empirical Investigation". *Physica-Verlag Heidelberg* . 1st Edition.
- Kossek, Ellen E., and Lobel, Sharon A. (1996). "Managing Diversity: Human Resource Strategies for Transforming the Workplace". *Blackwell Publishers Ltd.*
- Krainer, Robert E. (2003). "Corporate Finance, Governance and Business Cycles: Theory and International Comparisons". *Amsterdam: Elsevier Science B.V.* 1st Edition.
- Learmount, Simon. (2002). "Corporate Governance: What can be learned from Japan?". *New York: Oxford University Press, Inc.* 1st Edition.
- Leblanc, Richard and Gillies, James (2005) "Inside the Boardroom". *John Wiley&sons Canada Ltd.* 1st Edition
- Loistl, Otto, and Petrag, Robert. (2003). "Asset Management Standards: Corporate Governance for Asset Management". *New York: Palgrave MacMillan*. 1st Edition.
- MacAvoy, Paul W. and Millstein, Ira M. (2003). "The Recurrent Crisis in Corporate Governance". *New York; Palgrave Macmillan*. 1^{sr} Edition.

- Monks, Robert A. G., and Minow, Nell. (2001). "Corporate Governance". *Blackwell Publishing Ltd.* 2nd Edition.
- Monks, Robert A.G. and Minow, Nell (2003). "Corporate Governance". *Blackwell Publishing*. 3rd Edition.
- Norvald, Henrik, (2002). "Capstone: The Board of directors' Impact on the Financial Success of the Small and Medium Sized Company. A cross country analysis of Spain and Norway. Promoted by Professor Myrtha Casanova." *Barcelona: European University*.
- O'Sullivan, Mary A. (2000). "Contest for Corporate Control: Corporate Governance and Economic performance in the United States and Germany". *New York: Oxford University Press, Inc.* 1st Edition.
- Pfeffer, J. (1972). "Size and Composition of *Corporate Boards of Directors*: the Organization and its Environment. *Administrative Science Quarterly*," pp 17, 218-228
- Poole, Phebe-Jane. (1997). "Diversity: A Business Advantage: A Practical Guide." *Poole Publishing Company*. 1st Edition.
- Pound, J. (1995). "Harvard Business Review on *Corporate Governance*. (2000)." *Boston: Harvard Business School Press*. 6th Edition. p 83.
- Pricewaterhouse & Coopers and Sponsored by the Institute of Internal Auditors Research Foundation (2000). "Corporate Governance and the Board- What Works Best". *The Institute of Internal Auditors Research Foundation*. 1st Edition.
- Roe, Mark J. (2003). "Political Determinants of Corporate Governance: Political context, Corporate impact". *New York: Oxford University Press, Inc.* 1st Edition.
- Rubinstein, Saul A., and Kochan, Thomas A. (2001). "Learning from Saturn: a look at the boldest experiment in Corporate Governance and employee relations". *New York: Cornell University Press*. 1st Edition.
- Sala Fumás, Vicente (2002). "El Gobierno de la Empresa". *Barcelona. Caja de Ahorros y Pensiones de Barcelona "La Caixa"*.
- Simons, George F (200) "Euro Divesity. A Business Guide to Managing Difference". *U.S.A. Elsevers Science*. 1st Edition.

- Spencer Stuart (2005). "España 2005. Índice Spencer Stuart de Consejos de Administración. Madrid: Spencer Stuart." (pags. 19 y 20)
- Spira, Laura F. (2002). "The Audit Committee: Performing Corporate Governance". *Massachusetts: Kluwer Academic Publishers*. 1st Edition.
- Steinberg, Richard M., and Bromilow, Catherine L. (2000). "Corporate Governance and the Board. What works best". *Florida: The Institute of Internal Auditors Research Foundation*. 1st Edition.
- Thomas, R. Roosevelt. (1996). "Redefining Diversity". *New York: AMACOM (American Management Association)*. 1st Edition.
- Vives, Xavier. (2000). "Corporate Governance: Theoretical and Empirical Perspectives". *Cambridge University Press*. 1st Edition. Pp 37-38-221-224-225
- Weaston, J. Fred – Mitchell, Mark L. and Mulherin, J. Harold (2004). "Takeovers, restructuring and Corporate Governance". *New Jersey. Pearson Prentice Hall. (Pearson Educational International)*. 4th Edition.
- Wiersema, M. (2003). "Harvard Business Review on Leadership at the Top". *1st Boston: Harvard Business School Press.*, p 19.
- Zahra, S.A. and Pearce, J.A. (1989). "Boards of Directors and Corporate Financial Performance". *Journal of Management*, pp 15 (2), 291-334
- du Plessis, Jean Jacques – McConville, James and Bagaric, Mirko (2005). "Principles of contemporary Corporate Governance". *Cambridge University Press*. 1st Edition.
- Nadler, David A. – Behan, Beverly A. and Nadler Mark B. (2006). "Building better Boards. A Blueprint for Effective Governance". *Jossey-Bass*. 1st Edition.

Artículos

- Barba Vera, Santiago (2005), "La Sucesión de un CEO: La Gestión de la crisis". *Universia Business Review*.
- What women leaders want *European CEO*. News 1 page 22

- "Género y los Consejos de Administración de las Empresas del IBEX 35". (abril de 2004) *Fundación Ecología y Desarrollo*.
- "Guía para consejeros externos" *Egon Zehnder International*
- IBEX 35 (Expansión December 14th, 2005)
- TIPS Performance monitoring and Evaluation
- University of Florida Extension Institute of Food and Agriculture Sciences.
- "Women@Work: Women, Careers and Competitive Advantage in the New Millennium". *Avivah Wittenberg-Cox and Margaret Milan*

Referencias Internet

- <http://www.cliffedekker.co.za/literature/corpgov/riskman.htm>
(King Report on *Corporate Governance* for South Africa 2002)
- <http://www.i-value.co.za/king.html> (The King II Report on *Corporate Governance*)
- <http://www.football-research.org/docs/oecd2004.pdf> (OECD Principles of *Corporate Governance*)
- <http://www.ecodes.org/pages/notasprensa/evento.asp?ID=336>
(La presencia de las mujeres en los consejos de administración de las compañías españolas cotizadas sigue siendo muy inferior a la de los mercados más avanzados)
- <http://www.ecodes.org/documentos/archivo/RSCyPOlticasPblicas2004.pdf> (OECD Principles of *Corporate Governance*)
- <http://www.ey.com> (The Tyson Report on the Recruitment and Development of non-Executive Directors)
- <http://www.pra.ca> (Praire Research Associates Inc)
- <http://sixsigmatural.com/SOS/sarbanes-oxley.aspx?ref=aw>
- www.GlobeWomen.com "Linking Businesswomen Worldwide", February, 2005
- *Corporate Governance in Europe: What's the Outlook?* – Heidrick & Struggles 2005 Study
- www.cincodias.com
- www.mazars.com/nwa/corporate_governance
- <http://www.designforum.fi/theboardofdirect>