

Bibliografia

ACCOUNTING SYSTEM FOR BUSINESS ENTERPRISES

AIKEN M., LU W. AND JI X.D., “*The New Accounting Standard in China: A Critical Analysis*”, in J. Blake e S. Gao (editori), *Perspectives on Accounting and Finance in China*, Londra, Routledge 1995

AMADUZZI ALDO, *L'azienda nel suo sistema e nei suoi principi*, UTET Libreria, Torino, 1992

AMADUZZI ALDO, *L'azienda nel suo sistema e nell'ordine delle sue rilevazioni*, 3rd ed, Utet, Torino, 1959

AMADUZZI ALDO, *Storia della ragioneria, uomini ed opere (abbozzo di un'idea)*, *Atti del II Convegno Nazionale di Storia della Ragioneria*, Pacini Editore, Pisa, 1993

AMADUZZI ALDO., *Conflitto ed equilibrio di interessi nel bilancio d'esercizio d'impresa*, CACUCCI, BARI, 1949

AMAT ORIOL, BLAKE JOHN, DOWDS JACK, THE ETHICS OF CREATIVE ACCOUNTING, ECONOMICS WORKING PAPER, DECEMBER ,1999

AMERICAN ACCOUNTING ASSOCIATION, Committee on Concepts and Standards for External Financial Reports, *Statement on accounting Theory and Theory Acceptance*, 1977

AMERICAN ACCOUNTING ASSOCIATION, Committee to Prepare a Statement Basic Accounting Theory, *A Statement of Basic Accounting Theory* , 1966

AMERICAN ACCOUNTING ASSOCIATION, EXECUTIVE COMMITTEE, *A Tentative Statement of Accounting Principles Affecting Corporate Reports*, in *Accounting Review*, June 1936, pp.187 191

AMERICAN ACCOUNTING ASSOCIATION, EXECUTIVE COMMITTEE, *Accounting Principles Underlying Corporate Financial Statements* in *Accounting Review*, June 1941, pp. 133-139

AMERICAN ACCOUNTING ASSOCIATION, *The Report of the Committee on Accounting History*, *The Accounting Review*, Supplement XLV, 1970

AMODEO D., *Gli standards generalmente accettati e la loro influenza sulla pratica e sulla teoria contabile*, in AA.VV., *Studi di tecnica economica, organizzazione e ragioneria*, Corsi, Pisa, 1966

ATKINSON A., KAPLAN R., *Advanced management accounting*, Torino, ISEDI-UTET, 2001

AYLING D. E., *The internationalization of stockmarkets*, Gower, 1986

BAI Z. L., “*Accounting in the People’s Republic of China – Contemporary Situations and Issues*”, in V. K. Zimmerman (editore), *Recent Accounting and Economic*

Development in the Far East, Center for International Education and Research in Accounting, University of Illinois, 1988

BAILEY DEREK, *Some comparisons with Soviet accounting*, University of Birmingham, Faculty of Commerce and Social Science, Birmingham, 1973

BARBIERA LELIO, *Il corporate governance in Europa: amministrazione e controlli nelle società*, A. Giuffrè, 2000

BAYDOUN NADIL, AKIRA NISHIMURA, ROGER WILLET, (editors), *Accounting in the Asia-Pacific Region*, by John Wiley and sons, P.te Ltd, Singapore 1997

BEASLEY M., CARCELLO J., E HERMANSON D., *Fraudulent Financial Reporting: 1987-1997: An Analysis of U.S. Public Companies*, New York, Committee of Sponsoring Organizations of the Treadway Commission, 1999

BEATTIE VIVIEN, STELLA FEARNLEY, *Auditor changes and tendering UK interview evidence*, in *Accounting Auditing & Accountability Journal*, Vol. 11, Issue 1, Date 1998

BELKAOUI A., *Accounting Theory*, Harcourt Brace Jovanovich, New York, 1981

BELKAOUI A., *International Accounting*, Quorum, 1985

BENNETT GORDON, KIEKE KEN, YOFFY KEN, *Huadong: The Story of a Chinese People's Comune*, Boulder: Westview Press, 1978

BENSON H., *Auditing and the world economy*, in *Accountancy*, NOVEMBER AND DECEMBER, 1962, PAG. 934 E SS.

BERTI F., *Aspetti innovativi di analisi e determinazione dei costi nelle imprese a produzione flessibile*, PADOVA, CEDAM, 1994.

BIANCO LUCIEN, *Origins of the Chinese Revolution, 1915-1949*, Stanford CA, Stanford University Press, 1967

BLACKBURN ROBIN, *Revolution and class struggle : a reader in Marxist politics*, Hassocks, Harvester Press, 1978

BLAKE JOHN, *Accounting Standards*, 6th ed., Pitman, London, 1997

BLAKE JOHN, SIMON GAO (Editori), *Perspectives on accounting and finance in China*, London & New York, Routledge, 1995

BRAYSHAW R. E TENG Z., *Re-emergence of the Chinese Stock Market*", in J. Blake e S. Gao (editori), *Perspectives on Accounting and Finance in China*, Londra, Routledge 1995

BRETON G., TAFFLER R.J., *Creative accounting and investment analysis response*, in *Accounting and Business Research*, vol. 25, 1995;

BRIMSON J.A., *Contabilità per attività – Il nuovo approccio alla contabilità industriale*, Milano, Franco Angeli, 1992.

- BROMWICH M., WANG G., "Management Accounting in China: A Current Evaluation", *International Journal of Accounting*, Vol. 26, No. 1, 1991, pp. 51-66
- BROWN C., *Windows dressing not just a problem for the auditors*, in *Accountancy*, April 1980, pp. 59-60
- BRUSA L., *Contabilità dei costi – Contabilità per centri di costo e activity based costing*, Milano, Giuffrè, seconda edizione.
- BRUSA L., *Contabilità dei costi*, Giuffrè, Milano, 1995
- PAGANELLI O., *La contabilità analitica di esercizio*, Patron, Bologna (Ultima Ristampa)
- BUCHELHOFFER CHRISTIAN, *Corporate Control and Enterprise Reform in China: An Econometric Analysis*, Physica-Verlag, 2008
- CARNEGIE GARRY D., NAPIER CHRISTOPHER J., *Critical and interpretative histories: insights into accounting's present and future through its past*, in *Accounting, Auditing & Accountability Journal*, Vol. 9, Issue 3, Date 1996
- CARSBERG B. V. et al., *Small Company Financial Reporting*, London: Prentice-Hall International, 1985
- CARTER A.R., *Modern China*, Watts, 1986
- CAVAZZONI G., MARI L. M., *La contabilità di impresa*, Giappichelli, Torino, 1996
- CCAB, *Designed to fit - A Financial Reporting Standard for Smaller Entities*, CCAB, December 1995
- CENTER FOR INTERNATIONAL EDUCATION AND RESEARCH IN ACCOUNTING, *Recent accounting and economic developments in the Far East*, Center for International Education and Research in Accounting, Urbana, Illinois, 1988
- CHAMBERS R. J., *Accounting Evaluation and Economic Behaviour*, Prentice Hall, 1966
- CHAMBERS R. J., *An Accounting thesaurus: 500 years of accounting*, Pergamon, 1995
- CHAMBERS R.J., *The Design of Accounting Standards*, University of Sidney Accounting Research Centre, Monograph No.1, 1980.
- CHAN ANITA, RICHARD MADSEN, JONATHAN UNGER, CHEN VILLAGE, *The Recent History of a Peasant Community in Mao's China*, Berkeley and Los Angeles, University of California Press, 1984
- CHAN M. W. L., ROTERBERG W., "Accounting, Accounting Education and Economic Reform in the People's Republic of China", *International Studies of Management and Organisations*, Vol. 29, No. 3, Fall 1999, pp. 37-53
- CHANG LUCIA S., MOST KENNETH S., *Financial Statements and Investment Decisions*, Miami: Florida International University, 1979

- CHEFFINS B. R., "Current Trends in Corporate Governance: Going from London to Miland via Toronto", *Duke Journal of Comparative International Law*, Vol. 10, No. 1, 2000
- CHÈN JEROME, *Mao and the Chinese Revolution*, London, Oxford University Press, 1965
- CHEN JIAN, *Corporate governance in China*, Routledge, 2004
- CHINA ACCOUNTING LAW
- CHINA STATISTICAL YEARBOOK 2000
- CHOI F.D.S., "ASEAN Federation of Accountants: a new international accounting force", in *International Journal of Accounting*, Fall 1979
- CHOI F.D.S., *A cluster approach to accounting harmonization*, in *Management Accounting*, USA, August 1981
- CHOI F.D.S., LEVICH R., *The Capital Market Effects of International Accounting Diversity*, Dow Jones-Irwin, 1990
- CHOI F.D.S., MUELLER G.G., *International accounting*, Englewood Cliffs: Prentice Hall, 1992
- CHU LI, TIEN CHIEH-YUN, *Inside a people's commune: report from Chilying*, Foreign Languages Press, Beijing, 1974
- COLLEY JOHN L., *Corporate Governance*, McGraw-Hill Professional, 2003
- COOKE TERENCE E., *Development of Accounting in an International Context: a festschrift in honour of Robert Henry Parker*, Routledge, London, 1997
- COOKE TERENCE E., Parker Richard Henry, edited by, *Financial Reporting in The West Pacific Rim*, Routledge, London, 1994
- COURTIS JOHN K., *Readability of annual reports: Western versus Asian evidence*, in *accounting, Auditing & Accountability Journal*, Vol. 08, Issue 2, Date 1995
- CUCCIA A.D., HACKENBRACK K., NELSON M.W., *The ability of professional standards to mitigate aggressive reporting*, in *The Accounting Review*, vol. 70, 1995;
- DANFORTH KENNETH, DICKINSON M.B., editors., *JOURNEY INTO CHINA*, National Geographic, 1982
- DATAMONITOR, *Accountancy in China*, New York, London, 2003
- DEAN J., "Can China Avert Crisis?", *Challenge*, Vol. 43, No. 4, July/August 2000, pp. 62-68
- DEANGELO H., DEANGELO L., *Accounting choise in troubled companies*, in *Journal of Accounting and Economics*, n. 17, 1994;
- DEINZER H.T., *Development of accounting thought*, Holt, Reinhart and Winston, New York, 1965

DEPARTMENT OF TRADE AND INDUSTRY, *Burdens on Business, Report of a Scrutiny of Administrative and Legislative Requirements*, London: HMSO, March 1985

DICK G., "Auditing in China: The Australia Involvement", *The Australian Journal of Chinese Affairs*, January 1983, p. 157

DICK WILSON, MATTHEW GRENIER, *Chinese Communism 1928*, London, Paladin, 1992

DONLEAVY GABRIEL D., *Prospects for accounting harmonization in the Asia Pacific Region in the 1990s*, Unpublished paper, University of Hong Kong, Department of Management Studies, 1990

DRURY C., *Management and cost accounting*, third edition, London, Chapman & Hall Ltd, 1995.

EAST ASIA ANALYTICAL UNIT (EAAU), *China Embraces the Market: Achievements, Constraints and Opportunities*, Department of Foreign Affairs and Trade, Department of Foreign Affairs and Trade, Commonwealth of Australia, 1997

EBREY PATRICIA BUCKLEY, editore, *Chinese Civilization and Society: A Sourcebook*, New York, The Free Press, 1981

EBREY PATRICIA BUCKLEY, editore, *Chinese Civilization: A Sourcebook*, New York, The Free Press, 1993

EDWARDS E.O., BELL P.W., *The Theory and Measurement of Business Income*, University of California Press, 1961

EHIEL ASH, ROBERT STRITTMATTER, *Accounting in the Soviet Union*, PRAEGER, NEW YORK, 1992

ENTHOVEN ADOLF JAN HENRI, *Accounting and economic development*, ROTTERDAM, 1973

FACCHINETTI I., *Contabilità analitica, calcolo dei costi e decisioni aziendali: metodologie, soluzioni operative e casi*, Imerio Facchinetti, ultima edizione Milano – Il Sole 24 ore.

FANNI M., *Le condizioni di omogeneità monetaria e d'integrità patrimoniale nella contabilità ordinaria d'esercizio. Analisi in periodi di inflazione*, Del Bianco, Trieste, 1978

FARNETI G., SILVI R., (a cura di), *L'analisi e la determinazione dei costi nell'economia delle aziende*, Torino, Giappichelli Editore, 1997.

FERRERO G., *La formazione del bilancio d'esercizio nella dottrina e nella pratica amministrativa: unicità del bilancio e pluralità degli obiettivi, unitarietà del bilancio e analiticità delle connesse valutazioni*, in *Bilancio d'esercizio e amministrazione delle imprese. Studi in onore di Pietro Onida*, Giuffrè, Milano, 1981

FINANCIAL ACCOUNTING STANDARDS BOARD, *An analysis of issues related to criteria for determining materiality*, FASB, Stamford, 1985

- FINANCIAL ACCOUNTING STANDARDS BOARD, SFAC No.2, *Qualitative Characteristics of Accounting Information*, FASB, May 1980
- FINANCIAL ACCOUNTING STANDARDS BOARD, *Statement of Financial Accounting Concepts No. 1, Objectives of Financial Reporting by Business Enterprises*, FASB, November 1978
- FORTUNA F., *Il bilancio d'esercizio quale strumento di comportamento e di controllo direzionale*, in *Bilancio d'esercizio e amministrazione delle imprese. Studi in onore di Pietro Onida*, Giuffrè, Milano, 1981
- FOSTER G., *Financial Statement Analysis*, Prentice Hall, Englewood Cliffs, N.J., 1986
- FRANK W.G., *An empirical analysis of International Accounting Principles*, in *Journal of Accounting Research*, Autumn 1979
- FUNNELL WARWICK, *The narrative and its place in the new accounting history: the rise of the counternarrative*, in *Accounting*, Vol. 11, Issue 2, Date 1998
- GAFFIKIN MICHAEL J.R., AITKIN MICHAEL J., *The Development of accounting theory: significant contributors to accounting thought in the 20th century*, New York, Garland, 1982
- GARMAN M.B., KOHLHAGEN S.W., *Foreign currency option value*, in *Journal of International Money and Finance*, V. 2, n. 3, 1987
- GBENEDIO PENDER O., BENSON ERIC D., OMOLEHINWA EDDY, *An Analysis of the Problems and Obstacles to Global Accounting Harmonisation*, in *Managerial Finance*, Volume 24, Number 7, 1998
- GIDDY I, *Foreign exchange options*, in *Journal of Futures Markets*, V. III, n. 2, 1983
- GOLDMAN M., "The Party and the Intellectuals", in R. MacFarquhar and J.K. Fairbank (editori), *The Cambridge History of China – The People's Republic, Part I: The Emergence of Revolutionary China 1949 – 1965*, Vol. 14, Cambridge University Press, 1987
- GOLINELLI M. GAETANO, *Struttura e Governo dell'Impresa*, Cedam, 1994
- GORDON M.J., SHILLINGLAW G., *Accounting. A management approach*, R.D. Irwin, Homewood. 1969
- GRAHAM J., *Too much freedom*, in *Accountancy*, November, 1969.
- GRAMMATIKOS T., SAUNDERS A., *Stability and the hedging performance of foreign currency futures*, in *Journal of Futures Markets*, V. III, 1983
- GRAY ROB, KOUHY REZA, LAVERS SIMON, *Corporate social and environmental reporting a review of the literature and a longitudinal study of UK disclosure*, in *Accounting, Auditing & Accountability Journal*, Vol. 08, Issue 2, Date 1995.
- GRAY S.J., *Towards a Theory of Cultural Influence on the Development of Accounting Systems Internationally*, in *Abacus*, March 1988

- GRIFFITHS I., *Creative accounting*, Sidgwick & Jackson, London, 1988
- GRIFFITHS I., *Creative accounting*, Sidgwick & Jackson, London, 1988;
- GUANGHUA YU, *Comparative Corporate Governance in China: Political Economy and Legal infrastructure*, Routledge, 2007
- GUATRI L., *I costi d'azienda*, Giuffrè, Milano, 1974
- HACKER, J.H., *The New China*, Watts, 1986
- HALL R., *The strategic analysis of intangible resources*, in *Strategic Management Journal*, Febbraio 1992
- HAMRIN C. L., *China and the Challenge of the Future – Changing Political Patterns*, Boulder, San Francisco & London, Westview Press, 1990
- HANCOCK P., *Financial reporting for financial institutions and accounting for financial instruments*, in *Discussion Paper*, n. 14, AARF, 1990
- HARDING H., “*The Chinese State in Crisis*” in MacFarquhar e J. K. Fairbank (editori), *The Cambridge History of China – The People’s Republic, Part 2: Revolutions within the Chinese Revolution 1966 – 1982, Vol. 15*, Cambridge University Press, 1991
- HARRISON IAN, *Complete A-Z Accounting Handbook*, PBK, 1997
- HEINDEL RICHARD H., review of Karl Walter, *Towards Democracy: The Class Struggle and Its place in National Unity*, *Annals of the American Academy of Political and Social Science*, Vol. 210, When War Ends, Jul., 1940, p. 148
- HOFFMAN CHARLES, *Annals of the American Academy of Political and Social Science*, Vol. 443, Risks and Its Treatment: Changing Societal Consequences, May, 1979, pp. 153-154
- HOLLINSHEAD G., LEAT M., *HRM: an International and Comparative Prospective*, Pitman, Londra, 1995
- HOPWOOD ANTHONY, PAGE MICHAEL, TURLEY STUART (Edito da), *Understanding accounting in a changing environment*: Hemel Hempstead, Prentice Hall International, 1990
- HORWITZ BERTRAND, *Studies in accounting research, 4, Accounting controls and the Soviet economic reforms of 1966*, American Accounting Association, Evanston, Ill, 1970, ix- 74
- HUANG A., CHANG X., “*Financial Reporting in China*”, in R. Ma (editore), *Financial Reporting in the Pacific Asia Region*, World Scientific, 1997
- HUGHES N. C., “*Smashing the Iron Rice Bowl?*”, *Foreign Affairs*, Vol. 88, No. 4, July/August 1998, pp. 67-78
- JACKSON S., “*Profit Sharing, State Revenue and Enterprise Performance in the PRC*”, *The Australian Journal of Chinese Affairs*, July 1984, pp. 97 - 112

- JACOBS, DAN. N., HANS H. BAERWALD, editors, *Chinese Communism: Selected Documents*, New York: Harper & Row, 1963
- JAEDICKE R.K., SPROUSE R.T., *Accounting flow: income, funds and cash*, Prentice Hall, Englewood Cliffs, N.J., 1965
- JAGGI B.L., *The Impact of the Cultural Environment on Financial Disclosure*, in *The International Journal of Accounting*, 1975
- JAMESON M., *A practical guide to creative accounting*, Kogan Page, London, 1988
- JAMESON M., *A practical guide to creative accounting*, Kogan Page, London, 1988;
- JINHUA LI, *History of audit in China*, Foreign Languages Press, China Modern Publishing House, Beijing, Cina, 2007
- JONES COLWYN T., *Accounting and The Enterprise: A Social Analysis*, London and New York: Reutledge, 1995.
- JORION P., STOUGHTON N., *An empirical investigation of the early exercise premium of foreign currency options*, in *The Journal of Futures Markets*, V. 9, n. 5, 1989
- KAUFOLD H., SMIRLOCK M., *Managing corporate exchange and interest rate exposure*, in *Financial Management*, Autumn 1986
- KERKVLJET J., MOFFETT M., *The hedging of an uncertain future foreign currency cash flow*, in *Journal of Financial and Quantitative Analysis*, V. 28, n. 4, December 1993
- LACCHINI MARCO, *Corporate governance e bilanci d'impresa nella prospettiva della riforma*, Giappichelli, 2002
- LACCHINI MARCO, *I principi di redazione del bilancio nello schema di Legge delegata per il recepimento della IV Direttiva CEE*, Giuffrè, Milano, 1989
- LACCHINI MARCO, *Il postulato di continuità dell'impresa (Going Concern): un'analisi critica*, in *Rivista Italiana di Ragioneria e di Economia Aziendale*, n. 3-4, marzo-aprile, 1988
- LACCHINI MARCO, LAGHI ENRICO, *I principi di redazione del bilancio in Giappone. Itinerario storico-critico*, Giappichelli, Torino, 1998
- LACCHINI MARCO, *Modelli teorico-contabili e principi di redazione del bilancio. Riflessioni economico-aziendali sull'innovato codice civile*, Giappichelli, Torino, 1994
- LACCHINI MARCO, TREQUATTRINI RAFFAELE, *Responsabilità amministrativa delle imprese e bilancio sociale. Prospettive ed esperienze economico-aziendali*, Aracne, 2004
- LARDY N.R., "Economic Recovery and the 1st Five-Year Plan", in R. MacFarquhar and J.K. Fairbank (editors), *The Cambridge History of China – The People's Republic, Part 1: The Emergence of Revolutionary China 1949 – 1965*, Vol. 14, Cambridge University Press, 1987(a)

LARDY N.R., "The Chinese Economy Under Stress, 1958 – 1965", in MacFarquhar e Fairbank J.K. (editori), *The Cambridge History of China – The People's Republic, Part 1: The Emergence of Revolutionary China 1949 – 1965, Vol. 14, Cambridge University Press, 1987(b)*

Law of the PRC on joint ventures using Chinese and foreign investment, Hong Kong, Wen Wei Po, 1979

LAWSON G.H., *Cash flow Accounting*, in *The Accountant*, October 28th, 1971, pp. 586-589

LAWSON G.H., *The Measurement of Corporate Profitability on a Cash flow Basis*, in *The International Journal of Accounting Education and Research*, Vol. 16, No.1, pp. 11-46

LEE G. A., *Modern financial accounting*, Nelson, 1973

LEE TOM, *Cash Flow Accounting*, Wokingham, Van Nostrand Reinhold (UK), 1984

LEE TOM, *The professionalisation of accountancy a history of protecting the public interest in a self-interested way*, in *Accounting, Auditing & Accountability Journal*, Vol. 08, Issue 4, Date 1995

LEFEBVRE C. E LIN L., "Internationalization of Financial Accounting Standards in the People's Republic of China", *International Journal of Accounting*, Vol. 25, No. 3, 1990, 170 - 183

LI Y., "China Moves Towards a Professional Profession", *Australian CPA*, Vol. 69, No. 9, 1999, pp 54-55

LIEBERTHAL K., "The Great Leap Forward and the Split in the Yanan leadership", in R. MACFARQUHAR, J.K. FAIRBANK (editori), *The Cambridge History of China – The People's Republic, Part 1: The Emergence of Revolutionary China 1949 – 1965, Vol. 14, Cambridge University Press, 1987*

LIN Z. JUN, YANG DAVID C., WANG LIYAN, *Accounting and auditing in China: transition and development*, Aldershot, Brookfield, USA, Ashgate, 1998

LIU W, EDDIE I., "Developments in Accounting Regulation", in J. BLAKE AND S. GAO (Editori), *Perspectives on Accounting and Finance in China*, London, Routledge, 1995

LIU W., EDDIE I., "Accounting Reform in the People's Republic of China: Background and Current Developments", *Accounting Research Study No. 15, AFM Scholarship and Publications Fund, 1996*

LIU Z., TURLEY S., "A Comparison of International and Chinese Accounting Standards", in J. BLAKE, S. GAO (Editori), *Perspectives on Accounting and Finance in China*, London, Routledge, 1995

LOFT ANNE, *Coming into the light – A study of the development of a professional association for cost accountants in Britain in the wake of the First World War*, The Chartered Institute of Management Accountants, London, 1990

LOFT ANNE, *Understanding accounting in its social and historical context: the case of cost accounting in Britain, 1914-1925*, New York & London, Garland, 1988

LORIG A.N., *Some basic concepts of accounting and their implications*, in *The Accounting Review*, July, 1964

LOU E.X., ENTHOVEN A., *Accounting and Auditing in the People's Republic of China, a review of its practice, education and development*, Dallas, Texas: University of Texas at Dallas, 1987

LU W., *Accounting Development in China during the Modern Era*, La Trobe University, 1992

MA J., *The Chinese Economy in the 1990s*, MacMillan Press, London, 2000

MACCIOCCHI MARIA ANTONIETTA, *Dalla Cina: Dopo la Rivoluzione Culturale*, Feltrinelli, China, 1971

MACFARQUHAR R., FAIRBANK J.K. (Editori), *The Cambridge History of China – The People's Republic, Part 1: The Emergence of Revolutionary China 1949 – 1965*, Vol. 14, Cambridge University Press, 1987

MACVE RICHARD, *A conceptual framework for financial accounting and reporting: the possibilities for an agreed structure, A report prepared at the request of the Accounting Standards Committee*, The ICAEW, London, 1981

MACVE, RICHARD, *A conceptual framework for financial accounting and reporting: vision, tool, or threat ?*, Garland Publishing, New York, 1997

MAINARDI MARCO, *Il processo di convergenza contabile internazionale e l'applicazione del Fair Value*, CEDAM, 2000

MALZ A., *New varieties of foreign currency options*, in *Federal Reserve Bank of New York Research Paper*, n. 9331, 1993

MANNI F., *I costi di ricerca e sviluppo nel bilancio d'esercizio*, Cedam, Padova, 1994

MAO ZEDONG, *Selected Works of Mao Tse-Tung*, 3d ed., Beijing, Foreign Language Press, 1975

MARCHINI I., *Costi standard e controllo dei costi di produzione*, Giappichelli, Torino, 1961

MARCHINI I., *La contabilità preventiva di esercizio e la contabilità dei costi nell'impresa industriale*, Giappichelli, Torino, 1987

MARTIN, HELMUT, CULT, CANON, *The Origins and Development of State Maoism*, M.E. Sharpe, 1982

MASON P., *Cash flow analysis and the funds statement*, AICPA, New York, 1961

- MATTESICH R., *Budgeting models and system simulation*, in *The Accounting Review*, July, 1961
- MAUTZ R.K., *The place of postulates in accounting*, in *Journal of Accountancy*, January, 1965
- MELLA P., *Analisi delle fonti e degli impieghi dei mezzi monetari d'impresa*, Milano, 1977
- MIGLIORINO GIUSEPPE, *Fair value*, Borsari, 2004
- MILLER M.C., *Accounting regulation and the roles assumed by the government and the accounting profession: the case of Australia*, in *Working Paper Series*, University of New South Wales, 1996
- MILLER M.C., *The credibility of Australian financial reporting: are the co-regulation arrangements working ?*, in *Australian Accounting Review*, n. 5, 1995
- MILLER ROBERT R. et al., *International joint ventures in developing countries : happy marriages?*, Washington, D.C., World Bank, 1996
- MORAVIA ALBERTO, *La rivoluzione culturale in Cina ovvero il convitato di pietra*, V. Bompiani, 1967
- MORAVIA ALBERTO, *Un mese in U.R.S.S., La Rivoluzione Culturale in Cina, Un'idea dell'India*, 1967
- MUELLER G. G., *Accounting principles generally accepted in the U.S. versus those accepted elsewhere*, in *The International Accounting*, Spring, 1968
- MULFORD CHARLES W. E COMISKEY EUGENE, M., *The Financial Numbers Game: Detecting Creative Accounting Practices*, John Wiley & Sons, 2002
- MURPHY KEVIN JOSEPH, *Revolution and Counterrevolution, Class struggle in a Moscow Metal Factory*, Berghahn Books, 2005
- NAIR R.D., FRANK W.G., *The impact of disclosure end measurement practices on International Accounting Classification*, in *The Accounting Review*, July 1980
- NASER K.M.H., *Creative financial accounting*, Prentice Hall, New York, 1993
- NASER K.M.H., *Creative financial accounting*, Prentice Hall, New York, 1993;
- NIXON E.V., *The ethics of accountancy profession*, in *Accountant in Australia*, gennaio-luglio, 1931
- NOBES CHRISTOPHER, *Accounting comparisons UK/Belgium, Spain, Italy*, Coopers & Lybrand, 1993
- NOBES CHRISTOPHER, *Accounting comparisons UK/Japan*, Coopers & Lybrand, 1993.
- NOBES CHRISTOPHER, compiled by, *Accounting Comparisons: UK and IASC*, Accounting Books, London, 1996.

- NOBES CHRISTOPHER, edited by, *International Harmonisation of Accounting*, Cheltenham: Edward Elgar, 1996. - (The library of international accounting).
- NOBES CHRISTOPHER, *Financial Reporting in the UK and in the EEC: mutual influences*, Certified Accountant Publications, London, 1986.
- NOBES CHRISTOPHER, *Interpreting European financial statements*, 2nd ed., Butterworths, London, 1994
- NOBES CHRISTOPHER, PARKER ROBERT HENRY, *Comparative international accounting*, Accountancy Books, Englewood Cliffs, New Jersey: Prentice Hall Europe, 5th ed. 1998, 4th ed. 1995
- ONESTI TIZIANO, 'Fattori Ambientali' e Comportamenti Contabili, *Analisi comparata dei sistemi contabili di alcuni paesi industrializzati*, Giappichelli, Torino, 1995
- ONIDA PIETRO, *Natura e limiti della politica di bilancio*, in AA.VV., *Scritti in onore di Ugo Caprara*, Vallardi, Milano, 1975
- P. CAPALDO, *Bilancio d'esercizio e informazione esterna*, in *Bilancio d'esercizio e amministrazione delle imprese. Studi in onore di Pietro Onida*, Giuffrè, Milano, 1981
- PAGANELLI O., *La contabilità analitica d'esercizio*, Patron, Bologna, 1971
- PARKER CHRISTOPHER, *Comparative International Accounting*, II ed., Phillip Allan Publishers Ltd, Oxford, 1985
- PARKER CHRISTOPHER, NOBES ROBERT, *Comparative international accounting*, Accountancy Books, Englewood Cliffs, Prentice Hall Europe, New Jersey, 1998
- PARKER ROBERT HENRY, *Importing and exporting accounting: the British experience*, in Hopwood, A.G., *International Pressures for Accounting Change*, Prentice Hall, 1989
- PATON W.A., LITTLETON A.C., *An Introduction to Corporate Accounting Standards*, Monograph No.3, American Accounting Association, 1940
- PELLICELLI G., *Recenti sviluppi metodologici dell'accounting theory e della managerial economics*, Giuffrè, Milano, 1968
- PEREIRA VIVIAN, *UK/US GAAP comparison: a comparison between UK and US accounting principles*, 2nd ed., Ernst & Young, 1992
- PICOLLI AMBROGIO, a cura di, *Principi Contabili Internazionali, IAS 1995-96*, ILSOLE24ORE Libri, 1995, Milano
- PIZZO M., *Il "fair value" nel bilancio di esercizio*, CEDAM, 2000
- POPOFF B., *Postulates, principles and rules*, in *Accounting and Business Research*, Summer, 1972
- POTITO L., *Considerazioni intorno al concetto di consistency*, in *Rassegna Economica*, 1971

- POTITO L., *I "principi contabili generalmente accettati"*, in AA.VV., *La certificazione professionale dei bilanci*, Giannini, Napoli, 1973
- POTITO L., *Natura del "direct" o "variable" costing*, Giannini, Napoli, 1968
- PUXTY A.G., WILLMOTT HUGH C., COOPER D.J., LOWE A., *Modes of regulation in advanced capitalism: accountancy in four countries*, in *Accounting Organisations and Society*, 12 (3), 1987
- RADEBAUGH L., GRAY S. *International Accounting and Multinational Enterprises*, New York: Wiley, 1993
- RADEBAUGHT L.H., *Environmental Variables Influencing the Development of Accounting Objectives, Standards and Practices in Peru*, in *The International Journal of Accounting*, Fall, 1975
- RAHMAN SHEIKH F., *International accounting regulation by the United Nations: a power perspective*, in *Accounting*, Vol. 11, Issue 5, Date 1998.
- RASHAD ABDEL, edited by, *The Blackwell encyclopaedic dictionary of accounting*, Blackwell, Oxford, 1997. (*The Blackwell encyclopaedia of management ; vol.1*)
- REN M.C., ALEXANDER D., "Issues in Developing Accounting Standards in China: A Contextual Perspective", *China Accounting and Finance Review*, Vol. 2, No. 3, 2000
- REN M.C., ALEXANDER D., KEDSLIE M., "The Trend of Accounting Reform in China", in J. Blake e S. Gao (Editori), *Perspectives on Accounting and Finance in China*, London, Routledge, 1995
- Report of the Review Committee under the chairmanship of Sir Ronald Dearing CB, *The Making of Accounting Standards: A Consultative Document from the Department of Trade and Industry*, Department of Trade and Industry, January 1989.
- RIAHI-BELKAOUI AHMED, *International accounting and economic development : the interaction of accounting, economic, and social indicators*, Westport, CT, Quorum Books, 2002
- RICHARDSON SUSAN, CULLEN JOHN, RICHARDSON BILL, *The story of a schizoid organisation How accounting and the accountant are implicated in its creation*, in *Accounting, Auditing & Accountability Journal*, Vol. 9, Issue 1, Date 1996.
- RIEBOLD G., *Le cash flow*, Les Editions d'Organisation, Parigi, 1968
- ROBERT A., G. MONKS, *Corporate Governance*, Nell Minow, Business & Economics, 2004
- ROBERTS CLARE, PAULINE WEETMAN, PAUL GORDON, *International Financial Accounting: A comparative approach*, Financial Times, Pitman Publishing, London 1998
- ROEHRIG MICHAEL F., *Foreign joint ventures in contemporary China*, Basingstoke, Macmillan, 1994

- ROSCINI VITALI FRANCO, VINZIA MARIO A., *Fair Value per l'applicazione degli Ias*, Il Sole 24 Ore Pirola, 2005
- ROSCINI VITALI FRANCO, VINZIA MARIO A., *Fair value. Rappresentazione contabile e valutazioni finanziarie secondo gli Ias*, Il Sole 24 Ore Pirola, 2003
- SCAPENS R. W. e HAO Z., “*Chinese Accounting Reform: Reasons and Effects*”, in J. BLAKE e S. GAO (Editori), *Perspectives on Accounting and Finance in China*, London, Routledge, 1995
- SECURITIES EXCHANGE COMMISSION, Accounting Series Release No.150, *Statement of Policy on the Establishment and Improvement of Accounting Principles and Standards*, 1973
- SEIDLER L., *The function of accounting in economic development*, 1967.
- SEVENTER A., *The continuity postulate in the Dutch theory of business income*, in *Internationa Journal of Accounting, Education and Research*, Spring, 1969
- SHANAHAN J.B., SHANAHAN M.A., *Guide to accounting standards*, 7th edition, New South Wales, 1997
- SHANK J., GOVINDARAJAN V., *L'analisi dei costi per la gestione strategica*, Milano, Guerini & Associati, 1991.
- SHANAHAN J.B., SHANAHAN M.A., *Guide to Accounting Standards*, 7th Edition, New South Wales, 1997
- SHANK J., GOVINDARAJAN V., *La gestione strategica dei costi*, Milano, Il Sole 24ORE Libri, 1996.
- SHEN R., *China's Economic Reform – An Experiment in Pragmatic Socialism*, Praeger, London, 2000
- SHIELDS M.D., CHOW C.W., KATO Y., NAKAGAWA Y., *Management accounting practices in the U.S. and Japan: a comparative survey finding and research implications*, in *Journal of International Financial Management & Accounting*, Spring 1991
- SIBILIO PARRI B., *Vantaggio competitivo e nuove filosofie di costo. Il target costing e il kaizen costing*, Padova, Cedam, 1999.
- SICA MARIO, *Considerazioni sulle esperienze di unificazione contabile*, in *Rivista dei Dottori Commercialisti*, n. 3, 1964
- SICA MARIO, *Dicotomie classiche in Economia Aziendale*, Giappichelli, Torino, 1994.
- SKINNER ROSS M., *Accounting Standards in Evolution*, Canada: Holt, Richard and Winston of Canada Limited, 1987
- SMITH T., *Contabilità creativa*, Il Sole 24 Ore Libri, Milano, 1995
- SMITH T., *Contabilità creativa*, Il Sole 24 Ore Libri, Milano, 1995; Id., *Accounting for growth*, Century, London, 1992

- SNAVELY H.J., *Accounting information criteria*, in *The Accounting Review*, 1967
- SOLOMONS DAVID, *Guidelines for financial reporting standards*, New York: Garland, 1997.
- SOLOMONS DAVID, *The FASB's Conceptual Framework: An Evaluation*, in *Journal of Accountancy*, June 1986, pp.114-124
- SOLOMONS DAVID, *The Political Implications of Accounting and Accounting Standard Setting*, Being the third Arthur Young Lecturer delivered within the University of Glasgow on 22nd October, 1980
- SOLOMONS DAVID, *The Politicisation of Accounting*, in *Journal of Accountancy*, November 1978, p.71
- SPRANZI A., *Calcolo dei costi e decisioni aziendali*, Milano, Etas Libri, 1985.
- SPRANZI A., *Calcolo economico dei costi nelle imprese industriali*, Giuffrè, Milano, 1982
- STERLING R.S., *The going concern: an examination*, in *The Accounting Review*, July, 1968
- STEVEN M., *Merchant Campbell 1769-1846: a study of colonial trade*, OUP, Melbourne, 1965
- STOREY K.R., *The search of accounting principles – Today's problems in perspective*, Aicpa, New York, 1964
- STOREY R.K., *Revenue realization, going concern and measurement of income*, in *The Accounting Review*, April, 1959
- TANG Y. W., CHOW L., COOPER B.J., *Accounting and Finance in China: A Review of Current Practice*, Hong Kong, Longmann, 1992
- TANG Y.W. ROGER, LIU S. SANDRA, *Accounting reform in China and its implications for U.S. business*,: BRC Papers in China, Hong Kong Baptist University, Business Research Centre, Hong Kong 1997
- TANG Y.W., "Bumpy Road Leading to Internationalization: A Review of Accounting Development in China", *Accounting Horizons*, Vol. 14, No. 1, March 2000, pp. 93 – 102
- TAY J.S.W., PARKER R.H., *Measuring harmonization and standardization*, in *Abacus*, March 1990.
- TEIWES F.C., "Establishment and Consolidation of the New Regime", in R. MacFarquahar e J. K. Fairbank (editori), *The Cambridge History of China – The People's Republic, Part 1: The Emergence of Revolutionary China 1949 – 1965*, Vol. 14, Cambridge University Press, 1987

TENEV STOYAN, ZHANG CHUNLIN, BREFORT LOUP, *Corporate Governance and Enterprise Reform in China: Building the Institutions of Modern Markets*, World Bank Publications, 2002.

TEODORI C., *La costruzione e l'analisi dei flussi finanziari e monetari. Il "Rendiconto finanziario"*, Giappichelli, Torino, 1994

TESSITORE A., *I costi nelle aziende di produzione*, in *Manuale di amministrazione aziendale*, Isedi, Milano, 1977

TOMBA LUIGI, *Lavoro e società nella Cina Popolare*, Franco Angeli, Italia, 2001

TREQUATTRINI RAFFAELE, *Economia aziendale e nuovi modelli di corporate governance: esperienze a confronto*, Giappichelli, 1999

TREQUATTRINI RAFFAELE, *I principi di redazione del bilancio in Australia. Itinerario storico e profili evolutivi*, Giappichelli, 2000

TREQUATTRINI RAFFAELE, *Processo decisionale e valore delle aziende. Un approccio integrato*, Giappichelli, 2004

TSANG ERIC W. K., *A longitudinal study of corporate social reporting in Singapore The case of the banking, food and beverages and hotel industries*, in *Accounting Auditing & Accountability Journal*, Vol. 11, Issue 5, Date 1998

VAN DER TAS L.G., *Evidence of EC financial reporting harmonization: the case of deferred tax*, in *European Accounting Review*, May 1992

VAN DER TAS L.G., *Measuring harmonisation of financial reporting practice*, in *Accounting and Business Research*, Spring 1988

VIGANÒ E., *Sintesi dell'esperienza in materia di "principi contabili" nei Paesi di lingua inglese*, in *Rivista dei Dottori Commercialisti*, n. 2, 1975

WALKER R.G., ROBINSON S.P., *Competing regulatory agencies with conflicting agendas: setting standards for cash flow reporting in Australia*, in *Abacus*, 1994

WALTON PETER, S. THORNES, *Corporate reports: their interpretation and use in business*, 2nd ed., 1994

WATTER W.J., *Postulates and principles*, in *Journal of Accounting Research*, Autumn, 1963

WEETMAN PAULINE, DAVIE E.S., COLLINS W., *Lobbying on accounting issues Preparer/user imbalance in the case of the Operating and Financial Review*, in *Accounting, Auditing & Accountability Journal*, Vol. 9, Issue 1, Date 1996

WEETMAN PAULINE, *Replacing the prudence concept*, in *The Accountant's Magazine*, June, 1983

WEETMAN PAULINE, *Updating the prudence concept*, in *Accountancy*, September, 1983

WILKINS R.M., *A guide to accounting standards, Group accounts*, Icaew, London, 1984

- WOOLF E., *Tackling the delicate question of the going concern*, in *Accountancy*, November, 1983
- WORTHINGTON B., *Professional accountants – an historical sketch*, Gee & Co., London, 1895
- XIANG B., “*Institutional Factors Influencing China’s Accounting Reforms and Standards*”, *Accounting Horizons*, Vol. 12, No. 2, 1998, pp. 105 – 119
- XIAO J.Z.Z., PAN A., “*The Chinese Approach to Accounting Standards and a Conceptual Framework*”, in J. BLAKE E S. GAO (Editori), *Perspectives on Accounting and Finance in China*, London, Routledge, 1995
- XU-DONG JI, The Chinese economy series, *Development of accounting and auditing systems in China*. Aldershot, Ashgate, 2001, ix-297
- YAMEY BASIL S., *Accounting in England and Scotland 1543-1800. Double Entry in Exposition and Practice*, Sweet & Maxwell Ltd, London, 1956
- YAMEY BASIL S., *The historical development of accounting : a selection of papers*, Arno Press, New York, 1978
- YANNI YAN, *International joint ventures in China: ownership, control, and performance*, New York, St. Martin’s Press, 1999
- YOUNG JONI J., MOUCK TOM, *Objectivity and the role of history in the development and review of accounting standards*, in *Accounting, Auditing & Accountability Journal*, Vol. 9, Issue 3, Date 1996.
- YOUNG JONI J., PRESTON ALISTAIR, *Commentaries Are accounting researchers under the tyranny of single theory perspectives?*, in *Accounting*, Vol. 9, Issue 4, Date 1996.
- ZAFAR IQBAL, *International Accounting: A Global Perspective*, South-Western College Pub, Cincinnati, Ohio, 1997
- ZANDA GIANFRANCO, *Bilancio d’esercizio e qualità dell’informazione esterna d’impresa*, in “*Atti della Tavola Rotonda*”, *Contabilità e Bilancio: uno schema concettuale*, Luiss, Roma, 1977
- ZANDA GIANFRANCO, LACCHINI MARCO, ONESTI TIZIANO, *La valutazione delle aziende*, Giappichelli, 2005
- ZANDA GIANFRANCO, LACCHINI MARCO, ORICCHIO GIANLUCA, *La valutazione del capitale umano dell’impresa. Modelli qualitativi e quantitativi di logica economico-aziendale*, Giappichelli, 1993
- ZANDA GIANFRANCO, LACCHINI MARCO, *Rivalutazione dei beni aziendali ed utilizzo di poste del patrimonio netto. Aspetti economici, civilistici e contabili*, Giappichelli, 1993
- ZAPPA GINO, *Il reddito d’impresa*, Giuffrè, Milano, 1950

ZHANG W.G., "*The Great Accounting Standards Overhaul*", *Asian Business Review*, April 1997, pp. 59-61

ZHONG J.Z., "*Chinese Accounting Systems and Practices*", *Accounting, Organisations and Society*, Vol. 13, No. 2, 1988, pp. 207 - 224

ZYSMAN J., *Government, Markets and Growth: Financial Systems and the politics of Industrial Change*, Ithaca: Cornell University Press, 1983