

BIBLIOGRAFÍA

- ACCOUNTING STANDARD COMMITTEE-ASC [1983]: *Guidance notes on the application of SSAP's to Local Authorities in England and Wales*. ASC.
- ADAMS, B. Y MORAUD, J-C. [1994]: "Les enjeux de la consolidation des comptes locaux". *Revue Française de Finances Publiques*, nº 47, pp. 39-47.
- AIBAR, C. Y DA SILVA, M.J. [1999]: "La información pública local en el área ibérica: algunas referencias a la normativa contable pública española y portuguesa". *V Jornada de Contabilidad Pública*, Málaga, pp. 139-169.
- AL NAJJAR, F.J. [1992]: "International accounting standards and the environment: a proposal", *XV Congreso de la European Accounting Association*, Madrid.
- ALDÁS MANZANO, J.[1999]: "Análisis factorial" [en línea] uv.es (Universidad de Valencia) <<http://www.uv.es/~aldas/ppdocen3.html>>[22-06-00].
- ALEXANDER, D. Y ARCHER, S. [1992]: *The European Accounting Guide*. Academic Press, London.
- ALSERUD, I. [1992]: "Municipal accounting in Sweden". *Public Finance and Accountancy*, 8 may: 14-15.
- AMERICAN ACCOUNTING ASSOCIATION [1977]: "Report of the Committee on international accounting operations and education 1975-76", *The Accounting Review*, Suplement vol. 52, pp. 65-132.
- AMENKHIENAN, F. [1986]: *Accounting in Developing Countries: a framework for standard setting*. U.M.I press, Michigan.
- ANTHONY, R.N. [1978]: *Financial Accounting in Nonbusiness Organizations. An Explanatory Study of Conceptual Issues*. FASB, Connecticut.
- _____ [1989]: *Should business and nonbusiness accounting be different?* Harvard Business School.
- ARBESÚ, P.; ÁLVAREZ M. Y CÁRCABA A. [1999]: "La comunicación de la información financiera en el sector público local. Los informes anuales de París y Barcelona". *X Congreso AECA*. Zaragoza, Septiembre.
- ARNOLD, J., MOIZER, P. Y NOREEN, E. [1984]: "Investment appraisal methods of financial analysts: a comparative study of U.S. and U.K. practices", *The International Journal of Accounting*, vol 19, nº 2, pp. 1-18.
- ASOCIACIÓN ESPAÑOLA DE CONTABILIDAD Y ADMINISTRACIÓN DE EMPRESAS –AECA [2001]: *Marco conceptual para la información financiera de las Administraciones Públicas*. AECA. Madrid.

- AUSTRALIAN ACCOUNTING RESEARCH FOUNDATION –AARF [1990]: *Objective of General Purpose Financial Reporting*. Statement of Accounting Concepts nº 2. AARF, Caulfield.
- _____ [1993]: *Financial Reporting by Local Governments*. Australian Accounting Standard nº 27. AARF, Caulfield, September.
- _____ [1996]: *Financial Reporting by Government*. AAS nº 31. AARF, Caulfield.
- BAC, A. [1995]: “External audit of provinces and municipalities in The Netherlands”. Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 285-308.
- _____ [1996]: “Local government accounting reforms in the Netherlands”. Incluido en *Research in Governmental Nonprofit Accounting*, Chan, J.L.; Jones, R.y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 239-257.
- BAC, A. (ed.)[2001]: *Comparative Issues in Government Accounting*. Kluwer Academic Publishers, Boston.
- BALAGUER, M.T.; FUERTES, I. E ILLUECA, M. [2000]: “Convergencia de entornos económicos y armonización contable: el caso de las corporaciones locales europeas” *8º Encuentro ASEPUC*, Las Palmas.
- _____ [2001]: “La armonización contable en las corporaciones locales Europeas: La influencia del entorno” *Working Paper, Instituto Valenciano de Investigaciones Económicas (IVIE)*, pendiente.
- BENITO, B. [1995]: *Manual de Contabilidad Pública*. Editorial Pirámide. Madrid.
- BENITO, B. [1996]: “El concepto de entidad en contabilidad pública”. *Revista Española de Financiación y Contabilidad*, vol. XXV, nº 88, julio-septiembre, pp. 683-713.
- BERGAMASCHI, M. [1995]: “Evolution of accounting systems in the European Public Health Care Sector: can we adopt a contingency model?” *5º Congreso CIGAR*, INTEC, Paris.
- BERGEVÄRN, L-E Y OLSON, O. [1989]: “Reforms and myths- A story of Swedish municipal accounting”. *Accounting, Auditing and Accountability Journal*, vol. 2, nº 3, pp. 22-39.
- BERGEVÄRN, L-E Y OLSON, O. [1995]: “Institutionalization of municipal accounting - a comparative study between Sweden and Norway”. *Scandinavian Journal of Management*, vol. 11, nº 1, pp. 25-41.
- BLAKE, J. [1990]: “Problems in International Accounting harmonisation”, *Management Accounting*, February, pp. 28-31.
- BLAKE, J. Y AMAT, O. [1994]: “European accounting harmonisation: myth or reality? *European Management Journal*, vol. 12, nº 3, pp. 332-337.
- BORGOVONI, E. [1984]: “Il sistema contabile negli istituti pubblici: Caratteristiche, valutazione, prospettive”. Incluido en *Studi e ricerche della Facoltà di Economia e Commercio dell'Università degli studi di Parma*, nº 17. Bologna.
- BORGOVONI, E. Y ANESSI-PESSINA, E. [1997]: “Accountability and Accounting in Public Administration: a framework”. *6º CIGAR Conference*, Milan, June.

- BOUCKAERT, G. [1991]: "Municipal accounting in Belgium", *Public Finance and Accountancy*, April 12, pp. 10-12.
- BOUCHAT, A.; DELPORTE, J-M. Y JACOBS, P. [1986]: "Le budget de l'Etat et la comptabilité publique". *Bulletin de documentation*. Ministère des Finances, Belgique. Avril.
- BOURMISTROV, A. Y MELLEMVIK, F. [2000]: "Russian local government accounting: new norms and new problems". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 159-173.
- BOWSHER, C. [1988]: "Federal Financial Management: evolution, challenges and the role of the accounting profession". Incluido en Chan, J. y Jones, R. (eds.) *Governmental Accounting and Auditing: international comparisons*. Routledge, London y New York, pp. 29-51.
- BRUSCA, I. [1995]: *Un modelo de información contable para el análisis de la viabilidad financiera en la administración local*. Tesis Doctoral. Universidad de Zaragoza.
- BUDAÜS, D. [1991]: "Governmental Accounting in Germany". *3er. Congreso CIGAR*. Universidad de Birmingham, Gran Bretaña. Abril.
- BUDÄUS, D. Y BUCHHOLTZ, K. [1996]: "Controlling local government cost and performance: an international comparison". Incluido en *Research in Governmental and Nonprofit Accounting*. Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp.33-57.
- BUSCHOR, E. Y SCHEDLER, K. (eds.) [1994]: *Perspectives on performance measurement and public sector accounting*. Paul Haupt, Bern.
- CABA, C. [1999]: "Panorama centroamericano del subsistema de contabilidad como elemento integrador del sistema de administración financiera: una aproximación empírica". *X Congreso AECA*. Zaragoza, Septiembre.
- CANADIAN INSTITUTE OF CHARTERED ACCOUNTANTS [1980]: *Financial Reporting by Governments*. Research Study. CICA, Toronto.
- _____ [1984]: *Objectives of Government Financial Statements*, Public Sector Accounting Statement n° 2. CICA, Toronto.
- _____ [1989]: *Accounting and Reporting for physical assets by Governments*. Research Study, CICA, Toronto.
- _____ [1990]: *Local Government Financial Statements: Objectives and Principles*. Public Sector Accounting Statement n° 6. CICA, Toronto.
- CAPERCHIONE, E. [1995]: "Governmental accounting changes and Italian public administration renewal in the nineties". Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 61-79.
- _____ [1997]: "Expected and unexpected effects of the 1995 reform of local government accounting in Italy". *6ª Conferencia CIGAR*, Milán.

- _____ [2000]: "Trends and open issues in governmental accounting system". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, Dordrescht, pp. 69-85.
- CAPERCHIONE, E. & GARLATTI, A. [1994]: "Trends in evolution of accounting systems in Italian Local Governments". Incluido en *Perspectives on Performance Measurement and Public Sector Accounting*, Buschor, E. y Schedler, K. (eds.), Paul Haupt, Bern, pp. 365-380.
- CAPERCHIONE, E. Y MUSSARI, R. (eds.) [2000]: *Comparative issues in Local Government Accounting*. Kluwer Academic Publishers, London.
- CENTRAL OFFICE OF INFORMATION -COI [1996]: *The British System of Government*. The Stationary Office. COI. HMSO. Londres.
- CHAN, J.L. [1992]: "Methodological individualism and comparative international governmental accounting research". *Workshop on Comparative International Governmental Accounting Research*. Bergen, Noruega. May.
- _____ [1995]: "The evolution of governmental accounting in China". Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 117-128.
- _____ [1996]: "Budget accounting in China: continuity and change". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 147-174.
- _____ [2000]: "A Sino-American comparison of budget and accounting coverage". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 11-34.
- CHAN, J. Y JONES, R. (eds.) [1988]: *Governmental Accounting and Auditing: international comparisons*. Routledge, London y New York.
- CHAN, J.L.; JONES, R. Y LÜDER, K. (eds.) [1996]: *Research in Governmental and Nonprofit Accounting*, Vol.9, Jai Press, Greenwich, Connecticut.
- CHANG, L.; MOST, K. Y BRAIN, C. [1983]: "The utility of annual reports: an international study", *Journal of International Business Studies*, pp. 63-84.
- CHARTERED INSTITUTE OF PUBLIC FINANCE AND ACCOUNTANCY [1986]: *Code of Practice on Local Authority Accounting – Consultation Paper*. CIPFA.
- _____ [1995]: *CIPFA Financial Information System*. Vol. 2. Part. I. CIPFA.
- _____ [1999]: *Code of Practice on Local Authority Accounting in Great Britain 1999*. SORP. CIPFA.
- _____ [2000]: *Code of Practice on Local Authority Accounting in the United Kingdom 2000* - ED SORP. CIPFA.
- CHENG R. Y HARRIS, J. [2000]: "External reporting of capital assets: a sources and uses model". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 191-209.

- CHOI, F. D [1991]: *Handbook of International Accounting*, John Wiley & Sons, New York.
- CHOI, F. D. Y MUELLER, G [1992]: *International Accounting*, 2nd Edition. Prentice Hall, New Jersey.
- CHOI, F. Y LEVICH, R. [1991]: "International diversity and capital market decisions". Incluido en *Handbook of International Accounting*, Choi, F. (ed.), John Wiley & Sons, New York.
- _____ [2000]: "Municipal accounting reforms in Flanders: an empirical study of the outcomes". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 103-123.
- CHRISTIAENS, J. [2001]: "Transferability of reformed local government accounting to provincial government accounting in Belgium". Incluido en *International Issues in Government Accounting*, Bac, A. (ed), Kluwer Academic , Boston, pp 123-134.
- CÓNDOR, V. [1995]: "La contabilidad pública en Italia". Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp. 305-363.
- CÓNDOR, V.; ANSÓN, J. A.; BLASCO, M. P. Y BRUSCA, M. I. [1998]: "Consolidación de estados contables en la administración local". *Rivista Española de Financiación y Contabilidad*, vol. XXVII, nº 95, abril-junio, pp. 395-426.
- CONNOLLY, M. [1992]: "Reflections on Local government Elections 1991 and Local Government Reform in the Republic of Ireland". *Local Government Studies*, vol. 18, nº 3, pp. 260-277.
- COOK, P. [1987]: "Towards a Code of Practice on local authorities accounting.- A new CIPFA/ Audit Commission consultative paper". *Financial Accountability and Management*, vol. 3, nº 1, Spring, pp. 59-70.
- COOMBS, H. Y TAYIB, M. [2000]: "Financial reporting practice: a comparative study of local authority financial reports between the UK and Malaysia". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 53-68.
- CORTÈS, J. L. [1999]: "El presupuesto y la contabilidad de las instituciones de la Unión Europea". *X Congreso AECA*, Zaragoza.
- DA COSTA, R. C. BOURGEOIS J. C. Y LAWSON, W. M. [1978]: "A classification of international financial accounting practices", *International Journal of Accounting*, spring, pp. 73-85.
- DATOUSSAID N. [1992]: "The introduction of a new Municipality Accounting in Belgium". *Seminar on Accounting, Accountability and new European Public Sector*. ELASM, Helsinki
- DECRETO-LEGGE N° 77/1995 de 25 de febrero relativa al ordenamiento financiero y contable de los entes locales.
- DEMMEESTÈRE, R. [1992]: "Municipal accounting reform in France". *Seminar on Accounting, accountability and the new European Public Sector*, ELASM, Helsinki.
- _____ [1994]: "La comptabilité communale: évolutions et perspectives". *Revue Française de Finances Publiques*, nº 47, pp. 7-12.

- DENIS JH.T. [1994]: "Recent and prospective changes in Accounting Policy in the Government of Canada". Incluido en *Perspectives on Performance Measurement and Public Sector Accountin*, Buschor E. y Schedler K. (eds.) Paul Haupt, Bern, pp.75-90.
- DEPARTMENT OF ENVIRONMENT-DOE [1985]: *Local Authority Annual Reports*. DOE. HMSO.
- DEPARTAMENT OF FINANCE [1998]: "Public Financial Procedures", [en linea] *Department of Finance, Irish government*, <<http://www.irlgov.ie/govacc>> [28-11-2000].
- DIPARTAMENTO DELLA RAGIONERIA GENERALE DELLO STATO –DRGS [2000]: "Budget dello Stato per l'anno 2001", [en línea] *Ministerio del Tesoro, del Balancio e della programmazione economica, Gobierno de Italia*, <<http://www.tesoro.it>> [30-11-00].
- DIRECTION GENERALE DE LA COMPTABILITE PUBLIQUE –DGCP [1999]: *Rapport de Presentation du Compte General de l' Administration des Finances en 1999*. Ministère de L' Économie des Finances et de l' Industrie, Paris.
- DIRITENHOFER, M. [1996]: "A comparison of government auditing standards in five anglo-saxon countries". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp.101-122.
- DREBIN, A.R.; CHAN, J.L. Y FERGUSON, L.C. [1978]: Objectives of Accounting and Financial Reporting for Government Units: A Research Study, Vols I y II. NCGA, Chicago.
- DUNLEAVY, P. Y HOOD, C. [1994]: "From Old Public Administration to New Public Management". *Public Money and Management*. July-September, pp. 9-16.
- DYE, K. M [1988]: "International harmonization of governmental accounting and auditing standards: current developments". Incluido en *Governmental Accounting and Auditing: international comparisons*, Chan, J. y Jones, R. (eds.), Routledge, London y New York, pp. 11-26.
- ELLWOOD, S. [2001]: "Accruals accounting approaches in the UK public sector: Diversity and Convergence". Incluido en *International Issues in Government Accounting*, Bac, A. (ed), Kluwer Academic , Boston, pp. 213-232.
- FEDERAL ACCOUNTING STANDARDS ADVISORY BOARD –FASAB [1994]: *Objectives of Federal Financial Reporting*. Statement of Federal Financial Accounting nº 1. FASAB, Washington.
- _____ [1998]: *Accounting for Property, Plant and Equipment*, SFFAS nº6. FASAB, Washington.
- _____ [1998]: *Supplementary Stewardship Reporting*, SFFAS nº 8. FASAB, Washington.
- FERLIE, E.; ASHBURNER, L.; FITZGERAL, L. Y PETTIGREW, A. [1996]: *The New Public Management in action*. Oxford University Press.
- FERNÁNDEZ, J.M. Y PABLOS J.L. [1995]: "La contabilidad pública en Holanda". Incluido en *La contabilidad pública en algunos países de la OCDE*. Intervención General de la Administración del Estado, Madrid, pp. 245-294.

- FILIOS, V.P. [1983]: "The cameralistic method of accounting: a historical note". *Journal of Business Finance and Accounting*, vol. 10, nº 3, pp. 443-450.
- FINANCIAL ACCOUNTING STANDARDS BOARD –FASB [1981]: *Objectives of Financial Reporting by Non-Business Organizations*. Statement of Financial Accounting Concepts nº 4. FASB, Stamford, Connecticut.
- FOURNY, L. [1994]: "Réforme comptable, management et système d'information des collectivités locales". *Revue Française de Finances Publiques*, nº 47 ,pp.35-38.
- FRANK, W. G. [1979]: "An empirical analysis of international accounting principles". *Journal of Accounting Research*, vol. 17, nº 2, Autumn pp. 593-605.
- FREITAS, G. Y GOIS, C. [1999]: "Diferenças entre as demonstrações do sector privado e do sector público no Portugal". *X Congreso AECA*, Septiembre, Zaragoza.
- FUERTES, I. Y VELA, J.M. [2000]: "La contabilidad de la Administración Local en Europa: heterogeneidad y armonización". *Revista Española de Financiación y Contabilidad*, vol. XXIX, nº 105, pp. 657-686.
- GABÁS, F. [1991]: *El marco conceptual de la Contabilidad Financiera*. AECA. Madrid.
- GANG LU, T. [1988]: "Governmental accounting and auditing in China: evolution and current reforms". Incluido en Chan, J. y Jones, R. (eds.) *Governmental Accounting and Auditing: international comparisons*. Routledge, London y New York, pp. 122-148.
- GARCÍA BENAU, M.A. [1995]: *Armonización de la información financiera Europa*. Instituto de Contabilidad y Auditoría de Cuentas. Madrid.
- GEIST, B. (ed.) [1981]: *State audit: developments in public accountability*, Holmes y Meyer, New York; McMillan, London (citado por Chan y Jones).
- GENERAL ACCOUNTING OFFICE –GAO [2000]: *Financial Audit: 1999 Financial Report of the United States Government*. GAO, Washington.
- GIBSON, J. Y BATLEY, R. [1992]: "Financing European Local Governments". Special Issue. *Local Government Studies*, Vol. 18, No. 3 (Winter).
- GILLET, J-B. AND HEILES, C. [2001]: "Implementing the municipal accounting reform in France", Incluido en *International Issues in Government Accounting*, Bac, A. (ed), Kluwer Academic , Boston, pp. 315-316.
- GILLING D.M. [1994]: "The new Zealand Public Sector Accounting Revolution". Incluido en *Perspectives on Performance Measurement and Public Sector Accounting*, Buschor E. y Schedler K. (eds.), Paul Haupt, Bern, pp. 197-218.
- GLYNN, J. [1993]: *Public sector financial control and accounting*. 2nd Edition. Blackwell Business. Oxford.
- GODFREY, A; DEVLIN; P. Y MERROUCHE, C. [1995]: "The Contingency Model and East Africa –Towards a Critique". *5^a Conferencia CIGAR*, París.

- _____. [1996]: "Governmental accounting in Kenya, Tanzania and Uganda". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp.193-208.
- _____. [2001]: "A Diffusion-Contingency Model for Government Accounting Innovations". Incluido en *International Comparative Issues in Government Accounting*, Bac, A. (ed.), Kluwer, Boston et al., pp. 279-296.
- GOVERNMENTAL ACCOUNTING STANDARDS BOARD –GASB [1985]: *The needs of users of Governmental Financial Report. A study Report*. GASB, Norwalk.
- _____. [1987]: *Objectives of Financial Reporting*. Concepts Statement nº 1. GASB, Norwalk.
- _____. [1994]: *Service Efforts and Accomplishments Reporting*. Concepts Statement nº 2. GASB, Norwalk.
- _____. [1999]: *Basic Financial Statements -and Management's Discussion and Analysis- for State and Local Governments*. Statement nº 34, GASB, Norwalk.
- GONZALO, J.A. Y TUA, J. [1988]: *Introducción a la contabilidad internacional*. Instituto de Planificación Contable, Madrid.
- GRAY, S.J.[1988]: "Towards a theory of cultural influence on the development of accounting systems internationally", *Abacus*, vol. 24, nº 1, pp. 1-15.
- GRAY, A. ; JENKINS, B. Y SEGSWORTH, B. [1993]: *Budgeting, Auditing and Evaluation*. Transaction Publishers, Oxford.
- GRAY, A.; JENKINS, B. FLYNN, A. Y RUTHERFORD, B. [1994]: "The management of change in Whitehall: the experience of the FMI". *Public Administration*, vol.69, Spring, pp. 41-51.
- GUARINI, E. [2000]: " Communicating results to citizens: empirical issues from US, New Zealand and Italian Local Government reporting systems". *ELASM International Conference*, Zaragoza, 6-9 Septiembre.
- GUTHRIE, J. Y HUMPHREY, C. [1996]: "Public Sector financial management developments in Australia and Britain: trends and contradictions". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 283-302.
- HAAS, P. M. [1992]: "Introduction: Epistemic Communities and International Policy Coordination", *International Organization*, vol. 46, nº 1, pp. 1-35.
- HAMBLETON, R. [1992]: "Decentralization and Democracy in UK Local Government". *Public Money and Management*, vol. 12, nº 3, pp. 9-20.
- HANSEN, K. NÄSI, S Y STRÖM S. [2000]: "Non current assets recognition and valuation: a comparative study between IFAC, the United States, Finland, and Sweden", *23º Congreso de la European Accounting Association*, March 29-31.Munich. Germany.
- HEBETTE, F. [1989]: "La réforme de la comptabilité de l'Etat". *Bulletin de documentation*. Ministère des Finances, Belgique. Mai -Juin.

- HILGERS J. [1989]: "Vers une réforme de la gestion financière communale. Nouvelle comptabilité et modernisation de la gestion municipale". *Bulletin de Documentation*. Ministère des Finances, Belgique. Juillet-Août, pp. 329-355.
- HMSO [1982]: *Efficiency and Effectiveness in the Civil Service*. Cm 8616. Londres.
- _____ [1994]: *Better Accounting for the Taxpayer's Money* Cm 2626. Londres.
- _____ [1995]: *Better Accounting for the Taxpayer's Money The Government's Proposals*. Cm 2929 Londres.
- HOOD, C. [1991]: "A Public Management for all Seasons?". *Public Administration*, vol. 69, Spring, pp. 3-19.
- HOPWOOD, A. G. [1990]: "Harmonization of accounting standards within ten EC: a perspective for the future". Incluido en *The future of accounting standards within the European Communities*. Commission of the European Communities. Conference, January.
- _____ [1995]: "The "New Public Management" in the 1980s: variations on a theme". *Accounting, Organizations and Society*, Vol. 20, No. 2/3, pp. 93-109.
- INGRAM, R. Y ROBBINS, W [1987]: *Financial reporting practices of local governments*, Governmental Accounting Standards Board, Stamford.
- INTERNATIONAL FEDERATION OF ACCOUNTANTS. Public Sector Committee -IFAC-PSC
[1989]: *Financial reporting by government business enterprises*. IFAC, New York.
- _____ [1990]: *Applicability of International Standards on Auditing to audits of financial statements of government business enterprises*. IFAC, New York.
- _____ [1991]: *Financial Reporting by National Governments*. Study 1. IFAC, New York.
- _____ [1993]: *Elements of the financial statements of national governments*. Study 2. IFAC, New York.
- _____ [1994a]: *Auditing for compliance with authorities -A public sector perspective*. Study 3, IFAC, New York.
- _____ [1994b]: *Using the work of other auditors - A public sector perspective*. Study 4. IFAC, New York.
- _____ [1994c]: *Auditing whole of government financial statements: the New Zealand experience*. Occasional Paper 2. IFAC, New York.
- _____ [1994d]: *Implementing accrual accounting in government: The New Zealand experience*. IFAC, New York.
- _____ [1995a]: *Definition and recognition of assets*. Study 5. IFAC, New York.
- _____ [1995b]: *Accounting for and reporting liabilities*. Study 6. IFAC, New York.
- _____ [1996a]: *Performance reporting by government business enterprises*. Study 7. IFAC, New York.

- _____ [1996b]: *The government financial reporting entity*. Study 8. IFAC, New York.
- _____ [1996c]: *Definition and recognition of revenues*. Study 9. IFAC, New York.
- _____ [1996d]: *Definition and recognition of expenses/expenditures*. Study 10. IFAC, New York.
- _____ [1996e]: *Introduction to the Public Sector Committee of the International Federation of Accountants*. IFAC, New York.
- _____ [1997]: *Perspectives on accrual accounting*. Occasional Paper 3. IFAC, New York.
- _____ [1998a]: *Guideline for governmental financial reporting*. IFAC, New York.
- _____ [2000a]: *Preface to Statements of International Public Sector Accounting Standards*, IFAC, New York.
- _____ [2000b]: *Presentation of Financial Statements*. IPSAS nº1. IFAC, New York.
- _____ [2000c]: *Cash Flow Statements*. IPSAS nº2. IFAC, New York.
- _____ [2000d]: *Net surplus or deficit for the period, fundamental errors and changes in accounting practices*. IPSAS nº3. IFAC, New York.
- _____ [2000e]: *The effects of changes in foreign exchange rates*. IPSAS nº4. IFAC, New York.
- _____ [2000f]: *Borrowing Cost*. IPSAS nº5. IFAC, New York.
- _____ [2000g]: *Consolidated Financial Statements and accounting for controlled entities*. IPSAS nº6. IFAC, New York.
- _____ [2000h]: *Accounting for investment in associated*. IPSAS nº7. IFAC, New York.
- _____ [2000i]: *Financial reporting of interests in Joint Ventures*. IPSAS nº8. IFAC, New York.
- _____ [2000j]: *Financial reporting under the cash basis of accounting*. Exposure Draft nº9. IFAC, New York.
- _____ [2000k]: *Governmental financial reporting: accounting issues and practices*. Study 11, IFAC, New York.
- _____ [2001a]: *Revenue from exchange transactions*. IPSAS nº 9. IFAC, New York.
- _____ [2001b]: *Financial reporting in hyperinflationary economies*. IPSAS nº10. IFAC, New York.
- _____ [2001c]: *Construction contracts*. IPSAS nº11. IFAC, New York.
- _____ [2001d]: *Inventories*. IPSAS nº12. IFAC, New York.
- _____ [2001e]: *Governance in Public Sector*. Study 13, IFAC, New York.
- _____ [2000m]: *Perspectives on cost accounting for governments*. Study 12, IFAC, New York.
- _____ [2000n]: *Property, Plant and Equipment- Exposure Draft 14*. IFAC, New York, July.
- INTERNATIONAL ORGANISATION OF SUPREME AUDIT INSTITUTIONS –INTOSAI [1992]:
Objectives of Government Financial Reports. Accounting Statements, INTOSAI.

- INTERVENCIÓN GENERAL DE LA ADMINISTRACIÓN DEL ESTADO—IGAE[1991]: *Principios contables públicos*. Documento nº 1. IGAE, Madrid.
- _____ [1991]: *Información económico-financiera pública*. Documento nº 7. IGAE, Madrid.
- _____ [1995]: *La contabilidad pública en algunos países de la OCDE*, Vol. I y II. IGAE, Ministerio de Economía y Hacienda, Madrid.
- _____ [1998]: *Sistemas de contabilidad y administración en algunos países iberoamericanos*. Vol. I , II y III. IGAE, Ministerio de Economía y Hacienda, Madrid.
- INSTITUTE OF CHARTERED ACCOUNTANTS NEW ZEALAND —ICANZ [1998]: *Property, Plant and Equipment- Exposure Draft 82*. ICANZ.
- INTERNATIONAL ACCOUNTING STANDARD COMMITTEE -IASC [1989]: *Marco conceptual para la elaboración y presentación de Estados Financieros*, IASC, London.
- JARNE, J.I. [1996]: *Clasificación, , Evolución y Armonización internacional de los sistemas contables. Un análisis conceptual y empírico*. Tesis Doctoral. Departamento de Contabilidad y Finanzas. Facultad de CCy EE. Universidad de Zaragoza. Mayo.
- JARUGA, A. [1988]: “Governmental accounting, auditing and financial reporting in East European nations”. Incluido en *Governmental Accounting and Auditing: international comparisons*. Chan, J. y Jones, R. (eds.), Routledge, London y New York, pp. 105-121.
- JARUGA, A. Y NOWAK, W. [1995]: “Governmental accounting in transition: the Polish experience”. Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 81-115.
- _____ [1996]: “Toward a General Model of Public Sector Accounting Innovations”. Incluido en *Research in Governmental and Non Profit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 21-31.
- JARUGA, A.; NOWAK, W. Y DIXON, R. [1995]: Lüder’s Contingent Theory, the Complex Adaptive System and Governmental Accounting Reshaping, *5^a Conferencia CIGAR*, París.
- JONES, R. [1991]: “Management Accounting in the UK Government”. Incluido en Lüder, K. (ed.) *Staatliches Rechnungswesen in der Bundesrepublik Deutschland vor dem Hintergrund neverer internationale Entwicklungen*. Berlin (Duncker y Humblot), pp. 237-248.
- _____ [1992]: “The development of conceptual frameworks of accounting for the public sector”. *Financial Accountability and Management*, vol. 8 nº 4, pp. 249-264.
- _____ [1995]: “Accounts of government of the United Kingdom”. Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 25-43.
- JONES, R. Y LÜDER, K. [1996]: “The relationship between national accounting and governmental accounting: state of the art and comparative perspectives”. Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 59-78.

- JONES, R. Y PENDLEBURY, M. [1982]: "Uniformity versus flexibility in the published accounts of Local Authorities: the UK problem and some European solutions". *Accounting and Business Research*, Spring, pp. 129-135.
- _____[1988]: "Governmental accounting, auditing and financial reporting in the United Kingdom". Incluido en Chan, J. y Jones, R. (eds.) *Governmental Accounting and Auditing: international comparisons*. Routledge, London y New York, pp. 52-81.
- _____[1991]: "The published accounts of Local Authorities revisited". *Financial Accountability and Management*, vol 7, nº 1, spring, pp. 15-33.
- _____[1996]: *Public Sector Accounting*. 4th ed. Pitman Publishing, London.
- JORGE, S. [2001]: "Comparative local governments accounting on the Iberian Peninsula". *8^a Conferencia CIGAR*, Valencia.
- KHROUZ, F. Y POTVIN, G. [1992]: *La nouvelle comptabilité communale*. Université de Bruxelles. Bruxelles.
- KIMPE, J. [1994]: "Réforme de la comptabilité communale. Le nouveau "statut" des collectivités territoriales". *Revue Française de Finances Publiques*, nº 47, pp. 115-122.
- KORTE, H. Y LIKIERMAN, A [1997]: "Accrual accounting in the Netherlands and the United Kingdom", [en línea] OECD.org,<[1://www.oecd.org/puma](http://www.oecd.org/puma)> [10-08-99]
- LAÍNEZ, J. A. [1993]: *Comparabilidad internacional de la información financiera. Análisis y posición de la normativa española*. Instituto de Contabilidad y Auditoría de Cuentas. Ministerio de Economía y Hacienda. Madrid
- LAÍNEZ, J.A. Y CALLAO, S. [1998]: *Análisis internacional de la información contable*. Ed. Pirámide. Madrid.
- LANDE, E. [1994]: "La communication financière des collectivités locales à l'étranger: les raports financiers des villes aux États Units et en Angleterre". *Revue Financière de Comptabilité*, nº 254, Mars, pp. 14-17.
- _____[1997]: "The definition of the perimeter of consolidation in the local public sector". *6^a Conferencia CIGAR*. Milán.
- LAPSLY, I. [1994]: "La comptabilité publique locale en Grande-Bretagne". *Revue Française de Finances Publiques*, nº 47, pp.81-103.
- LAPSLY, I. Y LLEWELLYN, S. [1991]: "Accounting and Regulation in Local Government: the case of Direct Labour Organizations". *Public Money and Management*, Winter, pp. 43-51.
- LAPSLY, I. Y PALLOT, J. [1997]: "The capital accounting controversy in Local Government Accounting. A New Zealand : UK comparison". *6^a Conferencia CIGAR*. Milán.
- _____[2000]: "Public Sector capital: policy reforms and accounting mutations". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp.35-52.
- LARSSON, T. [1997]: *Governing Sweden*. The Swedish Agency for Administrative Development. Stockholm, Sweden.

- LAUGHLIN, R. Y PALLOT, J. [1998]: "Trends, Patterns and Influencing Factors: Some Reflections". Incluido en *Global Warning! Debating International Developments in New Public Financial Management*. Olson, O.; Guthrie, J. y Humphrey, C. (eds.), Cappelen, Oslo, pp. 376-399.
- LAURENT, P. Y PUYO, G. [1994]: "Mise en oeuvre de la M14: opportunités et difficultés". *Revue Française de Finances Publiques*, nº 47, pp. 25-33.
- LE CACHEAUX, J. Y TOURJAUSKY, L. [1992]: "The French Decentralisation Ten Years On: Local Government Finances". *Local Government Studies*, vol. 18, nº 4, pp. 28-38.
- LEGGE N° 2440/1993 DE 18 DE NOVIEMBRE de administración del patrimonio y contabilidad general del Estado. *Gazzetta Ufficiale* del 23 noviembre 1993, nº 275)
- LEGGE N° 827/ 1924 DE 23 DE MAYO. Reglamento de administración del patrimonio y contabilidad general del Estado. *Gazzetta Ufficiale* del 3 giugno 1924, nº 130-supplemento.
- LEGGE N° 468/1978 DE 5 AGOSTO de reforma parcial de la contabilidad general del estado en materia de presupuesto. *Gazzetta Ufficiale* de 22 agosto 1978, nº 233.
- LEGGE N° 94/1997 DEL 3 ABRIL de modificación de la ley nº 468/1978. *Gazzetta Ufficiale* de 8 aprile 1997, nº 81.
- LEGGE N° 142/1990 DE 8 DE JUNIO relativa al sistema de autonomía local, *Gazzetta Ufficiale* de 14 junio, 1990.
- LEGGE N° 421/1992 DE 23 DE OCTUBRE de reforma de la financiación y contabilidad de provincias y municipios. *Gazzetta Ufficiale* de 30 octubre 1992.
- LIKIERMAN, A. [1995]: "Resource accounting and budgeting: rationale and background". *Public Administration*, vol. 73, Winter, pp. 561-570.
- _____ [1996]: "The UK Government's accounting and budgeting revolution". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 303-322.
- LOI DU 8 JUIN 1999 sur le Budget, la Comptabilité et la Trésorerie de l'Etat. *Memorial, Journal Officiel du Grand Duché de Luxembourg*, 11-juin 1999, A-nº 68, pp.1444-1458.
- LOVELL, A. [1996]: "Evolutionary developments in state audit: a European Union perspective". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 79-99.
- LÜDER, K. [1988a]: "Governmental accounting in West European countries with special reference to the Federal Republic of Germany". Incluido en Chan, J. y Jones, R. (eds.) *Governmental Accounting and Auditing: international comparisons*. Routledge, London y New York, pp. 82-104.
- _____ [1988b]: "Harmonisation of governmental accounting and financial reporting". *11º Congreso de la European Accounting Association*, Nice, April.
- _____ [1989]: "Comparative Government Accounting Study". Interim Summary Report. Revised Edition. *Speyerer Forschungsberichte* 76. Speyer.

- _____ [1992a]: "A contingency model of Governmental Accounting innovations in the political-administrative environment." Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L. y Patton, J.M. (eds.), Vol. 7, Jai Press, Greenwich, Connecticut, pp. 99-127.
- _____ [1992b]: "International analysis of governmental accounting". *Jornadas sobre Contabilidad y Auditoría del Sector Público*, Excma. Diputación Provincial de Valencia y Universidad de Valencia, Marzo.
- _____ [1993]: "Governmental Accounting in Germany: State and need for reform". *Financial Accounting and Management*, vol. 9, nº 4 November, pp. 225-234.
- _____ [1994a]: "La Comptabilité Publique Locale en Allemagne". *Revue Française de Finances Publiques*, nº 47, pp. 69-79.
- _____ [1994b]: "Contabilizando el cambio: fuerzas de mercado y gerencialismo". *Presupuesto y Gasto Público*, nº 13, pp. 213-221.
- _____ [1994c]: "The Contingency Model reconsidered. Experiences from Italy, Japan and Spain". Incluido en *Perspectives on Performance Measurement and Public Sector Accounting*, Buschor, E. y Schedler, K. (eds.), Paul Haupt, Bern, pp. 1-16.
- _____ [1995]: "Local governmental accounting in Germany" Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 59-24.
- _____ [1995b]: "Comparative Governmental Accounting in an international context with special reference to the Federal Republic of Germany". Ponencia presentada al curso "El control de los recursos públicos en una sociedad democrática". Universidad Internacional Menéndez Pelayo (UIMP), Valencia, Octubre.
- _____ [1997]: "Accounting and financial reporting of Local Governments in Germany and Continental Europe: Ongoing changes of principles and practices". *Seminario sobre Contabilidad Pública en las Administraciones Locales*. Generalitat de Catalunya-Escola de Administración Pública. Barcelona.
- _____ [2001]: "Research in Comparative Governmental Accounting over the Last Decade –Achievements and Problems–". *7ª Conferencia CIGAR*, Valencia. Junio.
- LÜDER K. ET AL. [1989]: *Vergleichende Analyse öffentlicher Rechnungssysteme-Länderberichte*. Speyer: Speyerer Forschungsberichte.
 Band 1: Streim/Lüder/Hinzmann-USA
 Band 2: Lüder/Otte –Canadá
 Band 3: Lüder/Otte –Francia y Reino Unido
 Band 4: Streim/Lüder/Kampmann –Dinamarca
 Band 5: Streim/Kampmann –Suecia
 Band 6: Lüder/Merschbächer –Comisión Europea
- LÜDER K. ET AL. [1992]: *Vergleichende Analyse öffentlicher Rechnungssysteme-Länderberichte*. Speyer: Speyerer Forschungsberichte
 Band 7: Lüder/Kampmann –Italia
 Band 8: Lüder/Kampmann –España

- LÜDER, K. Y JONES, R. [1996]: "The relationship between national accounting and governmental accounting: state of art and comparative perspectives". Incluido en *Research in Governmental and Nonprofit Accounting*. Chan, J; Jones, R. y Lüder, K. (eds.). Vol. 9, Jai Press. Greenwich, Connecticut, pp. 59-78.
- MAGGINA, A [1996]: "Governmental Accounting in Greece". Incluido en *Research in Governmental and Non Profit Accounting*, Chan, J., Jones, R. y Lüder, K. (eds.), Vol. 9, Jai Press, Greewich, Connecticut, pp. 275-282.
- MAGNET, J. [1997]: "The external audit of local public corporations in France". *6^a Conferencia CIGAR*. Milán, June.
- MARIEL, P-L [1995]: "Presentation de la Nouvelle Comptabilité Communale". *5^o. Congreso CIGAR*, INTEC, Paris.
- MARIEL, P-L. Y MORAUD, J.C. [1994]: "La modernisation de la comptabilité communale". *Revue Française de Finances Publiques*, n° 47, pp. 13-24.
- MARÍN MEDINA, J. [1987]: *La armonización de la Contabilidad y de la Auditoría. Sus organismos internacionales*. 2^a Edición Instituto de Censores Jurados de Cuentas de España, Madrid.
- MAULAND, H.Y MELLEMVIK, F.[1999]: "Local government accounting in Norway. Central norms create confusing information at the local level". *7^o Congreso CIGAR*, Tilburg, Holanda.
- MAUTZ R. K. [1988]: "Monuments, Mistakes and Opportunities". *Accounting Horizons*, junio, pp-123-128.
- MELLEMVIK, F. & MONSEN, N. [1995]: "Local governmental accounting in Denmark, Norway and Sweden: a comparative study of consolidation issues". Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 185-206.
- MELLETT, , H. [1997]: "The role of Resource Accounting in the UK Government's quest for "Better Accounting". *Accounting and Business Research*, vol. 27, n°2, pp. 157-168.
- MELLOR, T. [1996]: Why Governments should produce Balance Sheets. *Australian Journal of Public Administration*, vol. 55 n° 1, march, pp. 78-81.
- MERROUCHE, C. Y DEVLIN, P. [1995]: "A major survey of the practices of the management of overheads in the local authorities in Scotland". Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 45-60
- MERROUCHE, CH., DEVLIN, P. Y GODFREY, A. [1997]: "Local government accounting in Algeria and Morocco". *6^a Conferencia CIGAR*, Milán, June.
- MONSEN, N. [1994]: "Regional accounting harmonization - A case for regional accounting standards" Incluido en *Perspectives on performance measurement and public sector accounting*, Buschor, E. y Schedler, K. (eds.), Paul Haupt, Bern, pp. 291-308.

- MONSEN, N. Y NÄSI, S. [1996]: "Local governmental accounting in Finland and Norway: a historical note on cameralisme". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R.y Lüder, K. (eds.), Vol. 9, Jai Press, Greenwich, Connecticut, pp. 259-274.
- _____ [1997]: "The Contingency Model reconsidered: on the definition of governmental accounting innovations", *6^a Conferencia CIGAR*, Milán.
- _____ [1998]: "Local government accounting in the Nordic Countries: on reforms of accounting norms and changes from cameral to accrual accounting". *21^a Congreso de la European Accounting Association*, Antwerp, Bélgica, April.
- MONTESINOS, V. [1980]: *Las normas de contabilidad en la Comunidad Económica Europea*. Instituto de Planificación Contable, Madrid.
- _____ [1993]: "Análisis de la información contable pública". *Revista Española de Financiación y Contabilidad*, nº 76, julio-septiembre, pp. 683-722.
- _____ [1995]: "La contabilidad pública en Francia". Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp.179-241.
- _____ [1998]: "La introducción del criterio de devengo en los presupuestos públicos: consideraciones generales". *Presupuesto y Gasto Público*, nº 20, pp. 61-75.
- _____ [2000]: "External audit in Spanish local authorities". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 241-257.
- MONTESINOS, V.; PINA, V. Y VELA, J.M. [1995]: "Comparative analysis of governmental accounting systems in OECD countries: an empirical approach". Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.), Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 161-184.
- MONTESINOS, V.; PINA, V.; TORRES, L. Y VELA, J.M. [1998]: "Análisis comparado de los principios y prácticas contables de los sistemas contables públicos de los países de la OCDE: una aproximación empírica". *Revista Española de Financiación y Contabilidad*, vol. 27, nº 96, pp.787-820.
- MONTESINOS, V. Y VELA, J.M. [1995] : *International research in public sector accounting and auditing*. Instituto Valenciano de Investigaciones Económicas, Valencia.
- _____ [1996]: "Governmental accounting in Spain: evolution and reforms". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 219-238.
- MONTIN, S. [1992]: "Recent Trends in the Relationship between Politics and Administration in Local Government: the case of Sweden". *Local Government Studies*, vol. 18, nº 4, pp. 31-43.
- MORAUD, J-C. [1995]: "La reforme des comptabilités locales a l'étranger". *5^a Conferencia CIGAR*, INTEC, París, May.

- MORENO, J. M. [1992a]: "La Contabilidad Pública en Estados Unidos (I)". *Partida Doble*, nº 26, septiembre, pp. 50-59.
- _____[1992b]: "La Contabilidad Pública en Estados Unidos (II)". *Partida Doble*, nº 28, noviembre, pp. 53-64.
- _____[1995]: "La contabilidad pública en Suecia". Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp. 321-413.
- MUELLER, G. [1967]: *International Accounting*, Mcmillan.
- _____[1968]: "Accounting principles generally accepted in the United Stated versus those generally applied elsewhere", *International Journal of Accounting*, Spring, pp. 91-103.
- MUSSARI, R. [1995]: "Italian Local Government Accounting Reform: an application of Lüder's Contingency Model". *5º Congreso CIGAR*. Cour de Comptes, INTEC, París, mayo.
- _____[2000]: "Some considerations on the significance of the Assets and Liabilities Statement in Italian local government accounting reform". Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp. 175-190.
- NAIR, R.D. [1982]: "Empirical guidelines for comparing international accounting data". *Journal of International Business Studies*, Winter, pp. 85-99.
- NAIR, R. D. Y FRANK, W.G. [1980]: "The impact of disclosure in measurement practices on international accounting classifications", *The Accounting Review*, vol. LV. nº 3, pp. 426-450.
- NÄSI, S. [1996]: "Criteria for choosing a Business Accounting Model in the Finnish public sector". *19º Congreso Anual de la European Accounting Association*, NHH, Bergen, Norway, 2-4 May.
- _____[1995]: "Financial Reporting in the public sector". *18º Congreso Anual de la European Accounting Association*, Birmingham, UK, 10-12 May.
- NATIONAL ACCOUNTS COMMITTEE -NAO[1995]: *Resource Accounting and Budgeting in Government. Session 1994-95*. HC 123. Londres: HMSO.
- NATIONAL COUNCIL ON GOVERNMENTAL ACCOUNTING –NCGA [1982]: *Objectives of Accounting and financial Reporting for Governmental Units*. Concepts Statement nº1. NCGA, Chicago.
- NEW ZEALAND SOCIETY OF ACCOUNTANTS –NZSA [1987]: *Statement of Public Sector Accounting Concepts*. NZSA, Wellington, July.
- _____[1993]: *Statement of Concepts for General Purpose Financial Reporting*. NZSA, Wellington.
- NICOLÁS BRAVO, V. [2001]: "Public Accounting reform in Spain". *8ª Conferencia CIGAR*, Valencia.

- NICOLINI, E. [1997]: "Presentation of the Public Sector Committee of the International Federation of Accountants". *6^a Conferencia CIGAR*, Milán.
- NOBES, C. [1983]: "A judgemental international classification of financial reporting practices", *Journal of Business Finance and Accounting*, Spring, 1983, pp. 1-19.
- _____[1991]: "International classification of financial reporting". Incluido en *Comparative International Accounting*, Nobes C. y Parker R.(eds.), Prentice Hall, London, pp. 38-51.
- _____[1992]: *Accounting harmonisation in Europe: Towards 1992*. Financial Times Business Information, London.
- NOBES, C. Y PARKER, R. [1995]: *Comparative International Accounting*. 4th Edition. Prentice Hall. London.
- NORMAND, E. [1988]: "La reforme de la comptabilité communale". *Bulletin trimestriel du Crédit Communal de Belgique*. Juillet, pp. 35-68.
- NORMANTON, E.L. [1966]: *The accountability and audit of governments*, Manchester University Press (citado por Chan y Jones).
- NORVERTO, C.; MUÑOZ, C.; VEUTHEY, E. Y ZORNOZA, J. [1995]: "La contabilidad pública en Bélgica". Incluido en *La contabilidad pública en algunos países de la OCDE*. Intervención General de la Administración del Estado, Madrid, pp. 43-110.
- OCDE [1997a]: *Issues and Developments in Public Management. Survey 1996-97*. PUMA OCDE, París.
- _____[1997b]: "Budgeting for the future". *OCDE Working Papers*, vol. V, Paris.
- OCDE [1997c]: "Accrual accounting in The Netherlands and The United Kingdom", [en línea] [OECD.org <http://www.oecd.org/puma>](http://www.oecd.org/puma)[10-08-99]
- _____[1998]: "Public Management Developments. Country reports 1998", [en línea] [OCDE.org <http://www.oecd.org/puma/>](http://www.oecd.org/puma/)[13-07-99].
- _____[1999]: "Governing of future. Getting from here to there..." Country Reports. [en línea] [OECD.org <http://www.oecd.org/puma>](http://www.oecd.org/puma)[13-07-99]
- OLSON, O. [1992]: "Accounting, organizations and Learning –The case of development of municipal accounting in Sweden and Norway", *Congreso Annual de la European Accounting Association*, Stuttgart (citado por Lüder, 1992).
- OLSON, O.; GUTHRIE, J. Y HUMPHREY. C. (eds.) [1998]: *Global Warning! Debating International Developments in New Public Financial Management*, Cappelen, Oslo.
- OUDA, H. [2001]: "Central Governmental accounting of Egypt and The Netherlands: similarities and differences". Incluido en *International Issues in Government Accounting*, Bac, A. (ed), Kluwer Academic , Boston, pp. 71-90.
- OULASVIRTA, L. [1992]: "Municipal Public Finance in the Nordic Countries". *Local Government Studies*, vol. 18, nº 4, pp. 106-135.
- PALLOT, J. [1990]: "The nature of public assets. A response to Mautz". *Accounting Horizons*, vol. 4, nº 4, pp. 79-85.

- _____ [1994]: "Specifying and monitoring government performance in New Zealand: an evaluation of progress to date". Incluido en *Perspectives on Performance Measurement and Public Sector Accounting*, Buschor E. y Schedler K. (eds.), Paul Haupt, Bern, pp. 219-240.
- _____ [1995]: "Accounting for infrastructure assets: theory and practice in New Zealand". Incluido en *International research in public sector accounting and auditing*. Montesinos, V. y Vela, J.M. (eds.). Instituto Valenciano de Investigaciones Económicas, Valencia, pp. 129-159.
- _____ [1996]: "Innovations in National Government Accounting and Budgeting in New Zealand. Incluido en *Research in Governmental and Non Profit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp. 323-348.
- _____ [1997]: "Infrastructure accounting for local authorities: Technical management and political context". *Financial Accounting and Management*, vol. 13, nº 3, August, pp. 225-242.
- PINA, V. [1994]: "Recent developments and usefulness of the Spanish public sector accounting system". Incluido en *Perspectives on Performance Measurement and Public Sector Accounting*, Buschor, E. y Schedler, K. (eds.), Paul Haupt, Bern, pp. 417-444.
- PINA, V. Y TORRES, L. [1996]: "An international comparison of governmental annual accounts". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp.123-145.
- _____ [1999]: "An empirical study about the degree of coincidence of central governmental financial reporting in the EU, USA, Canada, N. Zealand and Australia with the IPSAS of the IFAC". *7ª Conferencia CIGAR*, Tilburg, Holanda.
- PLIATZKY, L. [1992]: "Quangos and Agencies". *Public Administration*, vol. 70, winter, pp. 555-563.
- PREVITS, G.J. [1975]: "On the subject for methodology and models for international accountancy". *The International Journal of Accounting*, vol. 10, nº 2, spring, pp. 1-12.
- PUBLIC ACCOUNTS COMMITTEE -PSC [1995]: *Resource Accounting and Budgeting in Government*. Session 94-95. HC 407. Londres: HMSO.
- REQUENA, J.M. Y CARRASCO, D. [1995]: "La contabilidad pública en Portugal" Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp.365-422.
- ROWLES, T.R. [1991]: "Accounting for Infrastructure Assets and Heritage Assets". *Charter*, July, pp. 48-53.
- ROWLES, T. Y BUTTON B. [1998]: "Accounting for land under roads: towards resolution of conceptual and measurement issues". *21º Congreso Anual de la European Accounting Association*, Antwerp, Bélgica, April.
- SCHEID, J.C. [1994]: "Le reporting communal: pratiques anglo-américaines et loi ATR". *Rivue Française de Finances Publiques*, nº 47, pp. 49-67.

- SCHEID, J-C. Y LANDE, E. [2000]: "Accounting for Capital Assets: the IPSAS approach and the main issues". *5º CIGAR Workshop*, Speyer, 4 October.
- SCHOUTEN, C. [2001]: "The Dutch provincial and municipal accounting system". Incluido en *International Issues in Government Accounting*, Bac, A. (ed), Kluwer Academic , Boston, pp. 19-38.
- SCHRAMA, Z. Y ZAPICO, E. [1989]: *Financial Management in Central Governments and in International Organizations within the European Community*, European Institute of Public Administration, Maastricht (citado por Lüder, 1992)
- SIMONIS, J. [1995]: "Decentralisation in The Netherlands: an analysis of administrative differentiation". *Local Government Studies*, vol. 21, nº1, pp. 31-45.
- SOCÍAS, A. [1991]: *La normalización contable en el Reino Unido, Francia, Alemania y España*. Asociación Española de Contabilidad y Administración de Empresas, Madrid.
- SOCIETY OF LOCAL GOVERNMENT MANAGERS –SOLGM [1997]: *Accounting for infrastructure assets in local government*. Working party on Infrastructure and Heritage assets. Unpublished.
- SPENCE, R.E.[1993]: "Institutional Reform in Italy: the case of Local Government", *Local Government Studies*, vol.19, nº 2, pp. 226-241.
- STANTON, P.; HUGHES, J-W Y STANTON, J. [1998]: "Australian-USA federal governmental accounting: convergence or divergence?". *Financial Accountability and Management*, vol. 14, nº 4, pp. 249-264.
- SUBDIRECCIÓN GRAL. DE DIRECCIÓN Y PLANIFICACIÓN DE LA CONTABILIDAD [1995]: "La contabilidad pública en España". Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp. 111-177.
- SWEDISH ASSOCIATION OF LOCAL AUTHORITIES [1986a]:*Accounting Regulations for Municipalities and County Councils. Summary*. Swedish Association of Local Authorities. Local Government Finance Division.
- _____[1986b]: *Consolidated Accounts of Municipalities. Summary*. Swedish Association of Local Authorities. Local Government Finance Division.
- TAYLOR CH. W. Y GRAVES O.F. [1994]: "A critique of recent developments in the promulgation of U.S. Federal Government Accounting and Financial Reporting Standards. *XVII Congreso de la European Accounting Association*. Venecia, Abril.
- THEVENOT, M. [1994]: "L'instruction M14 et la gestion des communes. Réforme de la comptabilité des communes: la dernière ligne droite". *Revue Française de Comptabilité*, nº 260, Octubre, pp. 18-19.
- THORELL, P. AND WHITTINGTON, G. [1994]: "The harmonisation of accounting standards within the EU. Problems, perspectives and strategies". *The European Accounting Review*, vol. 3 nº 2, pp. 215-239.

- TORRES, L. Y PINA, V. [1997]: "The function of the supreme and regional audit institutions in the privatisation process of the European Union. Special reference to local public utilities in Spain". *6^a Conferencia CIGAR*, Milan, June.
- TREASURY AND CIVIL SERVICE COMMITTEE –TCSC [1995a]: *Simplified Estimates and Resource Accounting* (4th Report). Session 94-95. HC 212. Londres: HMSO.
- _____ [1995b]: *Simplified Estimates and Resource Accounting: The government's response to the fourth report from the Committee in Session 1994-95* (4th Especial Report). HC 483. Londres: HMSO.
- TUA, J. [1984]: "Algunos obstáculos con que se enfrenta la normalización contable". Incluido en *Décimo aniversario del Plan General de Contabilidad*. Instituto de Planificación Contable, Madrid, pp. 447-502. Citado por Laínez [1993].
- URIEL, E. [1995]: *Análisis de datos. Series temporales y análisis multivariante*. Editorial AC. Madrid.
- VAN DER TAS, L.G. [1988]: "Measuring harmonisation of financial reporting practice", *Accounting and Business research*, vol. 18, nº 70, pp. 157-169.
- VAN HULLE, K. [1989]: "The EC experience of harmonisation: Part 2". *Accountancy*. September, pp. 96-97.
- VAN LEERDAM, J. [1995]: "Changes in Dutch Government Organisation", *Local Government Studies*, vol. 21, nº 3, pp. 353-359.
- VELA, J.M. [1991a]: "La normalización contable en el ámbito de la contabilidad pública y los principios contables generalmente aceptados". *Partida Doble*, nº 13, junio, pp. 52-58.
- _____ [1991b]: "La contabilidad pública frente a la contabilidad empresarial: algunas reflexiones en torno a la interpretación de sus diferencias". *Revista Española de Financiación y Contabilidad*, nº 68, p. 581-620.
- _____ [1992a]: "La nueva contabilidad de las entidades locales y los principios contables públicos (I)". *Revista Española de Financiación y Contabilidad*, vol. XXI, nº 71, abril-junio, pp. 369-391.
- _____ [1992b]: *Concepto y principios de contabilidad pública*. ICAC, Madrid.
- _____ [1994]: "La comptabilité publique locale en Espagne", *Revue Française de Finances Publiques*, nº 47, pp.105-113.
- _____ [1995a]: "La contabilidad pública en Alemania". Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp. 1-41.
- _____. [1995b]: "La contabilidad pública en el Reino Unido". Incluido en *La contabilidad pública en algunos países de la OCDE*, Intervención General de la Administración del Estado, Madrid, pp. 269-320.
- _____ [1996a]: "Latest developments in Local Government Accounting in Spain", *Financial Accountability and Management*, august, pp. 205- 234.

- _____ [1996b]: *El concepto de imagen fiel en el nuevo marco normativo de la Contabilidad Pública española*, ICAC, Madrid.
- _____ [1996c]: *Contabilidad Pública Internacional y Modelo de Contingencia: un estudio comparativo con respecto al caso español*. Memoria Cátedra. Departamento de Finanzas y Contabilidad. Universitat Jaume I. Castellón.
- _____ [1997]: “Un análisis comparativo de la contabilidad pública española en el contexto internacional”. *Revista de Contabilidad*, vol. 0, nº 0, pp. 229-264.
- _____ [1998]: “La consolidación de la información económico-financiera en el sector público: algunas reflexiones y propuestas en torno a su futura regulación”. *Presupuesto y Gasto Público*, nº 20, pp. 97-109.
- VELA, J.M.; ALCARRIA J.; ARNAU, A.; GÓMEZ, V.; DASÍ, R.& GIMENO, A. [1995]: *El sistema de información económico-financiera de la Administración en España: un estudio comparativo con respecto al Reino Unido, Francia y Alemania*. Instituto Valenciano de Investigaciones Económicas. Valencia.
- VELA, J.M.; ARNAU, A.; DASÍ, R. Y GIMENO, A. [1996]: “Un estudio comparativo de sistemas contables en el ámbito de la Administración Local”. *IV Jornada de Trabajo sobre Contabilidad Pública*. ASEPUCE, Zaragoza, Septiembre.
- VELA, J.M. Y FUERTES, I. [1997]: “La contabilidad de la Administración Local en Europa: algunas propuestas para su estudio comparativo”. *Actualidad Financiera*, monográfico nº 2, pp. 31-43.
- _____ [2000]: “Local Government Accounting in Europe: a comparative approach”. Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, Dordrescht , pp.86-102.
- VERRIER, A. [1994]: ”Le patrimoine des collectivités locales: le problème de l'évaluation”. *Revue Française de Comptabilité*, nº 260, Octubre, pp. 24-25.
- WEBBER, C. Y WILDAVSKY, A. [1986]: *A history of taxation and expenditure in the western world*, Simon y Schuster, New York (citado por Chan y Jones).
- WILDAVSKY, A. [1986]: *Budgeting: a comparative theory of budgetary processes*. Revised edition. Transaction Books, Oxford (citado por Chan y Jones).
- WRIGHT, M. [1995]: “Resource budgeting and the PES System”. *Public Administration*, vol. 73, Winter, pp. 580-590.
- YAMAMOTO, K. [2000a]: “Accounting system reform and management in the Japanese local government”. Incluido en *Comparative issues in Local Government Accounting*. Caperchione, E. y Mussari, R. (eds.) Kluwer Academic Publishers, London, pp 143-157.
- _____ [2000b]: “Budgeting, accounting and evaluation for semi-autonomous public organisations: the case of Japanese central government”. *ELASM International Conference*, Zaragoza, 6-9 Septiembre.

- _____ [2001]: "Transforming government accounting in Japan: revolution or fashion?" Incluido en *International Issues in Government Accounting*, Bac, A. (ed), Kluwer Academic , Boston, pp.251-264.
- YOSHIDA H. [1994]: "An overview of Japanese Governmental Accounting". Incluido en *Perspectives on Performance Measurement and Public Sector Accounting*, Buschor E. y Schedler K. (eds.), Paul Haupt, Bern, pp. 435-444.
- _____ [1996]: "Governmental accounting in Japan". Incluido en *Research in Governmental and Nonprofit Accounting*, Chan, J.L.; Jones, R. y Lüder, K. (eds.), Vol.9, Jai Press, Greenwich, Connecticut, pp.175-191.
