160
VADEMÉCUM

Ven conmigo

VEN CONMIGO

Número 15, diciembre de 2015
El Diccionario de la Real Academia Española nos enseña que vademécum proviene del latín vade, anda, ven, y mecum, conmigo. Se trata de un “Libro de poco volumen y de fácil manejo para consulta inmediata de nociones o informaciones fundamentales”. Al terminar el período académico, los profesores del Departamento de Ciencias Contables de la Facultad de Ciencias Económicas y Administrativas de la Pontificia Universidad Javeriana (sede Bogotá) queremos destacar algunos sucesos recientemente ocurridos, reuniéndolos en este modesto vademécum, con el ánimo de profundizar nuestra conciencia sobre el permanente cambio de las disciplinas que enseñamos y como un fuerte llamado a la actualización de los programas de las asignaturas de los cuales somos responsables. Los invitamos a venir con nosotros en nuestro esfuerzo de mantenernos al día.
ASEGURAMIENTO

CONTABILIDAD FINANCIERA
CONTABILIDAD GERENCIAL

CONTABILIDAD Y ASEGURAMIENTO GUBERNAMENTAL
FINANZAS
IMPUESTOS

 HYPERLINK \l "INVESTIGACIÓN"

INVESTIGACIÓN

 HYPERLINK \l "REGULACIÓN"

REGULACIÓN

SISTEMAS DE INFORMACIÓN

[image: image1.png]Pontificia Universidad
\VERIAN,

Accountancy Age

KPMG retains audit crown in latest Adviser Rankings
FRC criticises PwC over missing UK audit disclosure
FRC concerned over BDO's audit scepticism levels
Tesco accounting scandal prompts FRC to scrutinise retail sector audits
FRC scraps probe into BDO's role as Healthcare Locums auditor
Assurance reviews could be welcome filip but 'audit lite' concerns remain
Interview: Duff & Phelps on valuation opportunities from audit change
One in 20 registered audit firms quit the market in last year
Colin: Check out the audit merry-go-round
Mandatory audit rotation big threat to scepticism, say academics
One in 20 registered audit firms quit the market in last year
Colin: Check out the audit merry-go-round
ICAEW calls on auditors to vet banks’ capital numbers
The Practitioner: Why my firm is quitting audit

 HYPERLINK "http://www.accountancyage.com/aa/news/2419166/iaasb-issues-exposure-draft-over-auditor-public-interest-drive" IAASB issues exposure draft over auditor public interest drive
IAASB issues exposure draft over auditor public interest drive
Institutes retain regulatory powers over auditors
Grant Thornton students commence ICAS/CIPFA joint audit qualification
Big Four owe public interest not to ditch audit, says KPMG chair
Friday Afternoon Live: Firms' audit cost woes + Corbyn's tax strategy
Mid-tier firms avoid listed audits as high regulatory fees bite
Aggressive audit recruitment tactics symptomatic of market revolution
Audit committee chairs survey shows professional scepticism needs boosting
Audit - too narrow a tool for effective financial oversight of Kids Company
ICAEW granted local audit regulatory powers
(
Accountants World - Estados Unidos de América

 Did KPMG Auditors Drop the Ball on FIFA?
Labor Department Finds Problems with CPA Audits of Employee Benefit Plans
How Artificial Intelligence Can Boost Audit Quality
Corruption in FIFA? Its Auditors Saw None
10 Imperatives for Internal Audit
Is it time for auditors to expand their reach?
DOL Offers Tips for Selecting an Employer Benefits Plan Auditor. Do You Measure Up?
Metric of the Month: Internal Audit Costs
Internal Auditors Receive Modest Raises
Changing Market Needs Lead to New Assurance Opportunities for Auditors
(
Accounting and Corporate Regulatory Authority - Singapur
ASEAN Audit Regulators and Audit Firms Discuss Initiatives to Raise Audit Quality and Market Transparency in the Region
(
Accounting Standards Board of Japan - Japón - Noticias

Appointment of Directors and Auditor, and Appointment of President and Managing Director
(
Actualícese.com - Colombia

CTCP responde a controversias sobre legalidad de Decreto 302 del 2015
Auditoría de las revelaciones del valor razonable en los estados financieros
Auditor no debería hacer acuerdo de entendimiento para políticas contables
Auditoría de las revelaciones del valor razonable en los estados financieros
Propuesta hecha por investigadores de la Univalle sobre la Revisoría Fiscal
Elección de revisor fiscal en sector privado y público, ¿cómo se realiza?

Propuesta hecha por investigadores de la Univalle sobre la Revisoría Fiscal
Auditor no debería hacer acuerdo de entendimiento para políticas contables
Ejercicio de la Revisoría Fiscal: labor que requiere apoyo
Dictamen: existen diversas clases

Certificar y dictaminar estados financieros: dos procedimientos diferentes

Responsabilidad del auditor respecto de los hechos posteriores
Firma con salvedades del contador o revisor fiscal en las declaraciones tributarias
Obligaciones del Contador Público que actúa como auxiliar del Revisor Fiscal
La auditoría: ejercicio profesional de elevada importancia en la implementación de las NIIF

¿Y quién audita las firmas, incluidas las Cuatro Grandes, de auditoría?
No es necesario suscribir contrato con el revisor fiscal, sí con auditoría externa
Gobierno Corporativo y dimensionamiento de la entidad: fundamental para iniciar auditoría bajo NIA
Auditor no debería hacer acuerdo de entendimiento para políticas contables
Declaraciones internacionales sobre las prácticas de auditoría
Auditor: obtención de pruebas y procedimientos que debe elaborar para tener éxito
Profesionales independientes deben actualizarse sobre los modelos internacionales de auditoría
Las firmas de auditoría y el descalabro a nivel mundial
Cuestionarios de planeación de la Auditoría: elemento importante para su ejecución
Auditoría Interna: Documentación y evidencias de su trabajo
Evaluación e identificación de riesgos en el proceso de auditoría determinados por la NIA 315
Estándares de Aseguramiento y Auditoría complementan implementación de NIIF
NIA 320: materialidad o importancia relativa en la auditoría
Auditor: obtención de pruebas y procedimientos que debe elaborar para tener éxito
Profesionales independientes deben actualizarse sobre los modelos internacionales de auditoría

Revisor fiscal: cómo iniciar su labor de revisión

Proceso de auditoría: identificación y evaluación de incorrecciones
Deficiencias significativas de control interno: conozca algunas pistas para identificarlas
Disposiciones legales y reglamentarias: tarea que debe verificar un buen auditor
Condiciones previas mínimas para auditar una compañía
Alcance de la responsabilidad del auditor en los estados financieros comparativos
Materialidad o importancia relativa en la auditoría: conozca las claves de la NIA 320
Revisor fiscal: inhabilidades que se pueden presentar para que sea removido
Contrato de prestación de servicios, ¿genera inhabilidad para Revisoría Fiscal con empresa privada?
Diferencias entre Auditoría financiera típica y Auditoría forense
Dictamen atestado, ¿cómo se realiza por parte del revisor fiscal?
Importancia del Control del riesgo en la auditoría
Errores o inexactitudes en una auditoría, ¿cómo se pueden identificar?
Estados financieros que deben ser presentados ante revisores fiscales y auditores
La Auditoría y las técnicas de obtención de evidencia bajo NIA
Estados financieros que deben ser presentados ante revisores fiscales y auditores
Procedimientos Analíticos en una Auditoría de Información Financiera de Acuerdo con las NIA
Principios en el ejercicio de la Auditoría bajo NIA
NIA: recomendaciones para el cierre de auditorías de información financiera a 31 de diciembre del 2015
Consecuencias de la detección del fraude en la labor del auditor
Evaluación de controles en una auditoría de información financiera. NIA
Ascenso de contador público de una empresa al cargo de auditor de la misma
Encuesta de la IFAC dirigida a las pequeñas y medianas firmas de auditoría
(
AE Accounting Education - Reino Unido

Audit committee collaboration releases external auditor assessment tool for audit committees worldwide
PCAOB issues staff consultation paper seeking comment on improving standards for the auditor’s use of the work of specialists
Center for audit quality launches “profession in focus” web video series
Asic revises guidance on resignation of auditors

Transparency reports reveal innovative continuous improvements actions in audit quality in latest chartered accountant australia and new zealand paper
AUASB invites comments on ed draft 02/15 - the auditor's responsibilities relating to other information included in an entity's audit report
FRC issue revised bulletin 4 - 8 new illustrative auditor reports
SEC solicits public comment on audit committee disclosures
PCAOB seeks public comment on indicators that may improve understanding of audit quality
PCAOB Solicits public comment on disclosure of the engagement partner and other participants in the audit on a new PCAOB form
ASIC revises guidance on resignation of auditors
Transparency reports reveal innovative continuous improvements actions in audit quality in latest Chartered AccountantAaustralia and New Zealand paper
AUASB invites comments on ed draft 02/15 - the auditor's responsibilities relating to other information included in an entity's audit report
AUASB invites comments on ed draft 02/15 - the auditor's responsibilities relating to other information included in an entity's audit report
FRC issue revised bulletin 4 - 8 new illustrative auditor reports
CAG and AAA auditing section seek proposals for access to audit personnel program
PCAOB enters into cooperative agreement with greek audit regulator
ANTI-FRAUD collaboration releases third case study
Nzauasb meets to discuss service performance reporting, auditor reporting and compliance reporting
Aicpa and cima broaden lifelong learning site to include competencies in accounting and auditing
Second annual audit committee transparency barometer reveals encouraging disclosure trends for public companies of all sizes
PCAOB report encourages auditors to take action in response to risk assessment deficiencies identified in inspections
CAQ Alerts summarize potential risk areas for upcoming audit cycle
Public companies experienced 3.4% increase in 2014 audit fees over prior year
PCAOB staff inspection brief details objectives and scope of 2015 inspections of registered auditors
(
African Organisation of English-speaking Supreme Audit Institutions (AFROSAI-E) – Internacional
Results of the Swedish National Audit Office’s International Development Cooperation
(
American Accounting Association (AAA) - Estados Unidos de América

Mandatory rotation inhibits rather than encourages auditor skepticism, experiment suggests
(
American Institute of Certified Public Accountants (AICPA) - Estados Unidos de América

Report calls for improvement in employee benefit plan audits
PCAOB seeks feedback on auditors’ use of specialists
SEC considers updating audit committee disclosure requirements
IAASB completes amendments to auditing standards focused on disclosures
 Imperatives for internal audit
Wanted: A flexible approach to internal audit planning
New mission, principles articulated for internal audit
Are audits of ICFR improving?
Can auditors expand assurance to meet investors’ needs?
PCAOB reveals focus for inspections of broker-dealer auditors
How internal audit can help manage 10 top technology risks
PCAOB urges broker-dealer auditors to reexamine approaches
How internal audit can make better use of technology
ASB proposal would amend auditor’s report auditing standard
Internal auditors turn focus to organizational culture
Disclosures of audit committee’s role increasing
Congress makes changes to partnership audit and adjustment rules
ASB interpretation permits auditor reporting on sustainability financial statements
ASB addresses audits of ICFR integrated with financial statement audits
Changing market needs lead to new assurance opportunities for auditors
Internal auditors receive modest raises
(
Arab Society of Certified Accountants (ASCA) - Internacional

The New Auditor's Report
Abu Ghazaleh: IASCA won the bid for development of the accredited training curricula of the Arab Audit Institute
(
Asociación Española de Contabilidad y Administración de Empresas (AECA) - España

"Retos del auditor en la actividad concursal"
Algunas novedades sobre auditoría y contabilidad
(
Association of Chartered Certified Accountants (ACCA) - Reino Unido

ACCA and IIA join forces to boost internal audit industry with new exam and specialised resources
(
Association of International Accountants - Internacional

FRC publishes audit quality inspections annual report 2014/15
FRC seeks strengthening on review of audit firm governance
HK auditor regulatory reforms set

IAASB finalizes amendments to auditing standards to promote greater focus on financial statement disclosures
OECD and UNDP to work with developing countries to make tax audits more effective
PCAOB annual report on inspections of broker and dealer auditors continues to show high levels of independence findings and audit deficiencies
PCAOB announces sag meeting agenda focused on audit quality indicators and emerging issues for 12-13 november
(
Auditing Practices Board (APB) - Reino Unido

FRC provides aid to Audit Committees in evaluating audit quality
Department for Business, Innovation & Skills issues 'Update on the implementation of the EU Audit Directive and Regulation'
(
Auditing and Assurance Standards Board (AUASB) - Australia - Noticias

AUASB issues revised Guidance Statement GS 018 Franchising Code of Conduct – Auditor's Report
AUASB invites comments on Exposure Draft 02/15 – the auditor’s responsibilities relating to other information included in an entity’s annual report
Auditing and Assurance Standards Board (AUASB) applications for appointment as a member
IAASB issues publication on Exploring Assurance on Integrated Reporting and Other Emerging Developments in External Reporting
The August 2015 edition of AUASB International Update has been published
AUASB invites comments on Exposure Draft 03/15 – addressing financial statement disclosures in the audit of financial statements
(
Canadian Institute of Chartered Accountants (CICA) - Canadá

Audit: in death spiral?
Reporting revolution: auditor report changes
2015 global audit committee survey
Audit inspector publications for audit committees

 HYPERLINK "https://www.cpacanada.ca/en/connecting-and-news/blogs/audit-quality-blog/2015/July/US-looking-to-disclose-audit-tenure"

Disclosure of audit tenure: gaining momentum in the U.S.

Auditor role in supporting audit committees with kpis
Positive investor response to auditor reporting proposals
IASSB issues alert on audit of letterbox companies
(
Canadian Public Accountability Board - Canadá

Thoughts on the Future of External Auditing by James Goodfellow FCPA

IFIAR examines current trends in the audit industry

(
Centre for Financial Reporting Reform - Internacional - Documentos

"Guide to Corporate Sector Accounting and Auditing in theAcquis Communautaire, 3dEdition"

STAREP A&ACoP Audit Oversight & Quality Assurance Workshop, 8-9 October 2015, Chisinau
(
Chamber of Financial Auditors of Romania - Rumania - Noticias

Camera auditorilor financiari din românia (cafr) becomes associate member of common content project
(
Chartered Accountants Ireland - Irlanda
New auditor reporting requirements a step in the right direction – Chartered Accountants Ireland
Audit Policy FAQs
Central Bank circular relevant to auditors of Investment Firms
OECD focus on tax audits
IAASB Finalises Amendments to Auditing Standards
FRC Audit Committee Chairs Survey
Revised Audit Code of Practice for Revenue Audit
IOSCO reports on transparency of firms that audit public companies
BIS consultation document on implementation of EU Audit Directive}

(
Chinese Institute of Certified Public Accountants (CICPA) - China

Daniel Li：Audit Quality in Asia：Competition，Talent，and Innovation (2015-11-09) [114]

(
Colegio de Auditores o Contadores Públicos de Bolivia (CAUB) - Bolivia

9 aspectos relevantes a tener en cuenta en la planeación de una auditoría

La práctica de gestión de riesgos y el rol de auditoría interna.-
CAUB-compendio de normas de contabilidad y auditoria
(
Colegio de Contadores Públicos de México, A.C. - México

Nuevo Informe de Auditoría para el año 2016 Archivo: aviso_importante104_2014-2016.html
Instrumentos Financieros Derivados: La importancia de la auditoría
(
Colegio de Contadores Públicos de Nicaragua - Nicaragua

 Nuevo Informe sobre los estados financieros auditados 2016
(
Colegio de Contadores del Paraguay - Paraguay

Conclusiones y recomendaciones sobre cómo auditar eficazmente a esfl

(
Colegio de Contadores Públicos de Lima (CCPL) - Perú

Evaluación de Auditores Independientes
(
Colegio de Contadores Públicos de Costa Rica - Costa Rica - Publicaciones

001 - "Auditoría Interna Continua: Metodología más Tecnología"

 HYPERLINK "http://www.ccpa.or.cr/auditoria-internan-03-2015/"

003 - "Cambios Principios de Gobierno Corporativo de la OCDE"

 HYPERLINK "http://www.ccpa.or.cr/auditoria-n05-2015/"

005 - "Responsabilidad del Auditor respecto al fraude en la Información Financiera"

 HYPERLINK "http://www.ccpa.or.cr/coso-ii-n06-2015/"

006 - "COSO III. Lo mejor es enemigo de lo bueno"

 HYPERLINK "http://www.ccpa.or.cr/auditoria-n-08-2015/"

008 - "Objetividad y escepticismo profesional: Tendencias en la auditoría"

 HYPERLINK "http://www.ccpa.or.cr/auditoria-n09-2015/"

009 - "El estado del arte de la auditoría es el Dictamen"

 HYPERLINK "http://www.ccpa.or.cr/auditoria-n10-2015/"

010 - "Auditoría en prevención del lavado de dinero"

011 - "Perfíl de riesgo de operaciones vulnerables: ¿Cómo detectarlo?"

012 - "Buenas Prácticas de Control Interno"

(
Conselho Federal de Contabilidade (CFC) - Brasil

Representante do CFC no IAASB apresenta trabalho realizado sobre auditoria mundial
(
Consejo Técnico de la Contaduría Pública- CTCP -Colombia
Concluyen las capacitaciones sobre NIIF para las PYMES y aplicación del Decreto 302 de 2015 en el ejercicio de la profesión contable
(
Contraloría General de la República - Colombia

En el Amazonas: Contraloría General audita 13 proyectos de inversión por $12.765 millones, financiados con recursos de regalías
Lupa a recursos de regalías: Contraloría General audita 45 proyectos por $327.618 millones en el departamento de Casanare
Lupa a recursos de regalías en la Guajira: Contraloría General audita 33 proyectos, por $57.330 millones en Manaure y Hatonuevo
Lupa a recursos de regalías: Contraloría General audita 11 proyectos por $10.329 millones en Vaupés
Lupa a recursos de regalías: Contraloría General audita 12 proyectos por $17.459 millones en el municipio de Istmina (Chocó)
(
Comisión Europea: Auditoría - Internacional

Commissioner Jonathan Hill delivers a keynote speech on 'The contribution of the audit to the capital markets union' at the FEE Audit Conference in Brussels (SPEECH/15/5251
The European Banking Authority (EBA) launched on 21 October 2015 a consultation, running until 21 January 2016, on draft Guidelines on the communication between competent authorities supervising credit institutions and statutory auditors and audit firms carrying out the statutory audit of those institutions.
(
CPA Australia - Australia

IAASB Proposed Amendments to ISA 810 on Summary Financial Statements to reflect the auditor reporting enhancements (PDF)

Paradigm shift in NZ auditor reporting
(
European Confederation of Institutes of Internal Auditing- Internacional

Audit revolution
Internal audit in the spotlight
Internal audit at centre of sound management, says Danièle Nouy
(
European Organisation of Supreme Audit Institutions (EUROSAI) - Internacional

EUROSAI Working Group on the Audit of Funds Allocated to Disasters and Catastrophes published Analysis of the results of the survey held among

 HYPERLINK "http://www.eurosai.org/es/calendar-and-news/news/7612333f-1596-11e5-860f-0d3ac07919c4/" the members and observers of the EUROSAI Working Group on the Audit of Funds Allocated to Disasters and Catastrophes.
Importance of Independent Public Sector Auditing Stressed by the INTOSAI-Donor Cooperation
Joint report from the coordinated audit of the Czech Supreme Audit Office and the Swiss Federal Audit Office
(
External Reporting Board (XRB) – Nueva Zelanda

19 - 2 Oct 2015 NZAuASB issues final standards to improve Auditor's Report

(
Fédération des Experts Comptables Européens (FEE) - Internacional – Noticias
FEE interacts with over 300 stakeholders on the future of audit in Europe
FEE provides unique overview of national public audit oversight in 23 European countries
FEE welcomes the PCAOB's initiative to revise the standard on 'The Auditor's Use of the Work of Specialists'
(
Financial Executives International (FEI) - Internacional

Insights, Analytics Driving External Audit Changes
(
Foreningen af Statsautoriserede Revisorer (FSR) - Dinamarca

La opción de auditoría la causa principal de la disminución de los comentarios acerca de los préstamos ilegales
(
GAA Accounting - Internacional

Internal audit: watchdog or trusted advisor?
Enhancing engagement: an interview with Arnold Schilder, Chair of the International Auditing and Assurance Standards Board
Audit tender “flood” predicted
(
Haut Conseil du Commissariat aux Comptes (H3C) - Francia

Avis rendu par le H3C : rotation des cabinets d'audit prévue par le règlement européen 537/2014
(
Hong Kong Institute of Certified Public Accountants - Hong Kong

Financial reporting and auditing alert: Provisional regulations on CPA practices carrying out audit services relating to the listing of Mainland enterprises outside Mainland
Press release: An internationally recognized audit regulatory regime meeting public interest
Invitation to Comment on ED Revised Practice Note 730 Guidance For Auditors Regarding Preliminary Announcements Of Annual Results
(
IAS PLUS - Internacional

IOSCO reports on transparency of firms that audit public companies
(
Information Systems Audit and Control Association and Foundation (ISACAF) - Internacional
Five Areas for Big Data Systems Auditing
The Death of the Tick Mark and the Birth of the Rock Star Internal Auditor
How COBIT 5 can help internal audit be “the new pillar of senior management”
(
International Standards of Supreme Audit Institutions (ISSAI) - Internacional
Compliance Audit Standard (replacing current ISSAI 4000, ISSAI 4100 and ISSAI 4200)
Performance Audit Standard
Guidelines on Central Concepts for Performance Auditing
Guidelines for the Performance Auditing Process
(
Institute of Chartered Accountants in Australia - Australia

We have released our Australian Reporting Essentials for the June 2015 period, highlighting key accounting and regulatory developments for financial statement preparers, auditors and those charged with financial report governance.
(
Institute of Internal Auditors (IIA) - Internacional
New Tone at the Top: Internal Auditing Standards
Ten Imperatives for Internal Audit

Blog: Internal Audit’s Imperatives - Relevance, Reliability, and Reinvestment
IIA Releases New Report — 2015 Global Pulse of Internal Audit: Embracing Opportunities in a Dynamic Environment
Blog: Internal Audit Should Never “Belong” to the CFO
Blog: ​Internal Audit's Role in the Too-big-to-fail Debate
CBOK Report: Internal Audit Must Adapt to Tech Risks
Blog: 6 Defining Events in an Internal Audit Career
Internal Audit’s Key Role in Cyber Preparedness
Internal Auditor Earns Top Awards for Magazine Excellence
Blog: Bipartisanship Comes Naturally When Audit and Investigative Independence Are at Stake
Financial Services Audit Center Call for Proposals

Your Career Compass: Imperatives for Audit Practice
New Translations for Lessons Learned on the Audit Trail
New IIARF Book Uncovers the Myths and Discusses the Value of Internal Auditing
Blog: Internal Audit and the Value of Perspective
North American Pulse of Internal Audit Survey Is Now Open – Seeking CAE Input
New IIARF Book Offer Key Risks and Steps to Consider When Auditing Legal Services
Blog: Back to the Future: Could We Have Envisioned Internal Audit in 2015?
Financial Services Audit Center to Host Two Online Educational Events
Compensation Survey: Skills, Education Buoy Internal Audit Salaries
Blog: ​Leadership Lessons From an Audit Giant
Blog: From Trusted Adviser to Double Agent: Are Regulators Trying to Redefine Internal Audit?
(
Instituto de Auditores Internos de Colombia - Colombia -

VIII Congreso de Auditoría Interna - IIA Colombia 2015
(
Instituto dos Auditores Independentes do Brasil - Brasil - Noticias

Ibracon emite Circular a respeito de “auditoria cooperativa” em cooperativas de crédito
5ª Conferência Brasileira de Contabilidade e Auditoria Independente
28/10/2015 - Representante do CFC no IAASB apresenta trabalho realizado sobre auditoria mundial
(
Institute of Chartered Accountants of Scotland - Reino Unido

Audit and reporting: July update
Internal audit as career changer
The changing auditor-supervisor rel..
Major changes to audit regulation
Roundtable: The future of UK audit
(
Institute of Chartered Accountants in England and Wales - Reino Unido

New local audit regulatory powers for ICAEW
(
Institute of Chartered Accountants of Trinidad and Tobago (ICATT) - Trinidad y Tobago

SEC Chief Accountant Urges More Dialogue Between Audit Committees, Management, and Auditors
(
Instituto de Censores Jurados de Cuentas de España - España

De Guindos obligará a rotar a las auditoras desde 2016. El Economista. 10-07-2015.

Economía reduce a 1.800 las entidades con comité de auditoría. Cinco Días. 10-07-2015.
Auditores lamentan aprobación de la Ley de Auditoría que afectará a 55.000 empresas. Invertia. 09-07-2015.
Auditores lamentan aprobación de la Ley de Auditoría que afectará a 55.000 empresas. Europa Press. 09-07-2015.
El Senado aprueba la Ley de Auditoría, criticada por los profesionales del sector. El Correo Vizcaya. 10-07-2015.
Una nueva Ley de Auditoría que disgusta a casi todos. Expansión. 10-07-2015.
El Proyecto de Ley de Auditoría de Cuentas restará competitividad a España. El Economista Iuris & Lex. 10-07-2015.
Economía exime a 6.200 empresas de tener comité de auditoría. ABC. 10-07-2015.
1.800 empresas, obligadas a una auditoría completa. La Vanguardia. 10-07-2015.
Economía reduce de 8.000 a 1.000 las empresas con una auditoría exhaustiva. Expansión. 08-07-2015.
Menos auditorías pero más estrictas. Expansión. 08-07-2015.
Los auditores se reúnen en Sitges para debatir sobre la nueva norma. El Economista. 06-07-2015.
"La manca de consens farà feble la llei d'auditoria". L'Econòmic. 05-07-2015.
Ley de Auditoría: despreciar el consenso. La Vanguardia. 05-07-2015.
Setecientos auditores en el 25º Fòrum. La Vanguardia. 05-07-2015.
La negociación de la ley de auditoría, aplazada. El Economista. 06-07-2015.
Las firmas medianas, descontentas con la ley de auditoría. El Economista. 06-07-2015.
El Senado da vía libre al Proyecto de Ley de Auditoría. Expansión. 02-07-2015.

El Senado aprueba hoy el Proyecto de Ley de Auditoría. Expansión. 01-07-2015.
El Gobierno saca adelante la Ley de Auditoría sin aceptar enmiendas. Expansión. 25-06-2015.

La Ley de Auditoría, por la vía rápida. Expansión. 25-06-2015.
Luces y sombras de la ley de auditoría. ABC. 19-07-2015.
La Ley de Auditoría impulsa la confianza en el MAB. El Economista. 20-07-
"El Gobierno ha desoído al sector con la Ley de Auditoría". El Economista. 13-07-2015.
Luces y sombras de la reforma de La ley de Auditoría. La Vanguardia. 13-07-2015.
Guindos logra aplicar ya la ley de auditoría. Expansión. 13-07-2015.
Auditores en capilla. La Vanguardia. 13-07-2015.

"La profesión de auditor tiene un impacto social muy importante". Asociación Española de Contabilidad y Administración de Empresas (AECA). 04-11-2015.
Los auditores demandan una nueva normativa de Auditoría Pública. Revista Contable. 27-10-2015.
Luces y sombras sobre las auditorías en el sector público. El País. 30-10-2015.
Los auditores reclaman un supervisor independiente. Expansión. 27-10-2015.
Los auditores pedirán a los partidos políticos auditorías del sector público. La Vanguardia. 26-10-2015.
El futuro de la auditoría. El Economista. 22-10-2015.
Los auditores resaltan cómo las normas «no han sido suficientes» para evitar escándalos económicos.El Norte de Castilla. 16-10-2015.
El sector de la auditoría ofertó en Madrid 2.000 nuevos empleos en 2014, el 75% para recién titulados. La Vanguardia. 15-10-2015.
La auditoría pide un regulador independiente de Economía. El Economista. 15-10-2015.
Los auditores piden que el control de las cuentas locales sea obligatorio. ABC. 14-10-2015.
Los auditores temen el daño de la nueva ley en las pymes. Expansión País Vasco. 10-10-2015.
El ICJCE y la AEDAF presentan la I Jornada de Auditoría y Fiscalidad para reforzar el área formativa. Europa Press. 08-10-2015.
Auditores y asesores refuerzan la formación ante continuos cambios fiscales. EFE. 8-10-2015.
(
Instituto de Contabilidad y Auditoria de Cuentas (ICAC) - España

Trámite de información pública de la Resolución del Instituto de Contabilidad y Auditoría de Cuentas por la que se dictan normas de registro, valoración y elaboración de las cuentas anuales para la contabilización del Impuesto sobre beneficios.

Trámite de audiencia pública del Proyecto de Real Decreto por el que se modifica el Reglamento que desarrolla el Texto Refundido de la Ley de Auditoría de Cuentas, aprobado por el Real Decreto 1517/2011, de 31 de octubre.
Ley 22/2015, de 20 de julio, de Auditoría de Cuentas.
Resolución de 22 de julio de 2015, del Instituto de Contabilidad y Auditoría de Cuentas, por la que se publican las cuentas anuales del ejercicio 2014 y el informe de auditoría.

(
Instituto Mexicano de Contadores Públicos, A.C. (IMCP) - México

Nuevo Informe de Auditoría para el año 2016
(
Institut der Wirtschaftsprüfer in Deutschland e.V. - Alemania - Noticias

PCAOB Consultation Paper No. 2015-01 "The Auditor’s Use of the Work of Specialists"
Exposure Draft "Proposed International Standard on Auditing (ISA) 810 (Revised) – Engagements to Report on Summary Financial Statements" IDW Comment letter to the IAASB (Download)
(
Institute of Certified Public Accountants in Ireland (CPA) - Irlanda
Even though you don't have to audit, should you?
Exposure Draft "Proposed International Standard on Auditing (ISA) 810 (Revised) – Engagements to Report on Summary Financial Statements" IDW Comment letter to the IAASB (Download)
(
Institute of Certified Public Accountants of Kenya - Kenia - Noticias

Audit and professional fees guidelines - e-connect 09-10-2015.pdf
(
Intergovernmental Working Group of Experts on International Standards of Accounting and Reporting (ISAR) - Internacional

Key foundations for high-quality corporate reporting: International audit and assurance requirements and good practices in their implementation
(
International Association for Accounting Education and Research (IAAER) - Internacional - Artículos

An Experimental Analysis of the Effects of Non-audit Services on Auditor Independence in Appearance in the European Union: Evidence from Germany (pages 150–187)
(
International Federation of Accountants (IFAC) - Internacional - Noticias

IAASB Proposes Limited Changes to Auditing Standards in Response to the IESBA’s Project Addressing Non-Compliance with Laws and Regulations
IAASB Finalizes Amendments to Auditing Standards to Promote Greater Focus on Financial Statement Disclosures

 HYPERLINK "http://www.ifac.org/publications-resources/addressing-disclosures-audit-financial-statements"

Addressing Disclosures in the Audit of Financial Statements

IAASB Comments on PCAOB Staff Consultation Paper on “The Auditor’s Use of the Work of Specialists”
IAASB Comments on PCAOB Staff Consultation Paper on "The Auditor's Use of the Work of Specialists"
Proposed International Standard on Auditing (ISA) 810 (Revised)
Staff Audit Practice Alert
Small and Medium Practices (SMP) Committee Response to the Exposure Draft: Proposed International Standard on Auditing (ISA) 810 (Revised) — Engagements to Report on Summary Financial Statements
Companion Manual: Guide to Quality Control for SMPs/Guide to Using ISAs in the Audits of SMEs/Guide to Review Engagements/Guide to Compilation Engagements
(
International Organization of Supreme Audit Institutions (INTOSAI) - Internacional - Noticias

Third International Conference on Financing for Development: Clear Commitment to Strengthening Supreme Audit Institutions
(
Japanese Institute of Certified Public Accountants - Japón - Noticias

Press Release "JICPA' s Investigation into the past audit engagements of CPAs and audit firms"
(
Junta de Decanos de Colegios de Contadores Públicos del Perú

Encuesta Nacional para la mejora del Sistema de Control de Calidad de las Firmas de Auditoría
(
Koninklijk Nederlands Instituut van Registeraccountants - Países Bajos
IIA: 'Belangrijke rol internal audit bij non-financial reporting'
IIA: 10 tips voor een effectieve internal audit
Internal audit nog niet op orde bij verzekeraars
PCAOB: 29 procent van PwC audits in steekproef 'gebrekkig'
PCAOB vindt hoog percentage onregelmatigheden bij audits
'Kantoren moeten andere standaarden hanteren voor audits bij het mkb'
17 november 2015 EY verliest rechtszaak over audits gerelateerd aan Madoff-zaak
22 oktober 2015 VEB publiceert tien punten voor commissarissen en auditcommissies
20 oktober 2015 Nederlands 'AccountancyLab’ opgericht als Foundation for Auditing Research
(
Malaysian Institute of Accountants - Malasia

Revised Malaysian Approved Standards On Auditing, Addressing Disc ...

Auditors Gather at AuditWorld 2015 ...

(
National Association of State Boards of Accountancy (NASBA) - Estados Unidos de América
NASBA Comments on The Auditor’s Use of the Work of Specialists
(
New Zealand Institute of Chartered Accountants - Nueva Zelanda - Noticias
Auditor transparency reports offer opportunity to communicate on audit quality
Are auditors on the endangered species list?
(
Ordem dos Revisores Oficiais de Contas - Portugal - Noticias

Ordem pronuncia-se sobre o agendamento da Proposta de Lei sobre Auditoria para votação em plenário no dia 05 de junho

(
Organization for Economic Co operation and Development (OECD) - Internacional

Tax Inspectors Without Borders: OECD and UNDP to work with developing countries to make tax audits more effective
(
Organization of Latin American and Caribbean Supreme Audit Institutions (OLACEFS) – Internacional
Se encuentra publicado el Resumen Ejecutivo de la Auditoría Coordinada de Áreas
(
Pacific Association of Supreme Audit Institutions (PASAI) - Internacional - Noticias

Report of the Coordinated Pacific Region Performance Audit: Climate Change Adaptation and Disaster Risk Reduction Strategies and Management.
The Sub-Regional Audit Support (SAS) is one of PASAI’s capacity building program, which started in 2009. The lessons learnt from the 4th Round of the program, which was completed 2014 is now available for download
(
Public Company Accounting Oversight Board (PCAOB) - Estados Unidos de América
July 9, 2015 Enforcement PCAOB Announces Settled Disciplinary Orders And Extraordinary Cooperation Credit In Audits of Broker-Dealers

June 25, 2015 Audit Quality Indicators, Engagement Partner Transparency PCAOB to Consider Supplemental Request for Comment Related to Improving Audit Transparency and Concept Release on Audit Quality Indicators at Open Meeting
July 23, 2015 Enforcement PCAOB Announces Settled Disciplinary Orders Against Seven Audit Firms and Seven Individuals for Engagement Quality Review and Other Violations
Aug. 19, 2015 International PCAOB Enters Into Cooperative Agreement with Greek Audit Regulator

Aug. 18, 2015 Broker-Dealer, Inspections PCAOB Annual Report on Inspections of Broker and Dealer Auditors Continues to Show High Levels of Independence Findings and Audit Deficiencies

Oct. 29, 2015 Audit Quality Indicators, SAG PCAOB Announces SAG Meeting Agenda Focused on Audit Quality Indicators and Emerging Issues for November 12-13

Oct. 26, 2015 Economic Analysis PCAOB Held Second Annual Economic Conference on Auditing and Capital Markets

Oct. 15, 2015 Inspections, Risk Assessment PCAOB Report Encourages Auditors to Take Action in Response to Risk Assessment Deficiencies Identified in Inspections
(
Reports on the Observance of Standards & Codes (ROSC) - Internacional - Documentos

Bangladesh Accounting and Auditing

Sao Tome and Principe Accounting & Auditing (pdf698kb)
(
Rutgers Accounting Web - Estados Unidos de América

Big Data Analytics in Financial Statement Audits
Big Data As Complementary Audit Evidence
Drivers of the Use and Facilitators and Obstacles of the Evolution of Big Data by the Audit Profession
Behavioral Implications of Big Data's Impact on Audit Judgment and Decision Making and Future Research Direction
Toward Effective Big Data Analysis in Continuous Auditing
(
SAMantilla - Colombia - Artículos

Cualquier cosa no es auditoría
(
Securities and Exchange Comission (SEC) - Estados Unidos de América - Noticias

SEC Solicits Public Comment on Audit Committee Disclosures
SEC Charges Deloitte & Touche With Violating Auditor Independence Rules
(
Society of Management Accountants of Canada - Canadá

2015 Global audit committee survey
Positive investor response to auditor reporting proposals
(
South African Institute of Chartered Accountants (SAICA) - Sudáfrica - Noticias

IRBA welcomes outcome of voting on the Auditing Profession Amendment Bill
(
Superintendencia de Servicios Públicos Domiciliarios - Colombia - Noticias

Con requerimiento de mejoras, Superservicios presentó resultados de auditoría a Enerca

(
Swiss Institute of Certified Accountants and Tax Consultants - Suiza

Mise à jour des Q&A sur l'audit en application du nouveau droit comptable: audit des états financiers supplémentaires établis selon une norme reconnue
(
United Nations Conference on Trade and Development (UNCTAD) - Internacional

Key foundations for high-quality corporate reporting: International audit and assurance requirements and good practices in their implementation
(
World Bank - Internacional - Noticias y publicaciones

Convocatoria - Alianza Global para la Auditoría Social
(
XBRL Internacional - Internacional - Noticias

XII Forms International Audit Data Collection (ISO) Task Force
(

Accountancy Age – Reino Unido

IASB forms working group ahead of IFRS loss model launch
Exclusive: IAS19 discount rates for FTSE 100 pensions on the rise
Draghi tells EU to 'progress swiftly' in adopting IFRS 9
Banks take a forward view of losses under new IFRS rule — Accountancy Age BANKS AND FINANCIAL INSTITUTIONS must provision for bad loans much earlier, under changes to IFRS accounting rules that will force organisations to better accurately represent their financial health.
IFRS chair opens door for 'prudence' reintroduction — Accountancy Age THE IASB appears ready to bow to pressure and reinsert a specific reference to the concept of prudence into the framework that underpins international accounting rules.
(
Accounting Standards Board of Japan - Japón – Noticias

Comments on IASB's Exposure Draft " Clarifications to IFRS 15"
ASBJ sends a letter to IASB that requests one-month deferral of the comment period for the ED/2015/3 Conceptual Framework for Financial Reporting
ASBJ sends a letter to IASB that requests one-month deferral of the comment period for the ED/2015/3 Conceptual Framework for Financial Reporting
Comment on IASB's Exposure Draft "Effective Date of IFRS 15 (Proposed amendments to IFRS 15)"
Comments on IASB's Exposure Draft "Classification of Liabilities (Proposed amendments to IAS 1)"
Issuance of "Japan's Modified International Standards (JMIS): Accounting Standards Comprising IFRSs and the ASBJ Modifications" (June 30, 2015)
(
Actualícese.com - Colombia – Noticias

IASB invita a revisar propuesta de enmienda y mejoras anuales a la NIC 40
Aportes en especie a capital: cómo se reconocen bajo NIIF
Valor razonable, ‘el caballo de batalla’ de las NIIF
Cheques posfechados y su reconocimiento bajo NIIF
Ajuste de inversiones para cierre contable bajo NIIF
Ingresos y gastos en ESAL. Reconocimiento bajo NIIF
Cheques girados y no cobrados: ¿cómo reconocerlos bajo NIIF?
Dividendos en acciones: bajo NIIF, ¿cómo los reconoce el accionista?
Activos y gastos pagados con emisión de acciones: reconocimiento bajo NIIF
Los estados financieros bajo NIIF serán certificados y dictaminados
Escisión de sociedades, reconocimiento bajo NIIF
Maquinaria en comodato: reconocimiento según la NIIF para pymes
Paso a paso para consultar traducciones oficiales de las NIIF en Colombia
Cuentas separadas e identificadas para observar diferencia entre la información NIIF, local y fiscal
Subvenciones del Gobierno: diferencias entre su reconocimiento bajo NIIF Plenas y NIIF para Pymes
109 tips que dejó el Foro Internacional sobre NIIF y Aseguramiento de la Información

 HYPERLINK "http://actualicese.com/actualidad/2015/11/25/taxonomias-de-ifrs-ya-se-encuentran-en-espanol/" Taxonomías de IFRS ya se encuentran en español

Sobre la conferencia IFRS de las Américas
CTCP emitió cinco orientaciones técnicas para aplicación de la NIIF para pymes
Valor intrínseco de las inversiones: ¿se sigue usando bajo NIIF?
CTCP emitió cinco orientaciones técnicas para aplicación de la NIIF para pymes
En Colombia prolifera la existencia de expertos en NIIF, pero en realidad no los hay
Beneficio de Colciencias, cómo se reconoce bajo NIIF
Contribuyente, ¿sabe a qué grupo pertenece para aplicar NIIF?
ESFA -Transición a la NIIF para PYMES
Provisiones y contingencias en NIIF para pymes
¿Quiénes son empleados según las NIIF?
Rentback por vehículos en empresa de transporte: reconocimiento en NIIF para pymes
Ciertos sectores vienen ganando, gracias a la implementación de las NIIF
Patrimonio bajo NIIF: 10 respuestas clave
Vida útil de la PPyE en NIIF, ¿cuál es el punto de referencia?
Fondo de empleados. ¿Debería aplicar NIIF plenas obligatoriamente?
Contratación para desarrollo de software: reconocimiento en NIIF
Ajustes por inflación: ¿qué tratamiento darles en información bajo NIIF?
Desembolsos a fiducia para construcción: reconocimiento bajo NIIF
Cuentas AFC: reconocimiento del empleador bajo NIIF
Señor contribuyente, ¿sabe qué son las NIIF?
Aportes patronales: reconocimiento por parte de las cajas de compensación familiar bajo NIIF
Ciclo normal de operación: ¿cómo se determina según la NIIF para pymes?
Anticipos y avances: tratamiento en NIIF para pymes
Influencia significativa de un inversor en una sociedad: demostración según la NIIF para pymes
Estados Financieros en Entidades sin ánimo de lucro, ¿deben atender a las NIIF?
Implementación de NIIF ha traído cambios significativos en estructura financiera de empresas
¿Anticipo de utilidades a socios?: posible reconocimiento bajo NIIF
Producción de ganado: para NIIF el parto no es cosecha
Microempresas y entidades del Grupo 3, ¿pueden aplicar NIIF para pymes?
Segmentos de operación: manejo según la NIIF para pymes
Refinanciación de deudas en cooperativas: reconocimiento bajo NIIF
Vida útil de activos bajo NIIF: ¿sabe en qué consiste y cómo se determina?
Orientaciones Técnicas y Pedagógicas del CTCP
Orientaciones Técnicas y Pedagógicas del CTCP
Lista de chequeo de revelaciones: NIC 16 -Propiedades, Planta y Equipo
Lista de chequeo de revelaciones: NIC 12 -Impuesto a las Ganancias
Terrenos que se deprecian: reconocimiento bajo NIIF
Deudas con bancos sin comisiones: ¿cómo reconocerlas bajo NIIF para pymes?
¿Por qué continúa el miedo a implementar NIIF?
NIIF para pymes: 6 casos de partidas que califican como activo intangible
¿Qué son partes relacionadas bajo NIIF para pymes? Entrega 1
Mercancía en consignación: reconocimiento bajo NIIF
¿Qué son partes relacionadas bajo NIIF para pymes? Entrega 2
Zonas comunes: ¿cómo deben reconocerse bajo NIIF?
Copropietario: ¿sabe si su propiedad horizontal debe aplicar NIIF?
Retraso en pago de arrendamientos: ¿cómo lo reconoce la inmobiliaria bajo NIIF?
NIIF para personas naturales: algunos puntos para tener en cuenta
Maquinaria totalmente depreciada, aún en uso: reconocimiento bajo NIIF
Gastos por emisión de acciones: reconocimiento según la NIIF para pymes
Identificación Específica para asignación de costo a inventarios: definición según la NIIF para pymes
Aportes sociales en cooperativas, ¿qué dicen las NIIF al respecto?
Inflación: algunos elementos que hay que tener en cuenta para operaciones bajo NIIF
Consorcios y uniones temporales están obligados a implementar NIIF
Finca de recreo: reconocimiento bajo NIIF
Obstáculos NIIF: ausencia de efectividad y pedagogía por parte de entidades gubernamentales
Medidas temporales relacionadas con fecha de aplicación de la NIIF 9
¿Cómo van las NIIF en Colombia? – Luis Raúl Uribe Medina
La Comisión de Expertos no analizó si NIIF tendrá incidencia fiscal del 2018 en adelante – Gabriel Vasquez Tristancho

99% de las Propiedades Horizontales no debe aplicar las NIIF – Juan Fernando Mejía
NIIF en copropiedades: continúa la discusión por su aplicación – Angélica María Gordillo
Soporte contable de las declaraciones tributarias de contribuyentes con NIIF (II) – Gabriel Vasquez Tristancho
Soporte contable de las declaraciones tributarias de contribuyentes con NIIF (I) – Gabriel Vasquez Tristancho
CTCP aclara dudas sobre revelaciones relacionadas con salarios de directivos
Enmiendas a la NIIF 15: IASB confirma el aplazamiento de entrada en vigencia
¿Cómo va el proceso de convergencia a NIIF?
Leasing: diferencias de tratamiento entre norma local y NIIF
Acciones preferentes: reconocimiento bajo NIIF
CTCP pone a discusión pública la ´´Enmienda de la NIIF para las pymes``
Personal contratado por terceros, esto dice la Sección 28 de NIIF para pymes
Provisiones: ¿desaparecen en las NIIF?
NIIF en copropiedades, continúa la discusión por su aplicación
Con la aplicación de NIIF, ¿cambia la forma de reconocer los ingresos?
Materialidad en la información financiera bajo NIIF
Maquinaria y repuestos en NIIF: 10 respuestas claves
NIIF en Propiedad Horizontal: posturas polarizadas sobre su aplicación
Novedades NIIF para pymes en lo que va del 2015
Pérdidas en NIIF: ¿es posible diferirlas?
NIIF para pymes: reconocimiento de tarjetas de crédito como pasivo financiero
Factores que juegan en contra para que las empresas no le hagan el ´guiño` a las NIIF
Aportes de capital: cuándo reconocerlos bajo NIIF
NIIF para pymes: diferencia entre políticas y estimaciones contables
99% de las Propiedades Horizontales no debe aplicar las NIIF
Causal de disolución por NIIF: Supersociedades se pronuncia al respecto
10 Respuestas claves sobre Activos en NIIF
Adopción de NIIF, un proceso mucho más lento del que se tenía en mente
Venta de mercancía en consignación: reconocimiento según NIIF para pymes
Depósito en contrato de aseguramiento: reconocimiento bajo NIIF
Ventas a plazos: reconocimiento bajo NIIF para pymes
La Comisión de Expertos no analizó si NIIF tendrá incidencia fiscal del 2018 en adelante
NIIF para pymes en Colombia: apatía por su implementación
Cuentas por cobrar sin intereses: tratamiento bajo NIIF
Bajo NIIF: ¿cada cuánto se deben registrar las operaciones en libros oficiales?
Sindicatos deben aplicar NIIF, así lo indicó CTCP
CGN: nuevos plazos para reportes NIIF de empresas que no cotizan en mercado de valores
Por ley, propiedades horizontales están obligadas a adoptar IFRS
Noticias internacionales del entorno de IFRS de agosto del 2015
Revelaciones exigidas por la NIC 8 - Políticas Contables, Cambios en las Estimaciones Contables y Errores
Revelaciones exigidas por la NIC 7: Estado de Flujos de Efectivo
Revelaciones exigidas por la NIC 2: lista de chequeo
Por NIIF, en parte, patrimonio del Grupo SURA decreció 6.3%
NIIF 10: control determina la consolidación de estados financieros
Sindicatos deben aplicar NIIF, así lo indicó CTCP
CGN: nuevos plazos para reportes NIIF de empresas públicas que no cotizan en mercado de valores
Cuentas por cobrar sin intereses: tratamiento bajo NIIF
Bajo NIIF: ¿cada cuánto se deben registrar las operaciones en libros oficiales?
NIIF para pymes en Colombia: apatía por su implementación
Cuentas por Pagar, ¿deben ajustarse a valor presente en NIIF para pymes?
Readquisición de acciones propias bajo NIIF para pymes
CTCP presenta a los reguladores una propuesta de enmiendas a las NIIF vigentes
[ORO] Funciones del Consejo Técnico de la Contaduría Pública –CTCP– en la implementación del marco normativo internacional
IASB propone aspectos de transición para la NIIF 15
Préstamos entre accionista y pymes, ¿qué dicen las NIIF al respecto?
Aplicación de NIIF, etapas a tener en cuenta en el proceso contable
CTCP opina sobre el manejo de la prima en colocación de acciones bajo las NIIF
Manejo de facturas bajo NIIF, esto dice el CTCP
En NIIF para pymes todos los costos por préstamos van directamente al estado de resultados
Depreciación de activos sin uso, ¿qué dicen las NIIF al respecto?
IASB propone aspectos de transición para la NIIF 15
Consolidación de EE.FF.: diferencia entre las NIIF y la Ley 222 de 1995
Dividendos en acciones: reconocimiento bajo NIIF
NIIF Plenas, ¿cómo aplicarlas en entidades del Grupo 2 con subordinadas del Grupo 1?
NIIF, una ‘mina de oro’ para sacarle provecho al perfil profesional de los contadores
Aportes de asociados en cooperativas: CTCP opina sobre su tratamiento bajo NIIF
Subvenciones del Gobierno: manejo bajo NIIF
Estándares de Aseguramiento y Auditoría complementan implementación de NIIF
Propiedades de Inversión, esto dice la Sección 16 de NIIF para pymes y la NIC 40 al respecto
Enmiendas a las NIIF: ¿se puede hacer adopción anticipada?
Enmiendas a la NIIF para pymes: prólogo, conceptos y principios generales
Volatilidad de un activo: qué implica según las NIIF
Bajo NIIF ¿cómo deben reconocerse los negocios fiduciarios?
CTCP opina sobre la facturación bajo NIIF
Reserva de estabilización de rendimientos: tratamiento bajo NIIF
Plan Único de Cuentas bajo NIIF: rompiendo paradigmas
Propuesta aplicación NIIF en propiedad horizontal
Preoperativos siempre irán en el gasto: NIIF para pymes
Pólizas con depósito anticipado: reconocimiento bajo NIIF
Ayudas gubernamentales: reconocimiento bajo NIIF
Provisiones de nómina: cómo deben reconocerse bajo NIIF

Readquisición de acciones: manejo bajo NIIF
Estado de Situación Financiera de Apertura bajo NIIF: Superfinanciera define formato de presentación
[Especial] Propiedades Horizontales y NIIF
NIC 39 y Sección 11 de NIIF para pymes: reconocimiento de mora en la copropiedad
NIIF: la oveja disfrazada de lobo
Las NIIF y el plan de cuentas, ¿tienen algo que ver?
Período de gracia a copropietario moroso, ¿cómo reconocerlo según la NIIF para pymes?
Demandas laborales en proceso: ¿cómo reconocerlas bajo NIIF?
Terrenos: Reconocimiento bajo NIIF
Enmiendas a la NIIF para pymes: prólogo
Plan de trabajo del CTCP
Enmiendas a la NIIF para pymes: prólogo
Sistema de registro de diferencias en NIIF para declaraciones de retefuente y autorretenciones del CREE 2015
Intangibles generados internamente, ¿pueden reconocerse como tal en las NIIF?
Reestructuración de deudas: reconocimiento bajo NIIF para pymes
Modificación NIIF para pymes: vida útil de activos intangibles
Entidades sin ánimo de lucro también deben aplicar NIIF
Nuevo Decreto Único del Ministerio de Comercio no deroga ni reemplaza los decretos sobre NIIF
Personal contratado por terceros, esto dice la Sección 28 de NIIF para pymes
XBRL Express, ventajas y características de una herramienta a utilizar en el entorno NIIF
No existe una ley que obligue a la Contaduría General a realizar un proceso de convergencia con NIIF
7 consejos para entender las NIIF
Ajustes por inflación: ajuste bajo NIIF en 2015 y 2016
6 recomendaciones para elaborar sus políticas contables bajo NIIF
Supersociedades publica ayudas para elaborar Estados Financieros bajo NIIF con el XBRL Express
NIIF para pymes: manejo de patrimonio de sociedad por acciones
Decreto 302 del 2015, CTCP responde derecho de petición de expresidentes de la entidad
Contabilización del impuesto a la riqueza: CTCP ratifica su posición
(
AE Accounting Education - Reino Unido – Noticias

IASB CHAIRMAN REVIEWS WHAT WE HAVE LEARNED 10 YEARS ON OR IFRS IN EUROPE
EFRAG PROVIDES ITS PRELIMINARY VIEWS ON THE IASB EXPOSURE DRAFT CONCEPTUAL FRAMEWORK FOR FINANCIAL RPEORTING
UPDATES ON IASB OCTOBER MEETING -- SUPPLIED BY IFRS NEWS
IFRS FOUNDATION TRUSTEES PROPOSE TO GIVE IASB GREATER INVOLVEMENT IN IFRS TAXONOMY DEVELOPMENT
UPDATES ON IASB OCTOBER MEETING -- SUPPLIED BY IFRS NEWS
IASB PUBLISHES DRAFT GUIDANCE TO HELP MANAGEMENT APPLY CONCEPT OF MATERIALITY
FOUR NEW ORGANISATIONS JOIN THE IASB INVESTORS IN FINANCIAL REPORTING PROGRAMME
NEW IASB INVESTOR PERSPECTIVES SERIES ARTICLE EXPLAINS IMPORTANCE OF INVESTOR INVOLVEMENT
IASB SURVEY - INVESTOR AND ANALYST VIEWS NEEDED ON THE IASB WORK PLAN
NORWAY PROPOSES TO ADOPT IFRS FOR SMES
IFRS INTERPRETATIONS COMMITTEE PROPOSES TWO NEW INTERPRETATIONS TO ADDRESS DIVERSITY IN HOW STANDARDS ARE APPLIED IN PRACTICE
IASB TO CONSULT ON TEMPORARY MEASURES RELATED TO EFFECTIVE DATES FOR IFRS 9 AND THE NEW INSURANCE CONTRACTS STANDARD
TOKYO STOCK EXCHANGE DATA SHOWS VOLUNTARY ADOPTION OF IFRS BY JAPANESE COMPANIES CONTINUES TO GROW
IFRS RELEASE NEW INVESTOR PERSPECTIVE ARTICLE LOOKING AT HOW BEST TO MEASURE AN ASSET OR LIABILITY - COST V CURRENT VALUE
IASB CONFIRMS DEFERRAL OF EFFECTIVE DATE OF IFRS 15 - REVENUE FROM CONTRACTS WITH CUSTOMERS
WORKING IN THE PUBLIC INTEREST - THE TWO IFRS FOUNDATION AND IASB CHAIRMAN EXPLAIN HOW IFRS BRING TRANSPARANCY, ACCOUNTABILITY AND EFFICIENCY TO FINANCIAL MARKETS AROUND THE WORLD
IASB PROPOSES TO POSTPONE ACCOUNTING CHANGES FOR ASSOCIATE AND JOINT VENTURES UNTIL COMPLETION OF BROADER REVIEW
IASB STAFF INTRODUCE PROPOSED CONCEPTUAL FRAMEWORK WITH SERIES OF WEB PRESENTATAIONS
2015 AGENDA CONSULTATION PROCESS STARTED BY IASB FOR PRIORITY SETTING TO 2010
WORKING IN THE PUBLIC INTEREST - THE TWO IFRS FOUNDATION AND IASB CHAIRMAN EXPLAIN HOW IFRS BRING TRANSPARANCY, ACCOUNTABILITY AND EFFICIENCY TO FINANCIAL MARKETS AROUND THE WORLD
IASB PROPOSES NARROW-SCOPE AMENDMENTS FOR PENSION ACCOUNTING
HISTORICAL COST AND FAIR VALUE ARE NOT AS FAR APART AS THEY MAY SEEM - ACCORDING TO IASB CHAIR HANS HOOGERVORST AT LEAST
IASB COMPLETE POST-IMPLEMENTATION REVIEW OF BUSINESS COMBINATIONS STANDARD IFRS 3
IFRS FOUNDAITON TRUSTEES ANNOUNCE NEW COMPOSITION OF ACCOUNTING STANDARDS ADVISORY FORUM (ASAF)
IFRS FOUNDATION PUBLISHES FREE TEACHING MATERIALS ON ACCOUNTING FOR LIABILITIES
PROPOSED TAXONOMY UPDATE 2 TO THE IFRS TAXONOMY 2015 PUBLISHED FOR PUBLIC COMMENT
FRC WELCOMES EC REPORT ON THE EVALUATION OF THE IAS REGULATION
UPDATES ON IASB MAY MEETING -- SUPPLIED BY IFRS NEWS
EUROPEAN COMMISSION ADOPTS REPORT ON THE USE OF IFRS IN THE EU
IFRS FOUNDATION PUBLISHES DETAILED ANALYSIS OF IFRS COUNTRY PROFILES
IASB PROPOSES NARROW-SCOPE AMENDMENTS FOR PENSION ACCOUNTING
HISTORICAL COST AND FAIR VALUE ARE NOT AS FAR APART AS THEY MAY SEEM - ACCORDING TO IASB CHAIR HANS HOOGERVORST AT LEAST
IASB COMPLETE POST-IMPLEMENTATION REVIEW OF BUSINESS COMBINATIONS STANDARD IFRS 3
FRC WELCOMES EC REPORT ON THE EVALUATION OF THE IAS REGULATION
UPDATES ON IASB MAY MEETING -- SUPPLIED BY IFRS NEWS
ASBJ ISSUES JAPAN MODIFIED INTERNATIONAL STANDARDS COMPRISING IFRS AND ASBJ MODIFICATIONS
IFRS FOUNDAITON TRUSTEES ANNOUNCE NEW COMPOSITION OF ACCOUNTING STANDARDS ADVISORY FORUM (ASAF)
IFRS FOUNDATION PUBLISHES FREE TEACHING MATERIALS ON ACCOUNTING FOR LIABILITIES
EUROPEAN COMMISSION ADOPTS REPORT ON THE USE OF IFRS IN THE EU
PROPOSED TAXONOMY UPDATE 1 TO THE IFRS TAXONOMY 2015 PUBLISHED FOR PUBLIC COMMENT
IFRS FOUNDATION PUBLISHES DETAILED ANALYSIS OF IFRS COUNTRY PROFILES
(
American Institute of Certified Public Accountants (AICPA) - Estados Unidos de América – Noticias

IASB proposes annual improvements, change to investment property standard
China explores ways to expand IFRS use
IASB proposal would guide management on materiality
IASB to propose temporary measures for insurance companies
IASB may delay new rules for transactions with associates, joint ventures
IASB proposes revenue recognition clarifications
Proposed IFRS taxonomy updates released
FASB, IASB to propose clarifications to principal vs. agent considerations
IASB proposes narrow amendments to pension accounting standards
Key report shows EU companies, investors support IFRS
IFRS business combinations standard review reveals need for further research
(
Arab Society of Certified Accountants (ASCA) - Internacional – Noticias

Arabic translation now available free of charge on the Official IFRS Translations page

Abu Ghazaleh: IASCA won the bid for development of the accredited training curricula of the Arab Audit Institute
(
Asian-Oceanian Standard-Setters Group (AOSSG) - Internacional – Noticias

The AOSSG has submitted its comment letter on the IASB ED/2015/7Effective Date of Amendments to IFRS 10 and IAS 28.

The AOSSG commented on the IASB's recent discussion in addressing the consequences arising from different effective dates of IFRS 9 Financial Instruments and the upcoming insurance standard.

The AOSSG has submitted its comment letter on the IASB ED/2015/2Effective Date of IFRS 15
The AOSSG hassubmitted its comment letter on the IASB ED/2015/1Classification of Liabilities(Proposed amendments to IAS 1).

The AOSSG hasreapplied for membership of the IFRS Foundation’s Accounting Standards Advisory Forum.

(
Asociación Española de Contabilidad y Administración de Empresas (AECA) - España – Noticias

IFRS adoption and audit and non-audit fees: empirical evidence from Spanish listed companies
"El Forward-looking en el calculo del deterioro en la IFRS 9"
"El Forward-looking en el calculo del deterioro en la IFRS 9"
(
Association of Chartered Certified Accountants (ACCA) - Reino Unido - Noticias y artículos

IFRS in the EU: ten years on
IASB INTRODUCE PROPOSED CONCEPTUAL FRAMEWORK WITH SERIES OF WEB PRESENTATIONS
IFRS IN THE EU: TEN YEARS ON
(
Association of International Accountants - Internacional – Noticias

IFRS 15 DEFERRAL
FRC WELCOMES EUROPEAN COMMISSION’S REPORT ON THE EVALUATION OF THE IAS REGULATION
(
Auditing Practices Board (APB) - Reino Unido – Noticias

FRC has called on the IASB to reconsider its proposed Conceptual Framework
FRC publishes draft Accounting Council advice on the IASB’s Conceptual Framework for Financial Reporting
FRC welcomes European Commission’s Report on the evaluation of the IAS Regulation
(
Australian Accounting Standards Board (AASB) - Australia – Noticias

The IFRS Interpretations Committee has issued Draft IFRIC Interpretation DI/2015/1Uncertainty over Income Tax Treatments and Draft IFRIC Interpretation DI/2015/2 Foreign Currency Transactions and Advance Consideration.

The AASB is extending its comment period on ED 264 Conceptual Framework for Financial Reporting and ED 265 Updating References to the Conceptual Framework, to be consistent with the IASB’s recent decision to extend the equivalent international exposure drafts by 30 days. The revised deadline for comments to the AASB is 5 November 2015. Comment letters should be submitted to the AASB here.

IASB proposes to defer indefinitely the amendments related to the sale or contribution of assets between an investor and its associate or joint venture.
Editorial reissuance of AASB Standards and Interpretations that incorporate IFRSs
The IASB offers you the chance to influence its next four-year agenda
Australian Accounting Standards Board (AASB) retains International Accounting Standards Board (IASB) advisory board membership
(
Autorité des normes comptables (ANC) - Francia – Noticias

26 octobre 2015 : Le Collège de l’ANC répond à l’EFRAG sur son projet de lettre de commentaire à l’IASB sur les propositions de clarifications à IFRS 15. Lettre

22 octobre 2015 : Patrick de Cambourg, président de l’ANC, partagera avec la Place lors d’une conférence organisée par l’EIFR ses priorités pour, d’une part porter la voix de la France dans les instances internationales et européennes et d’autre part, illustrer cette démarche plus concrètement à travers les débats autour de IFRS 9 sur les instruments financiers. Lien vers le site de l’EIFR

8 octobre 2015 : Le Collège de l’ANC répond à l’EFRAG sur son projet de lettre de commentaire à l’IASB sur les propositions d’amendements des normes IFRS 10 / IAS 28 « Date d’entrée en vigueur des amendements à IFRS 10 et IAS 28 ». Lettre

8 octobre 2015 : Le Collège de l’ANC répond à l’EFRAG sur son projet de lettre de commentaire à l’IASB sur les propositions d’amendements des normes IAS 19 et IFRIC 14 « Réévaluation lors de la modification, réduction ou liquidation d’un régime / Disponibilité d’un remboursement de l’excédent d’un régime à prestations définies ». Lettre
Save the date : L’ANC organise le 11 décembre 2015 à Paris les 5èmes Etats généraux de la recherche comptable : « Les principes généraux de la comptabilité, critères européens et cadre conceptuel de l’IASB »
Le Collège de l'ANC répond à l’EFRAG sur son projet de réponse à l’IASB sur la proposition de modification de la date d’application de la norme IFRS15. Lettre
Le Collège de l'ANC répond à l’EFRAG sur son projet de réponse à l’IASB sur les propositions d’amendements à apporter à IAS1 - Classement des dettes. Lettre
Patrick de Cambourg intervient à la Conférence IFRS organisée à Paris les 29 et 30 juin 2015. Discours
(
Centre for Financial Reporting Reform - Internacional – Noticias

FRTAP Poland Outreach Event with EFRAG & IASB, 30 September 2015, Warsaw
(
Chartered Accountants Ireland - Irlanda – Noticias

EFRAG's Comment Letter on the IASB's ED/2015/6 Clarifications to IFRS 15
EFRAG Feedback Statement on the ED/2015/7 Effective Date of Amendments to IFRS 10 and IAS 28
IASB Work Plan
IASB publishes draft IFRS Practice Statement Application of materiality to financial statements
IASB issues "Investor Perspectives" article on future work plan
EFRAG Endorsement Advice on IFRS 9 Financial Instruments
EFRAG publishes consultation document on the IASB Exposure Draft of a new Conceptual Framework
Trustees seek public input to review the structure and effectiveness of the IFRS Foundation
IFRS Foundation publishes updated progress report on global use of IFRSs
(
Colegio de Auditores o Contadores Públicos de Bolivia (CAUB) - Bolivia – Noticias

NIIF Y EL RÉGIMEN DE CONTABILIDAD PÚBLICA
CASOS PRÁCTICOS DE COSTOS EXCLUIDOS DE LOS INVENTARIOS SEGÚN NIIF PARA PYMES
AIC-CICNP CONTADOR INTERAMERICANO CERTIFICADO EN LA NIIF PARA PYMES
PRIMA EN COLOCACIÓN DE ACCIONES BAJO NIIF
NIIF 14 CUENTAS DE DIFERIMIENTOS DE ACTIVIDADES REGULADAS
AIC-CICNP CONTADOR INTERAMERICANO CERTIFICADO EN LA NIIF PARA PYMES
NIC18 - RAZONABILIDAD EN TOMA DE DECISIONES
(
Colegio de Contadores Públicos Autorizados de Panamá - Panamá – Noticias

CONVENCIÓN DE NIIF 2015 COLEGIO DE CONTADORES PUBLICOS AUTORIZADOS DE PANAMÁ

(
Colegio de Contadores Públicos de México, A.C. - México – Noticias

El IASB en México: Auscultan el Marco Conceptual
CINIF y el Marco Conceptual de las IFRS
(
Colegio de Contadores Públicos de Nicaragua - Nicaragua – Noticias

NIIF 15 Ingresos Procedentes de Contratos con Clientes
(
Comisión Europea: Contabilidad - Internacional – Noticias

The European Commission will not propose for endorsement the interim standard on rate regulated activities, IFRS 14.
(
Comunidad Contable - Colombia – Noticias

Memorias del Foro Internacional NIIF 2015
Estas son las 15 orientaciones del CTCP en materias NIIF y NIA
Nuevas orientaciones del CTCP sobre copropiedades y ESAL
Inscríbase al Foro Internacional NIIF 2015
CTCP presenta nuevo documento para discusión pública
Importante concepto del CTCP en materias NIF y NAI
“Enmiendas a la NIIF para las Pymes” a discusión pública
Taller de presentación de estados financieros bajo NIIF para Pymes
Se aplaza entrada en vigencia de la NIIF 15
Glosario NIIF
¿NIIF o NIF?
Concepto CTCP frente a la contabilización del Impuesto a la Riqueza
(
Consejo Técnico de la Contaduría Pública - Colombia – Noticias

GTT 48. Proyecto de norma: Documento de Práctica de las NIIF - Aplicación de la Materialidad o Importancia Relativa a los Estados Financieros-
Concluyen las capacitaciones sobre NIIF para las PYMES y aplicación del Decreto 302 de 2015 en el ejercicio de la profesión contable
CTCP remite a los reguladores la propuesta de enmiendas a la NIIF para las PYMES
Reconocidos conferencistas internacionales sobre NIIF y NAI se reúnen con autoridades de normalización, regulación y supervisión
Publicadas las memorias de los eventos sobre convergencia a NIIF y NAI realizados el 26, 27 y 28 de octubre de octubre de 2015
En el 2015 el CTCP ha capacitado más de 5.900 personas en NIIF para Pymes y NAI
El CTCP participó en la Conferencia IFRS de las Américas
Balance satisfactorio dejan la realización de 3 eventos profesionales y académicos llevados a cabo por el CTCP y MINCIT
GTT 44 — CONSULTA DE LA AGENDA DE 2015 DEL IASB— Solicitud de comentarios
A más de 5.370 asciende el número de personas capacitadas por el CTCP a septiembre de 2015
En Neiva se realizó una nueva versión del Taller - Presentación de estados financieros bajo NIIF para las Pymes
CTCP pone a discusión pública las enmiendas realizadas por el IESBA al Manual del Código de Ética para Profesionales de la Contabilidad
En 26 talleres realizados a 31 de agosto de 2015, el CTCP ha capacitado más de 4.800 personas en NIIF para Pymes y NAI
Con un taller sobre presentación de estados financieros bajo NIIF para las Pymes terminó en Montería el ciclo de capacitaciones del mes de agosto
CTCP pone a discusión pública la "Enmienda de la NIIF para las PYMES"
CTCP presenta a los reguladores una propuesta de enmiendas a las NIIF vigentes
Comité Técnico de la NIIF para las PYMES se reúne para analizar las modificaciones efectuadas a esta norma
CTCP participa en la III cumbre del Instituto Nacional de Contadores Públicos
El CTCP es invitado a participar en la conferencia anual de Emisores de Normas de Información Financiera del Mundo (WSS)
El Comité Técnico de la NIIF para las PYMES reinicia labores
CTCP publica el material utilizado en los talleres “Presentación de estados financieros bajo NIIF para las PYMES”
CTCP recomendó que es viable establecer una excepción transitoria para las entidades vigiladas por Supersolidaria
(
CPA Australia - Australia – Noticias

CPA Australia comments on the IFRS conceptual framework consultation (pdf)

CPA Australia comments on the IFRS conceptual framework consultation (PDF)

(
Defensoría del Contribuyente y del Usuario Aduanero - Colombia – Noticias

1. INCIDENCIA FISCAL EN EL PERIODO DE TRANSICIÓN DE LAS NIIF
7. NIIF (XBRL)
Proceso de Implementación de las NIIF
(
Deutsches Rechnungslegungs Standards Committee (DRSC) - Alemania – Noticias

IASB 2015 Agenda Consultation - ASCG comment letter published
ASCG publishes comment letter to EFRAG on IASB Agenda Consultation
EU published amendments to IFRS 11
43rd IFRS Technical Committee meeting - results
EU published amendments to IAS 16 and IAS 41
ASCG comments on IASB ED/2015/6
42nd IFRS Technical Committee meeting - results
43th IFRS Committee meeting - meeting papers
ASCG publishes comment letter on IASB ED/2015/5
43rd IFRS Technical Committee meeting
42nd IFRS Committee meeting - meeting papers
ASCG comments on the IFRS IC’s tentative agenda decision on IAS 2/16/38
First meeting of the ASCG‘s preparer forum on the implementation of IFRS 15
41st IFRS Committee meeting - results
42nd IFRS Technical Committee meeting
41st IFRS Committee meeting - meeting papers
ASCG event to the IASB Exposure Draft Conceptual Framework on 14th September
EFRAG document for public consultation on the IASB ED Conceptual Framework for Financial Reporting
40th IFRS Committee meeting - results
41st IFRS Committee meeting
ASCG submits Potential Agenda Item Request on IFRIC 12 to the IFRS IC
EFRAG and ASCG invite companies to participate in a public survey on impact of the forthcoming new IFRS on Leases on financial covenants in loan agreements
ASCG event to the IASB Exposure Draft Conceptual Framework on 14th September
EFRAG document for public consultation on the IASB ED Conceptual Framework for Financial Reporting
40th IFRS Committee meeting - meeting papers
EFRAG and ASCG invite companies to participate in a public survey on impact of the forthcoming new IFRS on Leases on financial covenants in loan agreements
40th IFRS Committee meeting
(
European Financial Reporting Advisory Group (EFRAG) - Internacional – Noticias

EFRAG's Comment Letter on the IASB's ED/2015/6 Clarifications to IFRS 15
EFRAG provides its preliminary views on the IASB Exposure Draft Conceptual Framework for Financial Reporting
EFRAG’s comment letter on the IASB´s Exposure Draft ED/2015/5 Remeasurement on a Plan Amendment, Curtailment or Settlement / Availability of a Refund from a Defined Benefit Plan (Proposed amendments to IAS 19 and IFRIC 14)
Help shape the future of IFRS! What should EFRAG and the IASB focus on before 2020?
EFRAG's Comment Letter on the IASB's ED/2015/7 Effective Date of Amendments to IFRS 10 and IAS 28
Help shape the future of IFRS! What should EFRAG, the ANC and the IASB focus on before 2020?
EFRAG has published its draft comment letter on the 2015 IASB Agenda Consultation
EFRAG Endorsement Advice on IFRS 9 Financial Instruments
Summary report of EFRAG - EFFAS/ABAF - IASB Joint Investor Outreach Event on profit or loss (P&L) and other comprehensive income (OCI)
EFRAG’s draft comment letter on the IASB´s Exposure Draft ED/2015/7 Effective Date of Amendments to IFRS 10 and IAS 28
Amendments to IFRS 10 and IAS 28 Sale or Contribution of Assets between an Investor and its Associate or Joint Venture – Recommendation to further postpone the Endorsement Process
EFRAG’s draft comment letter on the IASB´s Exposure Draft ED/2015/6 Clarifications to IFRS 15
EFRAG's draft comment letter on the IASB's ED/2015/4 Updating References to the Conceptual Framework (Proposed amendments to IFRS 2, IFRS 3, IFRS 4, IFRS 6, IAS1, IAS 8, IAS 34, SIC-27 and SIC-32)
EFRAG's draft comment letter on the IASB's ED/2015/4 Updating

 HYPERLINK "http://www.efrag.org/Front/n1-1519/EFRAG-has-published-a-feedback-report-on-the-results-of-the-pre-endorsement-questionnaire-on-IFRS-9.aspx" EFRAG has published a feedback report on the results of the pre-endorsement questionnaire on IFRS 9
Feedback statement on the IASB's ED/2015/1 Classification of Liabilities - Proposed amendments to IAS 1
EFRAG’s draft comment letter on the IASB´s Exposure Draft ED/2015/5 Remeasurement on a Plan Amendment, Curtailment or Settlement / Availability of a Refund from a Defined Benefit Plan (Proposed amendments to IAS 19 and IFRIC 14)
EFRAG Endorsement Advice of Investment Entities: Applying the Consolidation Exception (Amendments to IFRS 10, IFRS 12 and IAS 28)
EFRAG has published a feedback statement on input received during the individual insurance specialist user outreach on the potential deferral IFRS 9 effective date for insurers
Effect of the deferral of the IFRS 15 effective date on EFRAG’s endorsement advice
EFRAG document for public consultation on the IASB ED Conceptual Framework for Financial Reporting
EFRAG comment letter on the IASB's ED Effective Date of IFRS 15
EFRAG’s comment letter on the IASB´s ED/2015/1 Classification of Liabilities - Proposed amendments to IAS 1
(
European Securities and Markets Authority (ESMA) - Internacional – Noticias

ESMA is publishing its answer to the EFRAG draft endorsement advice on IFRS 9
(
Federación Argentina de Consejos Profesionales de Ciencias Económicas (FACPCE) - Argentina – Noticias

Circular N° 8 de Adopción de las NIIF
(
Federación de Colegios de Contadores Públicos de Venezuela - Venezuela – Noticias

Clic para descargar modificaciones NIIF para las PYMES 2015
Clic para descargar los fundamentos de las modificaciones NIIF para las PYMES 2015
SEMINARIO NIIF para las PYMES
(
Fédération des Experts Comptables Européens (FEE) - Internacional – Noticias

FEE supports the European Commission’s positive assessment of IFRS
FEE calls for timely endorsement of IFRS 9 on Financial Instruments
(
Financial Accounting Standards Foundation - Japón – Noticias

Comments on IASB's Exposure Draft " Clarifications to IFRS 15"
ASBJ sends a letter to IASB that requests one-month deferral of the comment period for the ED/2015/3 Conceptual Framework for Financial Reporting
Comment on IASB's Exposure Draft "Effective Date of IFRS 15 (Proposed amendments to IFRS 15)"
Issuance of "Japan's Modified International Standards (JMIS): Accounting Standards Comprising IFRSs and the ASBJ Modifications" (June 30, 2015)
(
Financial Reporting Council (FRC) - Reino Unido – Noticias

FRC publishes draft Accounting Council advice on the IASB’s Conceptual Framework for Financial Reporting
(
FocusIFRS - Francia – Noticias

La Norvège propose d’adopter la norme IFRS PME - 04 novembre 2015

Enquête en ligne de l'IASB auprès des investisseurs et des analystes
Recommandation d’homologation d’IFRS 9 « Instruments financiers »
Report formel par l'IASB de la date d'entrée en vigueur de la norme IFRS 15 - 21 septembre 2015

Report formel par l'IASB de la date d'entrée en vigueur de la norme IFRS 15 - 21 septembre 2015

Exposé-sondage de l'IASB : Clarifications d'IFRS 15 (ED/2015/6)

Compte rendu de réunion des Trustees de la Fondation IFRS à Londres les 18 et 19 juin 2015
La Commission européenne adopte le rapport sur l'utilisation des normes internationales d’information financière (IFRS) en Europe
Base de données de l’ESMA sur les IFRS : 17ème publication
Discours de Hans Hoogervorst, président de l’IASB
Réponse de l'EFRAG à l'exposé-sondage de l'IASB sur la date d'application d'IFRS 15
(
Grant Thornton Internacional - Internacional – Noticias

IFRS News - Q4 2015
IFRS: a route to growth
(
Grupo Latinoamericano de emisores de Normas de Información Financiera (GLENIF) - Internacional – Noticias

GTT 44 – Agenda del IASB 2015.
EFRAG draft comment letter on the IASB's exposure draft on updating references to the Conceptual Framework
EFRAG, EFFAS, AIAF, and IASB announce joint investor outreach on profit or loss and OCI and on insurance
GTT 43 –Aclaraciones a la NIIF 15.
GTT 45 – Fecha de vigencia de las modificaciones a las NIIF 10 y NIC 28
(
Hong Kong Institute of Certified Public Accountants - Hong Kong – Noticias

Institute comments on IASB Exposure Draft ED/2015/5 Remeasurement on a Plan Amendment, Curtailment or Settlement/Availability of a Refund from a Defined Benefit Plan
Institute comments on IASB Exposure Draft ED/2015/7 Effective Date of Amendments to IFRS 10 and IAS 28
Institute comments on IASB Exposure Draft ED/2015/2 Effective Date of IFRS 15
Invitation to Comment on IASB Exposure Draft ED/2015/5 Remeasurement on a Plan Amendment, Curtailment or Settlement/Availability of a Refund from a Defined Benefit Plan (Proposed amendments to IAS 19 and IFRIC 14)
(
IAS PLUS - Internacional – Noticias

EFRAG finalises consultation document on the IASB Exposure Draft of a new Conceptual Framework
'What kind of accounting standards should the IASB write?'
November 2015 IFRS Interpretations Committee meeting notes posted — Part 2 (concluded)
November 2015 IFRS Interpretations Committee meeting notes posted — Part 1
EFRAG "not in a position to amend" its endorsement advice on IFRS 9
Canadian initiative striving for uniform IFRS adoption dates
European Union will not adopt IFRS 14
We comment on the proposed clarifications to IFRS 15
Studies on IFRS 9
October 2015 IASB meeting notes posted — part 2 (concluded)
October 2015 IASB meeting notes posted — part 1
New IAS Plus feature – pre-meeting summaries
IFRS 15 - ESMA believes the IASB has identified the right issues, calls for clear documentation of impacts of differences between IASB and FASB
We comment on the proposed deferral of the effective date of amendments to IFRS 10 and IAS 28
EFRAG believes IASB should not extend its remit beyond the current focus of the organisation
IFRS for SMEs-based not-for-profit guide to financial reporting
EFRAG issues draft comment letter on the 2015 IASB Agenda Consultation; launches consultation on its proactive agenda
EC's Capital Markets Union action plan includes consultation with the IASB on a tailor-made accounting solution for European SMEs
FSB calls for continued efforts on convergence, considers the IASB's insurance standard a high priority
Norway aims at introduction of IFRS for SMEs based accounting standards
Data on voluntary IFRS adoption in Japan
AOSSG has doubts the 'overlay approach' is the best way to address the different effective dates of IFRS 9 and the new insurance standard
EFRAG recommends endorsement of IFRS 9, but withholds comments on insurance industry
EFRAG, EFFAS/ABAF, and IASB issue summary of outreach event on profit or loss and OCI
EFRAG supports deferral of IFRS 10/IAS 28 amendments, recommends postponing the endorsement process
EFRAG believes IASB should only clarify IFRS 15 where absolutely necessary
National Bank of Angola reports on status of IFRS adoption by Angolan banks
EFRAG ready to send out qualified endorsement advice on IFRS 9
World Bank finds Sri Lanka has implemented IFRS successfully
EFRAG issues feedback report on the results of a pre-endorsement questionnaire on IFRS 9
EFRAG issues feedback statement on outreach event regarding the potential deferral of the effective date for IFRS 9 for insurers
July 2015 IASB meeting notes posted — part 2
July 2015 IASB meeting notes posted — part 1
July 2015 IFRS Interpretations Committee meeting notes posted
The Bruce Column — Europe transformed: The long-term effect of IFRS
EFRAG publishes consultation document on the IASB Exposure Draft of a new Conceptual Framework
June 2015 IASB meeting notes posted — part 2 (concluded)
June 2015 IASB meeting notes posted — part 1
ASBJ urges FASB to wait for IASB with changes to revenue recognition requirements
European Commission concludes evaluation of the IAS Regulation
We comment on the proposed deferral of the effective date of IFRS 15
Japanese government wants to push use of IFRSs in Japan
Speech at Paris IFRS conference on the European view of IFRSs
ESMA opposes IFRS 9 deferral for insurance companies
FEE supports IFRS 9 deferral for insurance companies
Hungary extends the use of IFRSs to individual accounts
(
Institut der Wirtschaftsprüfer in Deutschland e.V. - Alemania – Noticias

IASB Exposure Draft 2015/3 'Conceptual Framework for Financial Reporting' IDW Comment letter to the IASB (Download)

(
Institute of Chartered Accountants of India (ICAI) - India – Noticias

Exposure Draft on IFRS Practice Statement: Application of Materiality to Financial Statements - (30-10-2015)
Commissions report shows IFRS is good for business
(
Instituto dos Auditores Independentes do Brasil - Brasil – Noticias

IASB aprova vigência da IFRS 15 para 2018
(
International Accounting Standards Board (IASB) - Internacional – Noticias

Trustees propose to give the IASB greater involvement in IFRS Taxonomy
IASB publishes draft guidance to help management apply the concept of materiality
IFRS Taxonomy 2015 Labels Published in Spanish
Spanish translation of the October IFRS for SME Update published
Norway proposes to adopt standards based on the IFRS for SMEs
IFRS Advisory Council meeting papers posted
Four new organisations join the IASB's Investors in Financial Reporting programme
Issue 7 of the IASB Investor Update: our newsletter for the investment community
IASB Survey—Investor and analyst views needed on the IASB’s work plan
Pakistan adopts the IFRS for SMEs
The IFRS Interpretations Committee proposes two new Interpretations
IASB to consult on temporary measures relating to the effective dates for IFRS 9 and the new insurance contracts Standard
IASB Chairman speech: impairment requirement will result in fundamental change
Summary report of the EFRAG, EFFAS, ABAF and IASB Joint Investor Outreach Event on profit or loss and the role of other comprehensive income
IASB confirms deferral of effective date by issuing formal amendment to the revenue Standard
September IFRS for SMEs Update published
A Guide through IFRS 2015 (Green Book)—now available
Tokyo Stock Exchange data shows voluntary adoption of IFRS by Japanese companies continues to grow
September IFRIC Update published
IASB issues Effective Date amendment to IFRS 15
July/August IFRS for SMEs Update published
IASB proposes to postpone accounting changes for associates and joint ventures until completion of broader review
Proposed Taxonomy Update 2 to the IFRS Taxonomy 2015 published for public comment
IASB proposes clarifications to revenue Standard
Issue 6 of the IASB Investor Update: our newsletter for the investment community
IASB confirms one-year deferral of effective date of revenue Standard
IFRS Advisory Council June meeting report posted
New UAE Companies Law requires IFRS
Trustees seek public input on review structure of the IFRS Foundation
June IFRS for SMEs Update published
IFRS Foundation Trustees announce new composition of ASAF
(
International Association for Accounting Education and Research (IAAER) - Internacional – Noticias

Framework-based IFRS approach
(
International Federation of Accountants (IFAC) - Internacional – Noticias

IFAC Response to the IFRS Foundation Trustees' Review of Structure and Effectiveness: Issues for the Review
(
International Integrated Reporting (IR) – Internacional – Noticias

Have you responded to the IFRS Foundation Trustees’ Review of Structure and Effectiveness?
(
Japanese Institute of Certified Public Accountants - Japón – Noticias

Comments on the Exposure Draft"Remeasurement on a Plan Amendment, Curtailment or Settlement/Availability of a Refund from a Defined Benefit Plan (Proposed amendments to IAS 19 and IFRIC 14)"
Comments on the Exposure Draft"Effective Date of Amendments to IFRS 10 and IAS 28"
Comments on the Exposure Draft "Clarifications to IFRS 15"
"IFRS for Growth Strategy - Corporate Reporting for Long-term Value Creation" was successful
Comments on the Exposure Draft"Effective Date of IFRS 15 (Proposed amendments to IFRS 15)"
(
Japanese Society of Certified Pension Actuaries - Japón – Noticias

IASB 公開草案「制度改訂、縮小又は清算時の再測定／確定給付制度から の返還の利用可能性（IAS 第19 号及びIFRIC 第14 号の修正案）」に対するコメント（PDF:239KB）
(
Koninklijk Nederlands Instituut van Registeraccountants - Países Bajos – Noticias

12 november 2015 IFRS update - Week 46

15 oktober 2015 IFRS update - Week 42

01 oktober 2015 IFRS update - Week 39-40

30 september 2015 'Ook met IFRS 9 gaan banken nog onderuit'

17 september 2015 IFRS update - Week 38

16 september 2015 EFRAG adviseert goedkeuring IFRS 9
10 september 2015 IFRS update - Week 37
03 september 2015 IFRS update - Week 35-36
IFRS update - Week 31-34
Deloitte Global benoemt 'global IFRS research director'

 HYPERLINK "https://www.accountant.nl/nieuws/2015/8/bedrijven-willen-accounting-professionals-die-bereid-zijn-cijfers-te-manipuleren/?ctx=news-take%2820%29"
IFRS update - Week 30
IFRS update - Week 29
IFRS update - Week 28
IFRS update - Week 27
IFRS update - Week 26
(
KPMG Internacional - Internacional – Noticias

IFRS Newsletter: Banking – issue 19, Q3 2015
2018 effective date for IFRS 15 IASB confirms a one-year deferral of the effective date of its new revenue standard. Read more
Performance reporting – Conceptual Framework Would the IASB’s proposals resolve the long-standing issue of performance reporting? Read more
Pensions – Defined benefit plans Proposed amendments to IAS 19 and IFRIC 14 clarify two specific accounting issues. Read more
IFRS 3 feedback statement The IASB has reviewed feedback on the effectiveness of business combination accounting. Read more
(
Malaysian Accounting Standards Board - Malasia – Noticias

Understanding IFRS 9 for Directors
The Accounting and Reporting for Insurance Contracts - IASB Exposure Draft ED/2013/7
A Review of the Expected Credit Loss Model of IFRS 9(2014) Financial Instruments

A Review of IFRS 15 Revenue from Contracts with Customers
(
Organismo Italiano di contabilità (OIC) - Italia - Noticias

OIC-EFRAG-IASB Joint Outreach Event sulla revisione del Conceptual Framework
L’OIC, l’EFRAG, lo IASB ed altri national standard setters invitano a partecipare ad una consultazione volta a valutare il possibile impatto che il nuovo principio contabile sui leasing potrebbe avere sui covenant presenti nei contratti di finanziamento
(
PricewaterhouseCoopers - Internacional – Noticias

29 Oct 2015 IASB update - October 2015
Why do insurers want to defer adoption of IFRS 9 Financial Instruments?
IFRS News - July/August 2015
Illustrative IFRS consolidated financial statements for 2015 year ends
(
SAMantilla - Colombia – Artículos

‘Asesorías’ que desvirtúan las NIIF
(
Superintendencia de la Economía Solidaria (Supersolidaria) - Colombia – Noticias

Circular Externa Nro.08 - 2015 SOLICITUD DE INFORMACIÓN FINANCIERA PROCESO DE CONVERGENCIA A NIIF

Circular Externa Nro.07 - 2015 SOLICITUD DE INFORMACIÓN FINANCIERA PROCESO DE CONVERGENCIA A NIIF

(
Superintendencia de Sociedades - Colombia - Noticias y conceptos

SuperSociedades, Francisco Reyes, lidera Encuentro de Construcción Conjunta para Aplicación de las NIIF
Próximos 17 y 18 de septiembre, Encuentro Nacional de Construcción Conjunta para Aplicación de las NIIF
(
Superintendencia Financiera de Colombia - Colombia – Noticias

Proyecto de Circular Externa. Mediante el cual se modifica el Formato 487 (Proforma F- 3000-83), el Formato 488 (Proforma F- 3000-84), el Formato 490 (Proforma F- 3000-86), el Formato 292 – NIIF (Proforma F- 3000-59), el Formato 237 (Proforma F- 3000-53) y Formato 478 a 480 – NIIF (Proforma F- 3000-76). Plazo para comentarios: 30 de octubre de 2015 hasta las 5:00 p.m. Anexos.

Circular 038 Octubre 19 Modifica los plazos para la transmisión de los Estados Financieros Intermedios Trimestrales y de Cierre de Ejercicio bajo NIIF, Individuales o Separados y Consolidados y su reporte en lenguaje XBRL (eXtensible Business Reporting Language) y unificación de las instrucciones contenidas en las Circulares Externas 007 y 011 de 2015. Anexo.

(
XBRL Internacional - Internacional – Noticias

Significant process changes at the IASB
IASB Releases Proposed Taxonomy Update
(

 New AA1000AS Working Group Announced
(
American Accounting Association (AAA) - Management Accounting Section

Lifetime Contribution to Management Accounting Award
(
Asia-Pacific Management Accounting Association

Management Accounting For Sustainable Development. October 26th – 29th, 2015

(
Associació Catalana de Comptabilitat i Direcció – ACCID

Acto 24 de noviembre, conferencia: Cómo elaborar el informe de gestión de las Pymes
ACCID presente en las Jornadas del Colegio de Economistas, del Día del Auditor y de la APTTCiB
Acto miércoles 4 de noviembre, conferencia: Utilidad del Estado de Flujos de Efectivo para el análisis empresarial
ACCID ha organizado el VI Congreso Catalán de Contabilidad y Dirección el 28 y 29 de mayo en la Universidad Abat Oliba
(
Asociación Brasilera de Custos – ABC

Link para acesso irrestrito dos anais do congresso brasileiro de custos
(
Chartered Institute of Management Accountants

CIMA Global Business Challenge
CIMA’s vision for management accounting
CIMA North Asia regional board
Insight. The eMagazine for management accountants. July 2015

HYPERLINK "http://www.cimaglobal.com/Thought-leadership/Newsletters/Insight-e-magazine/Insight-2015/Insight-August-2015/In-this-issue/"
Insight. The eMagazine for management accountants. August 2015

HYPERLINK "http://www.cimaglobal.com/Thought-leadership/Newsletters/Insight-e-magazine/Insight-2015/Insight-September-2015/In-this-issue/"
Insight. The eMagazine for management accountants. September 2015

HYPERLINK "http://www.cimaglobal.com/Thought-leadership/Newsletters/Insight-e-magazine/Insight-2015/Insight-October-2015/In-this-issue/"
Insight. The eMagazine for management accountants. October 2015

HYPERLINK "http://www.cimaglobal.com/Thought-leadership/Newsletters/Insight-e-magazine/Insight-2015/Insight-November-2015/In-this-issue/"
Insight. The eMagazine for management accountants. November 2015

CIMA Mastercourses

2015 board members of the NARB
2015 Professional Qualification Syllabus
Accountants as Partners in Crime Prevention & Reporting
Australasia Voice. January 2015 Edition
Australia Events
Best practices for planning and budgeting
Branded-business valuations: Global Intangible Finance Tracker 2015
Budgeting without spreadsheets
CFO insights: preparing for a smooth year end
CGMA designation - gold sponsor of ACOA 2015
Changes to the CIMA code of ethics
Chartered Global Management Accountant ISCA-CIMA Pathway
CIMA France. Events
CIMA Singapore. Events
CIMA Global Business Challenge 2015
CIMA is looking for the next global business leaders
CIMA launches Global Learning Accreditation for Tuition Providers
CIMA North Asia regional board
CIMA signs MOA with ISCA
CIMA updates code of ethics
How to apply for 2015 research grants
Ethical concerns? Use CIMA’s helplines
Ethical Lens newsletter: anti-bribery news
Germany Newsletter Feb 2015
Have you got responsible business covered in your CPD planning?
How to create an expenses policy
How visibility into employee expenses produces actionable business insight
Keeping up professional behaviour – an essential part of CPD
Launch of Professional Learning and development website for Management Accountants
License to operate – quick to lose, difficult to regain
Management accounting in support of the strategic management process
National Corporate Ethics Award (NCEA) 2015
President’s dinner and CIMA convocation
Professional Qualifications can solve University crisis
Supplier invoice inefficiency: how automation can fix the AP process
The Bottom Line January / February 2015
The Bottom Line April / May 2015

The CIMA Edge March /April 2015
The CIMA Edge January /February 2015
The effects of cloud technology on management accounting
The need for speed. Bridging the finance and operations gap
Three Malaysian universities awarded Tier 1 status
UK companies still have work to do on ethics
(
Chartered Accountants Ireland

Changes to the taxation of partnerships?
Institute challenges the need for new HMRC powers
HSBC Suisse bank data can now be shared
Revenue clarify SARP “incidental duties”
Qualifying Avoidance Disclosures
MOSS on YouTube
Chartered Accountants Ireland position on encouraging entrepreneurship
Low Take Up of Qualifying Avoidance Disclosures reported
Tax Clearance Certificate expiry dates and eTax Clearance
HMRC comment on media reports of Self-Assessment Penalty “relaxation”
It Ain’t Happening
One day left for solicitors to settle tax bills
This week’s UK tax tidbits
Discussion draft on Action 8 of BEPS released
CJEU decision on UK application of reduced VAT rate on housing materials
Revenue updates lists of tax exemptions and reliefs granted
New joiners to automatic exchange of information
Tax department in the media
Companies Act 2014
Statutory Instruments relating to Companies Act 2014
New Irish GAAP — Transitional Measures and Arrangements
This week’s UK tax tidbits
CRO Newsletter - Issue 144 - Commencement of Companies Act 2014
Development of the BEPS Multilateral Instrument begins
New Irish GAAP — Transitional Measures and Arrangements
(
Chartered Global Management Accountant (CGMA)

4 steps to better manage global supply chain risks
5 success factors in a strong CFO-CIO relationship
6 capabilities of transformational leaders
6 ways to better manage reputational risk in international tax
Can the financial services industry stave off the next credit crisis?
Essential supply-chain investments to cut costs and boost service levels
Executives report pay increases, say incentives are good retention tool
How to link employee training to corporate performance
How to retool the supply chain for e-commerce
IASB proposes changes to conceptual framework
Improving performance in local government organisations through better information management
Lessons from the cost transformation behind BT’s turnaround
Management candidates must know how to motivate others, survey says
More UK employees seek a job switch, and a majority want a “family feel” at work
OECD proposes to allow hindsight in evaluating transfer pricing of intangibles
Scaling up successfully
UK auditors finding innovative ways to increase audit report transparency, says FRC
UK companies still have work to do on ethics
UK FRC issues amendments on pension obligations
US finance executives cool slightly about their own businesses
(
Chartered Professional Accountants of Canada (CPA Canada)

A new way to manage your communications
A newsletter built for you
Calling all readers: CPA Magazine Poll — June/July 2015
Canadian business leaders concerned about consumer debt levels
Join the PROs and get social with #CPAPROud
Learn how the Canadian and Korean Accounting Professions are supporting free trade
Multiple honours for CPA Magazine
Need a technical tax fix? The time is ripe
Top 5 reasons volunteering gives you a Professional edge
(
Consortium for Advanced Manufacturing International

CAM-I welcomes King County and BCH Electric Limited as their new members.
(
European Accounting Review

The Valuation of Management Control Systems in Start-Up Companies: International Field-Based Evidence
(
FastCompany.com

The 100 Most Creative People in Business 2015
The Most Innovative Companies of 2015
(
Fédération des Experts Comptables Européens (FEE)

FEE responds to the OECD Discussion Drafts on the place of supply of business-to-consumer (B2C) services
New development: Managing and accounting for sustainable development across generations in public services—and call for papers
(
Hong Kong Institute of Certified Public Accountants

Enrol now for the e-learning session by the Technical, learning and support team of the Standard Setting Department of the HKICPA: Improve audit quality - Practice review and common findings (May 2015)
Financial reporting and auditing alert: Provisional regulations on CPA practices carrying out audit services relating to the listing of Mainland enterprises outside Mainland
Institute comments on IASB Exposure Draft ED/2015/1 Classification of Liabilities
Invitation to Comment on ED Revised Practice Note 730 Guidance For Auditors Regarding Preliminary Announcements Of Annual Results
Invitation to Comment on IASB Exposure Draft ED/2015/5 Remeasurement on a Plan Amendment, Curtailment or Settlement/Availability of a Refund from a Defined Benefit Plan (Proposed amendments to IAS 19 and IFRIC 14)
Invitation to Comment on IASB Exposure Drafts ED/2015/3 Conceptual Framework for Financial Reporting and ED/2015/4 Updating References to the Conceptual Framework
Members' handbook update no. 169 contains revised Code of Ethics for Professional Accountants
Members' handbook update no. 170 contains AB 6 Guidance on the Requirements of Section 436 of the Hong Kong Companies Ordinance Cap. 622
Press release: An internationally recognized audit regulatory regime meeting public interest
Press release: Best Corporate Governance Disclosure Awards 2015 Invites entries
Press release: Hong Kong Institute of Certified Public Accountants takes regulatory action against a certified public accountant (practising) and a corporate practice
Re-run TUE session on Common questions by SMPs when applying Code of Ethics for Professional Accountants (21 July)
(
Institute of Certified Management Accountants (ICMA)

Entrepreneurship: 4 Signs You’re Seeking Motivation the Wrong Way
Implementing Activity Based Control Systems - "Beyond Activity Based Costing"
Financial Services Firms to Increase Risk-Management Investment During Next Two Years in Response to Emerging Cyber-Security and Fraud Risks, According to Accenture
Focus on External Threat Helps to Execute Strategy
Seminar No. 2 Strategic Process Based Accounting
(
Institute of Certified Public Accountants of Kenya

Position Paper on Compensation for Professional Accountants in the Public Sector.pdf
The 2015 Africa Congress of Accountants
(
Institute of Management & Administration (IOMA) [U.S.]

The New Revenue Standard: Digging Deeper – Implementation Issues and Industry Impact
(
Instituto Argentino de Profesores de Costos - IAPUCO

Recepción de Ponencias
XIV Congreso Internacional de Costos
(
Instituto Internacional de Costos

XIV Congreso Internacional de Costos
Recepción de Ponencias

(
International Association for Accounting Education and Research (IAAER)

Call for papers on “International Integrated Reporting” To be published in a JIFMA special Issue
La Mujer en la Gestión Empresarial cobrando Impulso
La Tecnología Aligera la carga de Trabajo de Los Inspectores de Fabrica
(
International Federation of Accountants – IFAC

Emerging Trends in the Public Sector: Governance, Risk Management & Internal Control
IPSASB Publishes Recommended Practice Guideline on Reporting Service Performance Information
IFAC Publishes Spanish-language Versions of International Framework: Good Governance in the Public Sector, Competent and Versatile
IFAC Response to International Monetary Fund Consultation: Draft Resource Revenue Management Pillar
IFAC Welcomes Publication of Spanish Translations of Mentoring Guidelines, Mentoring Pathway, and Establishing Governance Guidance
IFAC Welcomes Publication of Spanish Translation of Role and Expectations of a CFO: A Global Debate on Preparing Accountants for Finance Leadership
Integrated Reporting: Leading Practices & International Developments
Making Integrated Reporting A Reality
New Guide Released by IFAC to Support Professional Accountancy Organizations in Advocacy and Public Policy Efforts
Upcoming Event - 3rd Africa Congress of Accountants
(
Revista Iberoamericana de Contabilidad de Gestión

Volumen XIII Nº 25. Enero-Junio 2015
(
The Association of Accountants and Financial Professionals in Business

5 Great Alternatives to Getting Your MBA
Article about CMA in "Finance"-Magazin
Bramwell's Lunch Beat: 0.86% - the IRS Audit Rate for Individuals in 2014
Bramwell's Lunch Beat: GOP and Democrats Still Divided Over Dodd- Frank
CFO: Steward of the Supply Chain
CMA-course in Moscow in February
COSO Tacks Toward Cyber-Security
Dueling Thresholds Emerge on Going-Concern Warnings
DAFZA wins ‘IMA Middle East Finance Team of the Year 2015’ Award - Web Release Info
DWC Business Students Win Second Place in IMA 2015’s Middle East Student Case Competition - HCT News
FREE FOR ALL IMA MEMBERS: Live Webinar "From Knowledge to Competence: New Perspectives for Talent Management in Controlling". Get 1 CPE Credit!
Game Changing Finance Leaders - Zawya
ICMA Announces Leading Performers on CMA
IFAC Updates Code of Ethics
IMA 2015 conference, The Next Generation Finance Leaders - AMEinfo

IMA 3rd Middle East Conference 2015 Report
IMA and Government of Dubai Department of Finance to cooperate on training UAE nationals
IMA Announces Record Numbers, Global Growth with 2014 Annual Report
IMA Announces New Honor Society for Accounting Students
IMA Europe Newsletter. First Quarter 2015
IMA Global Salary Survey Reports Increase in Compensation for Management Accountatns
IMA hosts its third Middle East conference - AME info
IMA Launches New IMA Accounting Honor Society (IAHS)
IMA Opens Early Bird Registration for 96th Annual Conference & Expo
IMA: Total Compensation Up 7.1 Percent in 2014 for US Management Accountants
IMA's Jeff Thomson and Curtis Verschoor Named 'Top Thought Leaders in Trust' for the Fourth Straight Year
Integrated Reporting Needs a US Strategy
Joe Vincent Interview on CNME
Making The Leap From Established Corporation To Growing Company
New IMA Framework Gives Organizations Tools for Successful Operational Change Initiatives
Risk Reduction
Strategic Finance Magazine. January 2015
Strategic Finance Magazine. February 2015

Supporting Women's Accounting Leadership
The Evolving Role of Finance: From Spreadsheets to Strategy
Third IMA Regional Conference to convene in Dubai - CPI Financial
Third IMA Regional Conference to convene Next Generation Finance Leaders in Dubai - Zawya
Top of the Class: The Evolution of Campus CFOs
(
The Institute of Certified Management Accounting – Australia

10 Marketing Tricks From the Pros
ASX 200 Boards are Getting Younger
Boosting business productivity and driving innovation: CEOs welcome robotics revolution
CEO Message: The Impact of New Technologies on the Management Accountant
Do You Have a Love-Hate Relationship With Your Data?
Focus on External Threat Helps to Execute Strategy
How to Manage Change When Your Team is New
How to Stop Losing Your Talented Millennials
Inside Audit Firms: A CFO’s View
M&A on the up as high growth market deal volumes continue to rise
Papua New Guinea Branch Activities
Payback time! Emerging markets and the rising dollar
Sri Lanka Branch Activities
The Impact of New Technologies on the Management Accountant (Part 2)
(
The Institute of Cost and Work Accountants of India

FAQ-1 on Maintenance of Cost Records and Cost Audit 19th March 2015.
FAQ-2 on Maintenance of Cost Accounting Records and Cost Audit 08th July 2015
Invitation to give comments/ suggestions on the Companies Act 2013 and Rules thereunder latest by 15th July, 2015
One Year Diploma Courses for Members
(

INTERNACIONAL

International Federation of Accountants (IFAC) - Internacional – Noticias

2014 Handbook of International Public Sector Accounting Pronouncements Current Edition
This Handbook contains the complete set of the International Public Sector Accounting Standards Board’s® (IPSASB®) pronouncements on International Public Sector Accounting Standards™ (IPSASs™). It also includes Recommended Practice Guidelines (RPGs), with the introduction of RPG 1–Reporting on the Long-Term Sustainability of an Entity’s Finances and RPG 2-Financial Statement Discussion and Analysis, which were both approved in June 2013 and issued in July 2013.

Exposure Draft 57, Impairment of Revalued Assets
ED 57 proposes to bring property, plant and equipment, and intangible assets on the revaluation model within the scope of the IPSASB’s two standards on impairment―IPSAS 21, Impairment of Non-Cash-Generating Assets, and IPSAS 26, Impairment of Cash-Generating Assets. These changes seek to provide users with relevant information on impairments to these assets. They also clarify that an impairment to one or more individual assets within a class of property, plant, and equipment does not necessitate a revaluation of the entire class to which that impaired asset belongs.

Exposure Draft 58, Improvements to IPSASs 2015
This is the first IPSASB Improvements project to consider broader improvements rather than focusing solely on those to maintain convergence with International Financial Reporting Standards (IFRS).

ED 58 proposes minor changes as follows:

Consequential amendments arising from the first four chapters of the Conceptual Framework for General Purpose Financial Reporting by Public Sector Entities;

General improvements to International Public Sector Accounting Standards™;

Improvements to increase consistency with Government Finance Statistics reporting guidelines; and Improvements to maintain convergence with IFRS.

Social Benefits: An Overview of the IPSASB Consultation Paper
The objective of this Consultation Paper (CP) is to advance the discussion on the possible accounting treatments for social benefits. It considers matters such as the scope of a future IPSAS on social benefits and related definitions, the extent to which liabilities in respect of social benefits arise, and the recognition and measurement of any such liabilities.

The IPSASB's Strategy for 2015 Forward: Leading through Change An appendix to the strategy provides brief descriptions of projects recently approved by the IPSASB

Exposure Draft 56, The Applicability of IPSASs
The proposed changes contained in this Exposure Draft address constituents’ concerns about the application of International Public Sector Accounting Standard™ (IPSAS™) to public sector entities. Currently, each IPSAS includes a statement that it does not apply to Government Business Enterprises (GBEs), which are expected to be commercially-oriented public sector entities.

(
NACIONAL

Contaduría General de la Nación - Colombia – Noticias

Catálogo General de Cuentas para Entidades de Gobierno Bajo el Ámbito de Aplicación de la Resolución 533 de 2015
La Contaduría General de la Nación, en el marco de sus competencias legales y constitucionales, incorpora como parte del Régimen de Contabilidad Pública, el Catálogo general de cuentas para Entidades de gobierno, el cual está dividido en dos partes, la estructura de las cuentas y las descripciones y dinámicas. Estas entidades utilizarán este Catálogo General de Cuentas para efectos de registro y reporte de información a este organismo de regulación contable, en las condiciones y plazos que este defina.

Resolucion No. 576 de 2015 Por la cual se modifica el marco normativo para las entidades sujetas al ámbito de la Resolución 743 de 2013 (Modificada por las Resoluciones 598 de 2004 y 509 de 2015).

Resolucion No. 564 de 2015 Por medio de la cual se modifica el Manual de Procedimiento del Régimen de Contabilidad Pública incorporando, en el Catálogo General de Cuentas, subcuentas en los pasivos, ingresos y gastos, para el registro de algunas operaciones originadas en la administración del Sistema de Seguridad Social en Salud

Instructivo No. 002 de 2015 Instrucciones para la transición al Marco normativo para entidades de gobierno..

Marco Normativo para Entidades de Gobierno
a) La Resolución 533 del 08 de octubre de 2015 por la cual se incorpora en el Régimen de Contabilidad Pública, el Marco Normativo para Entidades de Gobierno, en sus componentes de: Marco conceptual para la preparación y presentación de información financiera y Normas para el reconocimiento, medición, revelación y presentación de los hechos económicos; y

b) El Instructivo 002 del 08 de octubre de 2015 por el cual se imparten las instrucciones para la transición al Marco Normativo para Entidades de Gobierno.

c) Resolución 620 del 26 de noviembre de 2015, por la cual se incorpora el Catálogo General de Cuentas al marco normativo del gobierno.

Resolución No. 437 de 2015
Resolución No. 413 de 2015
Resolución 628 del 02 de diciembre de 2015, La Contaduría General de la Nación, en el marco de sus competencias legales y constitucionales, incorpora como parte del Régimen de Contabilidad Pública, el Referente teórico y metodológico de la regulación contable pública, el cual define el alcance del Régimen de Contabilidad Pública y sirve de base para desarrollar este instrumento de normalización y regulación, en el contexto de la convergencia hacia estándares internacionales de información financiera.

Entidades sujetas al ámbito del Régimen de Contabilidad Pública en convergencia con las Normas Internacionales de Información Financiera
(
Contraloría General de la República - Colombia - Noticias

Inicia especialización en Control y Responsabilidad Fiscal
Recibirán en esta especialización conocimientos en organización del Estado, políticas públicas, presupuesto público, contabilidad forense, proceso de responsabilidad fiscal, sistema de formulación, ejecución y evaluación del presupuesto, colaboración armónica entre los entes de control, concepto y caracterización del control fiscal, contabilidad publica y elementos del contrato estatal, entre otros importantes temas.

Además, analizarán los fundamentos teóricos del derecho administrativo sancionador, el procedimiento sancionador y el control judicial de los actos sancionatorios.

Desarrollarán alertas y cruzarán información: Organismos de control y Presidencia de la República unen esfuerzos en lucha contra la corrupción
La Presidencia de la República, la Contraloría General de la República, la Procuraduría General de la Nación y la Fiscalía General de la Nación suscribieron un Convenio Marco de Cooperación Interinstitucional. El compromiso es "trabajar armónicamente y colaborar en todo lo que sea necesario para mejorar el sistema de denuncias contra la corrupción".

Contraloría revela listado de departamentos, entidades y sectores con mayores hallazgos fiscales en manejo de regalías
En 23 departamentos del país se concentran los 142 hallazgos fiscales que por más de $112 mil millones de pesos determinó la Contraloría General de la República en el primer semestre de 2015, en cumplimiento de sus labores de auditoría al manejo de los recursos de regalías.

Los hallazgos fiscales individuales de mayor cuantía se presentaron en Tauramena, Casanare ($17.248 millones); Ciénaga, Magdalena ($11.209 millones); Aguazul, Casanare ($7.156 millones), La Jagua de Ibirico, Cesar ($5.375 millones), la Gobernación del Vichada ($4.922 millones), Montería ($4.586 millones) y la Gobernación de Boyacá ($3.772 millones).

Por sectores, los hallazgos fiscales de más cuantía se localizan en el de Agua Potable y Saneamiento Básico, con $32.145 millones. Y la mayor cantidad de hallazgos se presenta en educación (43 por $25.315 millones).

(
Ministerio De Hacienda Y Crédito Público

Presupuesto General De La Nación Para 2016 Aprobado Fecha de Creación: 21-OCT-2015

Presentación en detalle del Presupuesto General de la Nación 2016, aprobado por el Congreso de la República

Cierre Fiscal Gobierno Nacional Central – Primer Trimestre 2015

Marco Ficsal de Mediano Plazo 2015

En cumplimiento de lo dispuesto por la Ley 819 de 2003 en materia de “normas orgánicas de presupuesto para la transparencia fiscal y la estabilidad macroeconómica”, el Gobierno Nacional, a través de las Comisiones Económicas del Senado y Cámara de Representantes, pone a consideración del Congreso de la República el presente documento. En éste, se hace un análisis detallado de los resultados macroeconómicos y fiscales observados en la vigencia anterior y la descripción de lo que se proyecta será el comportamiento futuro de las principales variables económicas y los resultados fiscales para la vigencia siguiente y el mediano plazo.

Informe de Cumplimiento de la Regla Fiscal 2014

El artículo 12 de la Ley 1473 de 2011, obliga al Gobierno Nacional a rendir informe a las Comisiones Económicas del Congreso de la República sobre el cumplimiento de la meta de déficit estructural, variable fijada como objetivo de la política fiscal por parte de la Ley 1473 de 2011.
(
Departamento Nacional De Planeación

Análisis comparativo y recomendaciones para el fortalecimiento fiscal de las entidades territoriales
Objetivos de Desarrollo Sostenible (ODS) (por adoptar en septiembre de 2015 en la Asamblea General de la ONU)
Proceso de creación de los ODS de la Agenda Post-2015. Septiembre de 2010, Nueva York: Cumbre de seguimiento de los ODM (2000-2015) en el marco de la 65.ª Asamblea General de Naciones Unidas: Primer escenario en el cual se planteó la necesidad de pensar en una Agenda Post-2015.

"…la comunidad internacional ha concentrado sus esfuerzos en la promoción de un modelo de desarrollo sostenible con la adopción de una agenda de desarrollo que permita a los Estados tomar acciones concretas encaminadas a lograr un equilibrio entre las dimensiones sociales, ambientales y económicas del desarrollo sostenible" (Decreto 0280 del 18 de febrero de 2015).​

(
Distrito Capital

Marco Fiscal De Mediano Plazo – Mfmp 2016 - 2026
La Ley 819 de 2003 creó el Marco Fiscal de Mediano Plazo (MFMP) como la herramienta principal para realizar el análisis de las finanzas públicas nacionales y territoriales en un período de diez años. El objetivo de la Ley de responsabilidad fiscal es el de promover la transparencia y la credibilidad de las finanzas públicas en un horizonte que supera el periodo de gobierno. De esta manera se puede prever el efecto que tienen las políticas de ingresos y gastos actuales en el mediano plazo.

(

NACIONAL
BANCO DE LA REPUBLICA
Política monetaria y estabilidad financiera en economías pequeñas y abiertas

http://www.banrep.gov.co/sites/default/files/publicaciones/archivos/lbr_politica_moentaria_y_estabilidad_financiera_baja1.pdf
Estabilidad Financiera septiembre 2015

A partir de la presente edición el Reporte de Estabilidad Financiera se publicará con un menor número de páginas y con algunas modificaciones en su estructura. El objetivo del cambio es presentar los hechos más relevantes del sistema financiero y sus implicaciones en la estabilidad financiera. Esto permite que el análisis se muestre de una forma más concisa y clara, debido a que se concentrará en describir la evolución de las variables que tienen mayor impacto en el desempeño del sistema financiero, para luego estimar el efecto de una posible materialización de dichos riesgos sobre la salud financiera de las entidades.
http://www.banrep.gov.co/es/estabilidad-sep-2015
(
SUPERINTENDENCIA FINANCIERA

Circular Externa No. 033 de septiembre de 2015
Imparte instrucciones en relación con la inversión de reservas técnicas en bienes raíces productivos. https://www.superfinanciera.gov.co/jsp/loader.jsf?lServicio=Publicaciones&lTipo=publicaciones&lFuncion=loadContenidoPublicacion&id=10084254
Circular Externa No. 032 de septiembre de 2015
Modifica el Capítulo II de la Circular Básica Contable y Financiera en materia de valoración de garantías, y de los Anexos 1, 3 y 5 respecto de la clasificación de las garantías para efecto de la asignación de PDI y la referencia a garantías mobiliarias.

https://www.superfinanciera.gov.co/jsp/loader.jsf?lServicio=Publicaciones&lTipo=publicaciones&lFuncion=loadContenidoPublicacion&id=10084254
Circular Externa No. 026 de septiembre de 2015
Imparte instrucciones en materia de la cobertura de tasa de interés para la financiación de vivienda de interés social nueva urbana a los potenciales deudores de crédito pertenecientes a los hogares que resulten beneficiarios del Programa de Promoción de Acceso a la Vivienda de Interés Social – Mi Casa Ya, de conformidad con lo dispuesto en el Decreto 1581 de 2015 y la Resolución 1450 de 2015 del Fondo Nacional de Vivienda - FONVIVIENDA – FRECH - Mi Casa Ya.

https://www.superfinanciera.gov.co/jsp/loader.jsf?lServicio=Publicaciones&lTipo=publicaciones&lFuncion=loadContenidoPublicacion&id=10084254
(
INTERNACIONAL

G20

Terminó la cumbre del G20: prometen enfrentar unidos el terrorismo pero muestran fisuras sobre Estado Islámico

La reunión de líderes estatales se produjo apenas dos días después de los atentados en París; no hubo avances hacia una solución dialogada a la guerra en Siria.

http://www.lanacion.com.ar/1846035-termino-la-cumbre-del-g20-prometen-enfrentar-unidos-el-terrorismo-pero-muestran-fisuras-sobre-estado-islamico
(
BANCO INTEAMERICANO DE DESARROLLO (BID)

Informe Macroeconómico de América Latina y el Caribe 2015. El Laberinto: Cómo América Latina y el Caribe puede navegar la economía global

El Informe Macroeconómico de América Latina y el Caribe de 2015 sostienen que la región se encuentra en medio de un laberinto y debe sortear varios obstáculos globales y domésticos –incluyendo precios más bajos de las materias primas y nuevos tipos de riesgos financieros–para asegurar un crecimiento fuerte y sostenible.

http://www.iadb.org/es/investigacion-y-datos/detalles-de-publicacion,3169.html?pub_id=IDB-AR-111
El misterio del ahorro en América Latina

Utilizando modelos de regresión de forma reducida, este documento muestra que las tasas de ahorro privado promedios previstas en América Latina y el Caribe (ALC) son significativamente inferiores a las de otras regiones, sobre todo las de los países emergentes de Asia (en promedio, aproximadamente cuatro puntos porcentuales del PIB).

http://www.iadb.org/es/investigacion-y-datos/detalles-de-publicacion,3169.html?pub_id=IDB-WP-615
Mercados emergentes clave atraen una cifra récord de US$126 mil millones en inversiones en energía limpia
El último estudio Climascopio del Fondo Multilateral de Inversiones del BID y Bloomberg New Energy Finance muestra que la actividad de la energía limpia en 2014 se dio principalmente en los países en vía de desarrollo, liderados por China, Brasil y Chile

http://www.iadb.org/es/noticias/comunicados-de-prensa/2015-11-23/climascopio-2015-us126-mil-millones-en-inversion,11329.html
(
SECURITIES AND EXCHANGE COMMISSION (SEC)

SEC Announces Charges for Spoofing and Order Mismarking

The Securities and Exchange Commission today announced fraud charges against three Chicago-based traders accused of circumventing market structure rules in a pair of options trading schemes.
http://www.sec.gov/news/pressrelease/2015-273.html
Removal of Certain References to Credit Ratings and Amendment to the Issuer Diversification Requirement in the Money Market Fund Rule

http://www.sec.gov/rules/final/2015/ic-31828.pdf
 Pay Ratio Disclosure

http://www.sec.gov/rules/final/2015/33-9877.pdf
Freedom of Information Act Regulations: Fee Schedule, Addition of Appeals Time Frame, and Miscellaneous Administrative Changes

http://www.sec.gov/rules/final/2015/34-75388.pdf
(
FONDO MONETARIO INTERNACIONAL
Apertura y desigualdad: Liberalización de la cuenta de capital y sus efectos sobre la distribución
Se acepta que el comercio genera ganadores y perdedores. En las últimas décadas hemos visto aumentos, no solo en el comercio de bienes y servicios, sino también en el comercio de activos, a medida que los países relajan las restricciones sobre la capacidad del capital para fluir a través de las fronteras nacionales. Sorprendentemente, si bien el impacto del comercio de bienes y servicios sobre la desigualdad se ha analizado ampliamente, se ha prestado poca atención a los impactos que tiene sobre la distribución la apertura de los mercados de capitales.

http://blog-dialogoafondo.org/?p=6136

Juntos frente a los desafíos -- Informe Anual 2015 del FMI

La Agenda Mundial de Políticas (AMP) de la Directora Gerente es un documento que se presenta dos veces al año al Comité Monetario y Financiero Internacional (CMFI), que es el órgano encargado de orientar las políticas del FMI.

http://www.imf.org/external/spanish/pubs/ft/ar/2015/pdf/ar15_esl.pdf

Perspectivas de la Economía Mundial, Octubre de 2015; Introducción, Resumen Ejecutivo y Capítulo 1, 6 de Octubre de 2015

Seis años después de que la economía mundial emergiera de la recesión más amplia y profunda desde la posguerra, la vuelta a una expansión robusta y sincronizada sigue siendo incierta. Los pronósticos revisados de esta última edición de Perspectivas de la economía mundial (informe WEO, por sus siglas en inglés) ponen de relieve los desafíos a los que se enfrentan todos los países.
http://www.imf.org/external/spanish/pubs/ft/weo/2015/02/pdf/texts.pdf
Desaceleración del crecimiento en los mercados emergentes, repunte gradual en las economías avanzadas

Según las proyecciones, el crecimiento mundial será de 3,3% en 2015 —marginalmente inferior al de 2014—, acompañado de un repunte gradual de las economías avanzadas y una desaceleración de las economías de mercados emergentes y en desarrollo. Se prevé que en 2016 el crecimiento se fortalecerá, hasta alcanzar 3,8%.

http://www.imf.org/external/spanish/pubs/ft/weo/2015/update/02/pdf/0715s.pdf
(
FINANCIAL STABILITY BOARD

Fifth meeting of the Financial Stability Board Regional Consultative Group for the Commonwealth of Independent States

Members of the RCG for the CIS were informed about the main outcomes of the FSB work in 2015. Key international financial regulatory policy frameworks have been finalised and are being implemented in the following areas: strengthening resilience of banks (Basel III); developing effective resolution regimes to manage the failure of systemically important financial institutions; strengthening the oversight and regulation of shadow banking; and making over-the-counter derivatives markets safer. Participants were informed about the completion of FSB work to establish a minimum standard of Total Loss-Absorbing Capacity for global systemically important banks (G-SIBs) and its implementation timeline.

http://www.financialstabilityboard.org/2015/11/fifth-meeting-of-the-financial-stability-board-regional-consultative-group-for-the-commonwealth-of-independent-states/
FSB completes Peer Review of Turkey

The peer review examined two topics relevant for financial stability and important for Turkey: the macroprudential policy framework and tools, and bank resolution. The review focused on the steps taken by the authorities to implement reforms in these areas, including with respect to relevant recommendations in the 2011 Financial Sector Assessment Program (FSAP) report by the International Monetary Fund and the World Bank.

http://www.financialstabilityboard.org/2015/11/fsb-completes-peer-review-of-turkey/

Transforming Shadow Banking into Resilient Market-based Finance: An Overview of Progress

In response to the G20 Leaders’ request at the Seoul Summit in 2010 and subsequently, the FSB has adopted a two-pronged strategy to address the financial stability risks in shadow banking and transform it into resilient market-based finance. First, the FSB has created a system-wide monitoring framework to track developments in the shadow banking system with a view to identifying the build-up of systemic risks and initiating corrective actions where necessary. Second, the FSB has been coordinating and contributing to the development of policies to strengthen oversight and regulation of shadow banking.

http://www.financialstabilityboard.org/2015/11/transforming-shadow-banking-into-resilient-market-based-finance-an-overview-of-progress/
Global Shadow Banking Monitoring Report 2015

The FSB has created a system-wide monitoring framework to track developments in the shadow banking system with a view to identifying the build-up of systemic risks and initiating corrective actions where necessary. http://www.financialstabilityboard.org/2015/11/global-shadow-banking-monitoring-report-2015/
(
INTERNATIONAL VALUATION STANDARDS COUNCIL
IVSC introduces the new interim ceo

http://www.ivsc.org/content/july-2015-issue-72

IVSC Advisory Forum Presentations

http://www.ivsc.org/sites/default/files/IVSC-Advisory-Forum-Presentations-October-2015.pdf

Giving Valuation a Voice - Annual report 2014-15
The Trustees are responsible for preparing the financial statements in accordance with applicable law and regulations. The Bylaws of the Council require the Trustees to prepare financial statements for each financial year. Under the Articles of Incorporation the Trustees have elected to prepare the financial statements in accordance with International Financial Reporting Standards (IFRSs) as issued by the International Accounting Standards Board (IASB) and applicable law. http://www.ivsc.org/sites/default/files/IVSC_AR14-15.pdf
(

Accountancy Age – ReinoUnido – Notcia

Tax failings and missing cash see accountants disqualified as directors
Friday Afternoon Live: ACCA's AGM; Hodge's new tax foray + PwC/Sage
(
Accountants World - Estados Unidos de América – Noticias

Tax Engagement Letters
A Post-Busy Season HR Checklist for Accounting & Tax Firms
A look at the tax treatment of employer-provided meals and lodging
6 Tips for Tax Season Staffing at Accounting Firms

(
Actualícese.com - Colombia

Sistema de registro de diferencias en NIIF para declaraciones de retefuente y autorretenciones del CREE 2015
Contabilización del impuesto a la riqueza: CTCP ratifica su posición
Impuestos: no se trata de pagar más o menos sino de crear conciencia tributaria
Personas naturales deberían asumir una carga tributaria superior a la actual
Reforma Tributaria Estructural, ya se conocen primeras recomendaciones de la Comisión de Expertos
Declaración presentada sin la firma del contador, ¿cuál sanción se debe liquidar?
Política Contable y Tributaria sobre Bienes Inmuebles
Lista de chequeo de revelaciones: NIC 12 -Impuesto a las Ganancias
(
AE Accounting Education - Reino Unido - Noticias
PROPOSED TAXONOMY UPDATE 1 TO THE IFRS TAXONOMY 2015 PUBLISHED FOR PUBLIC COMMENT
OECD RELEASES MODEL DOCUMENTS FOR IMPLEMENTING COUNTRY-BY-COUNTRY REPORTING FOR TAXATION
RESHAPING THE TAX FUNCTION OF THE FUTURE - PREDICTIONS AND INSIGHTS PROVIDED BY PWC
RESHAPING THE TAX FUNCTION OF THE FUTURE - PREDICTIONS AND INSIGHTS PROVIDED BY PWC
PROPOSED TAXONOMY UPDATE 2 TO THE IFRS TAXONOMY 2015 PUBLISHED FOR PUBLIC COMMENT
GASB STATEMENT REQUIRES GOVERNMENTS TO DISCLOSE INFORMATION ON TAX ABATEMENTS
PROPOSED 2016 GAAP FINANCIAL REPORTING TAXONOMY AVAILABLE FOR PUBLIC REVIEW AND COMMENT
IFAC COMMENDS OECD AND G-20 ON INTERNATIONAL TAXATION REFORM PACKAGE, NOTES ONGOING CHALLENGES
IFRS FOUNDATION TRUSTEES PROPOSE TO GIVE IASB GREATER INVOLVEMENT IN IFRS TAXONOMY DEVELOPMENT
(
American Institute of Certified Public Accountants (AICPA) - Estados Unidos de América – Notcias

Congress makes changes to tax code in trade preferences act
SEC upgrades EDGAR, drops 2013 GAAP taxonomy support for XBRL
Tax industry and IRS team up to fight identity theft refund fraud
Emerging tax issues cause due-diligence problems
AICPA expresses concerns about tax return preparer legislation
Proposed rules govern taxation of gifts and bequests from covered expatriates
Demanding tax season likely ahead, IRS commissioner tells AICPA
Lower tax rates, territorial regime are still priorities, former Ways & Means chair tells AICPA
Tax regulations to be amended to reflect Obergefell and Windsor decisions
IRS issues 2016 inflation adjustments and tax tables
IRS announces progress in collaborative fight against tax return identity theft
(
Association of International Accountants - Internacional – Noticias

NEW REPORT COMPARES PERFORMANCE, BEST PRACTICES AND TRENDS IN 56 TAX ADMINISTRATIONS
THE OECD TAKES FURTHER STEPS TO PUTTING AN END TO OFFSHORE TAX EVASION
FASB ISSUES STANDARD REDUCING COMPLEXITY OF CLASSIFYING DEFERRED TAXES ON THE BALANCE SHEET
AIA RECOGNISED UNDER THE UK/SWISS TAX AGREEMENT
(
Association of Chartered Certified Accountants (ACCA) - Reino Unido – Noticias y articulos

TAX BREAK FOR LIVING WAGE PAYERS WOULD BE GOOD FOR EVERYONE AND IHT PRINCIPLE PRIVATE RESIDENCE EXEMPTION
CHANCELLOR SHOULDN’T BASE HIS CALCULATIONS ON TAX EXPECTATIONS
DON’T FORGET YOUR CHRISTMAS PARTY TAX BREAKS
(
Association of Chartered Certified Accountants (ACCA) - Reino Unido-Noticias y articulos

ACCA COMMENTS ON EUROPE’S COMMON CONSOLIDATED CORPORATE TAX BASE (CCCTB)
TAX CREDITS, PENSIONS AND SAVINGS NEED TO BE HIGH ON CHANCELLOR’S AGENDA
(
Asociación Bancaria y de Entidades Financieras de Colombia (ASOBANCARIA) - Colombia -Noticias y publicaciones

La banca reitera la inconveniencia del impuesto del 4x1000
Cerca de $ 2 billones en devolución de IVA por pagos con tarjetas
Andi y Asobancaria respaldan anuncio de Presidente Santos sobre nueva reforma tributaria
Bancos piden al Gobierno retomar devolución de 2 puntos del IVA
(
Australian Accounting Standards Board (AASB) - Australia - Noticias
Tentative Agenda Decision – Accounting for Income Tax of Public Sector Entities
(
BDO Internacional - Internacional – Noticias

BDO Indirect Tax News issue 2 - June 2015
BDO World Wide Tax News issue 38 - June 2015
BDO Indirect Tax News issue 3 - October 2015
BDO International Tax Webinar - BEPS - An overview of the most recent releases from the OECD on their 15 point action plan
BDO World Wide Tax News issue 39 - November 2015
CANADA - Changes to the taxation of trusts and estates
UNITED STATES - Tax on gifts by expatriates - Transfer of closely held interests among family members
SWITZERLAND - Inheritance tax initiative defeated
(
Canadian Institute of Chartered Accountants (CICA) - Canadá - Noticias

TIME RIPE FOR TECHNICAL TAX FIXES
JOINT TAX COMMITTEE’S RECOMMENDATIONS ON BUDGET 2015
TAX THOUGHT LEADERSHIP ROUND-UP (JULY 2015)
WHAT’S NEEDED TO CUT RED TAPE IN CANADA’S TAX SYSTEM?
Five myths that prolong tax disputes
COUNTING OUR BLESSINGS, UNDERSTANDING GOVERNMENT BENEFITS, AND WHERE OUR TAX DOLLARS GO
TAX THOUGHT LEADERSHIP ROUND-UP: FALL 2015
TAX FILING TRAPS FOR NOT-FOR-PROFITS
(
Chartered Accountants Ireland - Irlanda – Noticias

Ireland to answer for tax treatment of leased and rented cars
OECD focus on tax audits
tax.point July issue
Updated Dividend Withholding Tax Declaration
Using the tax system to combat market failures
Tax tidbits
Is the solution to the housing supply in the tax code?
September issue of tax.point
Chartered Tax Consultant (CTC™) 2016 timetable launched
Personal tax account test version launched
Pague ya el 100% de sus impuestos atrasados y ahorre 60 % en intereses y sanciones
tax.point October issue
Tax reforms in EU Member States
Reporting of tax practitioners to their professional body
October issue of tax.point
Chartered Tax Consultant™: start your future now
(
Chartered Institute of Public Finance and Accountancy (CIPFA) - Reino Unido - Noticias

CIPFA Calls For More Progressive Property Tax System In Scotland And More Powers For Councils
(
Colegio de Contadores Públicos de México, A.C. - México - Noticias

IVA en alimentos preparados: ¿Nuevo gravamen?
(
Comisión Europea: Contabilidad - Internacional - Noticias

The responses to the consultation on further corporate tax transparency have been published
(
Comunidad Contable - Colombia – Noticias

Concepto CTCP frente a la contabilización del Impuesto a la Riqueza
Aclaración frente a la condición especial de pago de la Reforma Tributaria 2014
No dejes pasar los beneficios de la Reforma Tributaria 2014
¿Qué documentos debo tener listos al momento de elaborar y presentar mi declaración de renta 2014?
¿Cuándo deben presentar su declaración de renta 2014 las personas naturales y sucesiones ilíquidas?
Personas naturales obligadas a declarar renta 2014
Venta de vehículos a sociedades de comercialización internacional para su exportación no está sometida al impuesto al consumo
Reglas de juego para IMAN e IMAS cambian en 2016
Impactos de los DUR en materia tributaria
¿De qué se hablará en la reforma tributaria 2015?
Impuesto de Industria y Comercio (ICA)
Devolución de IVA a turistas extranjeros no residentes
Último mes para que morosos de impuestos se pongan al día con Bogotá
Explican por qué impuesto de normalización tributaria es constitucional
La hora de reversar el modelo tributario
No obligados a presentar Declaración de Renta y Complementarios 2015
Fijado Calendario Tributario Nacional para 2016
Dian precisa normalización tributaria en términos de la Ley 1739 del 2014
(
CPA Australia - Australia - Noticias

Hockey fails to restart stalled tax reform process
(
Deloitte Touche Tohmatsu (DTT) - Internacional - Noticias

Global Tax Alerts
Global Indirect Tax News
World Tax Advisor
Central Europe Tax & Legal Highlights
Tax alerts and newsletters
(
Dirección de Impuestos y Aduanas Nacionales (DIAN) - Colombia – Noticias

Declarantes del Impuesto sobre la Renta para Personas Naturales año gravable 2014
Recaudo del impuesto a la riqueza muestra buen desempeño
Devolución IVA a turistas
Empleados en sistemas IMAN - IMAS se mantienen reglas para declarar renta 2014
Cambian Condiciones para presentar Información con Relevancia Tributaria
Recaudo de Impuestos Nacionales Aumentó en Julio 7,8 %
Exentos de IVA algunos productos en 40 municipios - Decreto 1818 de 2015
Proyecto de Decreto que reglamenta los artículos 70 y 73 del Estatuto Tributario
Póngase al día con las declaraciones de retención en la fuente ineficaces
Conozca el proyecto de Estatuto Aduanero
Pague ya el 100% de sus impuestos atrasadosy ahorre 60% en intereses y sanciones
DIAN y Gremios socializan proyecto de Nuevo Estatuto Aduanero
(
European Confederation of Institutes of Internal Auditing- Internacional - Noticias

Internal audit could review corporate tax disclosures
(
Faculty & Institute of Actuaries - Reino Unido - Noticias

The case for changing the pension tax system has not been made
(
Fédération des Experts Comptables Européens (FEE) - Internacional - Noticias

FEE issues views on the responsibility of the accountancy profession in tax
(
Financial Executives International (FEI) - Internacional- Noticias

Finance Pros Eager for Tax Planning Certainty
BEPS Shifting Global Tax Rules: A Q&A With BDO’s Joseph Calianno
(
GAA Accounting - Internacional - Noticias

Tax agencies build obstacles for foreign buyers
(
Grant Thornton Internacional - Internacional - Noticias
What the tax function of today needs to know for tomorrow
(
Institute of Chartered Accountants of Scotland - Reino Unido – Noticias

Office of Tax Simplification made p..
Scotland's new tax body: The story ..
Tax planning: What is acceptable?
Restaurant tips: The tax rules
On Air: Charlotte explains new tax ..
Tax event explores property relief ..
International tax: The BEPS project
(
Institute of Chartered Accountants in Australia - Australia - Noticias

Chartered Accountants Tax Bulletin - Edition 28
Chartered Accountants Tax Bulletin - Edition 27
Chartered Accountants Tax Bulletin - Edition 26
Inspector-General of Taxation report on ATO services to tax practitioners highlights crucial role agents play in our tax system
(
Institute of Chartered Accountants in England and Wales - Reino Unido – Noticias

Fall in tax receipts hinders progress in deficit reduction says ICAEW
Student jobs shouldn't be taxing
HMRC budget should be increased to help reduce tax gap, says ICAEW
Further scrutiny of tax structures expected, says ICAEW
Don't be a pumpkin: Complete your self-assessment tax return on time
(
Institute of Chartered Accountants of Trinidad and Tobago (ICATT) - Trinidad y Tobago - Noticias

Avoiding “Tax Chaos” in the Globalized, Digital 21st Century
4 Accounting and Tax Issues Small Businesses Commonly Face
(
Institute of Management Accountants (IMA) - Internacional - Noticias

TAXES: KEEPING AN EYE ON LADY LUCK
(
Institute of Public Accountants (IPA) - Australia –Noticias

ATO Aknowledges Tax Agent Frustrations
(
International Accounting Standards Board (IASB) - Internacional - Noticias

IFRS Taxonomy 2015 Labels Published in Spanish
Trustees propose to give the IASB greater involvement in IFRS Taxonomy
(
International Association for Accounting Education and Research (IAAER) - Internacional - Artículos

Managing Discretionary Accruals and Book-Tax Differences in Anticipation of Tax Rate Increases: Evidence from China (pages 188–222)
(
International Bureau of Fiscal Documentation (IBFD) - Internacional –Noticias

Tax charity fears changes in student support will be financial burden on young workers
Pay Your Taxes Where You Add the Value
(
Instituto de Contabilidad y Auditoria de Cuentas (ICAC) - España - Noticias

Trámite de información pública de la Resolución del Instituto de Contabilidad y Auditoría de Cuentas por la que se dictan normas de registro, valoración y elaboración de las cuentas anuales para la contabilización del Impuesto sobre beneficios.
(
Koninklijk Nederlands Instituut van Registeraccountants - Países Bajos - Noticias

16 september 2015 BDO benoemt nieuwe tax firm in Japan
(
New Zealand Institute of Chartered Accountants - Nueva Zelanda - Noticias

Business friendly tax reforms to complement OECD efforts
(
Organization for Economic Co operation and Development (OECD) – Internacional – Notcias

Tax Inspectors Without Borders: OECD and UNDP to work with developing countries to make tax audits more effective
Energy taxes misaligned with environmental impacts of energy use
The Global Forum releases new compliance ratings on tax transparency
G20 leaders endorse OECD measures to crack down on tax loopholes, reaffirm its role in ensuring strong, sustainable and inclusive growth
Global Forum on tax transparency pushes forward international co-operation against tax evasion
(
PricewaterhouseCoopers - Internacional - Noticias

Sixty-four per cent of Insurance CEOs see increasing tax burden as a threat to their growth prospects
New tax landscape places major burdens on companies, says PwC report
Fifty six percent of Chinese companies invest more than 10% of revenues in digital
Tax set to play critical role in determining front-runners in Global Asset Management
Tax transparency and reform leave nowhere to hide for tax functions of the future on data demands
(
Secretaría Distrital de Hacienda (Bogotá) - Colombia – Noticias

18 de septiembre vence plazo para pagar cuarto periodo ICA
Hasta el 19 de noviembre pague el ICA del quinto bimestre de 2015
(
Smartpros - Estados Unidos de América - Noticias

Accounting for Income Taxes: A Review
(
Society of Management Accountants of Canada - Canadá - Noticias

JOINT TAX COMMITTEE’S RECOMMENDATIONS ON BUDGET 2015
TAX THOUGHT LEADERSHIP ROUND-UP (JULY 2015)
Five myths that prolong tax disputes
(
South African Institute of Chartered Accountants (SAICA) - Sudáfrica - Noticias

Look out for “ghost tax practitioners” during the tax season
(
XBRL Internacional - Internacional - Noticias

IASB Releases Proposed Taxonomy Update
Italian Taxonomy Updated
(

LIBROS DESTACADOS DE TEORÍA E INVESTIGACIÓN CONTABLE

· Social and environmental accounting [4Vol.] Robert Gray-2010

Biblioteca Alfonso Borrero Cabal S.J. 658.408 S62O

· Avances interdisciplinarios para una comprensión crítica de la contabilidad. Textos paradigmáticos de las corrientes heterodoxas Mauricio Gómez & Carlos Mario Ospina- 2009

En proceso de adquisición (Disponible en la B. Luis Ángel Arango)

· Metodología de la investigación en finanzas y contabilidad Bob Ryan, Robert Scapens & Muchael Theobald-2004

Biblioteca Alfonso Borrero Cabal S.J. 332.072 R91

· Critique of accounting Richard Mattessich 1995

Biblioteca Alfonso Borrero Cabal S.J. 657 M17CR

(
ÚLTIMOS NÚMEROS DE JOURNALS INTERNACIONALES

[En este listado se incluyen números publicados durante el segundo semestre del 2015 de las revistas académicas de contabilidad, auditoría y finanzas, indexadas por SCOPUS/ELSEVIER (http://www.elsevier.com/solutions/scopus)]

NOTA EXPLICATIVA: La lista que se presenta a continuación contiene las tablas de contenido de las revistas, se presentan el nombre de la revista, el periodo en que se publicó, el volumen y el número, además de los títulos de los artículos y los nombres de sus autores, en ocasiones se incluyen las páginas que ocupan en la revista.

El link (generalmente se encuentra en el título del artículo, algunos casos están vinculados a [FULL TEXT]) llevará a la página de oficial de la revista, el acceso a los artículos dependerá de los permisos que tengan los usuarios vinculados a las diferentes instituciones, para los lectores de la Pontificia Universidad Javeriana se dispondrán tutoriales de acceso desde el Sistema de Bibliotecas de la Universidad Javeriana [PEGAR HIPERVÍNCULO AL DOMINIO QUE ALOJARÁ LOS TUTORIALES].
(
Abacus March 2015 Volume 51, Issue 3
Economic Relations Among Earnings Quality Measures (pages 311–355)
Ralf Ewert and Alfred Wagenhofer

Auditor Reputation Under Different Negligence Regimes (pages 356–378)
Jochen Bigus

On the Relationship of Stewardship and Valuation—An Analytical Viewpoint (pages 379–411)
Christoph Kuhner and Christoph Pelger

Accounting for Fair Competition between Private and Public Sector Armaments Manufacturers in Victorian Britain (pages 412–436)
John Richard Edwards

Modelling Risk Perceptions of Stakeholders in Public–Private Partnership Toll Road Contracts (pages 437–483)
Demi Chung and David A. Hensher

Abacus March 2015 Volume 51, Issue 4
Abacus: The First 50 Years (pages 485–498)
Stewart Jones

Financial Accounting Research, Practice, and Financial Accountability (pages 499–510)
Mary E. Barth

Accounting Research: Past, Present, and Future (pages 511–524)
Thomas R. Dyckman and Stephen A. Zeff

Accounting Research and Common Sense (pages 525–535)
James A. Ohlson

Risk in Accounting (pages 536–548)
Shyam Sunder

Measurement in Financial Reporting: Half a Century of Research and Practice (pages 549–571)
Geoffrey Whittington

Accounting Research: Where Now? (pages 572–586)
Stewart Jones and Murray Wells
(
Revista Española de Financiación y Contabilidad Volume 44, Issue 3, 2015
Situational strength, individuals and investment decisions on a takeover

Rosa Mayoral & Eleuterio Vallelado
Audit quality: does gender composition of audit firms matter?

Tânia Menezes Montenegro & Filomena Antunes Bras
Examining the link between outsourcing and performance: the leverage effect of the interactive use of management accounting and control systems

Jacobo Gómez-Conde
Mergers and acquisitions valuation: the choice of cash as payment method

Isabel Feito-Ruiz, Ana Isabel Fernández & Susana Menéndez-Requejo
Integración proporcional vs método de la participación: análisis de valoración y capacidad predictiva

Mónica Espinosa, Raul Iñiguez & Francisco Poveda
Revista Española de Financiación y Contabilidad Volume 44, Issue 4, 2015
IFRS adoption and audit and non-audit fees: empirical evidence from Spanish listed companies

Cristina de Fuentes & Eva Sierra-Grau
Client importance and earnings quality: an analysis of the moderating effect of managerial incentives for target beating versus auditors’ incentives to avoid reputational losses and litigation

Bum-Jin Park
Dynamic analysis of the capital structure in technological firms based on their life cycle stages

Paula Castro, María T. Tascón & Borja Amor-Tapia
Formación de precios de las acciones tras el acceso al MAB

Isabel Lacalle Castillo, Fabiola Portillo Pérez de Viñaspre & Francisco J. Ruiz-Cabestre
Eficiencia bancaria en costes. ¿existe convergencia en la UE ampliada?

José L. Gallizo, Jordi Moreno & Manuel Salvador
(
AUDITING: A Journal of Practice & Theory Volume 34, Issue 3 (August 2015)

Facilitating Brainstorming: Impact of Task Representation on Auditors' Identification of Potential Frauds

Wei Chen, Amna Saeed Khalifa and Ken T. Trotman

Benefits and Costs of Appointing Joint Audit Engagement Partners

Kim Ittonen and Per Christen Trønnes

Do Industry-Specialist Auditors Influence Stock Price Crash Risk?

Ashok J. Robin and Hao Zhang

The Association between Audit-Partner Quality and Engagement Quality: Evidence from Financial Report Misstatements

Yanyan Wang, Lisheng Yu and Yuping Zhao

Investor Heterogeneity, Auditor Choice, and Information Signaling

Xu Wei, Xiao Xiao and Yi Zhou

RESEARCH NOTE

The Relation between Managerial Ability and Audit Fees and Going Concern Opinions

Gopal V. Krishnan and Changjiang Wang

PRACTICE NOTES

Between a Rock and a Hard Place: A Path Forward for Using Substantive Analytical Procedures in Auditing Large P&L Accounts: Commentary and Analysis

Steven M. Glover, Douglas F. Prawitt and Michael S. Drake

Privacy Auditing Standards

Alan Toy and David C. Hay
AUDITING: A Journal of Practice & Theory Volume 34, Issue 4 (November 2015)
Does Auditor Reputation “Discourage” Related-Party Transactions? The French Case

Moez Bennouri, Mehdi Nekhili and Philippe Touron

Audit Fees and Client Industry Homogeneity

Timothy D. Cairney and Errol G. Stewart

Board Risk Committees and Audit Pricing

Christopher S. Hines, Adi Masli, Elaine G. Mauldin and Gary F. Peters

MAIN ARTICLES

Does Systematic Selection Lead to Unreliable Risk Assessments in Monetary-Unit Sampling Applications?

Lucas A. Hoogduin, Thomas W. Hall, Jeffrey J. Tsay and Bethane Jo Pierce

Audit Committee Incentives and the Resolution of Detected Misstatements

Marsha B. Keune and Karla M. Johnstone

Product Market Competition and Audit Fees

Yuequan Wang and Andy C. W. Chui

RESEARCH NOTES

The Effects of Independent Expert Recommendations on Juror Judgments of Auditor Negligence

Jonathan H. Grenier, D. Jordan Lowe, Andrew
The Female Audit Fee Premium

Kris Hardies, Diane Breesch and Joël Branson
(
Journal of Accounting and Economics Volume 60, Issue 1 (August 2015) (ScD)
Corporate governance, incentives, and tax avoidance
Christopher S. Armstrong, Jennifer L. Blouin, Alan D. Jagolinzer, David F. Larcker
CEO opportunism?: Option grants and stock trades around stock splits
Erik Devos, William B. Elliott, Richard S. Warr

Market (in)attention and the strategic scheduling and timing of earnings announcements
Ed deHaan, Terry Shevlin, Jacob Thornock

Signaling through corporate accountability reporting
Thomas Lys, James P. Naughton, Clare Wang

Missing R&D
Ping-Sheng Koh, David M. Reeb

Assessing financial reporting quality of family firms: The auditors׳ perspective
Aloke(Al) Ghosh, Charles Y. Tang

Evidence that the zero-earnings discontinuity has disappeared
Thomas A. Gilliam, Frank Heflin, Jeffrey S. Paterson

Does return dispersion explain the accrual and investment anomalies?
Doina C. Chichernea, Anthony D. Holder, Alex Petkevich

The importance of the internal information environment for tax avoidance
John Gallemore, Eva Labro

Do scaling and selection explain earnings discontinuities?
David Burgstahler, Elizabeth Chuk

Journal of Accounting and Economics Volume 60, Issues 2–3, (November-December 2015) (ScD)
Discussion of “The revolving door and the SEC׳s enforcement outcomes: Initial evidence from civil litigation” by DeHaan, Kedia, Koh, and Rajgopal (2015)
Rachel M. Hayes

Delegated trade and the pricing of public and private information
Daniel J. Taylor, Robert E. Verrecchia

In short supply: Short-sellers and stock returns
M.D. Beneish, C.M.C. Lee, D.C. Nichols

What is the value of sell-side analysts? Evidence from coverage changes – A discussion
Robert S. Hansen

The revolving door and the SEC’s enforcement outcomes: Initial evidence from civil litigation
Ed deHaan, Simi Kedia, Kevin Koh, Shivaram Rajgopal

Connecting supply, short-sellers and stock returns: Research challenges
Adam V. Reed

Discussion of delegated trade and the pricing of public and private information
Matthew J. Bloomfield, Robert Bloomfield

Textual analysis and international financial reporting: Large sample evidence
Mark Lang, Lorien Stice-Lawrence

Discussion of “On Guidance and Volatility”
Paul M. Healy

What is the value of sell-side analysts? Evidence from coverage initiations and terminations
Kevin K. Li, Haifeng You

On guidance and volatility
Mary Brooke Billings, Robert Jennings, Baruch Lev

Discussion of “Textual analysis and international financial reporting: Large sample evidence”
Jason V. Chen, Feng Li
(
Journal of Accounting Research September 2015 Volume 53, Issue 4 (wiley)
Are Employee Selection and Incentive Contracts Complements or Substitutes? (pages 633–668)
MARGARET A. ABERNETHY, HENRI C. DEKKER and AXEL K-D. SCHULZ

Segment Disclosure Transparency and Internal Capital Market Efficiency: Evidence from SFAS No. 131 (pages 669–723)
YOUNG JUN CHO

Competition in the Audit Market: Policy Implications (pages 725–775)
JOSEPH GERAKOS and CHAD SYVERSON

Taxes and Financial Constraints: Evidence from Linguistic Cues (pages 777–819)
KELVIN K. F. LAW and LILLIAN F. MILLS

Do Analyst Stock Recommendations Piggyback on Recent Corporate News? An Analysis of Regular-Hour and After-Hours Revisions (pages 821–861)
EDWARD XUEJUN LI, K. RAMESH, MIN SHEN and JOANNA SHUANG WU

Do Improvements in the Information Environment Enhance Insiders’ Ability to Learn from Outsiders? (pages 863–905)
GILBERTO LOUREIRO and ALVARO G. TABOADA

Journal of Accounting Research Decembeer 2015 Volume 53, Issue 5 (wiley)
Contractibility and Transparency of Financial Statement Information Prepared Under IFRS: Evidence from Debt Contracts Around IFRS Adoption (pages 915–963)
RAY BALL, XI LI and LAKSHMANAN SHIVAKUMAR

Asset Measurement in Imperfect Credit Markets (pages 965–984)
JEREMY BERTOMEU and EDWIGE CHEYNEL

Think Twice Before Going for Incentives: Social Norms and the Principal's Decision on Compensation Contracts (pages 985–1015)
EDDY CARDINAELS and HUAXIANG YIN

A New Measure of Disclosure Quality: The Level of Disaggregation of Accounting Data in Annual Reports (pages 1017–1054)
SHUPING CHEN, BIN MIAO and TERRY SHEVLIN

The Moderating Effect of Relative Performance Evaluation on the Risk Incentive Properties of Executives’ Equity Portfolios (pages 1055–1108)
HYUNGSHIN PARK and DIMITRIS VRETTOS

Issuer Operating Performance and IPO Price Formation (pages 1109–1149)
MICHAEL WILLENBORG, BIYU WU and YANHUA SUNNY YANG
(
The Accounting Review Volume 90, Issue 4 (July 2015) (AAA)
The Influence of CEO Power on Compensation Contract Design

Margaret A. Abernethy, Yu Flora Kuang and Bo Qin

Psychopathy, Academic Accountants' Attitudes toward Unethical Research Practices, and Publication Success

Charles D. Bailey

Mandatory Disclosure and Firm Behavior: Evidence from Share Repurchases

Alice Adams Bonaimé

The Effects of Auditor Rotation, Professional Skepticism, and Interactions with Managers on Audit Quality

Kendall O. Bowlin, Jessen L. Hobson and M. David Piercey

The Effect of Mandatory IFRS Adoption on International Cross-Listings

Long Chen, Jeff Ng and Albert Tsang

Earnings Management and Derivative Hedging with Fair Valuation: Evidence from the Effects of FAS 133

Jongmoo Jay Choi, Connie X. Mao and Arun D. Upadhyay

Internal Control Quality: The Role of Auditor-Provided Tax Services

Lisa De Simone, Matthew S. Ege and Bridget Stomberg

Selection Benefits of Stock-Based Compensation for the Rank-and-File

Jeffrey Hales, Laura W. Wang and Michael G. Williamson

Fee Discounting and Audit Quality Following Audit Firm and Audit Partner Changes: Chinese Evidence

Hua-Wei Huang, K Raghunandan, Ting-Chiao Huang and Jeng-Ren Chiou

Shell Games: The Long-Term Performance of Chinese Reverse-Merger Firms

Charles M. C. Lee, Kevin K. Li and Ran Zhang

The Effect of China's Weak Institutional Environment on the Quality of Big 4 Audits

Bin Ke, Clive S. Lennox and Qingquan Xin

MD&A Disclosure and the Firm's Ability to Continue as a Going Concern

William J. Mayew, Mani Sethuraman and Mohan Venkatachalam

Levelized Product Cost: Concept and Decision Relevance

Stefan Reichelstein and Anna Rohlfing-Bastian

On the Stewardship Value of Soft Managerial Reports

Florin Şabac and Jie (Joyce) Tian

The Accounting Review Volume 90, Issue 5 (September 2015) (AAA)

Auditor Industry Specialization and Evidence of Cost Efficiencies in Homogenous Industries

Kenneth L. Bills, Debra C. Jeter and Sarah E. Stein

Performance Target Revisions in Incentive Contracts: Do Information and Trust Reduce Ratcheting and the Ratchet Effect?

Jasmijn C. Bol and Jeremy B. Lill

The Effectiveness of Credit Rating Agency Monitoring: Evidence from Asset Securitizations

Samuel Bonsall, Kevin Koharki and Monica Neamtiu

Strategic Informed Trades, Diversification, and Expected Returns

Judson Caskey, John S. Hughes and Jun Liu

Economic Freedom, Investment Flexibility, and Equity Value: A Cross-Country Study

Chih-Ying Chen, Peter F. Chen and Qinglu Jin

CEO Contractual Protection and Managerial Short-Termism

Xia Chen, Qiang Cheng, Alvis K. Lo and Xin Wang

The Value and Credit Relevance of Multiemployer Pension Plan Obligations

Ting Chen, Xiumin Martin, Christina A. Mashruwala and Shamin D. Mashruwala

Who Did the Audit? Audit Quality and Disclosures of Other Audit Participants in PCAOB Filings

Carol Callaway Dee, Ayalew Lulseged and Tianming Zhang

Reporting Regulatory Environments and Earnings Management: U.S. and Non-U.S. Firms Using U.S. GAAP or IFRS

Mark E. Evans, Richard W. Houston, Michael F. Peters and Jamie H. Pratt

Information Complementarities and Supply Chain Analysts

Shuqing Luo and Nandu J. Nagarajan

Interaction between Accounting Standards and Monetary Policy: The Effect of SFAS 115

Anthony A. Meder

Risk versus Anomaly: A New Methodology Applied to Accruals

James A. Ohlson and Pawel Bilinski

Volatility Forecasting Using Financial Statement Information

Suhas A. Sridharan

Does Real-Time Reporting Deter Strategic Disclosures by Management? The Impact of Real-Time Reporting and Event Controllability on Disclosure Bunching

Xiaoli (Shaolee) Tian

The Accounting Review Volume 90, Issue 6 (November 2015) (AAA)
Capital Market Consequences of Audit Partner Quality

Daniel Aobdia, Chan-Jane Lin and Reining Petacchi

The Impact of Audit Evidence Documentation on Jurors' Negligence Verdicts and Damage Awards

Ann G. Backof

Executive Equity Risk-Taking Incentives and Audit Pricing

Yangyang Chen, Ferdinand A. Gul, Madhu Veeraraghavan and Leon Zolotoy

Priority Dissemination of Public Disclosures

Bei Dong, Edward Xuejun Li, K Ramesh and Min Shen

Accounting Conservatism and Creditor Recovery Rate

John Donovan, Richard M. Frankel and Xiumin Martin

Unraveling the Black Box of Cost Behavior: An Empirical Investigation of Risk Drivers, Managerial Resource Procurement, and Cost Elasticity

Martin Holzhacker, Ranjani Krishnan and Matthias D. Mahlendorf

Evidence on Contagion in Earnings Management

Simi Kedia, Kevin Koh and Shivaram Rajgopal

Earnings Announcements, Information Asymmetry, and Timing of Debt Offerings

Jon N. Kerr and N. Bugra Ozel

Recognition versus Disclosure of Fair Values

Maximilian A. Müller, Edward J. Riedl and Thorsten Sellhorn

On the Pricing of Mandatory DCF Disclosures: Evidence from Oil and Gas Royalty Trusts

Panos N. Patatoukas, Richard G. Sloan and Jenny Zha

The Earnings Quality and Information Processing Effects of Accounting Consistency

Kyle Peterson, Roy Schmardebeck and T. Jeffrey Wilks

Why do Restatements Decrease in a Clawback Environment? An Investigation into Financial Reporting Executives' Decision-Making during the Restatement Process

Jonathan S. Pyzoha

Do Clients Avoid “Contaminated” Offices? The Economic Consequences of Low-Quality Audits

Quinn T. Swanquist and Robert L. Whited

Accounting Comparability and the Accuracy of Peer-Based Valuation Models

Steven Young and Yachang Zeng
(
Contemporary Accounting Research March 2015 Volume 32, Issue 3 (wiley)

Audits of Complex Estimates as Verification of Management Numbers: How Institutional Pressures Shape Practice (pages 833–863)
Emily E. Griffith, Jacqueline S. Hammersley and Kathryn Kadous

Learning the “Craft” of Auditing: A Dynamic View of Auditors' On-the-Job Learning (pages 864–896)
Kimberly D. Westermann, Jean C. Bedard and Christine E. Earley

Ex Ante Severance Agreements and Earnings Management (pages 897–940)
Kareen E. Brown

Making Sense of One Dollar CEO Salaries (pages 941–972)
Sophia J. W. Hamm, Michael J. Jung and Clare Wang

Investor Reaction to the Ambiguity and Mix of Positive and Negative Argumentation in Favorable Analyst Reports (pages 973–999)
Jennifer Winchel

The Effect of Measurement Subjectivity Classifications on Analysts' Use of Persistence Classifications When Forecasting Earnings Items (pages 1000–1023)
Max Hewitt, Ann Tarca and Teri Lombardi Yohn

Customer Franchise—A Hidden, Yet Crucial, Asset (pages 1024–1049)
Massimiliano Bonacchi, Kalin Kolev and Baruch Lev

Discussion of “Customer Franchise—A Hidden, Yet Crucial, Asset” (pages 1050–1052)
John R. M. Hand

The Mispricing of Cash Flows and Accruals at Different Life-Cycle Stages (pages 1053–1072)
Paul Hribar and Nir Yehuda

Equity-Based Compensation of Outside Directors and Corporate Disclosure Quality (pages 1073–1098)
Partha Sengupta and Suning Zhang

Performance Commitments of Controlling Shareholders and Earnings Management (pages 1099–1127)
Qingchuan Hou, Qinglu Jin, Rong Yang, Hongqi Yuan and Guochang Zhang

The Determinants and Consequences of Information Acquisition via EDGAR (pages 1128–1161)
Michael S. Drake, Darren T. Roulstone and Jacob R. Thornock

Points to Consider When Self-Assessing Your Empirical Accounting Research (pages 1162–1192)
John Harry Evans III, Mei Feng, Vicky B. Hoffman, Donald V. Moser and Wim A. van der Stede

Accounting Variables, Deception, and a Bag of Words: Assessing the Tools of Fraud Detection (pages 1193–1223)
Lynnette Purda and David Skillicorn

Discretionary Disclosures to Risk-Averse Traders: A Research Note (pages 1224–1235)
Bjorn N. Jorgensen and Michael T. Kirschenheiter

Exploring How the Balanced Scorecard Engages and Unfolds: Articulating the Visual Power of Accounting Inscriptions (pages 1236–1262)
Cristiano Busco and Paolo Quattrone

Auditing and the Purification of Blame (pages 1263–1284)
Peter Skærbæk and Mark Christensen

Gender Differences in Financial Reporting Decision Making: Evidence from Accounting Conservatism (pages 1285–1318)
Bill Francis, Iftekhar Hasan, Jong Chool Park and Qiang Wu
(
Review of Accounting Studies Volume 20, Issue 3, September 2015 (Springer)

CEO incentives and the health of defined benefit pension plans

Joy Begley, Sandra Chamberlain, Shuo Yang, Jenny Li Zhang
The role of diversification in the pricing of accruals quality

Yu Hou
Forward contracting and incentives for disclosure

Anil Arya, Brian Mittendorf, Austin Sudbury
Speaking of the short-term: disclosure horizon and managerial myopia

Francois Brochet, Maria Loumioti, George Serafeim
Quarter-end repo borrowing dynamics and bank risk opacity

Edward L. Owens, Joanna Shuang Wu
Historical cost measurement and the use of DuPont analysis by market participants

Asher Curtis, Melissa F. Lewis-Western, Sara Toynbee
Review of Accounting Studies Volume 20, Issue 4, December 2015 (Springer)

Audit fee residuals: Costs or rents?

Rajib Doogar, Padmakumar Sivadasan, Ira Solomon
Growth in residual income, short and long term, in the OJ model

Cheng Lai
Accruals and future performance: Can it be attributed to risk?

Francesco Momente’, Francesco Reggiani, Scott Richardson
Dividend tax capitalization and liquidity

Stephanie A. Sikes, Robert E. Verrecchia
Understanding investor perceptions of financial statement fraud and their use of red flags: evidence from the field

Joseph F. Brazel, Keith L. Jones, Jane Thayer
Does mandatory IFRS adoption facilitate debt financing?

Annita Florou, Urska Kosi
Recognition versus disclosure: evidence from fair value of investment property

Doron Israeli
Proprietary information spillovers and supplier choice: evidence from auditors

Daniel Aobdia
Financial statement errors: evidence from the distributional properties of financial statement numbers

Dan Amiram, Zahn Bozanic, Ethan Rouen
Default clauses in debt contracts

Ningzhong Li, Yun Lou, Florin P. Vasvari
(
Accounting, Organizations and Society Volume 45, (August 2015) (ScD)
Shareholder orientation and the framing of management control practices: A field study in a Chinese state-owned enterprise
ChunLei Yang, Sven Modell

Management control system design, ownership, and performance in professional service organisations
Robyn King, Peter Clarkson

Perspective taking in auditor–manager interactions: An experimental investigation of auditor behavior
Bryan K. Church, Marietta Peytcheva, Wei Yu, Ong-Ard Singtokul

Twittering change: The institutional work of domain change in accounting expertise
Roy Suddaby, Gregory D. Saxton, Sally Gunz

Accounting, Organizations and Society Volume 47, (November 2015) (ScD)

Special issue title: Reflecting on 40 years of Accounting, Organizations and Society - Part I

The role of innovation in the evolution of management accounting and its integration into management control
Robert H. Chenhall, Frank Moers

Entrepreneurs of the self: The development of management control since 1976
Christine Cooper

Regulation and the interdependent roles of managers, auditors, and directors in earnings management and accounting choice
Robert Libby, Kristina M. Rennekamp, Nicholas Seybert

How accounting begins: Object formation and the accretion of infrastructure
Michael Power

Group judgment and decision making in auditing: Past and future research
Ken T. Trotman, Tim D. Bauer, Kerry A. Humphreys
(
Accounting Horizons Volume 29, Issue 3 (November 2015) (AAA)
The Center Cannot Hold: The AICPA and Accounting Professional Leadership 1997–2013

R. Drew Sellers, Timothy J. Fogarty and Larry M. Parker

The Effect of Auditing Standard No. 5 on Audit Report Lags

Santanu Mitra, Hakjoon Song and Joon Sun Yang

Auditor Resignation and Risk Factors

Aloke (Al) Ghosh and Charles Y. Tang

Accelerated Filing Deadlines, Internal Controls, and Financial Statement Quality: The Case of Originating Misstatements

Colleen M. Boland, Scott N. Bronson and Chris E. Hogan

Client Identification and Client Commitment in a Privately Held Client Setting: Unique Constructs with Opposite Effects on Auditor Objectivity

David N. Herda and James J. Lavelle

Internal Control Quality and Credit Default Swap Spreads

Dragon Yongjun Tang, Feng Tian and Hong Yan

U.S.-Listed Foreign Companies' Choice of a U.S.-Based versus Home Country-Based Big N Principal Auditor and the Effect on Audit Fees and Earnings Quality

Sharad C. Asthana, K. K. Raman and Hongkang Xu

An Analysis of “Little r” Restatements

Christine E. L. Tan and Susan M. Young

The Effects of Internal Audit Report Type and Reporting Relationship on Internal Auditors' Risk Judgments

Douglas M. Boyle, F. Todd DeZoort and Dana R. Hermanson
(
Journal of Accounting and Public Policy Volume 34, Issue 4, (July–August 2015) (ScD)
Voluntary environmental disclosure quality and firm value: Further evidence
Marlene Plumlee, Darrell Brown, Rachel M. Hayes, R. Scott Marshall

Accounting for business combinations: Do purchase price allocations matter?
Luc Paugam, Pierre Astolfi, Olivier Ramond

Earnings quality in privatized firms: The role of state and foreign owners
Hamdi Ben-Nasr, Narjess Boubakri, Jean-Claude Cosset

Insider sales and the effectiveness of clawback adoptions in mitigating fraud risk
Simon Yu Kit Fung, K.K. Raman, Lili Sun, Li Xu

Journal of Accounting and Public Policy Volume 34, Issue 5, (September–October 2015) (ScD)

Why firms implement risk governance – Stepping beyond traditional risk management to enterprise risk management
Sara A. Lundqvist

Historical cost, inflation, and the U.S. corporate tax burden
Dan S. Dhaliwal, Fabio B. Gaertner, Hye Seung “Grace” Lee, Robert Trezevant

Geographic dispersion and earnings management
Guifeng Shi, Jianfei Sun, Rui Luo

The impact of information sharing on cybersecurity underinvestment: A real options perspective
Lawrence A. Gordon, Martin P. Loeb, William Lucyshyn, Lei Zhou

Does financial statement information affect cross-border lending by foreign banks in the syndicated loan market? Evidence from a natural experiment
Ann Ling-Ching Chan, Yi-Ting Hsieh, Edward Lee, Meng-Lan Yueh

Journal of Accounting and Public Policy Volume 34, Issue 6, (November–December 2015) (ScD)
Directors’ and officers’ legal liability insurance and audit pricing
Hyeesoo (Sally) H. Chung, Stephen A. Hillegeist, Jinyoung P. Wynn

The effect of alternative fraud model use on auditors’ fraud risk judgments
Douglas M. Boyle, F. Todd DeZoort, Dana R. Hermanson

Corporate social responsibility and the cost of corporate bonds
Wenxia Ge, Mingzhi Liu

Does lowballing impair audit quality? Evidence from client accruals surrounding analyst forecasts
Jonathan D. Stanley, Duane M. Brandon, Jeffrey J. McMillan

(
Journal of Business Finance & Accounting June/July 2015 Volume 42, Issue 5-6 (wiley)
Accounting Conservatism and the Cost of Capital: An International Analysis (pages 555–582)
Xi Li

Effect of Impairment-Testing Disclosures on the Cost of Equity Capital (pages 583–618)
Luc Paugam and Olivier Ramond

CEO's Operating Ability and the Association between Accruals and Future Cash Flows (pages 619–634)
Wooseok Choi, Sam Han, Sung Hwan Jung and Tony Kang

Analysts' Cash Flow Forecasts, Audit Effort, and Audit Opinions on Internal Control (pages 635–664)
Mike Qinghao Mao and Yangxin Yu

Government Ownership and Dividend Policy: Evidence from Newly Privatised Firms (pages 665–704)
Hamdi Ben-Nasr

Corporate Stock and Bond Return Correlations and Dynamic Adjustments of Capital Structure (pages 705–746)
Belen Nieto and Rosa Rodriguez

Affiliates’ Bank Debt Policy: Does Parent Firm Nationality Matter? (pages 747–776)
Rosy Locorotondo, Nico Dewaelheyns and Cynthia Van Hulle

Do Sovereign Re-Ratings Destabilize Equity Markets during Financial Crises? New Evidence from Higher Return Moments (pages 777–799)
Robert Brooks, Robert Faff, Sirimon Treepongkaruna and Eliza Wu

Journal of Business Finance & Accounting September/October 2015 Volume 42, Issue 7-8 (wiley)
Conditional Persistence of Earnings Components and Accounting Anomalies (pages 801–825)
Eli Amir, Itay Kama and Shai Levi

The Timeliness of Restatement Disclosures and Financial Reporting Credibility (pages 826–859)
Mark Hirschey, Kevin R. Smith and Wendy M. Wilson

The Relationship between Voluntary Disclosure, External Financing and Financial Status (pages 860–884)
Håkan Jankensgård

nstitutional Monitoring: Evidence from the F-Score (pages 885–914)
Chune Young Chung, Chang Liu, Kainan Wang and Blerina Bela Zykaj

CEO Risk-Taking Incentives and the Cost of Equity Capital (pages 915–946)
Yangyang Chen, Cameron Truong and Madhu Veeraraghavan

Information Asymmetry about Investment Risk and Financing Choice (pages 947–964)
Mufaddal Baxamusa, Sunil Mohanty and Ramesh P. Rao

Does Family Control Shape Corporate Capital Structure? An Empirical Analysis of Eurozone Firms (pages 965–1006)
Julio Pindado, Ignacio Requejo and Chabela de la Torre

Labor Unions and Forms of Corporate Liquidity (pages 1007–1039)
Zhenxu Tong
(
Accounting, Auditing & Accountability Journal Volume 28, Issue 6 (Emerald)
Public sector accounting, accountability and austerity: more than balancing the books?
Enrico Bracci , Christopher Humphrey , Jodie Moll , Ileana Steccolini (pp. 878 - 908)

Newcastle City Council and the grassroots: accountability and budgeting under austerity
Thomas Ahrens , Laurence Ferry (pp. 909 - 933)

Constraining and facilitating management control in times of austerity: Case studies in four municipal departments
Berend van der Kolk , Henk J. ter Bogt , Paula M.G. van Veen-Dirks (pp. 934 - 965)

Accounting for austerity: the Troika in the Eurozone
Sandra Cohen , María-Dolores Guillamón , Irvine Lapsley , Geraldine Robbins (pp. 966 - 992)

Will “austerity” be a critical juncture in European public sector financial reporting?
David Heald , Ron Hodges (pp. 993 - 1015)
(
Accounting, Auditing & Accountability Journal Volume 28, Issue 7 (Emerald)
Management control systems and research management in universities: An empirical and conceptual exploration
Gloria Agyemang , Jane Broadbent (pp. 1018 - 1046)

Does stakeholder pressure influence corporate GHG emissions reporting? Empirical evidence from Europe
Andrea Liesen , Andreas G. Hoepner , Dennis M. Patten , Frank Figge (pp. 1047 - 1074)

Legitimacy, accountability and impression management in NGOs: the Indian Ocean tsunami
Susan Lee Conway , Patricia Ann O'Keefe , Sue Louise Hrasky (pp. 1075 - 1098)

Sustainability reporting and the theory of planned behaviour
Prabanga Thoradeniya , Janet Lee , Rebecca Tan , Aldónio Ferreira (pp. 1099 - 1137)

Theoretical triangulation and pluralism in accounting research: a critical realist critique
Sven Modell (pp. 1138 - 1150)

A response to “theoretical triangulation and pluralism in accounting research: a critical realist critique”
Zahirul Hoque , Mark A Covaleski , Tharusha N Gooneratne (pp. 1151 - 1159)

The rise and fall of stand-alone social reporting in a multinational subsidiary in Bangladesh: A case study
Ataur Belal , David L Owen (pp. 1160 - 1192)

Accounting, Auditing & Accountability Journal Volume 28, Issue 8 (Emerald)
Scoping an agenda for future research into the professions
Chris Carter , Crawford Spence , Daniel Muzio (pp. 1198 - 1216)

Professional service firms, globalisation and the new imperialism
Mehdi Boussebaa (pp. 1217 - 1233)

Blurred roles and elusive boundaries: On contemporary forms of oversight surrounding professional work
Mouna Hazgui , Yves Gendron (pp. 1234 - 1262)

The dark side of professions: the big four and tax avoidance
Susan Addison , Frank Mueller (pp. 1263 - 1290)

How hybrid managers act as “canny customers” to accelerate policy reform: A case study of regulator-regulatee relationships in the UK’s tax agency
Graeme Currie , Penelope Tuck , Kevin Morrell (pp. 1291 - 1309)

Illusio and overwork: playing the game in the accounting field
Ioana Lupu , Laura Empson (pp. 1310 - 1340)

Beyond segments in movement: a “small” agenda for research in the professions
Carlos Ramirez , Lindsay Stringfellow , Mairi Maclean (pp. 1341 - 1372)

Industry analysts – how to conceptualise the distinctive new forms of IT market expertise?
Neil Pollock , Robin Williams (pp. 1373 - 1399)

Annexing new audit spaces: challenges and adaptations
Paul Andon , Clinton Free , Brendan O'Dwyer (pp. 1400 - 1430)
(
Critical Perspectives on Accounting Volume 31, (September 2015) (ScD)

Living in a contradictory world: CPA's admission to SSCI
Marcia Annisette, Christine Cooper, Yves Gendron

Political, economic, social and imperial influences on the establishment of the Institute of Cost and Works Accountants in India post independence
Shraddha Verma

Marketing or parrhesia: A longitudinal study of AICPA's shifting languages in times of turbulence
Marion Brivot, Charles H. Cho, John R. Kuhn

Bureaucratic reform in post-Asian Crisis Indonesia: The Directorate General of Tax
Yulian Wihantoro, Alan Lowe, Stuart Cooper, Melina Manochin

Critical Muslim intellectuals’ thought: Possible contributions to the development of emancipatory accounting thought
Rania Kamla

Common sense at the Swedish Tax Agency: Transactional boundaries that separate taxable and tax-free income
Lotta Björklund Larsen

Critical Perspectives on Accounting Volume 32, (November 2015) (ScD)

Instilling a sustainability ethos in accounting education through the Transformative Learning pedagogy: A case-study
Kala Saravanamuthu

Praxis, Doxa and research methods: Reconsidering critical accounting
Jeff Everett, Dean Neu, Abu Shiraz Rahaman, Gajindra Maharaj

An insider's reflection on quantitative research in the social and environmental disclosure domain
Dennis M. Patten

It's not what you do, it's the way that you do it? Of method and madness
Rob Gray, Markus J. Milne

Quantitative research and the critical accounting project
Alan J. Richardson

Sustaining diversity in social and environmental accounting research
Robin W. Roberts, Dana M. Wallace
(
Accounting and Business Research Volume 45, Issue 4, 2015 (T&F)

Special Issue: International Accounting Policy Forum
Accounting for capital: the evolution of an idea

Christopher Nobes
Discussion of ‘Accounting for capital: the evolution of an idea’ by Christopher Nobes (2015)

 HYPERLINK "http://www.tandfonline.com/author/Whittington%2C+G"
Geoffrey Whittington

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1033851" \l "abstract"

Disregarded capitals: what national accounting ignores

 HYPERLINK "http://www.tandfonline.com/author/Dasgupta%2C+P"
Partha Dasgupta

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1030940" \l "abstract"

Discussion of ‘Disregarded capitals: what national accounting ignores’ by Partha Dasgupta (2015)

 HYPERLINK "http://www.tandfonline.com/author/Grice%2C+J"
Joe Grice

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1030961" \l "abstract"

Regulatory capital: Why is it different?

 HYPERLINK "http://www.tandfonline.com/author/Schoenmaker%2C+D"
Dirk Schoenmaker

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1035549" \l "abstract"

The role of accounting in the twenty-first century firm

 HYPERLINK "http://www.tandfonline.com/author/Zimmerman%2C+J+L"
Jerold L. Zimmerman

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1031983" \l "abstract"

Conservatism, prudence and the IASB's conceptual framework

 HYPERLINK "http://www.tandfonline.com/author/Barker%2C+R"
Richard Barker

(
Accounting and Business Research Volume 45, Issue 5, 2015 (T&F)

Special Issue: Conceptual Framework for Financial Reporting
Conceptual framework for financial reporting: an introduction to the special issue by the guest editors

 HYPERLINK "http://www.tandfonline.com/author/Barth%2C+M+E"
Mary E. Barth
, Christopher Nobes & Ann Tarca
Conceptual framework for financial reporting: an introduction to the special issue

 HYPERLINK "http://www.tandfonline.com/author/Teixeira%2C+A"
Alan Teixeira

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1048769" \l "abstract"

Will the changes proposed to the conceptual framework's definitions and recognition criteria provide a better basis for IASB standard setting?

 HYPERLINK "http://www.tandfonline.com/author/Brouwer%2C+A"
Arjan Brouwer
, Martin Hoogendoorn & Ewout Naarding
The qualitative characteristics of financial information, and managers’ accounting decisions: evidence from IFRS policy changes

 HYPERLINK "http://www.tandfonline.com/author/Nobes%2C+C+W"
Christopher W. Nobes
 & Christian Stadler
Derivatives disclosure in corporate annual reports: bank analysts' perceptions of usefulness

 HYPERLINK "http://www.tandfonline.com/author/Bean%2C+A"
Anne Bean
 & Helen Irvine
The implications of research on accounting conservatism for accounting standard setting

 HYPERLINK "http://www.tandfonline.com/author/Mora%2C+A"
Araceli Mora
 & Martin Walker
Accounting and Business Research Volume 45, Issue 6-7, 2015 (T&F)

Special Issue: Accounting Narratives
Accounting narratives: storytelling, philosophising and quantification

 HYPERLINK "http://www.tandfonline.com/author/Beattie%2C+Vivien"
Vivien Beattie
 & Jane Davison
Framing the Magdalen: sentimental narratives and impression management in charity annual reporting

 HYPERLINK "http://www.tandfonline.com/author/Evans%2C+Lisa"
Lisa Evans
 & Jacqueline Pierpoint
Heroes and victims: fund manager sensemaking, self-legitimation and storytelling

 HYPERLINK "http://www.tandfonline.com/author/Eshraghi%2C+Arman"
Arman Eshraghi
 & Richard Taffler
Between Maxwell and Micawber: plotting the failure of the Equitable Life

 HYPERLINK "http://www.tandfonline.com/author/Collins%2C+David"
David Collins
, Ian Dewing & Peter Russell
An analysis of business phenomena and austerity narratives in the arts sector from a new materialist perspective

 HYPERLINK "http://www.tandfonline.com/author/Oakes%2C+Helen"
Helen Oakes
 & Steve Oakes
The forms of repetition in social and environmental reports: insights from Hume's notion of ‘impressions’

 HYPERLINK "http://www.tandfonline.com/author/Pesci%2C+Caterina"
Caterina Pesci
, Ericka Costa & Teerooven Soobaroyen

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/00014788.2015.1081554" \l "abstract"
Reporting practice, impression management and company performance: a longitudinal and comparative analysis of water leakage disclosure

 HYPERLINK "http://www.tandfonline.com/author/Cooper%2C+Stuart"
Stuart Cooper
 & Richard Slack
Management's performance justification and failure to meet earnings thresholds

 HYPERLINK "http://www.tandfonline.com/author/Zhang%2C+Shuyu"
Shuyu Zhang
 & Walter Aerts
The impact of analyst sentiment on UK stock recommendations and target prices

 HYPERLINK "http://www.tandfonline.com/author/Yukselturk%2C+Osman"
Osman Yukselturk
 & Jon Tucker
(
International Journal of Accounting Information Systems Volume 18 September (ScD)

Information technology investment governance: What is it and does it matter?
Syaiful Ali, Peter Green, Alastair Robb

An information security control assessment methodology for organizations' financial information
Angel R. Otero

External auditors' perceptions of cloud computing adoption in Australia
Ogan M. Yigitbasioglu

International Journal of Accounting Information Systems Volume 19 December (ScD)
Leveraging integrated information systems to enhance strategic flexibility and performance: The enabling role of enterprise risk management
Vicky Arnold, Tanya Benford, Joseph Canada, Steve G. Sutton

Improving IT assessment with IT artifact affordance perception priming
Byron Marshall, Michael Curry, Peter Kawalek

Effects of the SEC's XBRL mandate on financial reporting comparability
Sandip Dhole, Gerald J. Lobo, Sagarika Mishra, Ananda M. Pal

Governing cloud computing services: Reconsideration of IT governance structures
Acklesh Prasad, Peter Green

A note on an architecture for integrating cloud computing and enterprise systems using REA
Guido L. Geerts, Daniel E. O'Leary
(
Management Accounting Research Volume 28, (September 2015) (ScD)

Special issue on innovation and product development

Management control systems across different modes of innovation: Implications for firm performance
David S. Bedford

Accounting as an engine: The performativity of calculative practices and the dynamics of innovation
Silvana Revellino, Jan Mouritsen

Scientists, venture capitalists and the stock exchange: The mediating role of accounting in product innovation
Carl Henning Christner, Torkel Strömsten

Governing product co-development projects: The role of minimal structures
Jeltje van der Meer-Kooistra, Robert W. Scapens

Management Accounting Research Volume 29, (December 2015) (ScD)
The impact of participation in strategic planning on managers’ creation of budgetary slack: The mediating role of autonomous motivation and affective organisational commitment
Jolien De Baerdemaeker, Werner Bruggeman

Military, ‘managers’ and hegemonies of management accounting controls: A critical realist interpretation
Junaid Ashraf, Shahzad Uddin

Translating environmental motivations into performance: The role of environmental performance measurement systems
Irene Eleonora Lisi

Participation, accounting and learning how to implement a new vision
E. Pieter Jansen
(
European Accounting Review Volume 24, Issue 3, 2015 (T&F)
Real Earnings Management Uncertainty and Corporate Credit Risk

 HYPERLINK "http://www.tandfonline.com/author/Chen%2C+T"
Tsung-Kang Chen
, Yijie Tseng & Yu-Ting Hsieh

Does Book-Tax Conformity Deter Opportunistic Book and Tax Reporting? An International Analysis

 HYPERLINK "http://www.tandfonline.com/author/Tang%2C+T+Y"
Tanya Y.H. Tang

The Information Content of Stock Prices, Legal Environments, and Accounting Standards: International Evidence

 HYPERLINK "http://www.tandfonline.com/author/Wang%2C+J+W"
Jacqueline Wenjie Wang
 & Wayne W. Yu
Institutional Investors and Insider Trading Profitability

 HYPERLINK "http://www.tandfonline.com/author/Bricker%2C+R"
Robert Bricker
 & Garen Markarian

How Analysts Process Information: Technical and Financial Disclosures in the Microprocessor Industry

 HYPERLINK "http://www.tandfonline.com/author/Beccalli%2C+E"
Elena Beccalli
, Peter Miller & Ted O'leary
The Valuation Relevance of Greenhouse Gas Emissions under the European Union Carbon Emissions Trading Scheme

 HYPERLINK "http://www.tandfonline.com/author/Clarkson%2C+P+M"
Peter M. Clarkson
, Yue Li, Matthew Pinnuck & Gordon D. Richardson

Loss Aversion, Audit Risk Judgments, and Auditor Liability

 HYPERLINK "http://www.tandfonline.com/author/Bigus%2C+J"
Jochen Bigus

Audit Partner Public-Client Specialisation and Client Abnormal Accruals

 HYPERLINK "http://www.tandfonline.com/author/Ittonen%2C+K"
Kim Ittonen
, Karla Johnstone & Emma-Riikka Myllymäki

European Accounting Review Volume 24, Issue 4, 2015 (T&F)
Court Intervention as a Governance Mechanism over CEO Pay: Evidence from the Citigroup Derivative Lawsuit

 HYPERLINK "http://www.tandfonline.com/author/Albuquerque%2C+A+M"
Ana M. Albuquerque
, Mary Ellen Carter & Luann J. Lynch

Market Reactions to the Regulation of Executive Compensation

 HYPERLINK "http://www.tandfonline.com/author/Hitz%2C+J"
Jörg-Markus Hitz
 & Stephanie Müller-Bloch

CEO Contract Design Regulation and Risk-Taking

 HYPERLINK "http://www.tandfonline.com/author/Sauset%2C+J"
Johannes Sauset
, Phillip Waller & Michael Wolff
Boards’ Response to Shareholders’ Dissatisfaction: The Case of Shareholders’ Say on Pay in the UK

 HYPERLINK "http://www.tandfonline.com/author/Alissa%2C+W"
Walid Alissa

Say-on-Pay Votes: The Role of the Media

 HYPERLINK "http://www.tandfonline.com/author/Hooghiemstra%2C+R"
Reggy Hooghiemstra
, Yu Flora Kuang & Bo Qin

The Role of Defined Benefit Pension Plans in Executive Compensation

 HYPERLINK "http://www.tandfonline.com/author/Cadman%2C+B"
Brian Cadman
 & Linda Vincent

The Impact of Debt-Equity Reporting Classifications on the Firm's Decision to Issue Hybrid Securities

 HYPERLINK "http://www.tandfonline.com/author/Levi%2C+S"
Shai Levi
 & Benjamin Segal

(
Accounting Forum Volume 39, Issue 3, (September 2015) (ScD)
Securitizations and the financial crisis: Is accounting the missing link?
Fabrizio Cerbioni, Michele Fabrizi, Antonio Parbonetti

Beyond the fraud triangle: Swiss and Austrian elite fraudsters
Alexander Schuchter, Michael Levi

A changing market for PFI financing: Evidence from the financiers
Istemi Demirag, Iqbal Khadaroo, Pamela Stapleton

Challenges to the fraud triangle: Questions on its usefulness
Mark E. Lokanan

Personalisation of power, neoliberalism and the production of corruption
Amal Hayati Ahmad Khair, Roszaini Haniffa, Mohammad Hudaib, Mohamad Nazri Abd. Karim
(
Journal of Accounting, Auditing and Finance October 2015; Vol 30 No. 3 (SAGE)
Rowland K. Atiase and Michael J. Gift

The Informedness Effect and Volume of Trade

Full Text (PDF)[image: image2.png]

Atul Rai and Semih Tartaroglu

The Relative Option to Stock Volume and Market Response to Earnings Surprises

Full Text (PDF)[image: image3.png]

Ning Du, Joshua Ronen, and Jianfang Ye

Auditors’ Role in China: The Joint Effects of Guanxi and Regulatory Sanctions on Earnings Management

Full Text (PDF)[image: image4.png]

Audrey Wen-hsin Hsu, Boochun Jung, and Hamid Pourjalali

Does International Accounting Standard No. 27 Improve Investment Efficiency?

Full Text (PDF)[image: image5.png]

Pao-Chen Lee

Problems of Implementing Audit Committee and Supervisory Board Simultaneously in China

Full Text (PDF)[image: image6.png]

R. Narayanaswamy, K. Raghunandan, and Dasaratha V. Rama

Satyam Failure and Changes in Indian Audit Committees

Full Text (PDF)[image: image7.png]

Mark J. Nigrini

Persistent Patterns in Stock Returns, Stock Volumes, and Accounting Data in the U.S. Capital Markets

Full Text (PDF)[image: image8.png]

Sudeep Ghosh, Suresh Radhakrishnan, Bin Srinidhi, and Lixin (Nancy) Su

Recognition of Future News in Earnings and Price Bubbles in Experimental Asset Markets

Full Text (PDF)[image: image9.png]

(
The British Accounting Review Volume 47, Issue 3, (September 2015) (ScD)

Uncertainty, irreversibility and the use of ‘rules of thumb’ in capital budgeting
Francis Chittenden, Mohsen Derregia

Mapping and exploring the topography of contemporary financial accounting research
Rhoda Brown, Michael Jones

Enhancing financial reporting: The contribution of business models
Christian Nielsen, Robin Roslender

Impression management through minimal narrative disclosure in annual reports
Sidney Leung, Lee Parker, John Courtis

Board effectiveness and firm performance of Canadian listed firms
Brian Conheady, Philip McIlkenny, Kwaku K. Opong, Isabelle Pignatel

Audit fees, auditor choice and stakeholder influence: Evidence from a family-firm dominated economy
Arifur Khan, Mohammad Badrul Muttakin, Javed Siddiqui

Antecedents and consequences of accounting students' approaches to learning: A cluster analytic approach
Angus Duff, Rosina Mladenovic

The British Accounting Review Volume 47, Issue 4, (December 2015) (ScD)

The persistence of book-tax differences
Nor Shaipah Abdul Wahab, Kevin Holland

Earnings management in firms seeking to be acquired
Seraina C. Anagnostopoulou, Andrianos E. Tsekrekos

What drives mandatory and voluntary risk reporting variations across Germany, UK and US?
Tamer Elshandidy, Ian Fraser, Khaled Hussainey

Auditors' identification with their clients: Effects on audit quality
Jan Svanberg, Peter Öhman

Gender diversity, board independence, environmental committee and greenhouse gas disclosure
Lin Liao, Le Luo, Qingliang Tang

The effect of DEFRA guidance on greenhouse gas disclosure
Venancio Tauringana, Lyton Chithambo

Does institutional reform improve the impact of investment bank reputation on the long-term stock performance of initial public offerings?
Chen Su
(
Journal of International Accounting, Auditing and Taxation Volume 25 (2015) (ScD)

Corporate accruals quality during the 2008–2010 Global Financial Crisis
Neal Arthur, Qingliang Tang, Zhiwei (Stanley) Lin

Corporate governance and forward-looking disclosure: Evidence from China
Sun Liu

Information content of SFAS 157 fair value reporting
Mohamed A. Elbannan, Mona A. Elbannan

Audit firm rotation, audit fees and audit quality: The experience of Italian public companies
Silvano Corbella, Cristina Florio, Giorgio Gotti, Stacy A. Mastrolia
(
Accounting Education: an international journal Volume 24, Issue 3, 2015 (T&F) - Special Issue: Journal Rankings
You Cannot Judge a Book by Its Cover: The Problems with Journal Rankings

 HYPERLINK "http://www.tandfonline.com/author/Sangster%2C+Alan"
Alan Sangster

The Impact of Journal Rankings on Australasian Accounting Education Scholarship – A Personal View

 HYPERLINK "http://www.tandfonline.com/author/McGuigan%2C+Nicholas"
Nicholas McGuigan

Performance-based Incentives and the Behavior of Accounting Academics: Responding to Changes

 HYPERLINK "http://www.tandfonline.com/author/Moya%2C+Soledad"
Soledad Moya
, Diego Prior & Gonzalo Rodríguez-Pérez

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/09639284.2015.1037776" \l "abstract"
Journal Rankings, Collaborative Research and Publication Strategies: Evidence from China

 HYPERLINK "http://www.tandfonline.com/author/Hussain%2C+Simon"
Simon Hussain
, Lana Liu, Yue Wang & Lingyan Zuo
Exploring the Role of Symbolic Legitimation in Voluntary Journal List Adoption

 HYPERLINK "http://www.tandfonline.com/author/Moore%2C+Louella"
Louella Moore

Accounting Education: an international journal Volume 24, Issue 4, 2015 (T&F)
Improving Ethical Attitudes or Simply Teaching Ethical Codes? The Reality of Accounting Ethics Education

 HYPERLINK "http://www.tandfonline.com/author/Cameron%2C+R+A"
Robyn Ann Cameron
 & Conor O'Leary
Does Lecture Capturing Impact Student Performance and Attendance in an Introductory Accounting Course?

 HYPERLINK "http://www.tandfonline.com/author/Aldamen%2C+H"
Husam Aldamen
, Rajab Al-Esmail & Janice Hollindale
Chinese Students’ Perceptions of the Teaching in an Australian Accounting Programme – An Exploratory Study

 HYPERLINK "http://www.tandfonline.com/author/Wong%2C+G"
Grace Wong
, Barry J. Cooper & Steven Dellaportas
Understanding the Intentions of Accounting Students in China to Pursue Certified Public Accountant Designation

 HYPERLINK "http://www.tandfonline.com/author/Wen%2C+L"
Lei Wen
, Qian Hao & Danlu Bu
Accounting Education: an international journal Volume 24, Issue 5, 2015 (T&F)
Factors Influencing the Presence of Ethics and CSR Stand-alone Courses in the Accounting Masters Curricula: An International Study

 HYPERLINK "http://www.tandfonline.com/author/Larr%C3%A1n+Jorge%2C+M"
Manuel Larrán Jorge
, Francisco Javier Andrades Peña & María José Muriel de los Reyes

 HYPERLINK "http://www.tandfonline.com/doi/full/10.1080/09639284.2015.1075315" \l "abstract"
Academic Performance in Introductory Accounting: Do Learning Styles Matter?

 HYPERLINK "http://www.tandfonline.com/author/Tan%2C+L+M"
Lin Mei Tan
 & Fawzi Laswad
Employers’ Perceptions of Information Technology Competency Requirements for Management Accounting Graduates

 HYPERLINK "http://www.tandfonline.com/author/Spraakman%2C+G"
Gary Spraakman
, Winifred O'Grady, Davood Askarany & Chris Akroyd
The Impact of Accounting Education Research

 HYPERLINK "http://www.tandfonline.com/author/Sangster%2C+A"
Alan Sangster
, Tim Fogarty, Greg Stoner & Neil Marriott
(
Accounting & Finance June 2015 Volume 55, Issue 2 (wiley)
A simple template for pitching research (pages 311–336)
Robert W. Faff

An investigation of the short- and long-run relations between executive cash bonus payments and firm financial performance: a pitch (pages 337–343)
Stacey J. Beaumont

Financial reporting of European banks during the GFC: a pitch (pages 345–352)
Raluca V. Ratiu

Board of directors characteristics and credit union financial performance: a pitch (pages 353–360)
Luisa Ana Unda

The impact of target firm financial distress in Australian takeovers (pages 361–396)
Martin Bugeja

Researching accounting in health care: considering the nature of academic contribution (pages 397–413)
Christopher S. Chapman

Bad news does not always travel fast: evidence from Chapter 11 bankruptcy filings (pages 415–442)
Luís Miguel Serra Coelho

Industry concentration, excess returns and innovation in Australia (pages 443–466)
David R. Gallagher, Katja Ignatieva and James McCulloch

The impact of litigation risk on the strategic timing of management earnings forecasts (pages 467–495)
Andrew B. Jackson, Gerry Gallery and Maria C. A. Balatbat

Does news play an important role in the correction process of the accrual anomaly? (pages 497–518)
Pyung K. Kang, Dan Palmon and Ari Yezegel

Performance measurement system use in generating psychological empowerment and individual creativity (pages 519–544)
Carly Moulang

Determinants of tax haven utilization: evidence from Australian firms (pages 545–574)
Grantley Taylor, Grant Richardson and Ross Taplin

Women and the prospects for partnership in professional accountancy firms (pages 575–605)
Rosalind H. Whiting, Elizabeth Gammie and Kathleen Herbohn
Accounting & Finance June 2015 Volume 55, Issue 3 (wiley)
The role of accounting in supporting adaptation to climate change (pages 607–625)
Martina K. Linnenluecke, Jacqueline Birt and Andrew Griffiths

Diversification, corporate governance and firm value in small markets: evidence from New Zealand (pages 627–657)
Nawaf Al-Maskati, André J. Bate and Gurmeet S. Bhabra

Growth, governance and corporate payout policy (pages 659–681)
Gurmeet Bhabra and Khanh Hien Luu

Analysts' forecast error: a robust prediction model and its short-term trading profitability (pages 683–715)
Kris Boudt, Peter de Goeij, James Thewissen and Geert Van Campenhout

A model of emulation funds (pages 717–748)
Zhe Chen, F. Douglas Foster, David R. Gallagher and Adrian D. Lee

An examination of the relation between market structure and the profitability of audit engagements (pages 749–781)
Will Ciconte, Walter Robert Knechel and Caren Schelleman

The changing trends of corporate social and environmental disclosure within the Australian gambling industry (pages 783–823)
Chin Moi Loh, Craig Deegan and Robert Inglis

Are analysts' cash flow forecasts useful? (pages 825–859)
Sung Hwan Jung

What drives mortgage fees in Australia? (pages 861–880)
Benjamin Liu and Eduardo Roca

Does control-ownership divergence impair market liquidity in an emerging market? Evidence from China (pages 881–910)
Xiaojun Chu, Qigui Liu and Gary Gang Tian

Accounting & Finance June 2015 Volume 55, Issue 4 (wiley)
Planetary boundaries: implications for asset impairment (pages 911–929)
Martina K. Linnenluecke, Jac Birt, John Lyon and Baljit K. Sidhu

Corporate governance and the informativeness of disclosures in Australia: a re-examination (pages 931–963)
Wendy Beekes, Philip Brown and Qiyu Zhang

Continuous disclosure compliance: does corporate governance matter? (pages 965–988)
Larelle Chapple and Thu Phuong Truong

Overvalued equity, benchmark beating and unexpected accruals (pages 989–1014)
Jeffrey J. Coulton, Naibuka Saune and Stephen L. Taylor

The comparative effect of process and outcome accountability in enhancing professional scepticism (pages 1015–1040)
Sarah Kim and Ken T. Trotman

The implied cost of equity capital, corporate investment and chief executive officer turnover (pages 1041–1070)
Jinshuai Hu and Zhijun Lin

Who selects the ‘right’ directors? An examination of the association between board selection, gender diversity and outcomes (pages 1071–1103)
Marion Hutchinson, Janet Mack and Kevin Plastow

CFO's accounting talent, compensation and turnover (pages 1105–1134)
Anna Loyeung and Zoltan Matolcsy

The influence of firm financial position and industry characteristics on capital structure adjustment (pages 1135–1169)
David J. Smith, Jianguo Chen and Hamish D. Anderson

The association of identifiable intangible assets acquired and recognised in business acquisitions with postacquisition firm performance (pages 1171–1199)
Wun Hong Su and Peter Wells
(
Journal of International Financial Management & Accounting October 2015 Volume 26, Issue 3 (wiley)
Short-Term Expectations in Listed Firms: The Effects Of Different Owner Types (pages 223–256)
Tor Brunzell, Eva Liljeblom and Mika Vaihekoski

Research and Development, Uncertainty, and Analysts’ Forecasts: The Case of IAS 38 (pages 257–293)
Tami Dinh, Brigitte Eierle, Wolfgang Schultze and Leif Steeger

Real and Accrual-Based Earnings Management in the Pre- and Post-IFRS Periods: Evidence from China (pages 294–335)
Li-Chin Jennifer Ho, Qunfeng Liao and Martin Taylor
(
Australian Accounting Review September 2015 Volume 25, Issue 3 (wiley)
The Importance of Understanding Student Learning Styles in Accounting Degree Programs (pages 218–231)
Robyn Cameron, Pat Clark, Laura De Zwaan, Diane English, Dawne Lamminmaki, Conor O'Leary, Kirsty Rae and John Sands

Knowing, Doing and Being Pedagogy in MBA-level Management Accounting Classes: Some Empirical Evidence (pages 232–247)
Keyur Thaker

Cost Stickiness in Australia: Characteristics and Determinants (pages 248–261)
Martin Bugeja, Meiting Lu and Yaowen Shan

An Exploratory Study of Profit Reporting Differences of Publicly Owned Professional Service Firms and Partnerships (pages 262–278)
Mark E. Pickering

Chief Financial Officers’ Short- and Long-term Incentive-based Compensation and Earnings Management (pages 279–291)
Sarowar Hossain and Gary S. Monroe

Comparing the Strength of Auditing and Reporting Standards and Investigating their Predictors in Europe and Asia (pages 292–308)
Pran Krishansing Boolaky and Barry J. Cooper

Corporate Disclosure in Relation to Combating Corporate Bribery: A Case Study of Two Chinese Telecommunications Companies (pages 309–326)
Muhammad Azizul Islam, Shamima Haque, Thusitha Dissanayake, Philomena Leung and Karen Handley

(
Behavioral Research in Accounting Volume 27, Issue 2 (Fall) (AAA)

Estimating and Reporting Structural Equation Models with Behavioral Accounting Data

Clark Hampton

Rating Scales in Accounting Research: The Impact of Scale Points and Labels

Jared Eutsler and Bradley Lang

The Joint Effect of Unfavorable Supervisory Feedback Environments and External Mentoring on Job Attitudes and Job Outcomes in the Public Accounting Profession

Derek W. Dalton, Ann Boyd Davis and Ralph E. Viator

An Examination of the Effects of Managerial Procedural Safeguards, Managerial Likeability, and Type of Fraudulent Act on Intentions to Report Fraud to a Manager

Steven E. Kaplan, Kelly R. Pope and Janet A. Samuels

Antecedents to Unethical Corporate Conduct: Characteristics of the Complicit Follower

Michael Mowchan, D. Jordan Lowe and Philip M. J. Reckers

Nonfinancial Information Preferences of Professional Investors

Jeffrey R. Cohen, Lori Holder-Webb and Valentina L. Zamora

Using CSR Disclosure Quality to Develop Social Resilience to Exogenous Shocks: A Test of Investor Perceptions

Kimberly A. Zahller, Vicky Arnold and Robin W. Roberts
(
Review of Quantitative Finance and Accounting Volume 45, Issue 1, July 2015 (Springer)
Earnings quality, internal control weaknesses and industry-specialist audits

Bikki Jaggi, Santanu Mitra, Mahmud Hossain
Does corporate governance affect the relationship between earnings management and firm performance? An endogenous switching regression model

Hui-Wen Tang, Chong-Chuo Chang
Dynamic stock–bond return correlations and financial market uncertainty

Thomas C. Chiang, Jiandong Li
Exchange traded funds, size-based portfolios, and market efficiency

Palani-Rajan Kadapakkam, Timothy Krause
Some characteristics of an equity security next-year impairment

Julien Azzaz, Stéphane Loisel
The impact of large public sales of Government assets: empirical evidence from the Chinese stock markets on a gradual and offer-to-get approach

Yan Zeng, Josie McLaren
Value exploration and materialization in diversification strategies

Mark E. Holder, Aiwu Zhao
Optimal portfolio choice with asset return predictability and nontradable labor income

Hui-Ju Tsai, Yangru Wu
Review of Quantitative Finance and Accounting Volume 45, Issue 2, August 2015 (Springer)

Daily volume, intraday and overnight returns for volatility prediction: profitability or accuracy?

Ana-Maria Fuertes, Elena Kalotychou
The stock market valuation of intellectual capital in the IT industry

Hung-Chao Yu, Wen-Ying Wang, Chingfu Chang
Governance provisions and managerial entrenchment: evidence from CEO turnover of acquiring firms

Tatyana Sokolyk
Testing index-based models in U.K. stock returns

J. Richard Davies, Jonathan Fletcher
Alpha–beta–churn of equity picks by institutional investors and the robust superiority of hedge funds

Richard Chung, Scott Fung, Jayendu Patel
Political connections and agency conflicts: the roles of owner and manager political influence on executive compensation

Shujun Ding, Chunxin Jia, Craig Wilson
Pricing under noisy signaling

David Feldman, Charles Trzcinka
Recap of the 25th annual financial economics and accounting conference, November 14–15, 2014

Cheng-Few Lee, Siva Nathan, Vikas Agarwal
Review of Quantitative Finance and Accounting Volume 45, Issue 3, October 2015 (Springer)
R-2GAM stochastic volatility model: flexibility and calibration

Cheng-Few Lee, Oleg Sokolinskiy
Individual investor trading and stock liquidity

Qin Wang, Jun Zhang
Determinants of the length of time a firm’s book-to-market ratio is greater than one

Mitchell Oler
Intra-industry effects of negative stock price surprises

Aigbe Akhigbe, Jeff Madura, Anna D. Martin
Firm growth and the pricing of discretionary accruals

Ashok Robin, Qiang Wu
Capital valuation and sustainability: a data programming approach

Jason West
Bank executive compensation structure, risk taking and the financial crisis

Lin Guo, Abu Jalal, Shahriar Khaksari
The implied growth rates and country risk premium: evidence from Chinese stock markets

Pengguo Wang, Wei Huang
Review of Quantitative Finance and Accounting Volume 45, Issue 4, May 2015 (Springer)
The effect of stochastic interest rates on a firm’s capital structure under a generalized model

Chuang-Chang Chang, Jun-Biao Lin
Operational restructurings: where’s the beef?

Mary S. Hill, Peter M. Johnson
‘Other information’ as an explanatory factor for the opposite market reactions to earnings surprises

Vincent Y. S. Chen, Samuel L. Tiras
Credit card balances and repayment under competing minimum payment regimes

Timothy Falcon Crack, Helen Roberts
Are aggregate corporate earnings forecasts unbiased and efficient?

Bruno Deschamps
A framework for assessing comprehensive income risk exposure over varying time horizons

James M. Cataldo
Forecasting bankruptcy for SMEs using hazard function: To what extent does size matter?

Jairaj Gupta, Andros Gregoriou, Jerome Healy
(
The International Journal of Accounting Volume 50, Issue 3 (September 2015) (ScD)
Equity Financing and Social Responsibility: Further International Evidence
Zhi-Yuan Feng, Ming-Long Wang, Hua-Wei Huang

Discussion of “Equity Financing and Social Responsibility: Further International Evidence”
Andreas Charitou

Reply to Discussion of “Equity Financing and Social Responsibility: Further International Evidence”
Ming-Long Wang, Zhi-Yuan Feng, Hua-Wei Hunag

Ivar Kreuger and IMCO: A case of taxation of fictitious income
Sandra Kramer, Gary John Previts

The Effects of Corporate Governance and Product Market Competition on Analysts' Forecasts: Evidence from the Brazilian Capital Market
José Elias Feres de Almeida, Flávia Zóboli Dalmácio

Discussion of “The Effects of Corporate Governance and Product Market Competition on Analysts' Forecasts: Evidence from the Brazilian Capital Market”
Surya Janakiraman, Suresh Radhakrishnan

The International Journal of Accounting Volume 50, Issue 4 (December 2015) (ScD)
Equity Financing and Social Responsibility: Further International Evidence
Zhi-Yuan Feng, Ming-Long Wang, Hua-Wei Huang

Discussion of “Equity Financing and Social Responsibility: Further International Evidence”
Andreas Charitou

Reply to Discussion of “Equity Financing and Social Responsibility: Further International Evidence”
Ming-Long Wang, Zhi-Yuan Feng, Hua-Wei Hunag

Ivar Kreuger and IMCO: A case of taxation of fictitious income
Sandra Kramer, Gary John Previts

The Effects of Corporate Governance and Product Market Competition on Analysts' Forecasts: Evidence from the Brazilian Capital Market
José Elias Feres de Almeida, Flávia Zóboli Dalmácio

Discussion of “The Effects of Corporate Governance and Product Market Competition on Analysts' Forecasts: Evidence from the Brazilian Capital Market”
Surya Janakiraman, Suresh Radhakrishnan
(
Journal of Contemporary Accounting & Economics Volume 11, Issue 3, (December 2015) (ScD)

Accrual-based and real earnings management: An international comparison for investor protection
Masahiro Enomoto, Fumihiko Kimura, Tomoyasu Yamaguchi

Reporting incentives, ownership concentration by the largest outside shareholder, and reported goodwill impairment losses
Jamaliah Abdul Majid

Family firms, firm performance and political connections: Evidence from Bangladesh
Mohammad Badrul Muttakin, Reza M. Monem, Arifur Khan, Nava Subramaniam

News announcement effects of compliance with section 404 of SOX: Evidence from non-accelerated filers
Mehdi Khedmati, Farshid Navissi, Syed Shams, Daniel Vinkler

What drives the allocation of the purchase price to goodwill?
Martin Bugeja, Anna Loyeung

Determinants of voluntary corporate governance disclosure: Evidence from Islamic banks in the Southeast Asian and the Gulf Cooperation Council regions
Wan Amalina Wan Abdullah, Majella Percy, Jenny Stewart
(
Issues in Accounting Education Volume 30, Issue 3 (August 2015) (AAA)
EDUCATIONAL RESEARCH

Shining a Light on Effective Teaching Best Practices: Survey Findings from Award-Winning Accounting Educators

Donald E. Wygal and David E. Stout
Abstract | Full Text | PDF (246 KB) | Supplemental Material

The Reduced Opportunity Structure: Senior Faculty Movement in Accounting 1980–2012

Timothy J. Fogarty and William H. Black
Abstract | Full Text | PDF (276 KB)

INSTRUCTIONAL RESOURCES

A Gain by Any Other Name: Accounting for a Bargain Purchase Gain

Mark J. Kohlbeck and Thomas J. Smith
Abstract | Full Text | PDF (673 KB)
Issues in Accounting Education Volume 30, Issue 4 (November 2015) (AAA)

Concepts-Based Education in a Rules-Based World: A Challenge for Accounting Educators

Kenneth N. Ryack, M. Christian Mastilak, Christopher D. Hodgdon and Joyce S. Allen
Abstract | Full Text | PDF (216 KB)
INSTRUCTIONAL RESOURCES

Small Firm Audit Partner Hiring Crisis: A Role Play for Critical Thinking and Negotiation Skills

George R. Aldhizer III
Abstract | Full Text | PDF (204 KB)

Microsoft's Foreign Earnings: Tax Strategy

Larissa S. Kyj and George C. Romeo
Abstract | Full Text | PDF (279 KB)

Brewing Up Controversy: A Case Exploring the Ethics of Corporate Tax Planning

Megan F. Hess and Raquel Meyer Alexander
Abstract | Full Text | PDF (103 KB) | Supplemental Material

Cisco Systems, Inc.: Minding the GAAP?

Cynthia G. Jeffrey and Jon D. Perkins
Abstract | Full Text | PDF (8357 KB) | Supplemental Material

They Protect Us from Computer Fraud: Who Protects Us from Them? SafeNet, Inc.: A Case of Fraudulent Financial Reporting

Leisa L. Marshall and James Cali
Abstract | Full Text | PDF (470 KB) | Supplemental Material

Challenges in Sustainability and Integrated Reporting

Lies Bouten and Sophie Hoozée
Abstract | Full Text | PDF (105 KB) | Supplemental Material
(
Sustainability Accounting, Management and Policy Journal Volume 6, Issue 3 (EMERALD)

Special Issue: Exploring capital & multiple capitals

Exploring metaphors of capitals and the framing of multiple capitals: Challenges and opportunities for < IR >
Andrea B. Coulson , Carol A. Adams , Michael N. Nugent , Kathryn Haynes (pp. 290 - 314)

Reflections on natural capital accounting at the national level: Advances in the system of environmental-economic accounting
Carl Gordon Obst (pp. 315 - 339)

Carbon management accounting and reporting in practice: A case study on converging emergent approaches
Delphine Gibassier , Stefan Schaltegger (pp. 340 - 365)

Natural capital: dollars and cents/dollars and sense
Nick Barter (pp. 366 - 373)

Does the strategic alignment of value drivers impact earnings persistence?
Robert Hogan , Jocelyn D. Evans (pp. 374 - 396)

Integrated reporting in South Africa: some initial evidence
Neelam Setia , Subhash Abhayawansa , Mahesh Joshi , Anh Vu Huynh (pp. 397 - 424)

The MultiCapital Scorecard
Mark W. McElroy , Martin P. Thomas (pp. 425 - 438)

Sustainability Accounting, Management and Policy Journal Volume 6, Issue 4 (EMERALD)

Corporate social responsibility disclosure in Chinese railway companies: Corporate response after a major train accident
Carlos Noronha , Tiffany Cheng Han Leung , On Ieng Lei (pp. 446 - 474)

The Indonesian Government’s coercive pressure on labour disclosures: Conflicting interests or government ambivalence?
Fitra Roman Cahaya , Stacey Porter , Greg Tower , Alistair Brown (pp. 475 - 497)

The fit of the social responsibility standard ISO 26000 within other CSR instruments: Redundant or complementary?
Anna Zinenko , Maria Rosa Rovira , Ivan Montiel (pp. 498 - 526)

The corporate reporting landscape: a market for virtue or the virtue of marketization?
Delphine Gibassier (pp. 527 - 536)
(
Journal of Accounting Education Volume 33, Issue 3, (September 2015) (ScD)
Preparing accounting students for ethical decision making: Developing individual codes of conduct based on personal values
Norman T. Sheehan, Joseph A. Schmidt

U.S. accounting professors' perspectives on textbook revisions
Theresa Hammond, Kenneth Danko, Mike Braswell

The case of the frequent flyer fraudster
John Delaney, Martin Coe, Jeffrey Coussens, Michael Reddington

The warehouse capital management policy – Treatment of leases
Michael E. Bradbury

Service department cost allocations using the net services model and the MDTERM function in Excel
Anthony Craig Keller

Journal of Accounting Education Volume 33, Issue 4, (December 2015) (ScD)
Reflections on pathways to teaching, learning and curriculum community relationship building
Donald E. Wygal

Citation-based accounting education publication rankings
Mark Metcalf, Kevin Stocks, Scott L. Summers, David A. Wood

Johnson Manufacturing case study–bankruptcy
Natalie Tatiana Churyk, Shaokun (Carol) Yu, Guy M. Gross, Robert Stoettner

Incorporating face-to-face peer feedback in a group project setting
Jennifer Butler Ellis, Mark E. Riley, Rebecca Toppe Shortridge

Making entry-level accountants better communicators: A Singapore-based study of communication tasks, skills, and attributes
H.P. Siriwardane, K.-Y. Low, D. Blietz
(
Accounting History February 2015; Vol. 20 No. 3 (SAGE)

Juan Baños Sanchez-Matamoros, Fernando Gutiérrez-Hidalgo, and Marta Macías

Innovation in accounting thought and practice – an introduction

Full Text (PDF)[image: image10.png]

C Richard Baker andBertrand P Quéré

Historical innovations in the regulation of business and accounting practices: A comparison of absolutism and liberal democracy

Full Text (PDF)[image: image11.png]

Alessandro Lai, Andrea Lionzo, and Riccardo Stacchezzini

The interplay of knowledge innovation and academic power: Lessons from “isolation” in twentieth-century Italian accounting studies

Full Text (PDF)[image: image12.png]

Didier Bensadon

The adoption of an accounting innovation in France: The case of consolidated financial statements at Pechiney (1956–1971)

Full Text (PDF)[image: image13.png]

Tiziana Di Cimbrini

Welfare or politics? The identity of Italian mutual aid societies as revealed by a latent class cluster analysis of their annual reports

Full Text (PDF)[image: image14.png]

Rolf Uwe Fülbier and Malte Klein

Balancing past and present: The impact of accounting internationalisation on German accounting regulations

Full Text (PDF)[image: image15.png]

Viatcheslav Sokolov

A history of professional accounting societies in St Petersburg

Full Text (PDF)[image: image16.png]

Accounting History February 2015; Vol. 20 No. 4 (SAGE)

Alan J Richardson

The cost of a telegram: Accounting and the evolution of international regulation of the telegraph

Full Text (PDF)[image: image17.png]

Carolyn Cordery

Accounting history and religion: A review of studies and a research agenda

Full Text (PDF)[image: image18.png]

Irene M Gordon and Lawrence A Boland

Anatomy of a journal: A reflection on the evolution of Contemporary Accounting Research, 1984–2010

Full Text (PDF)[image: image19.png]

Giulia Leoni and Cristina Florio

A comparative history of earnings management literature from Italy and the US

 Full Text (PDF)[image: image20.png]

Rob Vosslamber

After the earth moved: Accounting and accountability for earthquake relief and recovery in early twentieth-century New Zealand

Full Text (PDF)[image: image21.png]

(
Research in Accounting Regulation Volume 27, Issue 2 (November 2015) (ScD)
Understanding the evolution of SFAS 141 and 142: An analysis of comment letters
Divya Anantharaman

The PCAOB's role in audit conduct and conscience
John D. Keyser

Contingency liabilities: The effect of three alternative reporting styles
Bruce Lagrange, Chantal Viger, Asokan Anandarajan

SOX and bondholders' reliance on monitors
Qiuhong Zhao, David A. Ziebart

Developments in accounting regulation: A synthesis and annotated bibliography of evidence and commentary in the 2013 academic literature
Laurel Franzen, Michele Meckfessel, Stephen R. Moehrle, Jennifer A. Reynolds-Moehrle

The SOX 404 internal control audit: Key regulatory events
Chan Li, K.K. Raman, Lili Sun, Da Wu

The effect of SEC approval of social media for information dissemination
Jack W. Dorminey, Richard B. Dull, Ludwig Christian Schaupp

For better or worse: A study of auditors' practices under Auditing Standard No. 7
Denise Dickins, Rebecca Fay, Brian Daugherty

The legacy of Robert Kuhn Mautz (1915–2002)
Jill R. Cadotte

A 1904 episode in self-regulation: Arthur Lowes Dickinson and the development of the income statement
Mary B. Sasmaz
(
International Journal of Accounting & Information Management Volume 23, Issue 4 (EMERALD)

Auditing and internal controls for offshored accounting processes: a research agenda
Partha Mohapatra , Dina F El-Mahdy , Li Xu (pp. 310 - 326)

Has the harmonisation of accounting practices improved? Evidence from South Asia
Kamran Ahmed , Muhammad Jahangir Ali (pp. 327 - 348)

Accounting disclosure, stock price synchronicity and stock crash risk: An emerging-market perspective
Liang Song (pp. 349 - 363)

Pragmatic adaptation of the ISO 31000:2009 enterprise risk management framework in a high-tech organization using Six Sigma
Bennie Seck-Yong Choo , Jenson Chong-Leng Goh (pp. 364 - 382)

Pro forma disclosure practices of firms applying IFRS
Lori Solsma , W. Mark Wilder (pp. 383 - 403)
(
Qualitative Research in Accounting & Management Volume 12 Issue 4 (EMERALD)

Special Issue: Contemporary Development Management Control

Line-item budgeting and film-production: Exploring some benefits of budget constraints on creativity
Ivar Friis , Allan Hansen (pp. 321 - 345)

Unpacking the package: Management control in an environment of organisational change
Mark Evans , Basil Phillip Tucker (pp. 346 - 376)

Making sense of government budgeting: an internal transparency perspective
Irvine Lapsley , Ana-María Ríos (pp. 377 - 394)

The role of management control systems in situations of institutional complexity
Utz Schäffer , Erik Strauss , Christina Zecher (pp. 395 - 424)

Paradoxical puzzles of control and circuits of power
João Oliveira , Stewart Clegg (pp. 425 - 451)
(
Advances in Accounting Volume 31, Issue 2, (December 2015) (ScD)
Intellectual capital disclosure and the information gap: Evidence from China
Yi An, Howard Davey, Ian R.C. Eggleton, Zhuquan Wang

The value relevance of corporate internet reporting: The case of Egypt
Ahmed H. Ahmed, Yasean A. Tahat, Bruce M. Burton, Theresa M. Dunne

The non-diversifiable risk of financial reporting system: Evidence from the German market
Yan-Ting Lin, Martin Nienhaus

Commentary on phase A of the revised conceptual framework: Implications for global financial reporting
Rajni Mala, Parmod Chand

Intellectual capital disclosures and corporate governance: An empirical examination
Mohammad Badrul Muttakin, Arifur Khan, Ataur Rahman Belal

International financial reporting standards and foreign direct investment: The case of Africa
Matthias Nnadi, Teerooven Soobaroyen

Reporting location and the value relevance of accounting information: The case of other comprehensive income
Philipp D. Schaberl, Lisa M. Victoravich

Implementation of “audit committee” and “independent director” for financial reporting in China
Huiying Wu, Chris Patel, Hector Perera
(
Asia-Pacific Journal of Accounting & Economics Volume 22, Issue 3, 2015 (T&F)

Special Issue: The Diverse Effects of International Trade and Investment: Prices, Efficiency, and Technology Diffusion
Intellectual property in a globalizing world: issues for economic research

Keith E. Maskus
The legacy of nineteenth century treaties on the current trade of Chinese cities

Keith Head, John Ries, Xiaonan Sun & Junjie Hong
Globalization, ownership, and the effects of trade liberalization on Chinese import prices

Bo-Young Choi & Deborah L. Swenson
Investment layers, regional environments, and investment efficiency: evidence from FDI in China

Audrey Wen-hsin Hsu, Suz-Jung Huang & Sophia Hsintsai Liu
Does minority shareholder protection matter? Evidence from open-market share repurchases

Ruei-Shian Wu & Chuan-San Wang
Intellectual property rights protection, ownership structure and vertically related markets

Po-Lu Chen
Asia-Pacific Journal of Accounting & Economics Volume 22, Issue 4, 2015 (T&F)
First voluntary disclosure: is it less opportunistic?

Young-Soo Choi
RMB Bilateral Swap Agreements: how China chooses its partners?

Alicia Garcia-Herrero & Le Xia
Family firms and the incentive contracting role of accounting earnings

Yu-Lin Chen & Chao-Jung Chen
Do financial expert directors affect the incidence of accruals management to meet or beat analyst forecasts?

Pei Hui Hsu
Trade and market integration with heterogeneous labor

Cheng-Te Lee & Deng-Shing Huang
CEO gender and corporate cash holdings. Are female CEOs more conservative?

Sanyun Zeng & Lihong Wang
(
Accounting History Review Volume 25, Issue 2, 2015 (T&F)
‘A different army of the talented’: negative outliers in the rise of professionalism in Victorian public accountancy

Thomas A Lee
The role of accounting in the making of the bank customer: transferring capital ‘d'une main OISIVE dans une main LABORIEUSE’

Anne Pezet & Samuel Sponem

Alberto Ceccherelli (1885–1958): pioneer in the history of accounting practice and leader in international dissemination

Valerio Antonelli & Massimo Sargiacomo
An analysis of the role of a Chief Accountant at Guinness c. 1920–1940

Martin R.W. Hiebl, Martin Quinn & Carmen Martínez Franco
Accounting evolution to 1400: how to explain the emergence of new accounting techniques?

Sebastian Felten
Accounting History Review Volume 25, Issue 3, 2015 (T&F)

Special Issue: The History of Accounting in Hospitals. Guest editors: Florian Gebreiter and William J. Jackson
Fertile ground: the history of accounting in hospitals

Florian Gebreiter & William J Jackson
Hospital accounting and the history of health-care rationing

Florian Gebreiter
The development of hospital financial accounting in the USA

Dale L. Flesher & Annette Pridgen
An era of governance through performance management – New Labour's National Health Service from 1997 to 2010

Laurence Ferry & Simona Scarparo
National hospital development, 1948–2000: The WHO as an international propagator

Margit Malmmose
Accounting History publications 2014

Malcolm Anderson
(
Journal of Public Budgeting, Accounting and Financial Management Volume 27, Number 2, Summer 2015

Local Option Sales Tax, State Capital Grants, and Disparity of School Capital Outlays: The Case of Georgia

Z. J. Zhao and W. Wang

Portability, an Innovative Property Tax Relief Whose Time Hasn’t Come

H. Guo and H. A. Frank..

Nonprofit Organizations’ Choice in Favor of a Sector Expert Auditor: A Studyof Behavioral Choice Criteria

A.-M. Reheul, T. V. Caneghem and S. Verbruggen

Using Financial Statements to Provide Evidence

E. Plummer and T. K. Patton

Journal of Public Budgeting, Accounting and Financial Management Volume 27, Number 3, Fall 2015

School-District Governance Structures and Fiscal Outcomes: Is School-District Leadership Entrenched?

N. T. Dorata and C. R. Phillips

 Lost and Found Tax Dollars: The Impact of Local Option Sales Taxes on Property Taxes and Own Source Revenue

W. B. Afonso

 The Effect of Board Composition on Public Sector Pension Funding

G. Chen, K. Kriz and C. Ebdon

 Is California Broke or Is Its Budgeting System Broken? Empirical Examination of the Budget Affordability, the Institutional Arrangements, and the Growth of Deficits in California

D. Stanisevski and L. Fowler
(
Advances in Accounting Education: Teaching and Curriculum Innovations Volume 17 (EMERALD)

Second Chance Homeless Shelter: A Fraud Exercise for Introductory and Survey Courses in Accounting
Curtis M. Nicholls , Stacy A. Mastrolia (pp. 1 - 24)

The Use of Alternative Quiz Formats to Enhance Students’ Experiences in the Introductory Accounting Course
Julia M. Camp , Christine E. Earley , Judith M. Morse (pp. 25 - 43)

Pedagogy Change in Undergraduate Managerial Accounting Principles Courses: A Detailed Review of Simulation Use to Support Business Integration Learning, Student Engagement, Teamwork, and Assessment
James F. Zeigler (pp. 45 - 70)

Online Accounting Degrees: Hiring Perceptions of Accounting Professionals
James M. Kohlmeyer III , Larry P. Seese , Terry Sincich (pp. 71 - 99)

Statement of Cash Flows: History, Practice, and the Classroom
Ann Boyd Davis (pp. 101 - 113)

Re-Conceptualizing Instruction on the Statement of Cash Flows: The Impact of Different Teaching Methods on Intermediate Accounting Students’ Learning
Casey J. McNellis (pp. 115 - 144)

Teaching the Statement of Cash Flows and Free Cash Flow Estimation When Nonarticulation is Present
Peter J. Frischmann , Lela D. “Kitty” Pumphrey , Mukunthan Santhanakrishnan (pp. 145 - 165)
(
Asian Review of Accounting Volume 23 Issue 3 (EMERALD)

Audit committee attributes and firm performance: evidence from Malaysian finance companies
Basiru Salisu Kallamu , Nur Ashikin Mohd Saat (pp. 206 - 231)

Culture, corporate governance and analysts forecast in Malaysia
Effiezal Aswadi Abdul Wahab , Anwar Allah Pitchay , Ruhani Ali (pp. 232 - 255)

Reporting human resources in annual reports: An empirical evidence from top Indian companies
Monika Kansal , Mahesh Joshi (pp. 256 - 274)

Proprietary costs of intellectual capital reporting: Malaysian evidence
Hasnah Kamardin , Robiah Abu Bakar , Rokiah Ishak (pp. 275 - 292)

The effectiveness of workshop (cooperative learning) based seminars
Kevin Baird , Rahat Munir (pp. 293 - 312)
(
Journal of Applied Accounting Research Volume 16 Issue 2 (EMERALD)

Content analysis in social and environmental reporting research: trends and challenges
Petros Vourvachis , Thérèse Woodward (pp. 166 - 195)

Effect of audit quality and accounting and finance backgrounds of audit committee members on firms’ compliance with IFRS for goodwill impairment testing
Md Khokan Bepari , Abu Taher Mollik (pp. 196 - 220)

Visualisation of data in management accounting reports: How supplementary graphs improve every-day management judgments
Bernhard Hirsch , Anna Seubert , Matthias Sohn (pp. 221 - 239)

The relationship between recognised intangible assets and voluntary intellectual capital disclosure
Frank Schiemann , Kai Richter , Thomas Günther (pp. 240 - 264)

Corporate governance disclosure and share price accuracy: Empirical evidence from the United Arab Emirates
Walaa Wahid ElKelish , Mostafa Kamal Hassan (pp. 265 - 286)

Unusual patterns in reported segment earnings of US firms
Xavier Garza-Gomez , Xiaobo Dong , Ziyun Yang (pp. 287 - 304)

(
Journal of Applied Accounting Research Volume 16 Issue 3 (EMERALD)

Fair value in financial statements after financial crisis
Daniela Majercakova , Miroslav Skoda (pp. 312 - 332)

Board’s financial incentives, competence, and firm risk disclosure: Evidence from Finnish index listed companies
Minna Martikainen , Juha Kinnunen , Antti Miihkinen , Pontus Troberg (pp. 333 - 358)

Forecasting in Austrian companies: Do small and large Austrian companies differ in their forecasting processes?
Peter Hofer , Christoph Eisl , Albert Mayr (pp. 359 - 382)

Impression management in annual reports of the largest European companies: A longitudinal study on graphical representations
Lisa Maria Falschlunger , Christoph Eisl , Heimo Losbichler , Andreas Michael Greil (pp. 383 - 399)

Risk management disclosure: A study on the effect of voluntary risk management disclosure toward firm value
Maizatulakma Abdullah , Zaleha Abdul Shukor , Zakiah Muhammadun Mohamed , Azlina Ahmad (pp. 400 - 432)

(
Accounting Perspectives September 2015 Volume 14, Issue 3 (wiley)

Special Issue: IFRS Adoption and Related Topics / Numéro spécial consacré à l'adoption des IFRS et aux enjeux connexes

Commentary on Prospects for Global Financial Reporting (pages 154–167)

Mary E. Barth

Different Conceptual Accounting Frameworks for Public and Private Enterprises: Commentary on Canada's IFRS Transition and Suggestions for International Empirical Work (pages 168–189)
Daniel B. Thornton

The Convergence of IFRS and U.S. GAAP: Evidence from the SEC's Removal of Form 20-F Reconciliations (pages 190–211)
Stuart Mestelman, Emad Mohammad and Mohamed Shehata

Earnings Quality: Evidence from Canadian Firms' Choice between IFRS and U.S. GAAP (pages 212–249)
Brian M. Burnett, Elizabeth A. Gordon, Bjorn N. Jorgensen and Cheryl L. Linthicum

Did the Mandatory Adoption of IFRS Affect the Earnings Quality of Canadian Firms? (pages 250–275)
Guoping Liu and Jerry Sun

Do IFRS-Based Earnings Announcements Have More Information Content than Canadian GAAP-Based Earnings Announcements? (pages 276–302)
Shahid Khan, Mark Anderson, Hussein Warsame and Michael Wright

Accounting Perspectives December 2015 Volume 14, Issue 4 (wiley)

Effects of Advice on Effectiveness and Efficiency of Tax Planning Tasks (pages 307–329)
Odette M. Pinto

Boxing and Martial Arts Company, A Tax Case (pages 330–333)
Justin Mindzak and Tao Zeng

Barbados Spirits Inc. (pages 334–339)
Douglas K. S. Kalesnikoff

(
International Journal of Accounting, Auditing and Performance Evaluation
2015 Vol. 11 No. ¾ Special Issue on Accounting and Finance in MENA Countries (INDERSCIENCE)

Factors influencing students' choice of an accounting major in Egypt
Ahmed Anis; Rasha Hanafi

A balanced scorecard model for performance excellence in Saudi Arabia's higher education sector
Tariq H. Ismail; Mansour Al-Thaoiehie

Corporate governance, organisational power and disclosure by firms in the United Arab Emirates
Mostafa Kamal Hassan

Corporate governance mechanisms and audit report timeliness: empirical evidence from Oman
Saeed Rabea Baatwah; Zalailah Salleh; Norsiah Ahmad

Market timing behaviour, bankruptcy costs and capital structure decisions in MENA: the case of Egypt
Mohamed Sherif
A comparison of US and Canadian environmental disclosures according to AICPA and CICA guidelines
Paul A. Ashcroft
(
Accounting Research Journal Volume 28 Issue 2 (EMERALD)

Australian government budget balance numbers: The hybrid nature of public sector accrual accounting
Graeme Wines , Helen Scarborough (pp. 120 - 142)

Ownership, related party transactions and performance in China
Yezhen Wan , Leon Wong (pp. 143 - 159)

The effect of financial crisis on auditor conservatism: US evidence
Joseph Beams , Yun-Chia Yan (pp. 160 - 171)

Earnings management, funding and diversification strategies of banks in Africa
Mohammed Amidu , Ransome Kuipo (pp. 172 - 194)

Continuous disclosure and information asymmetry
Mark Russell (pp. 195 - 224)

Accounting Research Journal Volume 28 Issue 3 (EMERALD)

The value relevance of exploration and evaluation expenditures
Teng Zhou , Jacqueline Birt , Michaela Rankin (pp. 228 - 250)

Remunerating non-executive directors with stock options: who is ignoring the regulator

Michael Seamer , Adrian Melia (pp. 251 - 267)

Board diversity and intellectual capital performance: The moderating role of the effectiveness of board meetings
Mahfoudh Abdul Karem Mahfoudh Al-Musali , Ku Nor Izah Ku Ismail (pp. 268 - 283)

The effects of comprehensive income on investors’ judgments: An investigation of one-statement vs. two-statement presentation formats
Ning Du , Kevin Stevens , John McEnroe (pp. 284 - 299)

Book-tax differences: are they affected by equity-based compensation?
Chunwei Xian , Fang Sun , Yinghong Zhang (pp. 300 - 318)
(
Journal of Accounting & Organizational Change Volume 11 Issue 3 (EMERALD)

Special Issue: Environmental and Sustainability Management

Corporate environmental sustainability disclosures and environmental risk: Alternative tests of socio-political theories
Michael Dobler , Kaouthar Lajili , Daniel Zéghal (pp. 301 - 332)

Gatekeepers of sustainability information: exploring the roles of accountants
Stefan Schaltegger , Dimitar Zvezdov (pp. 333 - 361)

Environmental Management Accounting (EMA) for environmental management and organizational change: An eco-control approach
Nuwan Gunarathne , Ki-Hoon Lee (pp. 362 - 383)

Associations between organisations’ motivated workforce and environmental performance
Kirsten Rae , John Sands , David Leslie Gadenne (pp. 384 - 405)

The potential for environmental management accounting development in China
Wei Qian , Roger Burritt , Jin Chen (pp. 406 - 428)

Journal of Accounting & Organizational Change Volume 11 Issue 4 (EMERALD)

Mitigating inefficiencies in budget spending: evidence from an explorative study
Alexandra Rausch , Friederike Wall (pp. 430 - 454)

Changes in ownership forms and role of institutional investors in governing public companies in Malaysia: A research note
Hairul Azlan Annuar (pp. 455 - 475)

Management accounting change: critical review and a new contextual framework
Nizar Mohammad Alsharari , Robert Dixon , Mayada Abd El-Aziz Youssef (pp. 476 - 502)

Interactions of rules and routines: re-thinking rules
João Oliveira , Martin Quinn (pp. 503 - 526)

Management control for gender mainstreaming – a quest of transformative norm breaking
Eva Elisabeth Wittbom (pp. 527 - 545)

Empirical investigation of balanced scorecard’s theoretical underpinnings
Christos Sigalas (pp. 546 - 572)

Management accounting and management control in family businesses: Past accomplishments and future opportunities
Daniel Senftlechner , Martin R. W. Hiebl (pp. 573 - 606)
(
Review of Accounting and Finance Volume 14 Issue 3 (EMERALD)

The role of CEO inside debt holdings in corporate pension funding status
Yin Yu-Thompson , Seong Yeon Cho , Liang Fu (pp. 210 - 238)

Do changes in gross margin percentage provide complementary information to revenue and earnings surprises?
Camillo Lento , Naqi Sayed (pp. 239 - 261)

The impact of corporate social responsibility on employee performance and cost
Li Sun , T. Robert Yu (pp. 262 - 284)

Auditor-provided tax services and long-term tax avoidance
Brian Hogan , Tracy Noga (pp. 285 - 305)

The valuation effect of LIFO’s repeal on high pricing power firms
Robert Houmes , Inga Chira (pp. 306 - 323)

Prospect theory, industry characteristics and earnings management: A study of Malaysian industries
Shaista Wasiuzzaman , Iman Sahafzadeh , Niloufar - Rezaie Nejad (pp. 324 - 347)

Review of Accounting and Finance Volume 14 Issue 4 (EMERALD)

Are micro-cap mutual funds indeed riskier?
Javier Rodriguez (pp. 352 - 362)

On the linkage between stock market development and economic growth in emerging market economies: Dynamic panel evidence
Pramod Kumar Naik , Puja Padhi (pp. 363 - 381)

[image: image22.png]

International diversification and return differential between the US and the foreign markets
Abdullah Noman (pp. 382 - 397)

Are international economic and financial co-movements characterized by asymmetric co-integration?
Mahmoud Qadan , Joseph Yagil (pp. 398 - 412)

Robustness of the Carhart four-factor and the Fama-French three-factor models on the South African stock market
Nicholas Addai Boamah (pp. 413 - 430)
(
Studies in Managerial and Financial Accounting Volume 30 (EMERALD)

Sustainability Disclosure: State of the Art and New Directions

Edited by: Lucrezia Songini, Anna Pistoni
(
Afro-Asian Journal of Finance and Accounting 2015 Vol. 5 No. 3 (Inderscience)

Demand-following or supply-leading: an examination of the finance-growth nexus in selected sub-Sahara African countries
Mohamed Jalloh

Earnings attributes and the cost of equity capital: the case of Tunisian companies
Saber Sebai; Mohamed Messai; Fathi Jouini

Debt maturity, financial crisis and corporate performance in GCC countries: a dynamic-GMM approach
Rami Zeitun; Munshi Masudul Haq

Islamic versus conventional banks: a comparative analysis on capital structure
Amel Belanès

Is there a shift in the accounting values in Egypt towards optimism, transparency and professionalism?
Ahmed Abousamak; Hany Kamel
Afro-Asian Journal of Finance and Accounting 2015 Vol. 5 No. 4 (Inderscience)

Performance analysis of institutional shareholdings: an empirical study of top 50 non-financial listed firms in Sri Lanka
Nadarajah Sivathaasan; Kosgolla Anura Udayakumara

Market efficiency in developed and emerging markets
Ankit Sharma; Keyur Thaker

A new proxy for investor sentiment: evidence from an emerging market
Dima Waleed Hanna Alrabadi

Foreign direct investment and economic growth: empirical evidence from India
T. Mohanasundaram; P. Karthikeyan

Impact of ownership structure on dividend smoothing: a comparison of family and non-family firms in Pakistan
Ejaz Hussain; Attaullah Shah
(
China Journal of Accounting Research Volume 8, Issue 3, (September 2015) (ScD)

Timely loss recognition and termination of unprofitable projects
Anup Srivastava, Shyam Sunder, Senyo Tse

Insider trading under trading ban regulation in China’s A-share market
Chafen Zhu, Li Wang

Information environment, market-wide sentiment and IPO initial returns: Evidence from analyst forecasts before listing
Hongjun Zhu, Cheng Zhang, He Li, Shimin Chen

Does EVA performance evaluation improve the value of cash holdings? Evidence from China
Yongjian Shen, Lei Zou, Donghua Chen

China Journal of Accounting Research Volume 8, Issue 4, (December 2015) (ScD)

Financial development and the cost of equity capital: Evidence from China
Jeong-Bon Kim, Mary L.Z. Ma, Haiping Wang

Does the transformation of accounting firms’ organizational form improve audit quality? Evidence from China
Chunfei Wang, Huan Dou

Monetary policy, accounting conservatism and trade credit
Bingbin Dai, Fan Yang

Audit mode change, corporate governance and audit effort
Limei Cao, Wanfu Li, Limin Zhang
(
Journal of Accounting Literature Volume 35, (October 2015) (ScD)

A review of meta-analytic research in accounting
Hichem Khlif, Keryn Chalmers

Towards a conceptual framework on the categorization of stereotypical perceptions in accounting
Peter Richardson, Steven Dellaportas, Luckmika Perera, Ben Richardson

Ego depletion: Applications and implications for auditing research
Patrick J. Hurley

Moving toward a learned profession and purposeful integration: Quantifying the gap between the academic and practice communities in auditing and identifying new research opportunities
Nicole V.S. Ratzinger-Sakel, Glen L. Gray

Auditor evaluation of others’ credibility: A review of experimental studies on determinants and consequences
Eldar Maksymov
(
The Journal of Finance August 2015 Volume 70, Issue 4 (wiley)

Presidential Address: Does Finance Benefit Society? (pages 1327–1363)
LUIGI ZINGALES

Does Going Public Affect Innovation? (pages 1365–1403)
SHAI BERNSTEIN

The Value of Control and the Costs of Illiquidity (pages 1405–1455)
RUI ALBUQUERQUE and ENRIQUE SCHROTH

The Impact of Incentives and Communication Costs on Information Production and Use: Evidence from Bank Lending (pages 1457–1493)
JUN (QJ) QIAN, PHILIP E. STRAHAN and ZHISHU YANG

A Model of Mortgage Default (pages 1495–1554)
JOHN Y. CAMPBELL and JOÃO F. COCCO

Do Prices Reveal the Presence of Informed Trading? (pages 1555–1582)
PIERRE COLLIN-DUFRESNE and VYACHESLAV FOS

Investment Decisions of Nonprofit Firms: Evidence from Hospitals (pages 1583–1628)
MANUEL ADELINO, KATHARINA LEWELLEN and ANANT SUNDARAM

The Brain Gain of Corporate Boards: Evidence from China (pages 1629–1682)
MARIASSUNTA GIANNETTI, GUANMIN LIAO and XIAOYUN YU

A Comparative-Advantage Approach to Government Debt Maturity (pages 1683–1722)
ROBIN GREENWOOD, SAMUEL G. HANSON and JEREMY C. STEIN

Information Diversity and Complementarities in Trading and Information Acquisition (pages 1723–1765)
ITAY GOLDSTEIN and LIYAN YANG

Capital and Labor Reallocation within Firms (pages 1767–1804)
XAVIER GIROUD and HOLGER M. MUELLER

Transparency in the Financial System: Rollover Risk and Crises (pages 1805–1837)
MATTHIEU BOUVARD, PIERRE CHAIGNEAU and ADOLFO DE MOTTA

Report of the Editor of the Journal of Finance for the Year 2014 (pages 1839–1854)
KENNETH J. SINGLETON, BRUNO BIAIS and MICHAEL ROBERTS

The Journal of Finance October 2015 Volume 70, Issue 5 (wiley)

Reaching for Yield in the Bond Market (pages 1863–1902)
BO BECKER and VICTORIA IVASHINA

Arbitrage Asymmetry and the Idiosyncratic Volatility Puzzle (pages 1903–1948)
ROBERT F. STAMBAUGH, JIANFENG YU and YU YUAN

Wall Street Occupations (pages 1949–1996)
ULF AXELSON and PHILIP BOND

Market Making Contracts, Firm Value, and the IPO Decision (pages 1997–2028)
HENDRIK BESSEMBINDER, JIA HAO and KUNCHENG ZHENG

Asymmetric Learning from Financial Information (pages 2029–2062)
CAMELIA M. KUHNEN

Informational Frictions and Commodity Markets (pages 2063–2098)
MICHAEL SOCKIN and WEI XIONG

The Beauty Contest and Short-Term Trading (pages 2099–2154)
GIOVANNI CESPA and XAVIER VIVES

CEO Turnover and Relative Performance Evaluation (pages 2155–2184)
DIRK JENTER and FADI KANAAN

The Cost of Capital for Alternative Investments (pages 2185–2226)
JAKUB W. JUREK and ERIK STAFFORD

Hidden Liquidity: Some New Light on Dark Trading (pages 2227–2274)
ROBERT BLOOMFIELD, MAUREEN O'HARA and GIDEON SAAR

Outsourcing in the International Mutual Fund Industry: An Equilibrium View (pages 2275–2308)
OLEG CHUPRININ, MASSIMO MASSA and DAVID SCHUMACHER

The Role of Institutional Investors in Voting: Evidence from the Securities Lending Market (pages 2309–2346)
REENA AGGARWAL, PEDRO A. C. SAFFI and JASON STURGESS

The Journal of Finance December 2015 Volume 70, Issue 6 (wiley)

Should Derivatives Be Privileged in Bankruptcy? (pages 2353–2394)
PATRICK BOLTON and MARTIN OEHMKE

Regulatory Arbitrage and Cross-Border Bank Acquisitions (pages 2395–2450)
G. ANDREW KAROLYI and ALVARO G. TABOADA

Risk Overhang and Loan Portfolio Decisions: Small Business Loan Supply before and during the Financial Crisis (pages 2451–2488)
ROBERT DEYOUNG, ANNE GRON, GӦKHAN TORNA and ANDREW WINTON

Is Historical Cost Accounting a Panacea? Market Stress, Incentive Distortions, and Gains Trading (pages 2489–2538)
ANDREW ELLUL, CHOTIBHAK JOTIKASTHIRA, CHRISTIAN T. LUNDBLAD and YIHUI WANG

Internal Capital Markets in Business Groups: Evidence from the Asian Financial Crisis (pages 2539–2586)
HEITOR ALMEIDA, CHANG-SOO KIM and HWANKI BRIAN KIM

Foreclosures, House Prices, and the Real Economy (pages 2587–2634)
ATIF MIAN, AMIR SUFI and FRANCESCO TREBBI

Asset Quality Misrepresentation by Financial Intermediaries: Evidence from the RMBS Market (pages 2635–2678)
TOMASZ PISKORSKI, AMIT SERU and JAMES WITKIN

The People in Your Neighborhood: Social Interactions and Mutual Fund Portfolios (pages 2679–2732)
VERONIKA K. POOL, NOAH STOFFMAN and SCOTT E. YONKER

Mandatory Portfolio Disclosure, Stock Liquidity, and Mutual Fund Performance (pages 2733–2776)
VIKAS AGARWAL, KEVIN A. MULLALLY, YUEHUA TANG and BAOZHONG YANG

Government Intervention and Information Aggregation by Prices (pages 2777–2812)
PHILIP BOND and ITAY GOLDSTEIN

CEO Preferences and Acquisitions (pages 2813–2852)
DIRK JENTER and KATHARINA LEWELLEN

The Wall Street Walk when Blockholders Compete for Flows (pages 2853–2896)
AMIL DASGUPTA and GIORGIA PIACENTINO
(
Review of Finance Volume 19 Issue 5 August 2015

Ing-Haw Cheng, Andrei Kirilenko, and Wei Xiong

Convective Risk Flows in Commodity Futures Markets

Full Text (PDF)
Robert Marquez, Vikram Nanda, and M. Deniz Yavuz

Private Equity Fund Returns and Performance Persistence

Full Text (PDF)
Alexander Popov and Neeltje Van Horen

Exporting Sovereign Stress: Evidence from Syndicated Bank Lending during the Euro Area Sovereign Debt Crisis

Full Text (PDF)
Nishant Dass, Jayant R. Kale, and Vikram Nanda

Trade Credit, Relationship-specific Investment, and Product Market Power

Full Text (PDF)
Adnan Balloch, Anamaria Nicolae, and Dennis Philip

Stock Market Literacy, Trust, and Participation

Full Text (PDF)

Allen N. Berger, Geraldo Cerqueiro, and María Fabiana Penas

Market Size Structure and Small Business Lending: Are Crisis Times Different from Normal Times?

Full Text (PDF)

Jens Forssbæck and Choudhry Tanveer Shehzad

The Conditional Effects of Market Power on Bank Risk—Cross-Country Evidence

Full Text (PDF)
eikki Lehkonen

Stock Market Integration and the Global Financial Crisis

Full Text (PDF)
Review of Finance Volume 19 Issue 6 October 2015

Jiro E. Kondo and Dimitris Papanikolaou

Financial Relationships and the Limits to Arbitrage

Full Text (PDF)

Patrick Bolton, Hamid Mehran, and Joel Shapiro

Executive Compensation and Risk Taking

Full Text (PDF)

Sylvain Benoit, Christophe Hurlin, and Christophe Perignon

Implied Risk Exposures

Full Text (PDF)
Raoul Minetti and Sung-Guan Yun

Institutions, Bailout Policies, and Bank Loan Contracting: Evidence from Korean Chaebols

Full Text (PDF)

Claudio Loderer and URS Waelchli

Corporate Aging and Takeover Risk

Full Text (PDF)
Xiaoneng Zhu

Tug-of-War: Time-Varying Predictability of Stock Returns and Dividend Growth

 Full Text (PDF)

Chunhua Lan

An Out-of-Sample Evaluation of Dynamic Portfolio Strategies

Full Text (PDF)
(
Finance and Stochastics Volume 19, Issue 3, July 2015 (Springer)

Hedge and mutual funds’ fees and the separation of private investments

Paolo Guasoni, Gu Wang
Static hedging under maturity mismatch

Philipp A. Mayer, Natalie Packham, Wolfgang M. Schmidt
Approximate hedging for nonlinear transaction costs on the volume of traded assets

Romuald Elie, Emmanuel Lépinette
On a Heath–Jarrow–Morton approach for stock options

Jan Kallsen, Paul Krühner
Forward equations for option prices in semimartingale models

Amel Bentata, Rama Cont
Taylor approximation of incomplete Radner equilibrium models

Jin Hyuk Choi, Kasper Larsen
Addendum to: Multilevel dual approach for pricing American style derivatives

Denis Belomestny, Mark Joshi, John Schoenmakers
Finance and Stochastics Volume 19, Issue 4, October 2015 (Springer)

The existence of dominating local martingale measures

Peter Imkeller, Nicolas Perkowski
How non-arbitrage, viability and numéraire portfolio are related

Tahir Choulli, Jun Deng, Junfeng Ma
A convergence result for the Emery topology and a variant of the proof of the fundamental theorem of asset pricing

Christa Cuchiero, Josef Teichmann
Aggregation-robustness and model uncertainty of regulatory risk measures

Paul Embrechts, Bin Wang, Ruodu Wang
An optimal consumption problem in finite time with a constraint on the ruin probability

Peter Grandits
Pricing and hedging Asian-style options on energy

Fred Espen Benth, Nils Detering
Dynamic credit investment in partially observed markets

Agostino Capponi, José E. Figueroa-López, Andrea Pascucci
Discretely monitored first passage problems and barrier options: an eigenfunction expansion approach

Lingfei Li, Vadim Linetsky
The distribution of the maximum of a variance gamma process and path-dependent option pricing

Roman V. Ivanov
(
Mathematical Finance July 2015 Volume 25, Issue 3 (wiley)

GENERAL INTENSITY SHAPES IN OPTIMAL LIQUIDATION (pages 457–495)
Olivier Guéant and Charles-Albert Lehalle

PORTFOLIO LIQUIDATION IN DARK POOLS IN CONTINUOUS TIME (pages 496–544)
Peter Kratz and Torsten Schöneborn

OPTIMAL HIGH-FREQUENCY TRADING IN A PRO RATA MICROSTRUCTURE WITH PREDICTIVE INFORMATION (pages 545–575)
Fabien Guilbaud and Huyên Pham

RISK METRICS AND FINE TUNING OF HIGH-FREQUENCY TRADING STRATEGIES (pages 576–611)
Álvaro Cartea and Sebastian Jaimungal

OPTIMAL EXECUTION OF A VWAP ORDER: A STOCHASTIC CONTROL APPROACH (pages 612–639)
Christoph Frei and Nicholas Westray

OPTIMAL EXECUTION HORIZON (pages 640–672)
David Easley, Marcos Lopez de Prado and Maureen O'Hara

Mathematical Finance January 2015 Volume 25, Issue 4 (wiley)

NO-ARBITRAGE PRICING FOR DIVIDEND-PAYING SECURITIES IN DISCRETE-TIME MARKETS WITH TRANSACTION COSTS (pages 673–701)
Tomasz R. Bielecki, Igor Cialenco and Rodrigo Rodriguez

OPTION PRICING AND HEDGING WITH SMALL TRANSACTION COSTS (pages 702–723)
Jan Kallsen and Johannes Muhle-Karbe

LONG HORIZONS, HIGH RISK AVERSION, AND ENDOGENOUS SPREADS (pages 724–753)
Paolo Guasoni and Johannes Muhle-Karbe

OPTIMAL SELLING RULES FOR MONETARY INVARIANT CRITERIA: TRACKING THE MAXIMUM OF A PORTFOLIO WITH NEGATIVE DRIFT (pages 754–788)
Romuald Elie and Gilles-Edouard Espinosa

STATIC FUND SEPARATION OF LONG-TERM INVESTMENTS (pages 789–826)
Paolo Guasoni and Scott Robertson

A GENERAL EQUILIBRIUM MODEL OF A MULTIFIRM MORAL-HAZARD ECONOMY WITH FINANCIAL MARKETS (pages 827–868)
Jaeyoung Sung and Xuhu Wan

MARKETS FOR INFLATION-INDEXED BONDS AS MECHANISMS FOR EFFICIENT MONETARY POLICY (pages 869–889)
Christian-Oliver Ewald and Johannes Geissler
(
Journal of Corporate Finance Volume 33 (August 2015) (ScD)

Poor performance and the value of corporate honesty
Don Chance, James Cicon, Stephen P. Ferris

Financial distress: Lifecycle and corporate restructuring
SzeKee Koh, Robert B. Durand, Lele Dai, Millicent Chang

Sovereign and corporate credit risk: Evidence from the Eurozone
Mascia Bedendo, Paolo Colla

Cash holdings and employee welfare
Mohamed Ghaly, Viet Anh Dang, Konstantinos Stathopoulos

Corporate governance and state expropriation risk
Burcin Col, Vihang Errunza

Securities Data Company and Zephyr, data sources for M&A research
Helen Bollaert, Marieke Delanghe

Governance and Payout Precommitment
Kose John, Anzhela Knyazeva, Diana Knyazeva

Investment stage drifts and venture capital managerial incentives
Luigi Buzzacchi, Giuseppe Scellato, Elisa Ughetto

Social ties and IPO outcomes
John W. Cooney Jr., Leonardo Madureira, Ajai K. Singh, Ke Yang

Financing hierarchy: Evidence from quantile regression
J.B. Chay, Soon Hong Park, Soojung Kim, Jungwon Suh

Investor sentiment and bidder announcement abnormal returns
Jo Danbolt, Antonios Siganos, Evangelos Vagenas-Nanos

The effect of cultural distance on contracting decisions: The case of executive compensation
Stephen Bryan, Robert Nash, Ajay Patel

Government ownership, informed trading, and private information
Ginka Borisova, Pradeep K. Yadav

The family business map: Framework, selective survey, and evidence from Chinese family firm succession
Morten Bennedsen, Joseph P.H. Fan, Ming Jian, Yin-Hua Yeh

CEO identity and labor contracts: Evidence from CEO transitions
Laurent Bach, Nicolas Serrano-Velarde

Founder's political connections, second generation involvement, and family firm performance: Evidence from China
Nianhang Xu, Qingbo Yuan, Xuanyu Jiang, Kam C. Chan

Family-firm risk-taking: Does religion matter?
Fuxiu Jiang, Zhan Jiang, Kenneth A. Kim, Min Zhang

Family firms, soft information and bank lending in a financial crisis
Leandro D'Aurizio, Tommaso Oliviero, Livio Romano

Trust, family businesses and financial intermediation
Massimiliano Stacchini, Petra Degasperi

One-child policy and family firms in China
Jerry Cao, Douglas Cumming, Xiaoming Wang

Pay-out policies in founding family firms
Dušan Isakov, Jean-Philippe Weisskopf

CEOs in family firms: Does junior know what he's doing?
Roberto Pinheiro, Chris Yung
Journal of Corporate Finance Volume 34 (October 2015) (ScD)

The role of the chief legal officer in corporate governance
Robert C. Bird, Paul A. Borochin, John D. Knopf

Dynamics of bank relationships in entrepreneurial finance
Hidenori Takahashi

Cultural similarity as in-group favoritism: The impact of religious and ethnic similarities on alliance formation and announcement returns
Wei Shi, Yinuo Tang

Young family firms: Financing decisions and the willingness to dilute control
Kevin Keasey, Beatriz Martinez, Julio Pindado

The public corporation as an intermediary between “Main Street” and “Wall Street”
Ramesh K.S. Rao

Corporate divestitures: Spin-offs vs. sell-offs
Alexandros P. Prezas, Karen Simonyan

Family firms, employee satisfaction, and corporate performance
Minjie Huang, Pingshu Li, Felix Meschke, James P. Guthrie

Business sustainability performance and cost of equity capital
Anthony C. Ng, Zabihollah Rezaee

Financial market misconduct and agency conflicts: A synthesis and future directions
Douglas Cumming, Robert Dannhauser, Sofia Johan

Insider trading before accounting scandals
Anup Agrawal, Tommy Cooper

Institutional trading during a wave of corporate scandals: “Perfect Payday”?
Gennaro Bernile, Johan Sulaeman, Qin Wang

Financial intermediaries in the midst of market manipulation: Did they protect the fool or help the knave?
Vladimir Atanasov, Ryan J. Davies, John J. Merrick Jr.

Changes in underwriters' selection of comparable firms pre- and post-IPO: Same bank, same company, different peers
Silvio Vismara, Andrea Signori, Stefano Paleari

Tournament incentives and corporate fraud
Lars Helge Haß, Maximilian A. Müller, Skrålan Vergauwe

Corporate litigation and executive turnover
Joseph Aharony, Chelsea Liu, Alfred Yawson

Misrepresentation and capital structure: Quantifying the impact on corporate debt value
Xinghua Zhou, R. Mark Reesor

Exchange trading rules, surveillance and suspected insider trading
Michael Aitken, Douglas Cumming, Feng Zhan
(
Journal of Corporate Finance Volume 35 (December 2015) (ScD)

Dividend changes and stock price informativeness
Amedeo De Cesari, Winifred Huang-Meier

CEO risk preferences and dividend policy decisions
Deren Caliskan, John A. Doukas

Do managers manipulate earnings prior to management buyouts?
Yaping Mao, Luc Renneboog

Disproportionate insider control and board of director characteristics
Lindsay Baran, Arno Forst

When governance fails: Naming directors in class action lawsuits
Claire E. Crutchley, Kristina Minnick, Patrick J. Schorno

Write-Down Bonds and Capital and Debt Structures
Sami Attaoui, Patrice Poncet

Does individual investor trading impact firm valuation?
Qin Wang, Jun Zhang

Mind the gap: The age dissimilarity between the chair and the CEO
Marc Goergen, Peter Limbach, Meik Scholz

Venture capital and the investment curve of young high-tech companies
Fabio Bertoni, Annalisa Croce, Massimiliano Guerini

Media news and earnings management prior to equity offerings
Salim Chahine, Sattar Mansi, Mohamad Mazboudi

Product market competition and corporate investment: Evidence from China
Fuxiu Jiang, Kenneth A. Kim, John R. Nofsinger, Bing Zhu

The effects of stock liquidity on firm value and corporate governance: Endogeneity and the REIT experiment
William Mingyan Cheung, Richard Chung, Scott Fung

Are hedge funds registered in Delaware different?
Douglas Cumming, Na Dai, Sofia Johan

Why are CEOs paid for good luck? An empirical comparison of explanations for pay-for-luck asymmetry
T. Colin Campbell, Mary Elizabeth Thompson

Ownership structure, control contestability, and corporate debt maturity
Hamdi Ben-Nasr, Sabri Boubaker, Wael Rouatbi

The effect of poison pill adoptions and court rulings on firm entrenchment
Randall A. Heron, Erik Lie

Corporate social responsibility, stakeholder risk, and idiosyncratic volatility
Leonardo Becchetti, Rocco Ciciretti, Iftekhar Hasan

The financial crisis and corporate debt maturity: The role of banking structure
Víctor M. González

Corporate innovation, default risk, and bond pricing
Po-Hsuan Hsu, Hsiao-Hui Lee, Alfred Zhu Liu, Zhipeng Zhang

Are female top managers really paid less?
Philipp Geiler, Luc Renneboog

A comparison of CEO pay–performance sensitivity in privately-held and public firms
Huasheng Gao, Kai Li

Employee–management trust and M&A activity
Leonce Bargeron, Kenneth Lehn, Jared Smith
(
Education Finance and Policy Volume 10, Issue 3- Summer 2015 (MIT)

Shifting Boundaries and Shady Borders: A Call for Research on the Political Economy of Education Reform

Jane Hannaway
PDF (106 KB)
Hold Back To Move Forward? Early Grade Retention And Student Misbehavior

Umut Özek
PDF (340 KB)
School Districts and Student Achievement

Matthew M. Chingos, Grover J. Whitehurst, Michael R. Gallaher
PDF (272 KB)
The Relationship Between Student Transfers and District Academic Performance: Accounting for Feedback Effects

David M. Welsch, David M. Zimmer
PDF (352 KB)
Charter School Expansion and Within-District Equity: Confluence or Conflict?

Bruce D. Baker, Ken Libby, Kathryn Wiley
PDF (253 KB)
Education Finance and Policy Volume 10, Issue 4 - Fall 2015 (MIT)

Teacher Layoffs, Teacher Quality, and Student Achievement: Evidence from a Discretionary Layoff Policy

Matthew A. Kraft
PDF (493 KB)
Teacher Preparation Programs and Teacher Quality: Are There Real Differences Across Programs?

Cory Koedel, Eric Parsons, Michael Podgursky, Mark Ehlert
PDF (237 KB)
Does Teacher Evaluation Improve School Performance? Experimental Evidence from Chicago's Excellence in Teaching Project

Matthew P. Steinberg, Lauren Sartain
PDF (846 KB)
Staffing a Low-Performing School: Behavioral Responses to Selective Teacher Transfer Incentives

Ali Protik, Steven Glazerman, Julie Bruch, Bing-ru Teh
PDF (498 KB)
(
Journal of Banking & Finance Volume 57 (August 2015) (ScD)

The dark side of cross-listing: A new perspective from China
Walid Y. Busaba, Lin Guo, Zhenzhen Sun, Tong Yu

A quantification method for the collection effect on consumer term loans
Ping He, Zhongsheng Hua, Zhixin Liu

Equity financing activities and European value-growth returns
Christian Walkshäusl

Risk, illiquidity or marketability: What matters for the discounts on private equity placements?
Linda H. Chen, Edward A. Dyl, George J. Jiang, Januj A. Juneja

The timing of mergers along the production chain, capital structure, and risk dynamics
Monika Tarsalewska

What explains the dynamics of 100 anomalies?
Heiko Jacobs

Hysteresis bands on returns, holding period and transaction costs
Francisco Delgado, Bernard Dumas, Giovanni W. Puopolo

A new approach to measuring riskiness in the equity market: Implications for the risk premium
Turan G. Bali, Nusret Cakici, Fousseni Chabi-Yo

Understanding the price of volatility risk in carry trades
Shamim Ahmed, Giorgio Valente

Does bank competition alleviate credit constraints in developing countries?
Florian Leon

Limits to arbitrage and the term structure of bond illiquidity premiums
Philipp Schuster, Marliese Uhrig-Homburg

Journal of Banking & Finance Volume 58 (September 2015) (ScD)

Stock market volatility: Identifying major drivers and the nature of their impact
Stefan Mittnik, Nikolay Robinzonov, Martin Spindler

Collateral smile
Markus Leippold, Lujing Su

Keeping up with the Joneses and optimal diversification
Moshe Levy, Haim Levy

Market structure and rating strategies in credit rating markets – A dynamic model with matching of heterogeneous bond issuers and rating agencies
Thomas Fischer

Ambiguity aversion and stock market participation: An empirical analysis
Constantinos Antoniou, Richard D.F. Harris, Ruogu Zhang

Endogenous crisis dating and contagion using smooth transition structural GARCH
Mardi Dungey, George Milunovich, Susan Thorp, Minxian Yang

Financial conditions, macroeconomic factors and disaggregated bond excess returns
Christoph Fricke, Lukas Menkhoff

Performance and determinants of the Merton structural model: Evidence from hedging coefficients
Flavia Barsotti, Luca Del Viva

A structural model with Explicit Distress
Ricardo Correia, Javier Población

Banking structure and industrial growth: Evidence from China
Justin Y. Lin, Xifang Sun, Harry X. Wu

Debt financing, venture capital, and the performance of initial public offerings
Christopher B. Barry, Vassil T. Mihov

A new approach to assessing model risk in high dimensions
Carole Bernard, Steven Vanduffel

Can behavioral biases explain the rejections of the expectation hypothesis of the term structure of interest rates?
George Bulkley, Richard D.F. Harris, Vivekanand Nawosah

Reward-risk momentum strategies using classical tempered stable distribution
Jaehyung Choi, Young Shin Kim, Ivan Mitov

The LIX: A model-independent liquidity index
F. Guillaume

Are European banks too big? Evidence on economies of scale
Elena Beccalli, Mario Anolli, Giuliana Borello

Do joint ventures and strategic alliances create value for bondholders?
Jun Chen, Tao-Hsien Dolly King, Min-Ming Wen

Decision making with Expected Shortfall and spectral risk measures: The problem of comparative risk aversion
Mario Brandtner, Wolfgang Kürsten

Bond market event study methods
Louis Ederington, Wei Guan, Lisa (Zongfei) Yang

Carbon emissions and stock returns: Evidence from the EU Emissions Trading Scheme
A. Marcel Oestreich, Ilias Tsiakas

The securitization of gold and its potential impact on gold stocks
Yue Zhang

Fair value disclosure, liquidity risk and stock returns
Oliviero Roggi, Alessandro Giannozzi

Pricing and static hedging of American-style knock-in options on defaultable stocks
João Pedro Vidal Nunes, João Pedro Ruas, José Carlos Dias

Trading strategies with implied forward credit default swap spreads
Arturo Leccadito, Radu S. Tunaru, Giovanni Urga

Stock return synchronicity and the market response to analyst recommendation revisions
Erik Devos, Wei Hao, Andrew K. Prevost, Udomsak Wongchoti

Trading breaks and asymmetric information: The option markets
Guy Kaplanski, Haim Levy

Takeover vulnerability and the credibility of signaling: The case of open-market share repurchases
Chia-Wei Huang

Shari’ah supervision, corporate governance and performance: Conventional vs. Islamic banks
Sabur Mollah, Mahbub Zaman

Global diversification and IPO returns
David C. Mauer, Song Wang, Xiao Wang, Yilei Zhang

Why does higher variability of trading activity predict lower expected returns?
Alexander Barinov

Systemic risk and asymmetric responses in the financial industry
Germán López-Espinosa, Antonio Moreno, Antonio Rubia, Laura Valderrama

Do negative and positive equity returns share the same volatility dynamics?
Alessandro Palandri

Are Indian stock returns predictable?
Paresh Kumar Narayan, Deepa Bannigidadmath

How firms use corporate bond markets under financial globalization
Juan Carlos Gozzi, Ross Levine, Maria Soledad Martinez Peria, Sergio L. Schmukler

Journal of Banking & Finance Volume 59 (October 2015) (ScD)

Detecting contagion in a multivariate time series system: An application to sovereign bond markets in Europe
Dominik Blatt, Bertrand Candelon, Hans Manner

Can implied volatility predict returns on the currency carry trade?
Tom Egbers, Laurens Swinkels

Self-monitoring or reliance on media reporting: How do financial market participants process central bank news?
Bernd Hayo, Matthias Neuenkirch

The role of the variance premium in Jump-GARCH option pricing models
Suk Joon Byun, Byoung Hyun Jeon, Byungsun Min, Sun-Joong Yoon

Riding the swaption curve
Johan Duyvesteyn, Gerben de Zwart

Inflation targeting: Is IT to blame for banking system instability?
Dimas M. Fazio, Benjamin M. Tabak, Daniel O. Cajueiro

The effect of credit guarantees on credit availability and delinquency rates
Kevin Cowan, Alejandro Drexler, Álvaro Yañez

Ex ante CEO severance pay and risk-taking in the financial services sector
Kareen Brown, Ranjini Jha, Parunchana Pacharn

On luck versus skill when performance benchmarks are style-consistent
Sam Agyei-Ampomah, Andrew Clare, Andrew Mason, Stephen Thomas

European financial market dependence: An industry analysis
Söhnke M. Bartram, Yaw-Huei Wang

Dynamical macroprudential stress testing using network theory
Sary Levy-Carciente, Dror Y. Kenett, Adam Avakian, H. Eugene Stanley, Shlomo Havlin

Valuation effects of corporate social responsibility
Ali Fatemi, Iraj Fooladi, Hassan Tehranian

Pre-auction short positions and impacts on primary dealers’ bidding behavior in US Treasury auctions
Leonard Tchuindjo

Liquidity-adjusted Intraday Value at Risk modeling and risk management: An application to data from Deutsche Börse
Georges Dionne, Maria Pacurar, Xiaozhou Zhou

Mixing business with politics: Political participation by entrepreneurs in China
Xunan Feng, Anders C. Johansson, Tianyu Zhang

Maintaining adequate bank capital: An empirical analysis of the supervision of European banks
Mark J. Flannery, Emanuela Giacomini

Information environment and investor behavior
Yen-Cheng Chang, Hung-Wen Cheng

Stock market dispersion, the business cycle and expected factor returns
Timotheos Angelidis, Athanasios Sakkas, Nikolaos Tessaromatis

Financial leverage and export quality: Evidence from France
Michele Bernini, Sarah Guillou, Flora Bellone

Country and industry concentration and the performance of international mutual funds
Takato Hiraki, Ming Liu, Xue Wang

Explaining bank stock performance with crisis sentiment
Felix Irresberger, Janina Mühlnickel, Gregor N.F. Weiß

High frequency trading and end-of-day price dislocation
Michael Aitken, Douglas Cumming, Feng Zhan

What explains the value premium? The case of adjustment costs, operating leverage and financial leverage
Viet Nga Cao

Earning the right premium on the right factor in portfolio planning
Nicole Branger, Alexandra Hansis

Earnings performance of major customers and bank loan contracting with suppliers
Jeong-Bon Kim, Byron Y. Song, Yue Zhang

What determines the exit decision for leveraged buyouts?
Tim Jenkinson, Miguel Sousa

Corporate social responsibility and media coverage
Steven F. Cahan, Chen Chen, Li Chen, Nhut H. Nguyen

Combining momentum with reversal in commodity futures
Robert J. Bianchi, Michael E. Drew, John Hua Fan

Effects of prepayment regulations on termination of subprime mortgages
Jevgenijs Steinbuks

The determinants of price discovery: Evidence from US-Canadian cross-listed shares
Bart Frijns, Aaron Gilbert, Alireza Tourani-Rad

Determinants and shareholder wealth effects of the sales method in acquisitions
Frederik Schlingemann, Hong Wu

The management of interest rate risk during the crisis: Evidence from Italian banks
Lucia Esposito, Andrea Nobili, Tiziano Ropele

IPOs, growth, and the impact of relaxing listing requirements
Hidenori Takahashi, Kazuo Yamada

Size, leverage, and risk-taking of financial institutions
Sanjai Bhagat, Brian Bolton, Jun Lu

Corporate social responsibility and Eurozone corporate bonds: The moderating role of country sustainability
Christoph Stellner, Christian Klein, Bernhard Zwergel
Journal of Banking & Finance Volume 60 (November 2015) (ScD)

Do commodities add value in multi-asset portfolios? An out-of-sample analysis for different investment strategies
Wolfgang Bessler, Dominik Wolff

Estimating changes in supervisory standards and their economic effects
William F. Bassett, Seung Jung Lee, Thomas Popeck Spiller

Stock liquidity and managerial short-termism
Yangyang Chen, S. Ghon Rhee, Madhu Veeraraghavan, Leon Zolotoy

Deleveraging and mortgage curtailment
Meagan N. McCollum, Hong Lee, R. Kelley Pace

Political power, economic freedom and Congress: Effects on bank performance
Daniel M. Gropper, John S. Jahera Jr., Jung Chul Park

Financialization in commodity markets: A passing trend or the new normal?
Zeno Adams, Thorsten Glück

Do social factors influence investment behavior and performance? Evidence from mutual fund holdings
Arian Borgers, Jeroen Derwall, Kees Koedijk, Jenke ter Horst

Portfolio optimisation with jumps: Illustration with a pension accumulation scheme
Olivier Le Courtois, Francesco Menoncin

Shareholder activism of public pension funds: The political facet
Yong Wang, Connie X. Mao

Informed trading around earnings and mutual fund alphas
Yu Cai, Sie Ting Lau

Short interest and stock price crash risk
Jeffrey L. Callen, Xiaohua Fang

Managerial overconfidence and corporate risk management
Tim R. Adam, Chitru S. Fernando, Evgenia Golubeva

Risk assessment based on the analysis of the impact of contagion flow
Chanaka Edirisinghe, Aparna Gupta, Wendy Roth

The idiosyncratic volatility anomaly: Corporate investment or investor mispricing?
Juliana Malagon, David Moreno, Rosa Rodríguez

Bank holding company performance, risk, and “busy” board of directors
Elyas Elyasiani, Ling Zhang

Corporate social responsibility and social capital
Anand Jha, James Cox

Contagion and banking crisis – International evidence for 2007–2009
Mardi Dungey, Dinesh Gajurel

Blurred stars: Mutual fund ratings in the shadow of conflicts of interest
Yamin Zeng, Qingbo Yuan, Junsheng Zhang

As told by the supplier: Trade credit and the cross section of stock returns
Shingo Goto, Gang Xiao, Yan Xu

Victory or repudiation? Predicting winners in civil wars using international financial markets
Kris James Mitchener, Kim Oosterlinck, Marc D. Weidenmier, Stephen Haber
(
The Journal of Real Estate Finance and Economics Volume 51, Issue 1 July 2015

Residential Brokerage in Hot and Cold Markets

Ying Li, Abdullah Yavas
Spatial Hedonic Analysis of the Effects of US Wind Energy Facilities on Surrounding Property Values

Ben Hoen, Jason P. Brown, Thomas Jackson
International Direct Real Estate Risk Premiums in a Multi-Factor Estimation Model

David Kim Hin Ho, Kwame Addae-Dapaah
Time-Varying Correlation in Housing Prices

David M. Zimmer
Racial Discrepancy in Mortgage Interest Rates

Ping Cheng, Zhenguo Lin, Yingchun Liu
The Journal of Real Estate Finance and Economics Volume 51, Issue 2 August 2015

Leverage and Returns: A Cross-Country Analysis of Public Real Estate Markets

Emanuela Giacomini, David C. Ling
An Investigation into Sentiment-Induced Institutional Trading Behavior and Asset Pricing in the REIT Market

Prashant K. Das, Julia Freybote
Information Diffusion in the U.S. Real Estate Investment Trust Market

Masaki Mori
A Neurological Explanation of Strategic Mortgage Default

Michael J. Seiler, Eric Walden
What is Subordination About? Credit Risk and Subordination Levels in Commercial Mortgage-backed Securities (CMBS)

Xudong An, Yongheng Deng, Joseph B. Nichols
Commercial Real Estate, Distress and Financial Resolution: Portfolio Lending Versus Securitization

David H. Downs, Pisun (Tracy) Xu
A Market-Specific Methodology for a Commercial Building Energy Performance Index

Constantine E. Kontokosta
Spatial Dependence in International Office Markets

Andrea M. Chegut, Piet M. A. Eichholtz
The Journal of Real Estate Finance and Economics Volume 51, Issue 3 October 2015

Housing Tax Reform and Foreclosure Rates

Firas Zebian, Richard Dusansky
Statutory Right of Redemption and the Selling Price of Foreclosed Houses

Bruce L. Gordon, Daniel T. Winkler
Water Contamination, Land Prices, and the Statute of Repose

John F. Chamblee, Carolyn A. Dehring
Determinants of Hotel Property Prices

Jack B. Corgel, Crocker Liu, Robert M. White
The Journal of Real Estate Finance and Economics Volume 51, Issue 4 November 2015

The Price Behavior of REITs Surrounding Extreme Market-Related Events

John L. Glascock, Ran Lu-Andrews
Online Information Search, Market Fundamentals and Apartment Real Estate

Prashant Das, Alan Ziobrowski
Public Real Estate and the Term Structure of Interest Rates: A Cross-Country Study

Alexey Akimov, Simon Stevenson
Is the Real Estate Sector More Responsive to Economy-Wide or Housing Market Conditions? An Exploratory Analysis

Laurie J. Bates, Carmelo Giaccotto
(
Journal of Empirical Finance Volume 32 (September 2015) (ScD)

Power transformations of absolute returns and long memory estimation
Violetta Dalla

Adverse selection and the presence of informed trading
Sanders S. Chang, F. Albert Wang

Personality traits and stock market participation
Andrew Conlin, Petri Kyröläinen, Marika Kaakinen, Marjo-Riitta Järvelin, Jukka Perttunen, Rauli Svento

The predictive density simulation of the yield curve with a zero lower bound
Kyu Ho Kang

Euro at risk: The impact of member countries' credit risk on the stability of the common currency
Lamia Bekkour, Xisong Jin, Thorsten Lehnert, Fanou Rasmouki, Christian Wolff

Market sentiment in commodity futures returns
Lin Gao, Stephan Süss

Long memory in log-range series: Do structural breaks matter?
Vasiliki Chatzikonstanti, Ioannis A. Venetis

Modern portfolio management with conditioning information
I-Hsuan Ethan Chiang

Two-step estimation of the volatility functions in diffusion models with empirical applications
Xu-Guo Ye, Jin-Guan Lin, Yan-Yong Zhao, Hong-Xia Hao

Liquidity and credit premia in the yields of highly-rated sovereign bonds
Jacob Ejsing, Magdalena Grothe, Oliver Grothe

Short-term determinants of the idiosyncratic sovereign risk premium: A regime-dependent analysis for European credit default swaps
Giovanni Calice, RongHui Mio, Filip Štěrba, Bořek Vašíček

Modelling household finances: A Bayesian approach to a multivariate two-part model
Sarah Brown, Pulak Ghosh, Li Su, Karl Taylor

Real term structure forecasts of consumption growth
Efthymios Argyropoulos, Elias Tzavalis

Measuring bond mutual fund performance with portfolio characteristics
Fabio Moneta

The interaction between foreigners' trading and stock market returns in emerging Europe
Numan Ülkü

Detecting abnormal trading activities in option markets
Marc Chesney, Remo Crameri, Loriano Mancini

Is there any dependence between consumer credit line utilization and default probability on a term loan? Evidence from bank-customer data
Anne-Sophie Bergerès, Philippe d'Astous, Georges Dionne

Macro variables and the components of stock returns
Paulo Maio, Dennis Philip

Journal of Empirical Finance Volume 33 (December 2015)

Significance testing in empirical finance: A critical review and assessment
Jae H. Kim, Philip Inyeob Ji

Permanent sales increase and investment
Insun Yang, Peter Koveos, Tom Barkley

Volatility co-movements: A time-scale decomposition analysis
Andrea Cipollini, Iolanda Lo Cascio, Silvia Muzzioli

The economic value of volatility timing with realized jumps
Ingmar Nolte, Qi Xu

Analysis of earnings management influence on the investment efficiency of listed Chinese companies
Chung-Hua Shen, Fuyan Luo, Dengshi Huang

Credit market imperfections and business cycle asymmetries in Turkey
Hüseyin Günay, Mustafa Kılınç

Was it risk? Or was it fundamentals? Explaining excess currency returns with kernel smoothed regressions
Richard T. Baillie, Kun Ho Kim

Predicting exchange rate cycles utilizing risk factors
Jameel Ahmed, Stefan Straetmans

The information content of R&D reductions
Konan Chan, Yueh-hsiang Lin, Yanzhi Wang

Beta vs. characteristics: Comparison of risk model performances
Daehwan Kim

Firm performance when ownership is very concentrated: Evidence from a semiparametric panel
Malika Hamadi, Andréas Heinen

Do industries lead stock markets? A reexamination
Yiuman Tse

The effects of non-trading on the illiquidity ratio
Patricia L. Chelley-Steeley, Neophytos Lambertides, James M. Steeley

The role of covered interest parity in explaining the forward premium anomaly within a nonlinear panel framework
Dooyeon Cho

A tale of feedback trading by hedge funds
Marc B.J. Schauten, Robin Willemstein, Remco C.J. Zwinkels

Risk-adjusted implied volatility and its performance in forecasting realized volatility in corn futures prices
Feng Wu, Robert J. Myers, Zhengfei Guan, Zhiguang Wang

A trade-off in corporate diversification
Manapol Ekkayokkaya, Krishna Paudyal

Measures of equity home bias puzzle
Anil V. Mishra

Does managerial ability facilitate corporate innovative success?
Yangyang Chen, Edward J. Podolski, Madhu Veeraraghavan
(
Journal of International Money and Finance Volume 55 (July 2015)

Macroeconomic and financial challenges facing Latin America and the Caribbean after the crisis

The transmission of US systemic financial stress: Evidence for emerging market economies
Fabian Fink, Yves S. Schüler

U.S. unconventional monetary policy and transmission to emerging market economies
David Bowman, Juan M. Londono, Horacio Sapriza

Large capital inflows, sectoral allocation, and economic performance
Gianluca Benigno, Nathan Converse, Luca Fornaro

The after crisis government-driven credit expansion in Brazil: A firm level analysis
Marco Bonomo, Ricardo D. Brito, Bruno Martins

Bank risks, monetary shocks and the credit channel in Brazil: Identification and evidence from panel data
Julio Ramos-Tallada

Four decades of terms-of-trade booms: A metric of income windfall
Gustavo Adler, Nicolas E. Magud

Fiscal procyclicality and output forecast errors
Leopoldo Avellan, Guillermo Vuletin

Dealing with the Dutch disease: Fiscal rules and macro-prudential policies
Javier García-Cicco, Enrique Kawamura

What makes a currency procyclical? An empirical investigation
Tito Cordella, Poonam Gupta

Journal of International Money and Finance Volume 56 (September 2015)

Macroeconomic adjustment under regime change: From social contract to Arab Spring
João Ricardo Faria, Peter McAdam

Real exchange rates and transition economies
Gianna Boero, Kostas Mavromatis, Mark P. Taylor

Spurious long memory, uncommon breaks and the implied–realized volatility puzzle
Neil M. Kellard, Ying Jiang, Mark Wohar

Market integration and price convergence in the European Union
Olena Ogrokhina

Financing growth through foreign aid and private foreign loans: Nonlinearities and complementarities
Subhayu Bandyopadhyay, Sajal Lahiri, Javed Younas

Global transmission channels for international bank lending in the 2007–09 financial crisist
Jonathon Adams-Kane, Yueqing Jia, Jamus Jerome Lim

FX market liquidity, funding constraints and capital flows
Chiara Banti, Kate Phylaktis

Nominal shocks and real exchange rates: Evidence from two centuries
William D. Craighead, Pao-Lin Tien

Do individual currency traders make money?
Boris S. Abbey, John A. Doukas

Government spending, monetary policy, and the real exchange rate
Hafedh Bouakez, Aurélien Eyquem

Foreign activities of U.S. banks since 1997: The roles of regulations and market conditions in crises and normal times
Judit Temesvary

External constraints and endogenous growth: Why didn't some countries benefit from capital flows?
Karine Gente, Miguel A. León-Ledesma, Carine Nourry

Journal of International Money and Finance Volume 57 (October 2015)

Does the US dollar confer an exorbitant privilege?
Robert N. McCauley

Quantitative easing and bank lending: Evidence from Japan
David Bowman, Fang Cai, Sally Davies, Steven Kamin

Macroeconomic effects of fiscal adjustment: A tale of two approaches
Weonho Yang, Jan Fidrmuc, Sugata Ghosh

US monetary policy and sectoral commodity prices
Shawkat Hammoudeh, Duc Khuong Nguyen, Ricardo M. Sousa

The valuation channel of external adjustment
Fabio Ghironi, Jaewoo Lee, Alessandro Rebucci

The impact of yuan internationalization on the stability of the international monetary system
Agnès Bénassy-Quéré, Yeganeh Forouheshfar

Regional integration of the East Asian stock markets: An empirical assessment
Salem Boubakri, Cyriac Guillaumin

Bank risk behavior and connectedness in EMU countries
Manish K. Singh, Marta Gómez-Puig, Simón Sosvilla-Rivero

Foreign exchange intervention when interest rates are zero: Does the portfolio balance channel matter after all?
Rasmus Fatum

Journal of International Money and Finance Volume 58 (November 2015)

Emerging market economies and the world interest rate
Berrak Bahadir, William D. Lastrapes

FDI, debt and capital controls
Salvatore Dell'Erba, Dennis Reinhardt

International financial shocks in emerging markets
Michael Brei, Almira Buzaushina

The world market risk premium and U.S. macroeconomic announcements
Ding Du, Ou Hu

Trends and cycles in historical gold and silver prices
Luis A. Gil-Alana, Goodness C. Aye, Rangan Gupta

On the impact of volatility on the real exchange rate – terms of trade nexus: Revisiting commodity currencies
Virginie Coudert, Cécile Couharde, Valérie Mignon

Pricing-to-market, currency invoicing and exchange rate pass-through to producer prices
Shutao Cao, Wei Dong, Ben Tomlin

Noisy news and exchange rates: A SVAR approach
Chris Redl

The recent growth of international reserves in developing economies: A monetary perspective
Gonçalo Pina

Tail risk and systemic risk of US and Eurozone financial institutions in the wake of the global financial crisis
Stefan Straetmans, Sajid M. Chaudhry
Journal of International Money and Finance Volume 59 (December 2015)

Are individual or institutional investors the agents of bubbles?
Jongmoo Jay Choi, Haim Kedar-Levy, Sean Sehyun Yoo

Cost of borrowing shocks and fiscal adjustment
Oliver de Groot, Fédéric Holm-Hadulla, Nadine Leiner-Killinger

Strategic interactions of fiscal policies in Europe: A global VAR perspective
Catalin Dragomirescu-Gaina, Dionisis Philippas

Democracy, political risks and stock market performance
Heikki Lehkonen, Kari Heimonen

What do Chinese macro announcements tell us about the world economy?
Christopher F. Baum, Alexander Kurov, Marketa Halova Wolfe

The tail risk premia of the carry trades
Philippe Dupuy

Balance sheet effects, foreign reserves and public policies
Gong Cheng

Central bank communication in the financial crisis: Evidence from a survey of financial market participants
Bernd Hayo, Matthias Neuenkirch

Carry funding and safe haven currencies: A threshold regression approach
Oliver Hossfeld, Ronald MacDonald

Emerging market local currency bond yields and foreign holdings – A fortune or misfortune?
Christian Ebeke, Yinqiu Lu

Do capital controls make gross equity flows to emerging markets less volatile?
Jie Li, Ramkishen S. Rajan

Assessing the CNH–CNY pricing differential: Role of fundamentals, contagion and policy
What measures Chinese monetary policy?
Rongrong Sun

Trade openness, financial openness, and financial development in China
Chengsi Zhang, Yueteng Zhu, Zhe Lu
(
Foundations and Trends in Finance Volume 9, Issue 3–4

China's Financial System: Growth and Risk

Franklin Allen | Jun "QJ" Qian | Xian Gu
(
 International Tax and Public Finance Volume 22, Issue 4, August 2015

Special Issue: Redesigning the Welfare State for Aging Societies

Challenges for European welfare states

Axel H. Börsch-Supan

The determinants of annuitization: evidence from Sweden

Johannes Hagen
Social security in an analytically tractable overlapping generations model with aggregate and idiosyncratic risks

Daniel Harenberg, Alexander Ludwig
Tax treatment of bequests when donor benefits are discounted

Robin Boadway, Katherine Cuff
Tax structure and macroeconomic performance

Giampaolo Arachi, Valeria Bucci
Trust in government and fiscal adjustments

Dirk Bursian, Alfons J. Weichenrieder
Efficient earmarking under decentralized fiscal commitments

Emilson Caputo Delfino Silva
International Tax and Public Finance Volume 22, Issue 5, October 2015

IMF conditionalities, liquidity provision, and incentives for fiscal adjustment

Bernardo Guimaraes, Oz Iazdi
Optimal redistributive pensions and the cost of self-control

Pier-André Bouchard St-Amant, Jean-Denis Garon
Salience of social security contributions and employment

Iñigo Iturbe-Ormaetxe
International tax competition: zero tax rate at the top re-established

Tomer Blumkin, Efraim Sadka, Yotam Shem-Tov
Tax rate and tax base competition for foreign direct investment

Peter Egger, Horst Raff
The choice of commodity tax base in the presence of horizontal foreign direct investment

Scott McCracken
Empirical evidence on horizontal competition in tax enforcement

José María Durán-Cabré, Alejandro Esteller-Moré
Institutions improving fiscal performance: evidence from Swedish municipalities

Jens Dietrichson, Lina Maria Ellegård
US Supreme Court unanimously chooses substance over form in foreign tax credit case: implications of the PPL decision for the creditability of cash-flow taxes

Charles E. McLure Jr., Jack Mintz, George R. Zodrow
International Tax and Public Finance Volume 22, Issue 6, December 2015

Income splitting and anti-avoidance legislation: evidence from the Canadian “kiddie tax”

Andrew M. Bauer, Alan Macnaughton, Anindya Sen
Is trade liberalization conducive to the formation of climate coalitions?

Thomas Eichner, Rüdiger Pethig
A political economy of tax havens

Hsun Chu, Chu-Chuan Cheng, Yu-Bong Lai
Policy outcomes of single and double-ballot elections

Massimiliano Ferraresi, Leonzio Rizzo
Bilateral tax treaties and US foreign direct investment financing modes

Joseph P. Daniels, Patrick O’Brien
Further analysis on leadership in tax competition: the role of capital ownership—a comment

Hubert Kempf, Grégoire Rota-Graziosi
On the sufficiency of using the elasticity of taxable income to calculate deadweight loss: the implications of charitable giving and warm glow

Zhiyong An
Decentralization in Africa and the nature of local governments’ competition: evidence from Benin

Emilie Caldeira, Martial Foucault
Mobilizing VAT revenues in African countries

Sijbren Cnossen
(
International Finance, Spring 2015,Volume 18, Issue 1 (Wiley)

The Predictive Power of the Yield Curve Across Countries and Time (pages 129–156)
Menzie Chinn and Kavan Kucko

Tracking Banks’ Systemic Importance Before and After the Crisis (pages 157–186)
Piergiorgio Alessandri, Sergio Masciantonio and Andrea Zaghini

Reforming the International Monetary System in the 1970s and 2000s: Would a Special Drawing Right Substitution Account Have Worked? (pages 187–206)
Robert N. McCauley and Catherine R. Schenk

Yield Curve Point Triplets in Recession Forecasting (pages 207–226)
Periklis Gogas, Theophilos Papadimitriou and Efthymia Chrysanthidou

Country Characteristics in Foreign Bank Investments and Risk Taking: The Role of Shared Culture, Common Institutions and Geographic Proximity (pages 227–248)
Ann L. Owen and Judit Temesvary
(
Journal of Business Finance & Accounting June/July 2015 Volume 42, Issue 5-6 (Wiley)

Accounting Conservatism and the Cost of Capital: An International Analysis (pages 555–582)
Xi Li

Effect of Impairment-Testing Disclosures on the Cost of Equity Capital (pages 583–618)
Luc Paugam and Olivier Ramond

CEO's Operating Ability and the Association between Accruals and Future Cash Flows (pages 619–634)
Wooseok Choi, Sam Han, Sung Hwan Jung and Tony Kang

Analysts' Cash Flow Forecasts, Audit Effort, and Audit Opinions on Internal Control (pages 635–664)
Mike Qinghao Mao and Yangxin Yu

Government Ownership and Dividend Policy: Evidence from Newly Privatised Firms (pages 665–704)
Hamdi Ben-Nasr

Corporate Stock and Bond Return Correlations and Dynamic Adjustments of Capital Structure (pages 705–746)
Belen Nieto and Rosa Rodriguez

Affiliates’ Bank Debt Policy: Does Parent Firm Nationality Matter? (pages 747–776)
Rosy Locorotondo, Nico Dewaelheyns and Cynthia Van Hulle

Do Sovereign Re-Ratings Destabilize Equity Markets during Financial Crises? New Evidence from Higher Return Moments (pages 777–799)
Robert Brooks, Robert Faff, Sirimon Treepongkaruna and Eliza Wu

Journal of Business Finance & Accounting September/October 2015 Volume 42, Issue 7-8 (Wiley)

Conditional Persistence of Earnings Components and Accounting Anomalies (pages 801–825)
Eli Amir, Itay Kama and Shai Levi

The Timeliness of Restatement Disclosures and Financial Reporting Credibility (pages 826–859)
Mark Hirschey, Kevin R. Smith and Wendy M. Wilson

The Relationship between Voluntary Disclosure, External Financing and Financial Status (pages 860–884)
Håkan Jankensgård

Institutional Monitoring: Evidence from the F-Score (pages 885–914)
Chune Young Chung, Chang Liu, Kainan Wang and Blerina Bela Zykaj

CEO Risk-Taking Incentives and the Cost of Equity Capital (pages 915–946)
Yangyang Chen, Cameron Truong and Madhu Veeraraghavan

Information Asymmetry about Investment Risk and Financing Choice (pages 947–964)
Mufaddal Baxamusa, Sunil Mohanty and Ramesh P. Rao

Does Family Control Shape Corporate Capital Structure? An Empirical Analysis of Eurozone Firms (pages 965–1006)
Julio Pindado, Ignacio Requejo and Chabela de la Torre

Labor Unions and Forms of Corporate Liquidity (pages 1007–1039)
Zhenxu Tong
(
Applied Mathematical Finance Volume 22, Issue 3, 2015
ADI Schemes for Pricing American Options under the Heston Model

Tinne Haentjens & Karel J. in ’t Hout
The British Lookback Option with Fixed Strike

Yerkin Kitapbayev
Semi-Markov Model for Market Microstructure

Pietro Fodra & Huyên Pham
Applied Mathematical Finance Volume 22, Issue 4, 2015
Game Options Analysis of the Information Role of Call Policies in Convertible Bonds

Chi Man Leung, Nan Chen & Yue Kuen Kwok
Optimal Execution and Block Trade Pricing: A General Framework

Olivier Guéant
A Hybrid Model for Pricing and Hedging of Long-dated Bonds

Jan Baldeaux, Man Chung Fung, Katja Ignatieva & Eckhard Platen
Applied Mathematical Finance Volume 22, Issue 5, 2015
Pricing of Defaultable Bonds with Random Information Flow

Dorje C. Brody & Yan Tai Law
Pricing Exotic Discrete Variance Swaps under the 3/2-Stochastic Volatility Models

Chi Hung Yuen, Wendong Zheng & Yue Kuen Kwok
Perpetual Exchange Options under Jump-Diffusion Dynamics

Gerald H. L. Cheang & Guanghua Lian
Recursive Marginal Quantization of the Euler Scheme of a Diffusion Process

Gilles Pagès & Abass Sagna
(
International Review of Finance September 2015 Volume 15, Issue 3 (Wiley)

The Canadian Hedge Fund Industry: Performance and Market Timing (pages 283–320)
Peter Klein, Daryl Purdy, Isaac Schweigert and Alexander Vedrashko

The Effectiveness of Capital Regulation on Bank Behavior in China (pages 321–345)
Yishu Fu, Shih-Cheng Lee, Lei Xu and Ralf Zurbruegg

Predicting Interest Rate Volatility Using Information on the Yield Curve (pages 347–386)
Hideyuki Takamizawa

Market Timing With Moving Averages (pages 387–425)
Paskalis Glabadanidis

Managerial Sharing, Mutual Fund Connections, and Performance (pages 427–455)
Cathline Augustiani, Lorenzo Casavecchia and Jack Gray

International Review of Finance December 2015 Volume 15, Issue 4 (Wiley)

Bidder's Gain: Evidence from Termination Returns (pages 457–487)
Tilan Tang

Why Do Firms in Customer–Supplier Relationships Hold More Cash? (pages 489–520)
Kee-Hong Bae and Jin Wang

How Reliable Are the Findings of ‘Foreign’ Investor Studies That Use TIC Data? A Look from the Host Market (pages 521–553)
Numan Ülkü and Petar Petrov

Price and Earnings Momentum, Transaction Costs, and an Innovative Practitioner Technique (pages 555–597)
Reza Tajaddini, Timothy Falcon Crack and Helen Roberts

Convertible Debt: Financing Decisions and Voluntary Conversion under Ambiguity (pages 599–611)
Elettra Agliardi, Rossella Agliardi and Willem Spanjers

Stock Market's Response to Real Output Shocks: Connection Restored but Delayed (pages 613–622)
Numan Ülkü and Duminda Kuruppuarachchi
(
Annals of Finance Volume 11, Issue 3-4, November 2015

Robustness of equilibrium in the Kyle model of informed speculation

Alex Boulatov, Dan Bernhardt
Credit risk and contagion via self-exciting default intensity

Robert J. Elliott, Jia Shen
Optimization of relative arbitrage

Ting-Kam Leonard Wong
Evidence on exercise pricing in CEO option grants in two countries

Jean M. Canil, Bruce A. Rosser
Diversity-weighted portfolios with negative parameter

Alexander Vervuurt, Ioannis Karatzas
Bounds for path-dependent options

Donald J. Brown, Rustam Ibragimov, Johan Walden
Arbitrage in markets with bid-ask spreads

Przemysław Rola
Financial innovation and risk: the role of information

Roberto Piazza
Optimal investment in multidimensional Markov-modulated affine models

Daniela Neykova, Marcos Escobar, Rudi Zagst
(
Quantitative Finance Volume 15, Issue 7, 2015 (T&F)
A fully consistent, minimal model for non-linear market impact

J. Donier, J. Bonart, I. Mastromatteo & J.-P. Bouchaud
Market impact as anticipation of the order flow imbalance

Thibault Jaisson
Modelling systemic price cojumps with Hawkes factor models

Giacomo Bormetti, Lucio Maria Calcagnile, Michele Treccani, Fulvio Corsi, Stefano Marmi & Fabrizio Lillo
Optimal payoffs under state-dependent preferences

Carole Bernard, Franck Moraux, Ludger Rüschendorf & Steven Vanduffel
Option overlay strategies

Dilip B. Madan & Yazid M. Sharaiha
Computing optimal rebalance frequency for log-optimal portfolios in linear time

Sujit R. Das & Mukul Goyal
Equity portfolio diversification with high frequency data

Vitali Alexeev & Mardi Dungey
News, volatility and jumps: the case of natural gas futures

Svetlana Borovkova & Diego Mahakena
Hogan–Weintraub singularity and explosive behaviour in the Black–Derman–Toy model

Dan Pirjol
Quantitative Finance Volume 15, Issue 8, 2015 (T&F)
Optimal execution with limit and market orders

Álvaro Cartea & Sebastian Jaimungal
Apparent criticality and calibration issues in the Hawkes self-excited point process model: application to high-frequency financial data

V. Filimonov & D. Sornette
Modelling high-frequency limit order book dynamics with support vector machines

Alec N. Kercheval & Yuan Zhang
High-frequency volatility of volatility estimation free from spot volatility estimates

Simona Sanfelici, Imma Valentina Curato & Maria Elvira Mancino
Realized wavelet-based estimation of integrated variance and jumps in the presence of noise

Jozef Barunik & Lukas Vacha
Long correlations and fractional difference analysis applied to the study of memory effects in high-frequency (tick) data

Maria Pia Beccar Varela, Francis Biney & Ionut Florescu
Emergence of statistically validated financial intraday lead-lag relationships

Chester Curme, Michele Tumminello, Rosario N. Mantegna, H. Eugene Stanley & Dror Y. Kenett
Evolution of high-frequency systematic trading: a performance-driven gradient boosting model

Nan Zhou, Wen Cheng, Yichen Qin & Zongcheng Yin
Can a corporate network and news sentiment improve portfolio optimization using the Black–Litterman model?

Germán G. Creamer
Numerical methods applied to option pricing models with transaction costs and stochastic volatility

Maria C. Mariani, Indranil SenGupta & Granville Sewell
High-performance financial simulation using randomized quasi-Monte Carlo methods

Linlin Xu & Giray Ökten
Quantitative Finance Volume 15, Issue 9, 2015 (T&F)
Land and stock bubbles, crashes and exit strategies in Japan circa 1990 and in 2013

A. N. Shiryaev, M. V. Zhitlukhin & W. T. Ziemba
Time series momentum trading strategy and autocorrelation amplification

K. J. Hong & S. Satchell
Statistical arbitrage in the Black–Scholes framework

Ahmet Göncü
A closer look at return predictability of the US stock market: evidence from new panel variance ratio tests

Jae H. Kim & Abul Shamsuddin
Implied integrated variance and hedging

Ruth Kaila
Stylised facts of financial time series and hidden Markov models in continuous time

Peter Nystrup, Henrik Madsen & Erik Lindström
General equilibrium pricing with multiple dividend streams and regime switching

Jia Shen & Robert J. Elliott
Mixed tempered stable distribution

Edit Rroji & Lorenzo Mercuri
A factor contagion model for portfolio credit derivatives

Geon Ho Choe, Hyun Jin Jang & Soon Won Kwon
Dynamic risk taking with bonus schemes

Dietmar P.J. Leisen
Quantitative Finance Volume 15, Issue 10, 2015 (T&F)
Bank networks from text: interrelations, centrality and determinants

Samuel Rönnqvist & Peter Sarlin
Twitter financial community sentiment and its predictive relationship to stock market movement

Steve Y. Yang, Sheung Yin Kevin Mo & Anqi Liu
Data-driven methods for equity similarity prediction

John Robert Yaros & Tomasz Imieliński
Gaussian process-based algorithmic trading strategy identification

Steve Y. Yang, Qifeng Qiao, Peter A. Beling, William T. Scherer & Andrei A. Kirilenko
Hedge fund replication with a genetic algorithm: breeding a usable mousetrap

Brian C. Payne & Jiri Tresl
An analysis of price impact functions of individual trades on the London stock exchange

M. Wilinski, Wei Cui, A. Brabazon & P. Hamill
Liquidity commonality does not imply liquidity resilience commonality: a functional characterisation for ultra-high frequency cross-sectional LOB data

Efstathios Panayi, Gareth W. Peters & Ioannis Kosmidis
Quantitative Finance Volume 15, Issue 11, 2015 (T&F)
A nested factor model for non-linear dependencies in stock returns

R. Chicheportiche & J.-P. Bouchaud
A faster estimation method for the probability of informed trading using hierarchical agglomerative clustering

Quan Gan, Wang Chun Wei & David Johnstone
Performance-weighted ensembles of random forests for predicting price impact

Ash Booth, Enrico Gerding & Frank McGroarty
Fundamentalists, chartists and asset pricing anomalies

Sandrine Jacob Leal
Modelling exchange rate returns: which flexible distribution to use?

Canan G. Corlu & Alper Corlu
A smooth non-parametric estimation framework for safety-first portfolio optimization

Haixiang Yao, Yong Li & Karen Benson
Fast estimation of true bounds on Bermudan option prices under jump-diffusion processes

Helin Zhu, Fan Ye & Enlu Zhou
Quantitative Finance Volume 15, Issue 12, 2015 (T&F)
The impact of Basel III on financial (in)stability: an agent-based credit network approach

Sebastian Krug, Matthias Lengnick & Hans-Werner Wohltmann
When does low interconnectivity cause systemic risk?

Burak Saltoglu & Taylan Yenilmez
Spread component costs and stock trading characteristics in the Spanish Stock Exchange. Two flexible fractional response models

Jorge V. Pérez–Rodríguez & Emilio Gómez–Déniz
Stochastic modelling of herd behaviour indices

Florence Guillaume & Daniël Linders
A quarterly time-series classifier based on a reduced-dimension generated rules method for identifying financial distress

Ching-Hsue Cheng & Ssu-Hsiang Wang
Pricing and static hedging of European-style double barrier options under the jump to default extended CEV model

José Carlos Dias, João Pedro Vidal Nunes & João Pedro Ruas
Pricing options on discrete realized variance with partially exact and bounded approximations

Wendong Zheng & Yue Kuen Kwok
Effects of market default risk on index option risk-neutral moments

Panayiotis C. Andreou
A new closed-form solution as an extension of the Black–Scholes formula allowing smile curve plotting

Yacin Jerbi
Maximizing survival, growth and goal reaching under borrowing constraints

Haluk Yener
(
International Review of Economics & Finance Volume 38, (July 2015)

Transparent rules for deposing central bankers
Mahmoud Arayssi Pages 1-17

Change point detection for subprime crisis in American banking: From the perspective of risk dependence
Xiaoqian Zhu, Yongjia Xie, Jianping Li, Dengsheng Wu Pages 18-28

Forecasting sectorial profitability and credit spreads using bond yields
Dan Saar, Yossi Yagil Pages 29-43

Corporate governance, product market competition and dynamic capital structure
Ya-Kai Chang, Yu-Lun Chen, Robin K. Chou, Tai-Hsin Huang Pages 44-55

Time-varying nature and macroeconomic determinants of exchange rate pass-through
Ibrahim Ozkan, Lutfi Erden Pages 56-66

On economic growth and investment income taxation in a creative region
Pierce J. Donovan, Amitrajeet A. Batabyal Pages 67-72

Financial-integration thresholds for consumption risk-sharing
Samreen Malik Pages 73-93

Assessing the idiosyncratic risk and stock returns relation in heteroskedasticity corrected predictive models using quantile regression
Harmindar B. Nath, Robert D. Brooks Pages 94-111

The pricing of liquidity risk on the Shanghai stock market
Tsung-wu Ho, Shu-Hwa Chang Pages 112-130

Should bank loan portfolio be diversified under government capital injection and deposit insurance fund protection?
Shi Chen, Chuen-Ping Chang Pages 131-141

Testing for current account sustainability under assumptions of smooth break and nonlinearity
Shyh-Wei Chen, Zixiong Xie Pages 142-156

Strategic capacity expansion under a potential entry threat
Shinsuke Kamoto Pages 157-177

The small-cap effect in the predictability of individual stock returns
Andrei Semenov Pages 178-197

Granger causality from exchange rates to fundamentals: What does the bootstrap test show us?
Hsiu-Hsin Ko, Masao Ogaki Pages 198-206

The impact of leverage on the idiosyncratic risk and return relationship of REITs around the financial crisis
Richard Gerlach, Ivan Obaydin, Ralf Zurbruegg Pages 207-219

The co-movement and causality between the U.S. housing and stock markets in the time and frequency domains
Xiao-Lin Li, Tsangyao Chang, Stephen M. Miller, Mehmet Balcilar, Rangan Gupta Pages 220-233

Exchange listing type and firm financial reporting behavior
Wen-Chun Lin, Tsai-Ling Liao Pages 234-249

Taxation of labour, product varieties and skilled–unskilled wage inequality: Short run versus long run
Sizhong Sun, Sajid Anwar Pages 250-257

Financial policy and insurance development: Do financial reforms matter and how?
Chien-Chiang Lee, Chi-Hung Chang Pages 258-278

An analysis of policy harmonization on privatization and trade liberalization
Chia-Chi Wang, Jiunn-Rong Chiou Pages 279-290

An alternative view of the US price–dividend ratio dynamics
Juan M. Londono, Marta Regúlez, Jesús Vázquez Pages 291-307

Intertemporal risk–return relationships in bull and bear markets
Shue-Jen Wu, Wei-Ming Lee Pages 308-325

The effects of business cycle and debt maturity on a firm's investment and default decisions
Haejun Jeon, Michi Nishihara Pages 326-351

Determinants of systemic risk and information dissemination
Marcelo Bianconi, Xiaxin Hua, Chih Ming Tan Pages 352-368

On the directional accuracy of forecasts of emerging market exchange rates
Christian Pierdzioch, Jan-Christoph Rülke Pages 369-376

Common macroeconomic shocks and business cycle fluctuations in Euro area countries
Antonella Cavallo, Antonio Ribba Pages 377-392

Equity premia and state-dependent risks
Mohammed Bouaddi, Denis Larocque, Michel Normandin Pages 393-409

International Review of Economics & Finance Volume 39, (September 2015)

Capital inflows and the interest premium problem: The effects of monetary sterilisation in selected Asian economies
Tony Cavoli, Ramkishen S. Rajan

Anticipation of takeovers in stock and options markets
Dehong Liu, Pei Peter Lung, Justin Lallemand

The feasibility of privatization and foreign penetration
Leonard F.S. Wang, Yoshihiro Tomaru

Environment, growth, and FDI revisited
Nii Amon Neequaye, Reza Oladi

Diversification and determinants of international credit portfolios: Evidence from German banks
Benjamin Böninghausen, Matthias Köhler

Funding liquidity constraints and the forward premium anomaly in a DSGE model
Shiou-Yen Chu

Commonality in liquidity in emerging markets: Another supply-side explanation
Min Bai, Yafeng Qin

Do strong corporate governance firms still require political connection, and vice versa?
Chung-Hua Shen, Chih-Yung Lin, Yu-Chun Wang

The extreme-value dependence between the crude oil price and Chinese stock markets
Qian Chen, Xin Lv

Strategic behavior in acquiring and revealing costly private information
Young-Ro Yoon

Does PIN measure information? Informed trading effects on returns and liquidity in six emerging markets
Diego A. Agudelo, Santiago Giraldo, Edwin Villarraga

Technology choice and bank performance with government capital injection under deposit insurance fund protection
Shi Chen, Ku-Jun Lin

A nonparametric model of financial system and economic growth
Sagarika Mishra, Paresh Kumar Narayan

Spillover effects of the U.S. financial crisis on financial markets in emerging Asian countries
Bong-Han Kim, Hyeongwoo Kim, Bong-Soo Lee

Intraday jumps in China's Treasury bond market and macro news announcements
Jing Cui, Hua Zhao

Frequency domain causality analysis of stock market and economic activity in India
Aviral Kumar Tiwari, Mihai Ioan Mutascu, Claudiu Tiberiu Albulescu, Phouphet Kyophilavong

Price level and inflation in the GCC countries
Hasan Murshed, Ashraf Nakibullah

MA trading rules, herding behaviors, and stock market overreaction
Yensen Ni, Yi-Ching Liao, Paoyu Huang

Herding behavior and loss functions of exchange rate forecasters over interventions and financial crises
Yoichi Tsuchiya

Cross-country variations in capital structure adjustment—The role of credit ratings
Yu-Li Huang, Chung-Hua Shen

Market risk of BRIC Eurobonds in the financial crisis period
Dimitrios I. Vortelinos, Geeta Lakshmi

An analysis of returns and volatility spillovers and their determinants in emerging Asian and Middle Eastern countries
Faruk Balli, Hassan Rafdan Hajhoj, Syed Abul Basher, Hassan Belkacem Ghassan

The product cycle hypothesis: The role of quality upgrading and market size
Yan Ma

Volatility spillovers in EMU sovereign bond markets
Fernando Fernández-Rodríguez, Marta Gómez-Puig, Simón Sosvilla-Rivero

Savings, the size of the net foreign asset position, and the dynamics of current accounts
Iñaki Erauskin

Social exclusion, capital accumulation and inequality
Bharat Hazari, Vijay Mohan

The reward for trading illiquid maturities in credit default swap markets
Armen Arakelyan, Gonzalo Rubio, Pedro Serrano

Trade liberalization and export diversification
Anwesha Aditya, Rajat Acharyya

Sovereign default, enforcement and the private cost of capital
Eugenia Andreasen

Intertwined sovereign and bank solvencies in a simple model of self-fulfilling crisis
Gustavo Adler, Sandra Lizarazo

A factor-augmented VAR analysis of business cycle synchronization in east Asia and implications for a regional currency union
Hyeon-seung Huh, David Kim, Won Joong Kim, Cyn-Young Park

Domestic impacts of outward FDI in Taiwan: Evidence from panel data of manufacturing firms
Wen-Hsien Liu, Pan-Long Tsai, Ching-Lung Tsay

Does the euro area macroeconomy affect global commodity prices? Evidence from a SVAR approach
Sławomir Śmiech, Monika Papież, Marek A. Dąbrowski

Are prolonged conflict and tension deterrents for stock market integration? The case of Sri Lanka
Sivagowry Sriananthakumar, Seema Narayan

International Review of Economics & Finance Volume 40, (September 2015)

Special Section: Advances in Financial Risk Management and Economic Policy Uncertainty

 Advances in financial risk management and economic policy uncertainty: An overview
Shawkat Hammoudeh, Michael McAleer

The power of print: Uncertainty shocks, markets, and the economy
Michelle Alexopoulos, Jon Cohen

Determinants of the banking spread in the Brazilian economy: The role of micro and macroeconomic factors
Fernanda Dantas Almeida, José Angelo Divino

Forecasting Value-at-Risk using block structure multivariate stochastic volatility models
Manabu Asai, Massimiliano Caporin, Michael McAleer

The time-varying causality between spot and futures crude oil prices: A regime switching approach
Mehmet Balcilar, Hasan Gungor, Shawkat Hammoudeh

A regime-dependent assessment of the information transmission dynamics between oil prices, precious metal prices and exchange rates
Mehmet Balcilar, Shawkat Hammoudeh, Nwin-Anefo Fru Asaba

A practical approach to constructing price-based funding liquidity factors
Kees Bouwman, Boyd Buis, Mary Pieterse-Bloem, Wing Wah Tham

Realized range volatility forecasting: Dynamic features and predictive variables
Massimiliano Caporin, Gabriel G. Velo

Modelling a latent daily Tourism Financial Conditions Index
Chia-Lin Chang

Bank ownership, financial segments and the measurement of systemic risk: An application of CoVaR
Anastassios A. Drakos, Georgios P. Kouretas

Model-free volatility indexes in the financial literature: A review
Maria T. Gonzalez-Perez

Robust hedging performance and volatility risk in option markets: Application to Standard and Poor's 500 and Taiwan index options
Chuan-Hsiang Han, Chien-Hung Chang, Chii-Shyan Kuo, Shih-Ti Yu

Price cointegration between sovereign CDS and currency option markets in the financial crises of 2007–2013
Cho-Hoi Hui, Tom Pak-Wing Fong

Should zombie lending always be prevented?
Marcin Jaskowski

Preferences of risk-averse and risk-seeking investors for oil spot and futures before, during and after the Global Financial Crisis
Hooi Hooi Lean, Michael McAleer, Wing-Keung Wong

Managing financial risk in Chinese stock markets: Option pricing and modeling under a multivariate threshold autoregression
Johnny Siu-Hang Li, Andrew C.Y. Ng, Wai-Sum Chan

Managing systemic risk in The Netherlands
Shuyu Liao, Elvira Sojli, Wing Wah Tham

Mean-variance portfolio methods for energy policy risk management
Gustavo A. Marrero, Luis A. Puch, Francisco J. Ramos-Real

On robust properties of the SIML estimation of volatility under micro-market noise and random sampling
Hiroumi Misaki, Naoto Kunitomo

ALRIGHT: Asymmetric LaRge-scale (I)GARCH with Hetero-Tails
Marc S. Paolella, Paweł Polak

The economic fundamental and economic policy uncertainty of Mainland China and their impacts on Taiwan and Hong Kong
Chor-yiu (CY) Sin

Prediction and simulation using simple models characterized by nonstationarity and seasonality
Norman R. Swanson, Richard Urbach

Volatility forecast of stock indices by model averaging using high-frequency data
Chengyang Wang, Yoshihiko Nishiyama

Investor response to public news, sentiment and institutional trading in emerging markets: A review
Janusz Brzeszczyński, Jerzy Gajdka, Ali M. Kutan
(
PROGRAMAS DOCTORALES EN CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS EN COLOMBIA

DOCTORADO EN ADMINISTRACIÓN UNIVERSIDAD DE LOS ANDES
El Doctorado en Administración de la Universidad de los Andes se diferencia por varios factores entre los que se resalta ser parte de la Facultad de Administración de esta reconocida universidad, la cual cuenta con una gran reputación nacional e internacional por su calidad académica.

DOCTORADO EN CIENCIAS ECONÓMICAS UNIVERSIDAD NACIONAL DE COLOMBIA
OBJETIVO. Contribuir al avance de las Ciencias Económicas a través de la investigación teórica y aplicada teniendo en cuenta la especificidad de la disciplina en Colombia y América Latina, mediante el desarrollo de capacidades de investigación en los estudiantes que les permita indagar sobre experiencias, modelos y paradigmas de la disciplina.

DOCTORADO EN ADMINISTRACIÓN UNIVERSIDAD DEL NORTE
Con el Programa de Doctorado en Administración se pretende consolidar la comprensión de la teoría universal de la Administración y su aplicación al desarrollo empresarial del país; así como desarrollar un pensamiento administrativo que consulte la realidad económica, social y cultural nacional y de la región Caribe Colombiana aspiramos que la investigación en el programa contribuya a la generación de una teoría de las especificidades y particularidades de la administración; en particular creemos que "la región Caribe tiene derecho a pensarse a sí misma, desde sí misma."

DOCTORADO EN ADMINISTRACIÓN UNIVERSIDAD EAFIT
El programa de Doctorado en Administración (Ph.D.) es el fruto de un amplio proceso de intercambio y cooperación desarrollado, desde 1991, entre la Universidad EAFIT y la École de Hautes Études Commerciales (HEC) de Montreal; en particular con los docentes e investigadores vinculados al Grupo de Estudios Humanismo y Gestión, creado en 1989. Desde sus orígenes, este grupo ha favorecido la movilidad internacional de docentes e investigadores respetuosos de las especificidades, de los contextos y de la singularidad de las culturas y personas. En términos conceptuales, el Grupo Humanismo y Gestión está basado en un enfoque multidisciplinar de la administración, construido a partir de una síntesis de conocimientos provenientes de las distintas ciencias sociales.

DOCTORADO EN ADMINISTRACIÓN UNIVERSIDAD DEL VALLE
Objetivo general: Formar investigadores con una sólida fundamentación epistemológica y metodológica en ciencias de la administración que les permita, junto con los conocimientos teóricos en ciencias sociales y humanas, comprender y explicar aspectos de la compleja realidad de la administración de organizaciones y contribuir a la solución de problemas de la sociedad relacionados con estos ámbitos.

INTERNACIONAL

Accountancy Age - Reino Unido - Noticias

ICAEW granted local audit regulatory powers
(
Accounting and Corporate Regulatory Authority - Singapur - Noticias

Afternoon Keynote Address by ACRA Chief Executive Mr Kenneth Yap at ISCA Singapore Accountancy Convention 2015
Renewal of Certificate of Registration by Public Accountants for 2016
Anti Money Laundering & Terrorism Financing Guide for Companies Limited by Guarantee
Phase 2 of Companies (Amendment) Act 2014 effective 3 Jan 2016; BizFile unavailable (26 Dec 2015 to 2 Jan 2016)
ACRA Advisory – Phase 2 of Companies (Amendment) Act 2014 to take effect 3 Jan 2016; BizFile portal unavailable for system migration (26 Dec 2015 to 2 Jan 2016)
ISCA Issued AML/CFT Implementation Guidance on EP 200

Subsidised Financial Reporting Training For Directors
Keynote Address by ACRA Chief Executive at the CPA Congress 2015
Groundbreaking audit quality indicators framework to raise quality of financial reporting in Singapore
Just issued: ACRA’s inaugural report on key findings from reviews of companies’ financial statements
Raising the Quality Bar on Financial Reporting
Audit Firms urged to further improve quality of their audits
Compliance with United Nations Regulations
(
AE Accounting Education - Reino Unido - Noticias

Frc Release 2016-19 Strategy - To Focus On Embedded Change, Opportunities To Deregulate And Promoting Imporovements
Ifac Calls For Action On Growth By G-20: Good Regulation And Improved Public Sector Financial Management Critical
Urgent Questions Concerning Regulation’s Impact On Growth, Innovation: Ifac Global Study
(
American Academy of Actuaries - Estados Unidos de América - Noticias

This Week: Academy Presents at NAIC; Professionalism Outreach With Regulators; ASB Approves Exposure Draft of ASOP No. 23 Revision
(
American Institute of Certified Public Accountants (AICPA) - Estados Unidos de América - Noticias

Proposed regulations provide more detailed rules governing innocent spouse relief
Tax regulations to be amended to reflect Obergefell and Windsor decisions
(
Association of Chartered Certified Accountants (ACCA) - Reino Unido - Noticias y artículos

Glowing Report for ACCA from national regulator
Regulator Status Given To Acca For Conciliation Service
(
Auditing Practices Board (APB) - Reino Unido - Noticias

FRC's work to enhance justifiable confidence in audit through implementation of the EU Audit Regulation and Directive
(
Bahamas Institute of Chartered Accountants - Bahamas - Noticias

EGM Regulations Comments Document - November 2015
Ethics and BICA Regulations
(
Bank for International Settlements (BIS) - Internacional - Noticias y publicaciones

Implementation of Basel standards - A report to G20 Leaders on implementation of the Basel III regulatory reforms
Janet L Yellen: Supervision and regulation
by Jaime Caruana: Regulatory stability and the role of supervision and governance
Ninth progress report on adoption of the Basel regulatory framework
Regulatory Consistency Assessment Programme (RCAP) - report on risk-weighted assets for counterparty credit risk (CCR)
Report on the regulatory consistency of risk-weighted assets for counterparty credit risk issued by the Basel Committee
Regulatory Consistency Assessment Programme (RCAP) - Assessment of Basel III Liquidity Coverage Ratio regulations - Saudi Arabia
Regulatory Consistency Assessment Programme (RCAP) - Assessment of Basel III risk-based capital regulations - Saudi Arabia
Regulatory Consistency Assessment Programme (RCAP) - Assessment of Basel III LCR regulations - South Africa
Regulatory Consistency Assessment Programme (RCAP) - Assessment of Basel III risk-based capital regulations - South Africa
Regulatory Consistency Assessment Programme (RCAP) - Assessment of Basel III LCR regulations - India
Regulatory Consistency Assessment Programme (RCAP) - Assessment of Basel III risk-based capital regulations - India
(
Chartered Accountants Ireland - Irlanda - Noticias

Regulations to amend section 1373(7) of the Companies Act 2014
How the Regulation of Lobbying Act 2015 applies to CCAB-I organisations and their members
European Communities (Credit Institutions: Financial Statements) Regulations 2015
(
Centro de Estudios Monetarios Latinoamericanos (CEMLA) - Internacional - Noticias

El papel de la información financiera en la regulación y supervisión financiera
(
Comisión Económica para América Latina y el Caribe (CEPAL) - Internacional - Noticias y publicaciones

Nuevas regulaciones financieras globales podrían tener consecuencias involuntarias sobre países en desarrollo
(
Comisión Europea: Contabilidad - Internacional - Noticias

The European Commission will not propose for endorsement the interim standard on rate regulated activities, IFRS 14.
(
CPA Australia - Australia - Noticias

Submission: IAASB Proposed Amendments to International Standards Responding to Non-Compliance or Suspected Non-Compliance with Laws and Regulations (pdf)

Exposure Draft Responding to Non-Compliance with Laws and Regulations (PDF)
(
Ernst & Young - Internacional - Noticias

Hedge funds confront impact of financial market regulations and challenges of evolving prime broker relationships
EY and YourEncore Form Alliance to Address Emerging Regulatory Challenges for Life Sciences Industry

(
European Securities and Markets Authority (ESMA) - Internacional - Noticias

ESMA publishes responses to the Consultation on draft RTS under the ELTIF Regulation
Consultation on its Regulatory Technical Standards on the European Single Electronic Format (ESEF) | until 24 December 2015
(
Financial Executives International (FEI) - Internacional- Noticias

Surveys Reveal that Regulatory and Compliance Burdens are Top Concerns for Financial Executives
Treasurers Share Liquidity, Regulatory Concerns
(
Financial Regulator - Irlanda - Noticias

‘Policy makers and property market participants must learn from the past’ - Central Bank Chief Economist
‘A strong first year for the Single Supervisory Mechanism’, Deputy Governor Cyril Roux
Non-life insurance industry claims costs growing, according to Central Bank inspection
‘Macroprudential policy must remain in place’ - Deputy Governor Gerlach
Central Bank proposes additional consumer protection measures for variable rate mortgage holders
New research on location decisions of non-bank financial foreign direct investment in Europe
Central Bank publishes Irish responses to the October 2015 Euro Area Bank Lending Survey
Central Bank publishes feedback statement and submissions on consultation paper 92
Central Bank publishes signed articles in advance of Quarterly Bulletin 4 2015
EIOPA launches selection procedure for its Stakeholder Group members
Central Bank publishes regulations for credit unions and a feedback statement on Consultation Paper 88
(
Financial Reporting Council (FRC) - Reino Unido - Noticias

FRC to focus on embedding change, opportunities to deregulate and promoting improvements
FRC's work to enhance justifiable confidence in audit through implementation of the EU Audit Regulation and Directive
FRC feedback statement on Joint Forum on Actuarial Regulation: A risk perspective
(
Financial Stability Board (FSB) - Internacional - Noticias

FSB publishes report on implementation and effects of the G20 financial regulatory reforms
(
GAA Accounting - Internacional - Artículos

The ins and outs of banking regulation in South Africa
(
Grant Thornton Internacional - Internacional - Noticias

Business-friendly regulation and a strong workforce make Australia a prime entry point for APAC
(
Institute of Chartered Accountants in England and Wales - Reino Unido - Noticias

New local audit regulatory powers for ICAEW
Regulation 'hurting global business..
(
Institute of Internal Auditors (IIA) - Internacional - Noticias

Blog: From Trusted Adviser to Double Agent: Are Regulators Trying to Redefine Internal Audit?
(
Institute of Management Accountants (IMA) - Internacional - Noticias

Updating Regulation S-X
(
Instituto de Censores Jurados de Cuentas de España - España - Noticias

La auditoría pide un regulador independiente de Economía. El Economista. 15-10-2015.
(
International Association of Insurance Supervisors (IAIS) - Internacional - Noticias

The IFSB and IAIS Release Joint Paper on Issues in Regulation and Supervision of Microtakāful (Islamic Microinsurance) Sector
(
International Bar Association (IBA) - Internacional - Noticias

Alternative finance: regulating Europe’s funding crowds
(
International Federation of Accountants (IFAC) - Internacional - Noticias

Toward Good Regulation—From Crisis to Confidence
From Crisis to Confidence: The Role of Good Regulation
IFAC Urges G-20 Action on Growth: Good Regulation and Improved Public Sector Financial Management Critical
Small and Medium Practices (SMP) Committee Response to the Exposure Draft: Proposed Amendments to the IAASB’s International Standards – Responding to Non-Compliance or Suspected Non-Compliance with Laws and Regulations
Urgent Questions Concerning Regulation’s Impact on Growth, Innovation: IFAC Global Study
Regulation and Growth: IFAC Global Regulatory Survey
IAASB Proposes Limited Changes to Auditing Standards in Response to the IESBA’s Project Addressing Non-Compliance with Laws and Regulations
Responding to Non-Compliance or Suspected Non-Compliance with Laws and Regulations
(
International Forum of Independent Audit Regulators (IFIAR) - Internacional - Noticias

Audit Firms’ Business Strategy including Services Offered and the Impact of Technology
Taipei Breakout Session Summary: Competition & Human Resources
Breakout Session Summary: Governance and Professional Skepticism
2015 Big Four Inspections Report (English)
Audit Quality Review Report 2015
(
International Monetary Fund (IMF) - Internacional - Noticias y documentos

Press Release: Banking Consolidation and Regulatory Requirements in Focus at Vienna Initiative 2 Full Forum
Capital Controls or Macroprudential Regulation?
Innovation, Deregulation, and the Life Cycle of a Financial Service Industry

(
International Organization of Securities Commissions (IOSCO) - Internacional - Noticias

SIX Exchange Regulation Hosts IOSCO’s Affiliate Members
IOSCO continues to reinforce its position as key global reference point for markets regulation
FR23/2015 IOSCO Task Force on Cross-Border Regulation
IOSCO publishes Final Report on the Peer Review of Regulation of Money Market Funds 02 Sep 2015 - View Release
IOSCO publishes Thematic Review of Implementation Progress in Regulation of DMI
IOSCO publishes report on credible deterrence approaches in securities market regulation 17 Jun 2015 - View Release
(
KPMG Internacional - Internacional - Noticias

Regulation – ESMA enforcement priorities for 2015
Disclosures – Regulator says quality not quantity is key
(
Organization for Economic Co operation and Development (OECD) - Internacional - Noticias

Effective regulation is a lever for inclusive growth
(
PricewaterhouseCoopers - Internacional - Noticias

Global decarbonisation rate doubles in 2014 but threat of regulation looms large for...
Cyber risk and interest rates rank alongside regulation as top risks for insurers
(
The CPA Journal - Estados Unidos de América - Artículos

Cost Segregation and the Final Regulations (October 2015)

(
World Bank - Internacional - Noticias y publicaciones

Doing Business 2016 : Measuring Regulatory Quality and Efficiency ﻿ World Bank Group (2016)
Colombia continúa fortaleciendo marco regulatorio
El informe Doing Business revela que más del 60% de las economías del mundo mejoraron la regulación de los negocios el año pasado
Review of logistics service regulations for freight forwarding businesses: what should be addressed for a better logistics regulatory framework ? (English)
Rate of return regulation and emission permits trading under uncertainty (English)
Business regulations and growth (English)
(
NACIONAL

Asociación Bancaria de Colombia - ASOBANCARIA

Con una periodicidad semanal la Asociación publica un informe que resume la última normatividad emitida por: la Superintendencia Financiera de Colombia, el Banco de la República, el Ministerio de Hacienda y Crédito Público, el Ministerio de Comercio, Industria y Turismo, la Bolsa de Valores de Colombia y la Dirección de Impuestos y Aduanas Nacionales.

INFORME SEMANAL DE REGULACIÓN Edición 593
INFORME SEMANAL DE REGULACIÓN Edición 592
INFORME SEMANAL DE REGULACIÓN Edición 591
INFORME SEMANAL DE REGULACIÓN Edición 590
INFORME SEMANAL DE REGULACIÓN Edición 589
INFORME SEMANAL DE REGULACIÓN Edición 588
INFORME SEMANAL DE REGULACIÓN Edición 587
INFORME SEMANAL DE REGULACIÓN Edición 586
INFORME SEMANAL DE REGULACIÓN Edición 585
INFORME SEMANAL DE REGULACIÓN Edición 584
(
Banco de la República - Colombia - Noticias y documentos

Borradores de economía - Children and the Financial Regulatory Landscape in Latin America
(
Consejo Técnico de la Contaduría Pública - Colombia - Noticias

CTCP remite a los reguladores la propuesta de enmiendas a la NIIF para las PYMES
Reconocidos conferencistas internacionales sobre NIIF y NAI se reúnen con autoridades de normalización, regulación y supervisión
IFAC publica la traducción al español del código de ética, edición 2014
(
Departamento Nacional de Planeación - Colombia - Noticias

Colombia accede a los Comités de Política Regional y Política Regulatoria de la OCDE
“El costo de la regulación no puede ser superior al beneficio que representa para la gente”: Simón Gaviria
CONPES aprueba deducciones tributarias a empresas que inviertan en innovación
(
Dirección de Impuestos y Aduanas Nacionales (DIAN) - Colombia - Noticias

Se expide el decreto por el cual se modifica parcialmente y se adiciona el Decreto 3568 de 2011, referente al Operador Económico Autorizado
Precios de Transferencia para todos” Guía que facilita el conocimiento en el Régimen de Precios de Transferencia.
DIAN y Gremios socializan proyecto de Nuevo Estatuto Aduanero
(
Superintendencia de Industria y Comercio - Colombia - Noticias

Gobierno Nacional expide nuevas reglas para incentivar la delación en la lucha contra la cartelización empresarial
(
Superintendencia de Servicios Públicos Domiciliarios - Colombia - Noticias

Plan Nacional de Desarrollo da facultades a la Superservicios para imponer multas hasta por 100 mil salarios mínimos a prestadores de servicios pú...
(
Superintendencia de Sociedades - Colombia - Noticias y conceptos

Colombia muestra mejora en marco regulatorio de insolvencia, según el Doing Business 2016
Proyecto de reforma al régimen societario
(
Superintendencia Financiera de Colombia - Colombia - Noticias

La visión de los reguladores en Congreso Panamericano de Riesgos de Lavado de Activos
(

Journal of Accountancy

Electronic payments: Credit cards getting smarter
In an effort to combat credit card fraud, the U.S. credit card industry has adopted the EMV credit card standards.

November 1, 2015
How to debug Excel spreadsheets

Small errors in a complex spreadsheet can cause huge problems. Learn how to find and fix those mistakes.
November 1, 2015
Expanding your app-tituded

Keep track of your staff with Simple In/Out ... Build a Strikingly website; track traffic with the app.
November 1, 2015
Microsoft Excel: Hidden mergers
How to find merged cells in an Excel workbook created by someone else.

November 1, 2015

Pinterest: Pinning for profit
Pinterest launched an option that allows you to create a business page.

November 1, 2015

Google Android: Easy does it
How to block unsolicited spam callers on Android-based smartphones.

October 27, 2015
How to add Journal of Accountancy to your iOS 9 News app
This quick guide walks you through the process of adding the JofA as a favorite news source in the News app from Apple.

October 26, 2015

9 time-saving tech tips for the busy CPA
If you’d like to be more efficient on the job, tech-focused solutions are a logical place to start.

October 1, 2015

Hardware & software: Gadget central
To stay abreast of the newest technologies, I maintain links to more than a dozen gadget websites for my own use, each of which typically posts about 10 to 15 brief articles daily about new and emerging gadgets.

October 1, 2015

Keep pace with tech changes
These seven tips can help CFOs mitigate technology risks and maximize returns.

October 1, 2015

Expanding your app-titude
This month: Charlie aims to help you connect with people at conferences and meetings ... When it comes to note-taking, it’s hard to beat Notability

October 1, 2015

Microsoft Outlook: The quick step
Outlook has a Quick Steps feature that allows you to automate several tasks as a single task.

October 1, 2015

Microsoft Excel: Put this chart on your radar
Excel can produce a filled radar chart, which can be useful for comparing a multitude of attributes across multiple items, and the visual results may be the solution you seek.

October 1, 2015
Microsoft Word: Character reference
Is there an easy way to automate an operation to display word counts on the Word document—perhaps with a macro or VBA code?

September 7, 2015
How to mitigate vendor risk in a cybersecurity environment
Vendors represent one of the highest risk areas in an organization’s cybersecurity structure.

September 1, 2015

Resolving the theft of tax clients’ identity
CPAs in tax practice have seen an increase in identity theft. Here are some tips for dealing with this vexing problem.

September 1, 2015

New XBRL rules proposed
Higher-quality tagging of data is the goal.

September 1, 2015

Online accounting systems: Accounting for cloud security
Q: Can you recommend some good, low-cost, cloud-based accounting systems?

September 1, 2015

Presentation hardware: The old switcheroo
I recently attended your Tech-Savvy CPA presentation, and I was intrigued by how you were able to instantly switch between multiple computers, including your smartphone and desktop computer back in your Atlanta office.

September 1, 2015
2015 tax software survey
Thousands of CPAs assess the features and performance of their income tax preparation software as well as, for the first time, their software for estate and gift taxes.

September 1, 2015

Expanding your app-titude
ITunes U offers huge catalog of free college-level courses ... AGOGO allows you to listen to music, news, and podcasts you care about ... Access audiobooks via Amazon’s Audible

September 1, 2015

Boost your computer’s performance
This article provides more than a dozen tips to help transform your computer into a lean, clean performance machine.

September 1, 2015

Search engines: Smooth operators
Here are five operators (or search filters) that can help you better search the web when using the major search engines.

September 1, 2015
Social media: Be careful what you ‘like’
Q: Is there any drawback from “liking” things on Facebook (i.e., clicking the Like button)?

August 27, 2015

Use a layered cybersecurity approach to protect crown jewels
Layers of defense should exist in an organization’s systems, with the most sensitive information protected by the most layers.

August 26, 2015

How internal audit can help manage 10 top technology risks
Internal auditors can play a pivotal role in managing technology risks ranging from cybersecurity to social media. The risks are ranked in a new report that shows how internal audit can help manage them.

August 17, 2015
Get Transcript data breach more than three times as big, IRS announces
The IRS alerted the public that an additional 220,000 taxpayers had their tax return information compromised in the Get Transcript database breach it announced in May.

August 1, 2015

Wi-Fi: Stopping illegal access
A little-known trick makes it easy for unscrupulous people to circumvent your sign-on/payment webpage and use your internet connection without paying the required access fee.

August 1, 2015

Competitive edge: The software vendors’ view
What will be key to success for accounting firms in the future? Accounting software makers share their thoughts.

August 1, 2015

Expanding your app-titude
This month: Can’t read the words in a photo? Try Scanner&Translator ... Instantly speak another language with SayHi Translate ... TransferWise makes foreign currency settlement cheaper, easier.

August 1, 2015

How to prevent death by PowerPoint
Communications consultant Steve Bustin outlines the secrets of an effective presentation.

August 1, 2015

Google Maps: No internet, no problems
The Google Maps app provides options for saving sections of maps to your smartphone before you venture to remote areas.

July 16, 2015
CPAs encouraged to comment on new set of proposed XBRL rules
The AICPA is encouraging members to comment on a new set of rules proposed for the use of extensible business reporting language (XBRL) in tagging financial reports submitted to the Securities and Exchange Commission.

July 1, 2015

Computer hardware: Chip tip
Q: I am looking to purchase a new computer, and I notice that many of them come with multiple core processor chips. This has me wondering how many core processor chips I really need in my desktop computer.

July 1, 2015

Google Alerts: Don't get alarmed
Q: How do I get rid of a Google Alert?

July 1, 2015

Internet Explorer: I'd like to open a tab
Q: Is it possible to get my Internet Explorer browser to open multiple tabs at the same time?

July 1, 2015

Expanding your app-titude
A monthly look at mobile apps that can make the CPA’s job and life better. This month: ScanBizCards; TripIt; and LinkedIn Connected.

July 1, 2015

Microsoft Word: Word jump
Q: Is there a way to jump a specific number of pages forward or backward in a large Microsoft Word document?

July 1, 2015

Meeting scheduler: Do Doodle
Q: Can you recommend a good solution for scheduling meetings among people who use different calendar systems?

July 1, 2015
(
American Institute of Certified Public Accountants – AICPA

Information Management & Technology Assurance CPE & Events

Overview: IMTA Section provides members as well as credential holders the opportunity to learn and stay informed about timely issues, best practices and latest trends affecting the profession.
Published on November 25, 2015

IMTA News - Current Issue

Newsletter: This page features the IMTA Division's latest e-newsletter, IMTA News.
Published on November 25, 2015

CITP Examination

Overview: The CITP exam is available to CPAs attesting to their Information Management & Technology Assurance knowledge.
Published on November 05, 2015

Information Management and Technology Assurance

Overview: An overview of the AICPA's Information Management and Technology Assurance section.
Published on October 29, 2015

Information Management and Technology Assurance (IMTA) Resources

Overview: The Information Management and Technology Assurance (IMTA) Resource Center helps members provide comprehensive tools and access to the latest information in the field.
Published on September 17, 2015

How CPAs Can Drive Business Intelligence

Article: The article outlines the importance of Business Intelligence (BI) and the role CPAs play to help clients and employers understand how BI benefits the bottom line.
Published on September 11, 2015

IMTA Section News & Publications

Overview: The IMTA Section publications deliver news and information on current and emerging technology, compliance and privacy developments.
Published on September 11, 2015

Overview of Information Management and Technology Assurance (IMTA) Section Benefits for Prospective Members

Overview: The IMTA Membership Section is a voluntary AICPA membership section for CPAs who want to hone their information management skills and learn how to apply new technologies to expand their portfolio of services.
Published on September 11, 2015

CITP Champion Program

Overview: The AICPA CITP Champion program offers specialized CPAs the support, structure, and resources to collaborate with state societies to inform CPAs about the specialization.
Published on September 03, 2015

Information Management and Technology Assurance (IMTA) Community

Overview: Learn more about each of the committees that support the Information Management and Technology Assurance division.
Published on August 25, 2015

Records Information Management (RIM) E-Learning

Tools: AICPA IMTA has partnered with ARMA to offer eight valuable member discounts on e-learning bundles. These bundles address areas of RIM and IG.
Published on August 25, 2015

Journal of Accountancy Tech Success Tracker

Tools: The tool is designed to guide you through the process of preparing for and tracking technology projects.
Published on August 06, 2015

AICPA Top Technology Initiatives Resource Index

Survey: The Top Technology Initiatives Resource Index provides resources to address annual Top 10 priorities.
Published on July 01, 2015

Information Management and Technology Assurance (IMTA) Membership

Overview: Membership in Information Management and Technology Assurance (IMTA) Division entitles you to premium content, resources, tools and networking opportunities you need to succeed.
Published on June 30, 2015

CITP Credential Referral Program

Overview: This page contains information about the CITP credential referral program.
Published on June 26, 2015

Service Organization Control Reporting

Article: Today, it is common for entities to outsource business tasks or functions to service organizations, even those that are core to an entity’s operations.
Published on June 23, 2015

IMTA Executive Committee 2014-2015

Roster: This page contains a list of AICPA Information Management and Technology Assurance Executive Committee members for 2014-2015.
Published on June 23, 2015

AIS.net, AIS.info and AIS.org

http://accountinginformationsystem.net/
http://www.accountinginformationsystems.info/
http://www.accountinginformationsystems.org/information-systems/accounting/
http://www.accountinginformationsystems.org/information-systems-management/
http://www.accountinginformationsystems.org/information-systems/technology/
(
Google Academico

El control interno y los sistemas de información contable en empresas del sector repuestos. Caso: Refre-Diesel, CA
Accounting Information Systems and Asset Prices
Accounting for managers: Interpreting accounting information for decision making
Advanced management accounting
Creation of the Information System of Enterprise Fixed Asset Accounting
SMEs and competitiveness: the role of information systems
DESARROLLO DE UN MODELO DE NEGOCIOS DE INFORMATION TECHNOLOGY OUTSOURCING, COLOMBIA-INDIA
El efecto de la tecnología como ventaja competitiva
Estudio sobre la Evolución de las Soluciones Tecnológicas para Dar Soporte a la Gestión de la Información
Informática y educación en la Escuela de Administración de Negocios (la introducción de latecnología de la información en el currículo
Adopción de COBIT para la auditoría de sistemas de gestión de expedientes digitales
Continuidade do Negócio e Cloud Computing
Modelamiento de los procesos de auditoría en seguridad de la Información asociados a los dominios 6, 8, 13 y 14 del anexo a de la Norma ISO 27001
Un marco de referencia para la auditoría de sistemas de información basados en web
An operational “Risk Factor Driven” approach for the mitigation and monitoring of the “Misalignment Risk” in Enterprise Resource Planning projects
Characteristics of the multiple attribute decision making methodology in enterprise resource
Using Fuzzy Analytic Network Process to assess the risks in enterprise resource planningsystem implementation
A tale of two coalitions–marginalising the users while successfully implementing an enterprise resource planning system
Identifying the drivers of enterprise resource planning and assessing its impacts on supply chain performances
Teaching enterprise resource planning (ERP) systems in the supply chain management course
Critical Success Factors of Enterprise Resource Planning Implementation in Construction: Case of Turkey
Providing access control to user-controlled resources in a cloud computing environment
Identity-based encryption with outsourced revocation in cloud computing
(
Information Systems Audit and Control Association (ISACA)

Bylaws and Articles of Incorporation
Annual Report
Annual General Meeting
History
What We Offer & Whom We Serve
@ISACA Newsletter
Licensing and Promotion
Press Room
Volunteering
Strategy
IT Governance Institute

Contact Us
Advocacy
Corporate Social Responsibility Program
Careers At ISACA
Committees, Working Groups and Advisory Groups
Bylaws and Articles of Incorporation
Annual Report
Annual General Meeting
History
What We Offer & Whom We Serve
@ISACA Newsletter
Licensing and Promotion
Press Room
Volunteering
Strategy
IT Governance Institute
Contact Us
Advocacy
Corporate Social Responsibility Program
Careers At ISACA
Committees, Working Groups and Advisory Groups
COBIT 5

Upgrade to COBIT 5 Premium Content
ISACA Certification: IT Audit, Security, Governance and Risk

Why Certify?

IT Professional Education, Conferences and Training

Conferences

(
International

Journal of Accounting Information Systems

The International Journal of Accounting Information Systems will publish thoughtful, well developed articles that examine the rapidly evolving relationship between accounting and information technology. Articles may range from empirical to analytical, from practice-based to the development of new techniques, but must be related to problems facing the integration of accounting and information technology. The journal will address (but will not limit itself to) the following specific issues: control and auditability of information systems; management of information technology; artificial intelligence research in accounting; development issues in accounting and information systems; human factors issues related to information technology; development of theories related to information technology; methodological issues in information technology research; information systems validation; human–computer interaction research in accounting information systems.

(
International Accounting Standard Board – (IASB)

XBRL a nivel Mundial:

06 Nov 2015

IFRS Taxonomy 2015 Labels Published in Spanish
04 Nov 2015

Trustees propose to give the IASB greater involvement in IFRS Taxonomy
30 Sep 2015

Summary of the ITCG September discussions now available
12 Aug 2015

IFRS Taxonomy 2015 Labels Published in Arabic
04 Aug 2015

Proposed Taxonomy Update 2 to the IFRS Taxonomy 2015
14 Jul 2015

Summary of the ITCG June discussions now available
17 Jun 2015

Proposed Taxonomy Update 1 to the IFRS Taxonomy 2015
03 Jun 2015

IFRS Foundation develops electronic filing guide for regulators
14 May 2015

Summary of the ITCG April discussions now available
20 Apr 2015

The IFRS Foundation publishes Formula Linkbase 2015
Project news
IFRS filing profile project
IFRS Taxonomy
Legal
Resources
XBRL Internacional
XBRL Europa
XBRL USA
XBRL Americas
XBRL España
XBRL Australia
(
XBRL en Colombia
Superintendencia Financiera de Colombia:

Circular externa No 38 del 19 de octubre de 2015 de la Superintendencia Financiera de Colombia

Modifica los plazos para la transmisión de los Estados Financieros Intermedios Trimestrales y de Cierre de Ejercicio bajo NIIF, Individuales o Separados y Consolidados y su reporte en lenguaje XBRL (eXtensible Business Reporting Language) y unificación de las instrucciones contenidas en las Circulares Externas 007 y 011 de 2015.

Taxonomías SFC-2015-01-01
Para el reporte de los estados financieros intermedios o de cierre de ejercicio bajo NIIF, las entidades supervisadas podrán cumplir a través de la remisión de dicha información financiera en “PDF” y en XBRL o en Excel.
Superintendencia de Sociedades de Colombia:

Video sobre el Sistema de información de repoeste Financieros SIRFIN
Video sobre el sistema de información para reportar estados financieros bajo NIIF a la Superintedencia de Socieades de Colombia.

Video sobre el diligenciamiento del ESFA para Supersociedades

Video que preseta como se debe reportar el ESFA a la Superintedencia de Socieades de Colombia.

Parámetros para la presentación de Informes Empresariales en SIRFIN (XBRL)
Iniciar el proceso de descarga del aplicativo XBRL Express pulse sobre el siguiente vínculo. El aplicativo genera el archivo con extensión .xbrl que debe remitirse por medio del Sistema.

Autores: Andersón López Cruz Fecha: 01/06/2015 Tamaño: 75KB

http://www.supersociedades.gov.co/servicios/software-para-el-diligenciamiento/Paginas/Parametros-presentacion-Informes-Empresariales-SIRFIN-XBRL.aspx

Manuales y Cartillas
Manual de descarga e instalación XBRL Express. Capacitación Estado de Situación Financiera de Apertura Grupo 2 y Voluntarios Grupo 1. Lista Oficial Liquidadores para la persona natural.

Autores: Andersón López Cruz Fecha: 02/06/2015 Tamaño: 57KB

http://www.supersociedades.gov.co/servicios/software-para-el-diligenciamiento/Paginas/NIIF-Manuales-Cartillas.aspx

Videos de Capacitación
Descarga y Solicitud de Licencia módulo XBRL Express. Entorno de trabajo en XBRL Express. Licencia, instalación y activación de XBRL Express. Lista Oficial Liquidadores para la persona.

Autores: Andersón López Cruz Fecha: 02/06/2015 Tamaño: 68KB

http://www.supersociedades.gov.co/servicios/software-para-el-diligenciamiento/Paginas/NIIF-Videos-de-CapacitaciOn.aspx

Presentación de PowerPoint
SIRFIN: Mecanismo de Diligenciamiento: XBRL Express o cualquier herramienta que soporte el lenguaje XBRL accediendo a la taxonomía publicada.

Autores: Andersón López Cruz, Hoslander Adlai Saenz Barrera Fecha: 02/06/2015 Tamaño: 5MB

http://www.supersociedades.gov.co/servicios/software-para-el-diligenciamiento/Documents/Grupo 2.pdfVer duplicados
Informes Empresariales
Sistema Integrado de Reportes Financieros – SIRFIN. Enviar el archivo XBRL generado mediante XBRL Express, o cualquier otra herramienta que genere archivos XBRL.

Fecha: 28/06/2015 Tamaño: 66KB

http://www.supersociedades.gov.co/servicios/software-para-el-diligenciamiento
Presentación de PowerPoint
Aplicación 2016 (Primera recepción completa XBRL). Reporte Supervisión de excelencia.

Autores: Andersón López Cruz, Hoslander Adlai Saenz Barrera Fecha: 20/08/2014 Tamaño: 3MB

http://www.supersociedades.gov.co/noticias/Documents/Presentacion-Rendicion-Cuentas-20-agosto-2014.pdf
Nuevo Sistema de Recepción de Información.pdf
Diseño y creación de taxonomias XBRL y el envío de instancias en el mismo.

Autores: Jaime Andres Villalobos Rivera, Comercio-Mercados Fecha: 12/02/2015 Tamaño: 48KB
DIAN

El Departamento de Impuestos y Aduanas Nacionales, durante el año 2015 dio a conocer varios memorandos y conceptos sobre su interés de utilizar el lenguaje XBRL, por la relación de este lenguaje con el reporte bajo NIIF.

 Concepto 016442 Normas Internacionales de Información Financiera- NIIF
Estrategia de la UAE Dirección de Impuestos y Aduanas Nacionales frente al Decreto 2548 de 2014
Decreto Número 2548 del 12 de diciembre de 2014
Por medio del cual se reglamentan los artículos 4 de la Ley 1314 de 2009, 165 de la Ley 1607 de 2012, 773 y 774 del Estatuto Tributario

(
Journal of Accountancy

Electronic payments: Credit cards getting smarter
In an effort to combat credit card fraud, the U.S. credit card industry has adopted the EMV credit card standards.

November 1, 2015
Resolving the theft of tax clients’ identity
CPAs in tax practice have seen an increase in identity theft. Here are some tips for dealing with this vexing problem.

September 1, 2015
Online accounting systems: Accounting for cloud security
Q: Can you recommend some good, low-cost, cloud-based accounting systems?

August 17, 2015
Get Transcript data breach more than three times as big, IRS announces
The IRS alerted the public that an additional 220,000 taxpayers had their tax return information compromised in the Get Transcript database breach it announced in May.

August 1, 2015

Wi-Fi: Stopping illegal access
A little-known trick makes it easy for unscrupulous people to circumvent your sign-on/payment webpage and use your internet connection without paying the required access fee.

August 1, 2015

(

Alba Rocío Carvajal Sandoval

alba.carvajal@javeriana.edu.co
Aracely del Socorro Sanchez Serna
a-sanchez@javeriana.edu.co
Braulio Adriano Rodríguez Castro
brodri@javeriana.edu.co
Claudia Patricia Mateus Castellanos

claudia.mateus@javeriana.edu.co
Dalsy Yolima Farfan Buitrago

farfandalsy@javeriana.edu.co
Fernando Salazar Arrieta

salazar.fernando@javeriana.edu.co
Fabiola Torres Agudelo
fagudelo@javeriana.edu.co
Hector Alejandro Garzón Acosta

h.garzon@javeriana.edu.co
Hernando Bermúdez Gómez
hbermude@javeriana.edu.co
Jenny Marlene Sosa Cardozo

sosa.j@javeriana.edu.co
Khadyh Arciria Garrido

khadyd.arciria@javeriana.edu.co
Luis Eduardo Daza Giraldo

ledaza@javeriana.edu.co
Marcos Ancisar Valderrama Prieto

ancisar.valderrama@javeriana.edu.co
Martha Liliana Arias Bello
liliana.arias@javeriana.edu.co
Natalia Andrea Baracaldo Lozano

nbaracaldo@javeriana.edu.co
Segundo Paulino Angulo Cadena
angulos@javeriana.edu.co
(
[image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30.png]

[image: image31.png]

[image: image32.bmp]