

5^{èmes} États Généraux DE LA RECHERCHE COMPTABLE

11 décembre 2015

www.anc.gouv.fr

AVEC LE SOUTIEN DE :

TROMBINOSCOPE

Paul ANDRE, PhD (U. of Waterloo, Canada), est professeur à ESSEC Business School depuis 2007. Il est également co-titulaire de la Chaire ESSEC Financial Reporting. Il enseigne la comptabilité financière et l'analyse financière au niveau MBA et dans plusieurs masters spécialisés. Ses intérêts de recherche incluent le financial reporting, l'earnings quality, la gouvernance d'entreprises, l'audit, l'évaluation et les fusions et acquisitions. Paul a publié des articles sur ces sujets dans des journaux tels *Contemporary Accounting Research*, *Journal of Business, Finance & Accounting*, *Corporate Governance: An International Review* et *Comptabilité Contrôle Audit*. Paul est Éditeur en chef d'*Accounting in Europe* et Associate Editor de *Journal of Business, Finance & Accounting* et est membre du comité éditorial des revues suivantes : *Contemporary Accounting Research*, *Comptabilité Contrôle Audit*, *Revue Française de Gouvernance d'Entreprise* et *Finance Contrôle Stratégie*. Il a été professeur à l'Université d'Édimbourg, HEC Montréal, UQAM et l'Université d'Ottawa ainsi que professeur visitant à l'Université de Paris-Dauphine, Concordia University et CASS Business School, Londres. Paul est également Comptable Agrée (C.A. Canada) et a travaillé pour l'un des *Big Four* cabinet d'audit.

Philippe ARRAOU, Président du Conseil Supérieur de l'Ordre des Experts-comptables.

Après un parcours de self-made man, il obtient son diplôme d'expertise comptable en 1986 et crée son propre cabinet d'expertise comptable et de commissariat aux comptes à Pau, et en Espagne à Barcelone. Il devient ainsi l'un des rares professionnels français en exercice dans deux pays, et le spécialiste franco-espagnol de la profession. Son cabinet compte 40 personnes, dont 4 Experts-comptables.

Son engagement international le conduit à créer dès 1989 un groupement européen de cabinets d'experts-comptables et d'avocats, Auditeurs Consultants et Experts Européens, (ACEE) réseau qu'il préside encore à ce jour.

En 1996 il est l'un des fondateurs de la Fédération européenne EFAA des experts-comptables et commissaires aux comptes de PME qu'il présidera pendant quatre années.

Engagé dans l'action syndicale avec ECF (Expert-comptable de France) depuis 1989, il en devient Vice-président en 1999. Il y dirige pendant 9 ans l'action internationale ainsi que le commissariat aux comptes, avant d'en prendre la présidence de 2008 jusqu'à fin 2011. Sous sa présidence, le syndicat devient, pour la première fois de l'histoire de la profession, majoritaire aux élections de l'Ordre des Experts-comptables, pour la première fois de l'histoire de la profession.

Il débute son engagement électif au sein des instances professionnelles par la Compagnie des Commissaires aux Comptes de 1998 à 2006 en qualité de membre du Conseil national, puis de Président de la Compagnie Régionale de Pau, et membre du Bureau national, après une candidature à la présidence nationale en 2005.

Entré au Conseil Supérieur de l'Ordre des Experts-comptables en 2009, il préside la commission des relations internationales jusqu'en 2012, et représente la profession française dans plusieurs organisations professionnelles internationales. Il est le Rapporteur Général du Congrès de l'Ordre en 2012, dont le thème aura marqué les esprits (« l'expert-comptable entrepreneur ») et les travaux auront ouvert une voie nouvelle, notamment avec l'écriture du célèbre « Guide du Marketing des Experts-comptables ».

En mars 2013 dans le cadre de la nouvelle mandature du Conseil Supérieur, il devient premier vice-président, toujours en charge des affaires internationales. En mars 2015, il accède à la présidence du Conseil supérieur de l'Ordre des experts-comptables, après un parcours original et remarquable.

Andreas BARCKOW, is the president of the Accounting Standards Committee of Germany (ASCG) and is representing the German standard setter on the EFRAG Board. Prior to assuming his current position he had been a technical partner in the German member firm of Deloitte and a member of their Global IFRS Leadership Team. He had been involved with the German standard setter for more than ten years, having been a member of its Accounting Interpretations Committee, the German Accounting Standards Board and, after the reform, its IFRS Technical Committee. Andreas holds a Doctoral degree in Business Administration from the University of Paderborn and is an adjunct Professor at Otto Beisheim School of Management in Vallendar.

Corso BAVAGNOLI, Né en 1973 et de nationalité française, Corso Bavagnoli est diplômé de l'Ecole nationale supérieure des Mines de Paris, de l'Institut d'études politiques (IEP) de Paris et ancien élève de l'Ecole nationale d'administration. Il est nommé, en 2001, inspecteur adjoint des finances et est promu inspecteur des finances en 2002. D'abord adjoint au chef de bureau à la direction générale du Trésor et de la politique économique en 2005, puis chef du bureau "système financier international, préparation des sommets", il devient, en 2008, chef du bureau "EDF et autres participations" à l'Agence des participations de l'Etat. Il est nommé, en 2009, conseiller pour les affaires économiques et financières au cabinet du Premier ministre François Fillon. En 2012, il devient sous-directeur des banques et financements d'intérêt général de la direction générale du Trésor. Corso Bavagnoli est, depuis mai 2015, chef de service du financement de l'économie

Pervenche BERES, Née en 1957, Pervenche Berès est députée européenne depuis 1994.

Elle est Présidente de la Délégation socialiste française depuis juin 2014 et membre titulaire de la commission économique et monétaire ; membre suppléante de la commission de l'industrie, de la recherche et de l'énergie et de la commission des affaires institutionnelles. Elle siège également en tant que membre suppléante à la commission spéciale TAXE.

Elle a été nommée en 2014, rapportrice sur " L'examen du cadre de gouvernance économique: bilan et enjeux ".

Lors de la législature 2009-2014, elle a été la présidente de la commission emploi et affaires sociales et membre suppléante de la commission économique et monétaire. Elle fut chargée du rapport de la commission temporaire sur la crise financière, économique et sociale.

Pendant la législature 2004-2009, elle fut présidente de la commission économique et monétaire et présidente de la Délégation socialiste française.

Vice-présidente du groupe socialiste au Parlement européen entre juin 1997 et juin 2004, elle fut, de décembre 1999 à octobre 2000 vice-présidente de la délégation du Parlement européen à la Convention chargée d'élaborer une Charte de l'Union européenne des droits fondamentaux.

Elle a également été membre de la Convention européenne chargée de rédiger une Constitution pour l'Europe de février 2002 à juillet de 2003. Diplômée de l'"Institut d'Etudes Politiques" de Paris, elle a travaillé de 1981 à 1988 et de 1993 à 1994 en tant qu'administratrice à l'Assemblée nationale française; fut de 1988 à 1992, conseillère de Laurent Fabius, Président de l'Assemblée nationale, chargée des affaires internationales et européennes.

Sonia BONNET-BERNARD. Associée Gérante de Ricol Lasteyrie Corporate Finance, membre du réseau EY

Titulaire d'une Maîtrise de Sciences et Techniques Comptables et Financières de Paris Dauphine, et diplômée d'expertise comptable, Sonia Bonnet-Bernard a débuté sa carrière au sein du cabinet Salustro, puis au cabinet Constantin à New York. Spécialiste des normes comptables nationales et internationales, elle fut successivement Directrice des relations internationales de l'Ordre des Experts Comptables puis Déléguée Générale du Comité Arnaud Bertrand (devenu Département des Marchés Financiers de la CNCC), coordonnant les positions des grands cabinets d'audit au plan français. Sonia a rejoint Ricol Lasteyrie Corporate Finance en 1998 en qualité d'Associée, en charge notamment des missions d'expertise indépendante, d'évaluation, de conseil comptable et de support aux contentieux. Elle est membre du Collège de l'Autorité des Normes Comptables, vice-présidente de la Société Française des Evaluateurs (SFEV) et de l'Association Professionnelle des Experts Indépendants (APEI).

Philippe BREGI, est diplômé de l'Ecole Centrale de Lyon (ECL 74) et de l'Institut d'Administration des Entreprises (IAE Lyon 75).

Il entre en 1977 chez Thales (alors Thomson-CSF) comme ingénieur projet à la division Faisceaux Hertziens qu'il quitte en 1983 pour rejoindre le groupe Alcatel.

D'abord au Département Transmission d'Alcatel CIT, il y est successivement en charge des projets pour les USA, puis chef du service marketing et enfin responsable de la ligne produits transmission terrestre ; en parallèle, il assure au niveau du groupe les fonctions de chef de produit mondial pour les transmissions optiques.

En 1993, à la création d'Alcatel Optronics, il prend la Direction Marketing et Ventes de cette activité dont il devient le Directeur Général en janvier 2000. A la cession de cette société au groupe américain Avanex, en mai 2003, il est nommé Président – Directeur Général d'Avanex France, poste qu'il quitte en août 2004.

Il rejoint alors la société Egide, PME française spécialisée dans la conception et la fabrication de boîtiers hermétiques pour les puces critiques, comme Directeur Général, puis à partir d'avril 2005 comme Président – Directeur Général, poste qu'il occupe jusqu'en mars 2014, lorsque le conseil d'administration décide de scinder les fonctions de Président et de Directeur général. A partir de cette date, il est le Président du groupe Egide.

Par ailleurs, depuis janvier 2008, il est le Président de l'association Opticsvalley, le réseau qui anime et fédère les acteurs des hautes technologies en Ile-de-France.

Depuis juillet 2012, il cumule cette fonction avec la Présidence du CNOP, Comité National d'Optique & Photonique, qui regroupe tous les acteurs français du domaine.

Patrick de CAMBOURG, diplômé de Sciences Po Paris, titulaire d'un DES de droit public et d'un DES de droit des affaires, licencié ès Lettres expert-comptable, a effectué toute sa carrière au sein du groupe Mazars. Junior, manager, puis associé, il devient président de Mazars en 1983. En 1995, il est nommé Président du Conseil de gérance du partnership international nouvellement créé, puis devient, en 2012, président du Conseil de Surveillance. Depuis fin 2014, il est Président d'honneur du groupe Mazars. Depuis mars 2015, Patrick de Cambourg est Président de l'Autorité des normes comptables (ANC). A cet égard, il est membre de droit du collège de l'AMF, du collège de l'ACPR, du collège du CNOCP et membre du Haut Conseil de stabilité financière.

Patrick Cambourg, a graduate from Sciences Po Paris, holds also degrees in public law and in business law and is also bachelor in Arts. As chartered accountant and auditor, he has spent his entire career within the Mazars Group, successively as junior, manager, and partner. He became President of Mazars in 1983. In 1995, he was appointed as Chairman of the Management Board of the newly created international partnership, and he became in 2012 Chairman of the Supervisory Board. Since late 2014, he is Honorary President of the Mazars Group.

Since March 2015, Patrick de Cambourg is President of the Autorité des normes comptables (ANC), the French accounting standards setter. As such, he is also a member of the Board of the Autorité des marchés financiers (AMF), the Board of the Autorité de contrôle prudentiel et de Résolution (ACPR), the Board of the CNOCP, the consultative body for public accounting standards, and member of the Haut Conseil de Stabilité Financière.

Angelo CASO, Angelo Casó graduated in Economy at the University “Luigi Bocconi” in Milano (Italy) in 1964 and has been “Dottore Commercialista” since 1965 and “Revisore Contabile” since 1970.

He is a Senior Partner of “Studio Casò – Dottori Commercialisti Associati”, an Accounting firm established in 1870, active in Milano.

His professional experience covers audit, governance of companies, business evaluation, financial restructuring, forensic expert reports, insolvency.

Philippe DANJOU, Until his appointment he was the director of the accounting division of the Autorité des Marchés Financiers (AMF), the French securities regulator. He graduated from HEC, then qualified as a Chartered Accountant and Registered Statutory Auditor, and joined Arthur Andersen & Co. (Paris) in 1970.

At Arthur Andersen, Mr Danjou ultimately became an audit partner. He was also Executive Director of the French Ordre des Experts Comptables (OEC) from 1982 until 1986.

Mr Danjou was a member of the International Auditing Practices Committee and a technical adviser to the French delegate to the former International Accounting Standards Committee, the predecessor to the IASB.

While at the AMF he served on the IASB's Standards Advisory Council, as an observer at the Committee on Auditing of the European Commission, as a member of IOSCO's Standing Committee 1 on Multinational Accounting and Disclosure, and the Financial Reporting Committee of the Committee of European Securities Regulators (CESRFin).

In 2006, he was appointed chairman of the European Enforcers Coordination Sessions created by CESRFin to help foster consistent enforcement by regulators of IFRS-based financial statements.

Pierre-Henri DAMOTTE, *Société Générale - Responsable des Principes Comptables Groupe*

Pierre-Henri Damotte a rejoint la Société Générale en 1992 et est responsable du service des Principes et Méthodes Comptables, à la Direction Financière du Groupe, depuis 1998.

Il est membre du comité comptable de la Fédération Bancaire Française et du groupe de travail Instruments Financiers de l'European Financial Reporting Advisory Group.

Depuis plus de 15 ans, il contribue en tant que membre ou président à de nombreux groupes de travail du Conseil National de la Comptabilité puis de l'Autorité des Normes Comptables, notamment sur les instruments financiers.

Il a exercé auparavant des fonctions d'auditeur au sein du cabinet Barbier Frinault et Associés, auprès de grands groupes bancaires et d'assurance.

Né en 1966, Pierre-Henri Damotte est diplômé de l'Ecole Supérieure de Commerce de Reims.

Françoise FLORES, Depuis l'entrée en vigueur de la réforme de l'EFRAG en novembre 2014, Françoise Flores est présidente du Groupe d'Experts Techniques de l'EFRAG (EFRAG TEG) et Directeur Général de l'organisation, après avoir été présidente de l'EFRAG de 2010 jusqu'à la mise en œuvre de la réforme. Avant d'assurer la présidence de l'EFRAG, Françoise était Associée du Cabinet Mazars et a travaillé plusieurs années en tant que conseiller technique IFRS auprès des grandes sociétés européennes à travers ses activités au sein d'Acteo, de l'ERT et de BUSINESSEUROPE.

Elle a rejoint le Groupe d'Experts Techniques de l'EFRAG en tant que membre en avril 2004. Son expertise IFRS repose sur plus de 20 ans de pratique de l'information financière et du contrôle financier, dont dix ans en tant que directeur financier, et ce dans des groupes cotés internationaux de moyenne et grande envergure. Elle est diplômée d'HEC.

Gérard GIL, Senior Advisor chez BNP Paribas est Conseiller de la Direction Générale de BNP Paribas, membre de différents Conseils d'Administration et Comités d'Audit.

Gérard GIL a été Responsable du Département comptable de la Banque Nationale de Paris puis de BNP Paribas, et Directeur Financier adjoint de BNP Paribas de 2009 à 2012.

Membre du Conseil de Surveillance puis du Board de l'EFRAG depuis 2012, Gérard GIL est Président du Comité comptable de la Fédération Bancaire Française depuis 1998 et a présidé le Comité comptable de la Fédération Bancaire Européenne de 2004 à 2011.

Gérard GIL est également membre du Collège de l'Autorité des Normes Comptables depuis 2007 et Président de la Commission des normes internationales.

Gérard GIL a occupé précédemment différentes fonctions au sein de la Banque Nationale de Paris, de la Banque Française du Commerce Extérieur et de KPMG.

Isabelle GRAUER-GAYNOR, est diplômée d'expertise comptable et de l'Ecole Supérieure de Commerce de Paris.

Elle est Directeur Associé au département Doctrine de Mazars où elle contribue à la présence externe de Mazars auprès des instances comptables nationales et internationales ainsi qu'au développement de l'expertise IFRS du réseau Mazars. Elle contribue également à diverses publications comptables.

Auparavant directrice technique à l'Autorité des normes comptables de novembre 2008 à octobre 2014, où elle était plus spécifiquement en charge des normes comptables internationales, elle participait aux réunions du groupe d'experts techniques de l'EFRAG, chargé d'évaluer les normes comptables internationales et d'en recommander ou non l'adoption en Europe, ainsi qu'à d'autres réunions internationales de normalisateurs comptables nationaux dans lesquelles elle était chargée de faire valoir les positions et analyses techniques françaises des propositions de normes de l'IASB.

Préalablement à ces fonctions, elle a travaillé quinze ans, dont deux en Allemagne, au sein du cabinet PricewaterhouseCoopers, où elle a été en charge du Bulletin Comptable et Financier IFRS, publié aux Editions Francis Lefebvre, de la coordination et de l'organisation de la conférence annuelle IFRS du cabinet, de la formation interne et externe aux IFRS au cours des années de préparation aux IFRS. Elle a également travaillé à des missions de due diligence financières françaises et internationales et été chargée de missions de commissariat aux comptes.

Jacques de GRELING, membre de la SFAF est notamment coprésident de la commission Comptabilité et analyse financière de la Société Française des Analystes Financiers (SFAF), vice-président de la Financial Accounting Commission de la Fédération Européenne des Sociétés d'Analystes Financiers (EFFAS) et membre du comité consultatif de l'Autorité des normes comptables. Membre du Capital Market Advisory Committee (CMAC) auprès de l'IASB, du User Panel de l'EFRAG et vice-président de la Financial Accounting *Commission* de l'EFFAS, et expert auprès de la Commission Européenne.

Il est diplômé de l'Institut Supérieur de Gestion, du Centre de Formation à l'Analyse Financière, et titulaire du DESCF. Il a suivi deux troisième cycles spécialisés en télécoms à l'Université de Paris-Dauphine et au Conservatoire des Arts et Métiers. Il enseigne au Centre de Formation à l'Analyse Financière. Jacques de Greling est aujourd'hui analyste financier responsable du secteur télécom chez Natixis.

Gérald HARLIN, est Directeur Financier du Groupe AXA depuis le 1er janvier 2010 et membre du Comité Exécutif du Groupe AXA depuis juillet 2008.

Gérald Harlin a intégré le Groupe AXA en 1990 en tant que Trésorier du Groupe. Il devient en 1991 Directeur Central des Finances du Groupe et occupe ces fonctions jusqu'en 1994. Il est ensuite nommé Directeur Administratif et Financier d'AXA Asset Management Europe et de ses filiales ainsi que Directeur Général d'AXA Banque. En 1997, il est Directeur des Investissements d'AXA France puis en 2000 Directeur de Programme Marché d'AXA France en charge du CRM et du marketing produit. En 2001, il devient Directeur Financier d'AXA France, fonction qu'il occupe jusqu'en mars 2003.

Il est Directeur Général Adjoint Finance et Contrôle du Groupe AXA de mars 2003 à décembre 2009.

Avant de rejoindre le Groupe AXA, Gérald Harlin a occupé différentes fonctions au sein du Département Financier du Groupe Total.

Né en 1955, G. Harlin est diplômé de l'ESSEC.

Thomas JEANJEAN, est Professeur de comptabilité à l'ESSEC Business School, co-directeur du Centre ESSEC en Reporting Financier et directeur de la Formation Continue du groupe ESSEC. Ses travaux de recherche portent sur le gouvernement d'entreprise, la communication financière et les manipulations comptables et ont été publiés dans des revues académiques comptables (comme : *Contemporary Accounting Research, Accounting, Organizations and Society*) et de management (*Journal of International Business Studies, Journal of Business Ethics*).

Thomas est aussi président de l'Association Francophone de Comptabilité (AFC, 2016-2017).

Agnès LEPINAY, Maîtrise d'économétrie (Paris I) ; DESS d'économie bancaire (Paris I)

De 1979 à 1987, Ministère de l'industrie : d'abord conseiller extérieur au Centre d'Etudes et de Prévisions, puis chargée de mission au SESSI et ensuite à l'Observatoire des Stratégies Industrielles.

Entrée au CNPF en 1987, en tant que chargée de mission sur les affaires sectorielles puis financières.

De 1993 à 1997, Directrice des affaires financières. De 1999 à 2007 directrice des affaires économiques, financières et fiscales au MEDEF.

De 2007 à 2009, Directrice des affaires économiques, financières, de la recherche et des nouvelles technologies au MEDEF.

Actuellement, Directrice des affaires économiques et financières du MEDEF en charge également des TPE/PME ETI et Présidente du Comité Affaires financières de Business Europe

Alain de MARCELLUS, est diplômé d'expertise comptable et est Directeur des Services Financiers de Cap Gemini depuis 1994.

Il est également administrateur d'Actéo et membre du Collège de l'Autorité des Normes Comptables.

Roger MARSHALL is the non-executive Chair of the FRC Accounting Council.

He spent much of his career in PricewaterhouseCoopers, where he was an audit partner in London and Zurich and led the audits of a number of FTSE and other large multinational audits. Roger chaired PwC's Global Audit Policy Board in 2003-2007 and its global Corporate Reporting Task Force in 2008-2009. He left PwC in 2009 and now serves on several Boards and committees including Old Mutual plc where he is Chair of the Audit Committee.

Didier MARTEAU, est Professeur à l'Ecole Supérieure de Commerce de Paris (ESCP Europe), spécialiste des marchés de capitaux et de la gestion des risques. Il est parallèlement conseiller auprès du groupe Aon France, et membre du Conseil scientifique de l'Autorité de Contrôle Prudentiel et de Résolution (ACPR). Il a écrit de nombreux ouvrages et articles sur les produits dérivés, et est considéré comme l'un des meilleurs spécialistes du marché des options. A la demande de Christine Lagarde, il a rédigé avec Pascal Morand un rapport officiel sur la crise financière, publié en avril 2009.

Isabelle MARTINEZ, est Professeur des universités à l'Université de Toulouse – Paul Sabatier Faculté des Sciences et de l'Ingénierie. Elle dirige le Laboratoire Gouvernance et Contrôle Organisationnel de l'Université de Toulouse Paul Sabatier. Elle est membre élu du Conseil National des Universités (CNU) en sciences de gestion. Elle a été Présidente de l'AFC et directrice de publication de la revue CCA de 2013 à 2015.

Ses travaux de recherche s'inscrivent à l'interface de la comptabilité et de la finance d'entreprise. Ils portent plus particulièrement sur le comportement comptable et financier des grandes entreprises cotées (gestion des résultats comptables – motivations aux retraits de cote – communication financière et extra financière,). Elle a publié plusieurs articles dans des revues internationales et nationales telles que *International Review of Law and Economics*, *Canadian Journal of Administrative Science*, *The International Journal of Accounting*, *Review of Finance*, *Review of Accounting and Finance*, *Comptabilité-Contrôle-Audit*, *Accounting in Europe*. Elle a également publié en collaboration un ouvrage de cas « *DSCG2 : Finance : Cas pratiques* » chez Dunod.

Gérard de la MARTINIÈRE, Après différents postes au Ministère des Finances de 1969 à 1984, notamment à la Direction de la Comptabilité Publique, Gérard de la Martinière a été Secrétaire Général de la Commission des Opérations de Bourse, l'autorité de régulation des marchés financiers en France, de 1984 à 1986, puis président de la Chambre de compensation des Instruments Financiers jusqu'en 1988.

De 1988 à 1989, il a été Directeur Général de la SBF-Bourse de Paris.

Gérard de la Martinière a rejoint le groupe AXA en 1989 et en a été nommé Directeur financier en 1993 puis membre du directoire de 1997 à 2003.

Il a quitté AXA quand il a été élu Président de la Fédération Française des Sociétés d'Assurances en mai 2003, mandat qu'il a exercé jusqu'en septembre 2008. Il a été également Président du Comité Européen des Assurances de 2004 à 2008.

Gérard de la Martinière est administrateur de l'Air Liquide et de Schneider Electric. Il a été président de la commission des finances du MEDEF jusqu'à fin 2009.

Gérard de la Martinière a été élu Président du Comité de la Charte en 2010, puis réélu en 2013.

Il est membre du HCVA depuis 2011.

Officier de la Légion d'Honneur et de l'Ordre National du Mérite.

Né le 12 septembre 1943, Gérard de la Martinière est Ancien élève de l'École Polytechnique (1963) et de l'École Nationale d'Administration (1969).

Il est Inspecteur Général honoraire des Finances.

Yvonne MULLER, Maître de conférences en droit privé à l'Université Paris Ouest Nanterre, Administrateur de la Compagnie des conseils et experts financiers (CCEF). Chargée de formation « Raisonement/Réthorique » au sein de deux Executive MBA, Pôle universitaire Léonard de Vinci, Paris La Défense.

Co-direction de l'ouvrage collectif « *Comptabilité et droit pénal* », Litec 2009 ; Co-responsable du groupe de travail « Normes comptables, Normes juridiques », au sein de l'Académie des sciences et techniques comptables et financières ».

Co-directrice du centre de droit pénal et de criminologie (CDPC). Membre du comité consultatif du conseil de normalisation des comptes publics. Directrice scientifique des cahiers du chiffre et du droit.

Yves NICOLAS, Après des études à l'ESCP Europe (Promotion 1978), Yves Nicolas est diplômé d'expertise comptable en 1985 et inscrit comme commissaire aux comptes en 1991.

Il intègre Coopers and Lybrand SA en 1979 comme auditeur financier, puis devient associé en 1989. Il participe au rapprochement de Coopers and Lybrand SA et de Price Waterhouse en 1998 qui donne naissance au premier réseau international de la profession PriceWaterhouseCoopers (PwC). Après une vingtaine d'année au sein de ce cabinet, il en est nommé Directeur général (de 2000 à 2013). Dans ce cadre, il a géré des dossiers de dimension diverses : CAC 40, entreprises d'assurance et de banque, PME et associations.

Attaché à sa profession, il participe activement à son développement au niveau régional comme Conseiller de la Compagnie des Commissaires aux Comptes de Paris (de 1996 à 2004) puis Conseiller (de 2006 à 2013) et Président (de 2009 à 2012) de la Compagnie des Commissaires aux Comptes de Versailles. Au niveau national, il est élu à deux reprises Vice-Président de la Compagnie nationale des Commissaires aux Comptes (CNCC) (de 2002 à 2004 puis de 2011 à 2013). Il préside le Comité de l'Examen National d'Activité (contrôle qualité pour les mandats d'intérêts publics) de 1998 à 2004, et le Département Appel public à l'Épargne de 2006 à 2008, devenu Département des Marchés Financiers (DMF) de la CNCC. Reconnu par ses pairs, il est élu Président national de la Compagnie de février 2013 à février 2015. Depuis janvier 2015, il est le Président du Département des Marchés Financiers de la CNCC.

Attaché à certaines valeurs, Yves Nicolas contribue à la reconnaissance de l'économie sociale et solidaire au travers de plusieurs associations caritatives. Il est chevalier dans l'ordre national de la Légion d'Honneur.

Erik NOOTEBOOM, is Head of the Unit "Accounting and Financial reporting" in the DG for Financial Stability, Financial Services and Capital Market Union within the European Commission.

Previously he headed the "Industrial Property", the "Public Procurement" and the "Retail Finance and Payment" policy units, and he was acting director for "EU and international Public procurement policy"; all in the same DG.

He studied law in Amsterdam and joined the European Commission in 1987 after 5 years in the Dutch Civil Service "Ministry of Economic Affairs).

Nicolas de PAILLERETS, Après 13 ans d'audit au sein d'Arthur Andersen puis Salustro Reydel, Nicolas de Paillerets rejoint Orange (précédemment France Telecom) comme directeur des normes comptables.

Membre de la Commission des Normes Privées de l'ANC depuis 2007, il a également été membre du TEG de l'EFRAG de 2010 à 2014.

Françoise PALLE GUILLABERT, Délégué Général de l'Association française des Sociétés Financières (ASF)

Titulaire d'une maîtrise de droit et diplômée de l'IEP Paris, Françoise Palle-Guillabert est entrée à la Banque de France comme adjoint de direction. Après trois ans en agence comme responsable d'analyse financière, elle a rejoint la Commission bancaire en 1989, organisme de surveillance prudentielle des banques rattaché à la Banque de France. Elle est détachée à la direction du Trésor du Ministère de l'économie et des finances en 1994 comme adjoint au chef de bureau du marché financier, puis en 1996 comme Secrétaire Général de la Commission de la privatisation. En 1999, elle est nommée à la Banque de France chef du service des réglementations professionnelles, service juridique du Comité des établissements de crédit et des entreprises d'investissement (CECEI), collège qui délivre les autorisations d'exercice de la profession bancaire, et du Comité de la réglementation bancaire et financière (CRBF) qui examine l'ensemble des textes réglementaires qui lui sont applicables. En avril 2003, elle rejoint la Fédération Bancaire Française, comme Directeur du département Banque de détail et Banque à distance.

Depuis le 1^{er} octobre 2008, Françoise Palle-Guillabert est Délégué Général de l'ASF, association professionnelle regroupant l'ensemble des établissements spécialisés : 280 entreprises, sociétés de financement ou banques, spécialisées en crédit à la consommation, financement et refinancement de l'immobilier, affacturation, caution, crédit-bail, prestation de services d'investissement etc.

Elle participe activement à trois associations européennes : Leaseurope pour le crédit-bail, Eurofinas pour le crédit à la consommation dont elle est membre du board, EUfederation pour l'affacturation dont elle est vice-présidente.

Patrick PARENT, Après dix années chez Arthur Andersen en audit et conseil financier, il a rejoint l'Autorité des Marchés Financiers en 2003. Devenu adjoint au directeur en 2005, il a successivement été en charge du contrôle de l'information financière puis en charge de la doctrine comptable. Il a été nommé Directeur des Affaires Comptables en 2011.

Impliqué dans les travaux de coordination européenne au sein du CESR puis de l'ESMA, il a été nommé président des European Enforcers Coordination Sessions (EECS) en 2012. Au sein de l'Organisation Internationale des Commissions de Valeurs (OICV/IOSCO) il est vice-président du Comité 1 depuis 2014. Il a représenté l'OICV en tant qu'observateur à l'IFRS IC de 2006 à 2012.

Il est membre du Collège de l'ANC depuis 2011 et représente le président de l'AMF au collège du Haut Conseil du Commissariat aux Comptes (H3C).

François PASQUALINI, est professeur de droit privé à l'Université Paris-Dauphine où il dirige le Master de recherche de droit approfondi de l'entreprise. Il consacre une part importante de son activité de recherche au droit comptable depuis sa thèse sur le principe d'image fidèle soutenue en 1990 et publiée en 1992. De 2003 à 2005, il a participé aux travaux de la commission IAS/Droit du Conseil national de la comptabilité (Paris). Ses dernières publications portent sur la relation entre le droit et la comptabilité à l'heure des normes IFRS (Dalloz, 2013) et sur la jurisprudence de la Cour de Justice de l'Union européenne en matière comptable (Kluwer, 2015). François Pasqualini est par ailleurs administrateur du Centre français de droit comparé dans le cadre duquel il a organisé ces dernières années plusieurs tables rondes sur la réforme du cadre conceptuel de l'IASB.

Kris PEACH, Chair and CEO, AASB Melbourne VIC

Kris has extensive experience in accounting standards setting. She has previously served on the AASB as both a member and as the Deputy Chair, and as a member of the Australian Urgent Issues Group. Kris was previously a partner in KPMG's International Standards Group and Australia's Department of Professional Practice, interpreting complex technical accounting issues for a wide range of public and private entities. She also had a number of international financial reporting leadership roles within the firm.

René RICOL, crée en 1987 RICOL LASTEYRIE, société spécialisée dans l'expertise financière indépendante et la gestion du risque financier en France.

Président de la Compagnie Nationale des Commissaires aux Comptes (de 1985 à 1989), fondateur et Président d'honneur de la Compagnie des Conseils et Experts Financiers, Président du Conseil Supérieur de l'Ordre des Experts Comptables de 1994 à 1998, René RICOL est membre élu depuis 1997 au board de la Fédération Internationale des Experts Comptables (IFAC) et à la présidence de novembre 2002 à novembre 2004.

Laurence RIVAT, commissaire aux comptes, a débuté sa carrière en 1988 et a développé depuis une double expérience d'auditrice et de la normalisation comptable internationale. Elle est associée chez Deloitte et responsable du Centre d'excellence IFRS. Depuis novembre 2014, elle est également membre du Board de l'EFRAG (European Financial Reporting Advisory Group – le conseil technique de la Commission européenne sur les IFRS).

Michel ROLLIER, Président du Conseil de Surveillance de Michelin M. Michel Rollier est actuellement également Président de la Plateforme de la Filière Automobile et membre du Haut Comité de Gouvernement d'Entreprise AFEP/MEDEF. Il a commencé sa carrière chez Aussedat-Rey (groupe International Paper) en 1971 où il a été successivement Contrôleur de gestion, Directeur d'unité opérationnelle, Directeur Financier de 1987 à 1994 puis Directeur Général Adjoint de 1994 à 1996. Il est ensuite entré dans le groupe Michelin en 1996 en tant que Directeur du Service Juridique et des Opérations Financières puis il a exercé les fonctions de Directeur Financier et membre du Conseil Exécutif du Groupe de 1999 à 2005. Il a été désigné Gérant Associé Commandité par l'Assemblée générale des actionnaires du 20 mai 2005, mandat qu'il a exercé d'abord aux côtés d'Édouard Michelin jusqu'à sa disparition brutale en 2006, puis jusqu'en mai 2012.

Cédric TONNERRE, est commissaire aux comptes, diplômé d'expertise comptable et du *CPA*.

Il est directeur des normes comptables internationales à l'Autorité des normes comptables (ANC) depuis septembre 2015 et membre du groupe d'experts techniques (TEG) de l'EFRAG chargé d'évaluer les normes et interprétations de l'IASB avant leur adoption par l'Union Européenne.

Avant de prendre ces fonctions, il a travaillé quatorze ans, dont quatre en Allemagne, au sein du cabinet KPMG. En charge de la coordination de l'audit de groupes internationaux, il y a également animé des formations aux normes comptables internationales et américaines. Il a ensuite rejoint le Haut Conseil du Commissariat aux Comptes (H3C) durant 4 ans pour y contrôler des cabinets auditant des entités d'intérêt public, parfois conjointement avec l'autorité de contrôle américaine (PCAOB).

Gilles ZANCANARO, Diplômé de l'école des Hautes Etudes Commerciales, Gilles Zancanaro a débuté sa carrière à la direction financière de Péchiney où il a occupé de 1978 à 1984 différentes fonctions dans les domaines de l'audit interne et de la trésorerie. De 1984 à 1987, il a été directeur financier du groupe de négoce international Unidaf. Il est entré chez Bouygues en 1987 en qualité de directeur Trésorerie. En 1990, il a pris la Direction Générale de la Caisse Auxiliaire de Crédit et de Trésorerie (CATC). En 1994, il a été nommé secrétaire général de Bouygues Bâtiment International, puis en 1997 de Bouygues Construction, fonction qu'il a occupée jusqu'en 2003. Depuis cette date il occupe chez Bouygues SA la fonction de directeur central Comptabilité et Systèmes d'Information. Il est également Président de C2S, filiale de services informatiques de Bouygues, ainsi que de Bouygues Développement et d'Innovation 24, sociétés de recherche opérationnelle et d'open innovation du groupe Bouygues.