

DESP
DIPARTIMENTO DI
ECONOMIA, SOCIETÀ, POLITICA

1506
UNIVERSITÀ
DEGLI STUDI
DI URBINO
CARLO BO

CSEAR | Centre for Social & Environmental Accounting Research
Accountability Transparency Responsibility

**7th Italian Conference on Social and Environmental Accounting Research “Accounting, Accountability and Society”
Urbino, Italy, 20th and 21st September 2018**

Parallel Session Programme

Thursday 20th September 2018

10:30-1:00 pm Parallel Sessions (1st Floor)

Parallel Session - Stream I (Room: Aula 14)

Stream Chair: Professor Ericka Costa (University of Trento)

Beyond a definition of greenwashing: From different types to different impacts
Riccardo Torelli, Federica Balluchi & Arianna Lazzini

Sustainable practices in European wineries. An explorative study
Sara Moggi, Nicola M. Martinelli & Bettina Campedelli

Co-accountability: A post-normal accountability framework for stakeholder engagement towards sustainability
Carla Antonini, Ericka Costa & Michele Andreus

The development of assurance services on sustainability reporting
Lindita Gjika & Ingrid Shuli

Solid waste management in Albania. Does accountability matter?
Valbona Dudi

Parallel Session – Stream II (Room: Aula 12)

Stream Chair: Professor Carmen Correa (University Pablo de Olavide)

Defining and measuring circular economy in applied environmental management accounting
José M. Moneva, Fernando Llana-Macarulla, Sabina Scarpellini & Alfonso Aranda

Accounting and accountability for climate changes: A systematic literature review
Sandro Brunelli & Irene Rossi

An exploration of the role of calculative technologies in the carbon governance of the Spanish wine industry
Esther Albelda Perez & Carmen Correa

Accounting for poverty: State of art in the social and environmental accounting research
Laura Mazzola & Massimo Contrafatto

The promotion of health equity and organizational planning: Insights from an exploratory case study
Irene Eleonora Lisi, Antonella Cifalinò & Emilio Passetti

Parallel Session Stream III (Room: Aula 11)

Stream Chair: Professor Jan Bebbington (University of St Andrews)

What drives the level of non-financial assurance in PIEs? Empirical evidence on the European firms listed in Forbes 1000
Andrea Venturelli & Simone Pizzi

Formal harmonization of non-financial reporting. Differences in national transpositions of the EU Directive 95/2014

Selena Aureli, Federica Salvatori & Elisabetta Magnaghi

Mandatory disclosure of non-financial information: A structured literature review

Fabio Fortuna, Silvia Testarmata & Silvia Sergiacomi

GRI disclosures for the oil and gas sector

Athanasios Mandilas, Stavros Valsamidis, Dimitrios Kourtidis & Costas Papapanagiotou

Parallel Session – Stream IV (Room: Aula 13)

Stream Chair: Professor Carlos Larrinaga Gonzales (University of Burgos)

The “emancipatory” magnitude and the “credibility” of extinction accounting and accountability. Empirical evidence from the West European tissue industry

Silvio Bianchi Martini, Antonio Corvino, Federica Doni & Michela Mazzoni

Legitimizing the fashion risk. An exploration of the evolution of reporting boundaries under a subpolitical approach

Carla Antonini, Cornelia Beck & Carlos Larrinaga

Social/critical/emancipatory accounting research: Its failure and prospects for redemption

Wm. Dennis Huber

Can visuals in accountability reports really manage impressions? An analysis from the investors' perspective

Luca Fornaciari, Caterina Pesci & Teerooven Soobaroyen

1:00- 2:00 Lunch Break (1st Floor)

2:00-4:00 pm Parallel Sessions cont'd (1st Floor)

Parallel Session – Stream V (Room: Aula 12)

Stream Chair: Professor Jesse Dillard (Victoria University in Wellington and University of Central Florida)

The role of SEAR in pursuing SDG: impacting by engagement, sustainability education, and instilling feminism epistemology in research

Carmen Correa

Harmonization in Sustainability Reporting Standard Setting: Preliminary evidence from the governance of meta-organizations under an actor-network

Laura Corazza & Simone Domenico Scagnelli

The value relevance of sustainability disclosure. Evidence from DJSI World listed companies

Selena Aureli, Sabrina Gigli, Renato Medei & Enrico Supino

Sustainability reporting & performance measurement systems: How do small and medium-sized Benefit corporations manage the integration?

Giorgia Nigri & Mara Del Baldo

Parallel Session – Stream VI (Room: Aula 11)

Stream Chair: Professor Ninel Nesheva Kiosseva (New Bulgarian University)

Integrated reporting, corporate image and trust: A longitudinal case study

Federica Casonato, Federica Farneti & John Dumay

The Raw Water as a Source of the Business of Water Utilities Companies in Integrated Reporting

Ninel Nesheva-Kiosseva

The association of integrated reporting and firm value: Empirical evidence from Australian firms

Bhavish Jugurnath, Hema Soondram & Silvia Testarmata

Boundaries of identity as a sense-making process for current integrated reporting practice

Carmen Correa, Pablo Rodríguez-Gutiérrez & Carlos Larrinaga González

Parallel Session – Stream VII Governance (Room: Aula 14)

Stream Chair: Professor Baldarelli Maria Gabriella (University of Bologna)

Corporate Governance practices and audit quality of listed deposit money banks in Nigeria (2006 – 2015)

Omoniyi Alabi Adeosun

Corporate social responsibility and tax avoidance. The role of corporate governance

Francesca Maria Cesaroni, Mara Del Baldo & Francesca Stradini

Governance systems for “responsible business”: Exploring the mechanisms of (de-)coupling
Massimo Contrafatto, Daniele Gervasio, Damiano Montani, Sara Moggi

"Game", governance and eco-justice: Myths and paradoxes of accountability
Maria-Gabriella Baldarelli

Parallel Session – Stream VIII Governance (Room: Aula 13)

Stream Chair: Professor Del Baldo Mara (University of Urbino)

Social accounting and governance for social enterprise
Antonietta Cosentino

Does having women on boards improve monitoring role: The impact of control-ownership wedge in Turkey
Agir Saeed Mustsfa

The role of the internal audit function in fostering the implementation of the EU regulation on non-financial reporting
Selena Aureli, Mara Del Baldo, Rosa Lombardi Rosa & Fabio Nappo

Minority shareholders rights and audit quality: Empirical evidence from Turkey
Hameed Amin Yaseen

4:00-4.30 *Coffee Break*

4:30-5:15 Plenary Session (Room: Aula Blu, 1st Floor)

Keynote Speaker: Professor Jesse Dillard (Victoria University in Wellington, New Zeland and University of Central Florida, USA)
“An antidote for disclosure-sclerosis: From accounting-based accountability to accountability-based accounting”

5:15-6:15 Italian CSEAR members’ Meeting (Room: Aula Blu, 1st Floor)

Friday 21th September 8:30-10:00 am Parallel Sessions cont’d (ground Floor)

Parallel Session - Stream IX (Room: Sala del Consiglio)

Stream Chair: Professor Samuel O. Idowu (London Metropolitan University)

Impact of CSR disclosure quality on firm value
Rajesh Sharma

The impact and its mechanisms of carbon emission trade on audit fee
Hongtao Shen, Laura Luo, Xiting Wu, Jiaxing You

Corporate social responsibility reporting in Spain: Different instruments, different quality
Silvia Romero, Silvia Ruiz & Bélen Fernandez-Feijoo

Financial Performance Influence on European IR Financial Institution Issuers
Adriana Tiron-Tudor, Anuta Buiga & Gianluca Zanellato

Parallel Session - Stream X (Room: 03)

Chair: Professor Adriana Burlea-Schiopoiu (University of Craiova)

Market reactions to corporate unethical behaviors: A study from Indonesia
Susi Sarumpaeta, Ernie Hendrawatya

Tax, ethics and spirituality: Implications for the profession
Sheila Killian, Philip O’Regan & Veronica O’Regan

Corporate taxation: A new frontier for corporate social responsibility?
Francesco Scarpa

Accounting Student’s perception and attitude concerning Sustainable development knowledge incorporation in the universities curriculum
Adriana Tiron-Tudor & Adriana Burlea-Schiopoiu

Parallel Session - Stream XI (Room: A1)

Stream Chair: Professor Massimo Contrafatto (University of Bergamo)

The Role of the Accountancy Information in the Electricity Regulation. Case Study - Photovoltaic Power Stations in Romania
Cristian Ovidiu Dragan & Magdalena Mihai

The effect of integrated reporting & assurance on sustainability disclosure
Miriam Corrado & Paola Demartini

Individual responses to competing institutional logics through CSR reporting processes: A fieldwork case study in a Chinese state-owned enterprise

Massimo Contrafatto, Ataur Belal & Li Teng

Water accounting in achieving the sustainable development goal number 6 (Research Idea)
Iris Burgja

Parallel Session - Stream XII (Room: 02)

Stream Chair: Dr. Sara Moggi, Phd (University of Verona)

Non-financial reporting: Empirical evidence from Italian listed companies
Massimo Ciambotti, Federica Palazzi, Annalisa Sentuti, Francesca Sgrò & Denisse Chamochumbi

Firms and environmental sustainability (Research Idea)
Caterina Aura, Francesca Aura & Franco Rubino

Stepping outside the comfort zone. Is accounting able to measure sustainability? (Research Idea)
Stefania Veltri & Franco Ernesto Rubino

Not all bad comes to harm you: When bad news turns into good reputation. Evidence from US firms
Michele Fabrizi, Silvia Pilonato & Federica Ricceri

10:00- 12:15 Plenary Session (Room: Aula Rossa, ground Floor) **Practitioners' Forum** "Accounting, Accountability and Society: nuove misure delle performance? – *Accounting, Accountability and Society: Towards new performance measure?*" **Chair and Moderator: Professor Antonio Matacena** (University of Bologna)

11:00-11:15 *Coffee Break*

12:15 -1:00 pm- Plenary Session (Room: Aula Rossa, ground Floor)

Keynote speaker: Professor Carlos Larrinaga Gonzales (University of Burgos) "*Can accounting mediate between science and culture in the Anthropocene?*"

1:00-1.15 Skype Meeting and Greetings Professor Gianfranco Rusconi (University of Bergamo)

1:15 pm *Conference Closing and Light Lunch*

3:00 pm Social Program: Urbino Tour & Networking

Conference Administrator e-mail address: csearitaly2018@uniurb.it; Conference website <http://eventi.uniurb.it/csear/>

Under the patronage and with the support of

EBEN

Italia

CBS | COLOGNE
BUSINESS
SCHOOL

SIDREA
Società Italiana dei Docenti di
Regionaria e di Economia Aziendale

ORDINE DEI DOTTORI COMMERCIALISTI
E DEGLI ESPERTI CONTABILI
CIRCOSCRIZIONE DEI TRIBUNALI DI PESARO E URBINO

We would like to thank the following **Conference Partners** for their financial support

**Fondazione
Isabella Marchini**

1506
UNIVERSITÀ
DEGLI STUDI
DI URBINO
CARLO BO

ORDINE DEI DOTTORI COMMERCIALISTI
E DEGLI ESPERTI CONTABILI
CIRCOSCRIZIONE DEI TRIBUNALI DI PESARO E URBINO

