

6^{èmes}
États
Généraux
DE LA RECHERCHE
COMPTABLE

12 décembre 2016

www.anc.gouv.fr

AVEC LE SOUTIEN DE :

TROMBINOSCOPE

Philippe ARRAOU est Président du Conseil Supérieur de l'Ordre des Experts-comptables. Il dirige son propre cabinet d'expertise comptable et de commissariat aux comptes créé en 1986 à Pau et à Barcelone en Espagne. Son parcours l'a conduit à assumer des responsabilités d'abord à l'échelle internationale en ayant créé un groupement de cabinets européen (ACEE) et une fédération européenne institutionnelle (EFAA), puis à la Compagnie des Commissaires aux Comptes et enfin dans son syndicat ECF qu'il a présidé pendant quatre ans. C'est sous sa présidence qu'ECF est devenu majoritaire dans la profession des Experts-comptables, ce qui l'a conduit à s'impliquer à l'Ordre. Sa contribution à l'évolution des cabinets aura été fondamentale depuis sa fonction de Rapporteur du congrès de 2012 sur « l'expert-comptable entrepreneur », et son engagement personnel très déterminé sur le numérique dans le cadre de sa présidence nationale. Il est l'un des rares connaisseurs de la matière internationale dans la profession ce qui le conduit à siéger au Board de l'IFAC, l'organisation mondiale, depuis novembre 2016.

Philippe AUDOUIN est Directeur administratif et financier, membre du Directoire d'Eurazéo et Président de l'association des Directeurs Financiers et de Contrôle de Gestion (DFCG).

Il a rejoint Eurazeo en 2002 et a commencé sa carrière en créant et développant sa propre entreprise pendant près de 10 ans. Après l'avoir cédée, Philippe Audouin a été Directeur Financier et fondé de pouvoir (« Prokurist »), en Allemagne, de la première JV entre France Telecom et Deutsche Telekom. De 1996 à 2000, Philippe Audouin a occupé le poste de Directeur Financier, des ressources humaines et de l'administration de France Telecom division Multimédia et de membre du Conseil de Surveillance de Pages Jaunes. D'avril 2000 à février 2002, Philippe Audouin était Directeur Financier de Europ@Web. Il a également enseigné pendant 5 ans comme chargé de cours puis Maître de conférences en 3e année à HEC. Philippe Audouin est diplômé de l'école des Hautes Etudes Commerciales.

Jean-Louis BANCEL, né le 20 janvier 1955, diplômé d'HEC (1978), licence de droit des affaires, DESS de droit public, ENA (1980-1982), Jean-Louis Bancel est Président du Crédit Coopératif depuis 2009 (vice-président de 2005 à 2009).

Président de l'Association Internationale des Banques Coopératives, organisation sectorielle de l'Alliance Coopérative Internationale, Vice-Président de la Commission des normes comptables privées et Membre du collège de l'Autorité des Normes Comptables (ANC).

Jean-Louis Bancel a, entre autres, travaillé à la Direction des Assurances au ministère de l'Economie, des Finances et du Budget (1983-86), à la COB. Il a également exercé la fonction de directeur de cabinet du secrétaire d'Etat chargé de la Consommation, Véronique Neiertz.

Il a évolué pendant plus de 10 ans dans le secteur mutualiste comme secrétaire général du Groupement des entreprises mutuelles d'assurance (Gema) de 1993 à 1997, puis comme directeur général de la Fédération Nationale de la Mutualité Française de 1997 à 2004. Il est actuellement président de la Mutuelle Centrale des Finances. Il est également Président de Coop Fr, Fédération Nationale des entreprises coopératives.

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.

Jean-Baptiste BELLON, Analyste du secteur bancaire (Trapeza Conseil) au service de gérants d'actifs, d'investisseurs institutionnels, d'émetteurs et de consultants après avoir été analyste sell side pour Deutsche Bank Equities (1995-2004), CCF Elysées Bourse (1990-1995), analyste corporate pour le CCF (1987-1990) et analyste sectoriel pour DAFSA (1982-1987).

Président de la SFAF (Société Française des Analystes Financiers) depuis décembre 2014 et Vice-Président de l'ACIIA depuis juin 2015.

Membre de la Commission Consultative Emetteurs de l'AMF

Ex Membre de la CNI de l'ANC (2009-2014)

Formation en Economie : Doctorat de 3em cycle (1982, croissance et inégalités) de Paris Panthéon-Sorbonne et Sciences-Po Paris (1981, IEP, Economie et Finances).

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.

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, Patrick de Cambourg 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.

Philippe CAPRON, Directeur général adjoint de Veolia, en charge des finances (depuis janvier 2014)

Philippe Capron est diplômé d'HEC et de l'IEP de Paris. De 1979 à 1981, il est l'assistant du Président et Secrétaire du Conseil d'administration du groupe Sacilor. Il devient Inspecteur des Finances à sa sortie de l'ENA en 1985. Philippe Capron est nommé Directeur général de la banque Duménil Leblé en 1990, avant de devenir associé, en 1992, du cabinet de conseil stratégique Bain & Company. En 1994, il rejoint le groupe Euler, comme Directeur du développement international. Il exerce la fonction de PDG d'Euler-SFAC de 1998 à 2000. En novembre 2000, il rejoint le groupe Usinor comme Directeur financier, puis Président d'Arcelor Packaging (2002-2005), et enfin Vice-Président Exécutif d'Arcelor en charge des finances. De 2007 à 2013, Philippe Capron est Directeur Financier, membre du directoire du groupe Vivendi.

Angelo CASO, 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, diplômé d'HEC et d'Expertise Comptable.

Auditeur et commissaire aux comptes (de 1970 à 1996) - Arthur Andersen & Co; puis Barbier Frinault et Associates.

Secrétaire Général du Conseil Supérieur de l'Ordre des Experts Comptables (1982-1986).

Directeur des Affaires Comptables de l'Autorité des Marchés Financiers (ex Commission des Opérations de Bourse) de 1996 à 2006.

Membre de l'Advisory Council (2003-2006) puis du Board de l'International Accounting Standards Board (IASB) (2006 à 2016).

Antérieurement, membre de l'International Audit Practices Committee de l'IFAC; membre du Comité sur l'Audit de la Commission européenne; membre du Comité des Normes Professionnelles de la CNCC. Pendant ses années à l'AMF, membre du comité CESR-FIN, du *Committee of European Securities Regulators* et du Comité Permanent No 1 de l'*International Organization of Securities Organisations* (OICV).

Chevalier de l'Ordre National du Mérite.

Actuellement, membre du groupe Normes Comptables du Centre des Professions Financières
Membre de l'Académie de Comptabilité, membre du Comité de rédaction de VoxFi DFCG, conférencier, enseignant.

Jean-Philippe DORP est directeur de la recherche crédit chez OFI AM depuis 2010. Avant de rejoindre OFI AM, Jean-Philippe était directeur crédit chez Solent Capital (Londres) et analyste crédit senior chez Dolmen Securities (Dublin). Il a commencé sa carrière dans le groupe HPIB à Paris puis à Dublin.

Jean-Philippe est diplômé de l'Isseg et du CFA Institute. Il a rejoint le conseil d'administration de CFA Society France en 2013 et a pris les responsabilités de Secrétaire Général, du comité communication financière et du comité événement. Il intervient également à l'ISEM (Université de Montpellier) en gestion obligataire.

Lionel ESCAFFRE est Professeur des Universités à l'Université d'Angers, directeur de la Chaire de Régulation Financière "Règles et Marchés" (GRANEM) qu'il a créée. Il est également Commissaire aux comptes inscrit à la CRCC de Paris, membre de l'ICAEW (Institut of Chartered Accountants in England and Wales), fondateur du cabinet Escaffre - Normes et Pratiques Comptables, spécialisé en doctrine comptable et évaluation.

Titulaire d'un doctorat en Sciences de Gestion, il est Président du groupe de travail "Universitaires" à la CNCC (Compagnie Nationale des Commissaires aux Comptes). Il est aussi animateur national pour la CNCC Formation.

Président de la commission formation de l'IFEC (Institut Français des Experts Comptables et Commissaires aux Comptes). Membre du groupe de travail "Professional Ethics and Competences Working Party" au sein de la FEE (Fédération des Experts Comptables Européens).

Jean EYRAUD, Président de l'Af2i Association française des investisseurs institutionnels.

DEA de droit commercial - Paris 1 Panthéon Sorbonne (1977).

Chef de la Division « Gestions d'Actifs » Direction Financière d'EDF (1998-2011) - 25 milliards € d'actifs sous gestion ou relevant de la couverture des passifs sociaux de l'entreprise, de l'épargne salariale et l'épargne-retraite.

Président de la Commission «placements» de l'AFTE (2002-2015).

Vice-président (2008-11) de l'AFTE.

Président de l'Af2i Association française des investisseurs institutionnels (depuis juin 2011).

Membre de la commission consultative « gestion & investisseurs institutionnels » de l'AMF (depuis 2012).

Liliana FRANCO, Chartered accountant, fluent in English, French and Spanish

2008 to present: Director Accounting Organization and Methods of the Air Liquide Group.

World leader in gases, technologies and services for Industry and Health, Air Liquide is present in 80 countries with more than 68,000 employees and serves more than 3 million customers and patients. Air Liquide's revenues amounted to € 16.4 billion in 2015, and its solutions that protect life and the environment represented more than 40% of sales.

2014 to present: Member of the International Standards Commission of the ANC. The ANC is the French accounting standards setter. Besides this main objective, the ANC aims at providing France with an institution able to mobilise the wide variety of expertise in order to take part in international debates, and most particularly those relative to International Financial Reporting Standards (IFRS).

2016 to present: Member of the TCFD. The Task Force on Climate-related Financial Disclosures (TCFD) will develop voluntary, consistent climate-related financial risk disclosures for use by companies in providing information to investors, lenders, insurers, and other stakeholders.

2011 - 2012: President of the ANC's task force on the accounting of Energy saving certificates.

2010 - 2012: Member of the ANC's task force on the accounting of GHG emission rights.

Jean-Paul GAUZES has on 1 July 2016 been appointed as EFRAG Board President, nominated by the EC. Jean-Paul was from 2004 till 2014 member of the European Parliament. During the whole of this period he was a member of the Committee on Economic and Monetary Affairs (ECON). From 2008 till 2014 Jean-Paul Gauzès was the Coordinator of the European People's Party (EPP) Group in ECON. He has been the rapporteur on various important dossiers including the Directive on Alternative Investment Fund Managers (2010); the Regulation on the supervision of Credit Rating Agencies (2010); and the Regulation on the strengthening of economic and budgetary surveillance of Member States experiencing or threatened with serious difficulties with respect to their financial stability in the euro area (2012).

He is a honorary member of the Bar at the Conseil d'Etat and the Cour de Cassation. From 1998 till 2007 Jean- Paul Gauzès was member of the Executive Board and Tax and Legal Director of Dexia Crédit Local. From 1973 till 1998 he worked as lawyer and legal counsel in France.

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.

Hervé HÉLIAS est le Président Directeur Général de Mazars en France depuis fin 2012 et le Co-CEO du groupe Mazars.

Diplômé d'HEC, commissaire aux comptes et expert-comptable, Hervé Hélias a débuté sa carrière chez Mazars en 1986. Associé en 1995, membre des équipes du secteur banque à Paris, il possède une large expérience de la coordination de grands groupes bancaires internationaux. Depuis fin 2011, il est membre du Group Executive Board du groupe Mazars.

Benoît de JUVIGNY, Secrétaire général de l'AMF.

Benoît de Juvigny, 58 ans, diplômé d'HEC et de l'IEP de Paris, est affecté à l'Inspection des Finances dès sa sortie de l'ENA en 1984.

Après différents postes au sein du Ministère des Finances, il rejoint le Groupe Crédit Lyonnais en 1991 où il occupe différents postes dédiés au Corporate banking puis aux fusions-acquisitions à Paris et à Bruxelles.

En 2000, Benoît de Juvigny intègre la Banque Hervet puis le Groupe HSBC-CCF où il est responsable de la stratégie avant d'être nommé Administrateur-Directeur de la Banque Dewaay à Bruxelles, banque privée et de gestion d'actifs au sein du Groupe HSBC.

En octobre 2004, il rejoint l'Autorité des marchés financiers au poste de Chef du service des Prestataires et des produits d'épargne. Il est nommé secrétaire général adjoint en 2006 en charge de la Direction des émetteurs puis en 2011, en charge des Directions des émetteurs et des affaires comptables.

En novembre 2012, il est nommé Secrétaire Général de l'AMF, à compter du 1^{er} décembre 2012

Hans HOOGERVORST is the IASB Chairman since 1 July 2011.

Mr Hoogervorst is a former chairman of the executive board, the Netherlands Authority for the Financial Markets (AFM), and a former chairman of the IOSCO technical committee. He was appointed as a co-chair of the Financial Crisis Advisory Group, a high level group of business leaders with experience of international markets, to advise the IASB and the FASB on their joint response to the financial crisis. He also served as Chairman of the Monitoring Board of the IFRS Foundation, oversight body of the IASB.

Between 1998 and 2007 Mr Hoogervorst held a number of positions in the Dutch Government, including minister of finance, minister of health, welfare and sport, and state secretary for social affairs. Prior to this Mr Hoogervorst served both as a member and senior policy advisor to the Dutch Parliament and the Ministry of Finance. He also spent three years as a banking officer for the National Bank of Washington in Washington, DC.

Mr Hoogervorst holds a Masters degree in modern history (University of Amsterdam, 1981) and a Master of Arts degree in international relations (Johns Hopkins University school of advanced international relations, majoring in international economics and Latin American studies).

Yasunobu KAWANISHI is a Board member of the Accounting Standards Board of Japan (ASBJ).

He started his career as an auditor at a firm that is currently part of KPMG AZSA LLC.

Prior to becoming a Board member of the ASBJ, he has worked as staff of the U.S. Financial Accounting Standards Board (FASB) and the International Accounting Standards Board (IASB) as well as the ASBJ.

Catherine KUSZLA est professeur des universités en sciences de gestion à l'Université de Paris Ouest Nanterre depuis septembre 2015. Elle est depuis cette date responsable du Master Contrôle de Gestion et Audit Organisationnel. Précédemment professeur à l'Université d'Angers de 2011 à 2015, elle a assumé diverses responsabilités pédagogiques et scientifiques au sein de cet établissement dont la direction du Master Audit et Gestion des Risques.

Après avoir occupé dans l'industrie de 1986 à 1992 différents postes de contrôleur de gestion, tant opérationnels que *corporate*, elle a intégré le domaine du conseil pendant trois années et entrepris une thèse de doctorat au sein du Programme doctoral de l'ESSEC et de l'Université Paris Dauphine. Recrutée en 1998 comme maître de conférences à l'Université Paris Dauphine, elle a créé en 2011 et codirigé avec le Professeur Henri Bouquin la Chaire Ethique et Gouvernance au sein de la Fondation partenariale Dauphine, a été élue vice-présidente de l'Université Paris Dauphine en charge des Finances et du Contrôle de gestion de 2007 à 2009 et a dirigé le Master 202 Contrôle de gestion et le MBA Gouvernance et Contrôle.

Ses domaines de recherche et d'intervention portent sur les processus et dispositifs de contrôle et de gouvernance en lien avec les stratégies et l'innovation, sur la valorisation financière et comptable de l'immatériel (éthique, innovation) et sur l'évolution des professions du contrôle. Elle est chercheur associé au projet européen DEFORM (*Cost of Research Misconduct*) et membre fondateur de l'Observatoire International du contrôle de gestion de l'Association Nationale des Directeurs Financiers et du Contrôle de gestion (DFCG).

Denis LESPRIT, Diplômé des Hautes Etudes Commerciales en 1976, Denis Lesprit a créé, en 1988, son cabinet.

Il a été Président de la CRCC de Toulouse de 2007 à 2008 et Vice-président de la CNCC de 2009 à 2010.

Président de la Commission petites entreprises, il a participé à l'élaboration du pack PE et aux travaux sur la complémentarité entre expert-comptable et commissaire aux comptes.

Contrôleur national du stage, il a participé à la mise en place du nouveau certificat d'aptitude aux fonctions de commissaire aux comptes. Il est élu en février 2015, Président de la CNCC.

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.

Philippe MARIEN, Directeur général délégué du groupe Bouygues

Philippe Marien, diplômé de l'École des Hautes Etudes Commerciales (HEC), est entré dans le Groupe en 1980, en tant que cadre financier International.

Chargé de mission en 1984 dans le cadre de la reprise du Groupe AMREP (parapétrolier), il est nommé en 1985 directeur financier de Technigaz (construction de terminaux gaz naturel liquéfié). En 1986, il rejoint la direction financière du Groupe pour prendre en charge les aspects financiers du dossier de reprise de Screg. Il est nommé successivement directeur finances et trésorerie de Screg en 1987 et directeur financier de Bouygues Offshore en 1991.

Directeur général adjoint finances et administration de Bouygues Offshore en 1998, il rejoint Bouygues Bâtiment en 2000 en tant que secrétaire général.

En mars 2003, Philippe Marien devient secrétaire général du groupe Saur dont il a géré la cession par Bouygues à PAI partners, puis par PAI partners à un nouveau groupe d'actionnaires conduit par la Caisse des dépôts et consignation.

En septembre 2007, il est nommé directeur financier du groupe Bouygues.

Le 18 février 2009, Philippe Marien est nommé président du Conseil d'administration de Bouygues Telecom, fonction qu'il exerce jusqu'au 26 avril 2013.

Sa fonction au sein du groupe Bouygues est élargie : devenu en 2015 directeur général adjoint et directeur financier Groupe, en charge des Systèmes d'Information et d'Innovation du Groupe, il prend en charge en 2016, les Ressources Humaines du Groupe. Le 30 août 2016, il devient directeur général délégué de Bouygues.

Linda MEZON is the Accounting Standards Board (AcSB) Chair and has served in this capacity since July 1, 2013. Combined with her previous board experience as a volunteer member, she has 12 years of experience as a standard setter, including the period encompassing the adoption of IFRSs and development of separate sections of the CPA Canada Handbook - Accounting for private enterprises and not-for-profit entities.

Linda provides leadership to the AcSB to achieve its mission, as well as enables and promotes a deeper stakeholder understanding of the Board's strategic plan and activities. She is a frequent speaker on topics related to financial reporting, able to represent both the standard setter and preparer points of view.

Prior to her appointment as Chair, Linda was the Chief Accountant at the Royal Bank of Canada (RBC), responsible for the interpretation and application of IFRSs and U.S. GAAP. She also monitored compliance with Canadian regulatory requirements on financial disclosure and was responsible for auditor independence. Before RBC, Linda held other senior positions in industry and also has four years of experience in public accounting.

In regards to her not-for-profit experience, Linda is a member of the Board of Directors of the Toronto Rehabilitation Institute Foundation and the Dancer Transition Resource Centre, and their finance committees.

Linda was named a fellow of the Institute of Chartered Accountants of Ontario in 2013, is a CPA (Michigan) and CGMA, holds a BA in Accounting from Michigan State University and an MBA from the University of Detroit.

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 devenu Département des Entités d'intérêt public 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).

Robert OPHELE, est né en 1956. Diplômé de l'ESSEC avec une spécialisation en finance, il rejoint la Banque de France en 1981. Après trois ans au Contrôle des banques, il est économiste à la direction des Études et des statistiques monétaires, où il conduit notamment des travaux sur les relations entre les évolutions des marchés financiers et la politique monétaire. Détaché entre 1990 et 1991 à la Réserve fédérale (Fed) de New-York, il revient au siège de la Banque de France en tant que chef du service du Budget, puis comme directeur financier et du contrôle de gestion. Il représente la Banque de France dans de nombreux comités de l'Eurosystème, tels que l'AMICO, le COMCO et le Comité budgétaire.

En juillet 2006, il est nommé adjoint au directeur général des Études et relations internationales, chargé des questions de politique monétaire et de la coopération avec l'université. En juin 2009, il devient directeur général des Opérations, en charge notamment des opérations de marché, de la supervision des systèmes de paiement, de la stabilité financière et des services bancaires à la clientèle. Il participe aux travaux de nombreuses structures de Place (président du Comité national SEPA, président du groupe de Place Robustesse et du groupe Infrastructure de Place).

Second sous-gouverneur de la Banque de France depuis le 6 janvier 2012, il a été désigné par le gouverneur de la Banque de France pour le représenter en tant que président de l'Autorité de contrôle prudentiel et de résolution (ACPR). Il est membre du collège de l'Autorité des marchés financiers (AMF), membre de la commission de surveillance de la Caisse des Dépôts et, depuis janvier 2014, membre du Comité de Supervision du mécanisme de supervision unique de la Banque centrale européenne.

Robert Ophèle est chevalier de la Légion d'Honneur.

Marie-Pierre PEILLON, Directrice de la Recherche, a rejoint Groupama AM en 1998.

Marie-Pierre a commencé sa carrière en tant qu'analyste financier chez Concorde finance en 1986. En 1989, elle rejoint le Groupe Viel comme intermédiaire sur les marchés de taux puis comme chargée d'études sur les produits financiers. Elle intègre la compagnie d'assurance Gan en 1998 en tant qu'analyste crédit obligataire. En 2000, elle est chargée de développer le pôle d'analyse crédit et action au sein de Groupama AM puis à partir de 2003, d'intégrer l'analyse extra-financière à l'analyse financière. Depuis 2012, Marie-Pierre est Directrice de la Recherche, Analyse économique, financière et extra-financière, ce pôle cherchant à intégrer l'approche macro- économique et micro.

Marie-Pierre a été présidente de la SFAF de 2010 à 2014. En 2015, elle est nommée Présidente de la commission ISR au sein de l'Association de gestion des actifs français (AFG)

Marie-Pierre est membre de la Société Française des Analystes Financiers (SFAF). Elle possède également un doctorat en Sciences Economiques et un D.E.A. de l'université Paris I Panthéon-Sorbonne.

Marie-Pierre possède un doctorat en Sciences Economiques de l'Université Paris I Panthéon-Sorbonne et est également diplômée de la Sfaf.

Marie-Pascale PELTRE représente les utilisateurs à la Commission des Normes Internationales de l'ANC et au Panel des Utilisateurs de l'EFRAG. Elle a été, plus de quinze ans, analyste financière *sell-side* et gérante de fonds actions, notamment en tant que Directrice de la gestion Actions de MMA Finance. Elle est membre de la commission comptabilité et de la commission d'analyse extrafinancière de la SFAF (Société Française des Analystes Financiers).

Elle a développé une expertise dans le domaine de l'ISR après un engagement pour le plaidoyer en faveur des droits humains pour Amnesty International. Elle est maintenant enseignante en Finance et consultante.

Diplômée d'HEC et de l'Université de Hitotsubashi à Tokyo, elle a étudié au Centre de Formation à l'Analyse Financière de la SFAF, a le DESCF ainsi qu'une licence en Philosophie.

Bertrand PERRIN was appointed to the IFRS Interpretations Committee in May 2016 for a three-year term with effect from 1 July 2016.

Bertrand Perrin is Director, Accounting Standards & Special Projects at the Group Consolidation & Financial Reporting Department of Vivendi, a European integrated media and content group headquartered in France.

In his role, he principally addresses integration of new businesses acquired, accounting for divestments, and implementation of new IFRS accounting standards, such as currently IFRS 15 *Revenue from Contracts with Customers*.

He was heavily involved with IASB and EFRAG throughout the development phase of IFRS 15, notably on Media, Software/video games, and Telecommunications activities.

He also coordinates some aspects of Vivendi's quarterly financial reporting, such as employee benefits, impairment testing, and financial instruments.

Bertrand has joined Vivendi in 2003 to lead the IFRS conversion project of the group. He previously worked as an External Auditor for 9 years. Bertrand studied business administration at Audencia Business School in Nantes.

Benoît PIGÉ, Professeur agrégé des Universités en Sciences de Gestion, Benoît Pigé est diplômé expert-comptable, ancien auditeur de grandes entreprises françaises et étrangères cotées. Il enseigne à l'Université de Franche-Comté. Il anime un projet de recherche sur la prise en compte des territoires, des institutions et des normes dans la mise en place de la gouvernance des organisations. Il est auteur ou directeur de douze ouvrages et de nombreux articles.

Guillaume PLANTIN est professeur au département d'économie de Sciences Po. Ses recherches portent sur les questions de stabilité financière, la politique monétaire, ainsi que sur la régulation financière et comptable.

Alexandre RAMBAUD, titulaire d'un doctorat en mathématiques (Université Paris Diderot-Paris 7) et d'un autre en sciences de gestion (Université Paris-Dauphine), récompensé par plusieurs prix académiques, Alexandre Rambaud est chercheur associé à l'université Paris-Dauphine (DRM - M-Lab) et maître de conférences à AgroParisTech (SESG - EGE). Il est responsable des enseignements de comptabilité et d'analyse financière au sein de cet établissement, après avoir enseigné ces disciplines dans plusieurs institutions telles que l'université Paris-Dauphine ou HEC Paris; il assure par ailleurs les cours de gestion durable d'entreprise et de comptabilité environnementale à l'université Paris-Dauphine. Son domaine de recherche se situe à l'intersection entre les théories de la comptabilité financière, la comptabilité socio-environnementale, l'économie écologique, l'éthique environnementale et les théories socio-politiques de l'écologie. Dans ce contexte, il co-développe notamment, avec d'autres chercheurs et des praticiens/professionnels, des modèles comptables articulés de façon cohérente avec les théories comptables financières et aptes à intégrer des enjeux écologiques. Il est en outre cofondateur et président du Cercle des Comptables Sociaux et Environnementaux.

Sandra RIGOT, Docteur en économie, Sandra Rigot enseigne à l'université Paris Nord comme Maître de conférences depuis 2011. Sa thèse « Stratégies et gouvernance des fonds de pension » a reçu les prix de la Fondation Benjamin Delessert (BPCE) et de l'ANDESE. Ses recherches portent sur les fonds d'investissement (fonds de pension, compagnies d'assurance, *hedge funds*), leurs stratégies de placement et leur régulation ainsi que sur l'investissement à long terme. Elle a notamment publié deux livres avec Michel Aglietta « Crise et Rénovation de la Finance » Odile Jacob, en 2009, et « Les *hedge funds*, entrepreneurs ou requins de la finance ? », Perrin, en 2011 ainsi que « L'entreprise liquidée : la finance contre l'investissement » en 2016 (Michalon) avec T. Auvray et T. Dallery. Ses travaux sur les fonds de pension et les *hedge funds* ont donné lieu à plusieurs articles publiés dans des revues académiques internationales comme Journal of Banking and Finance, Applied Economics, International Economics, Revue Economique.

Larry SMITH, Lawrence W. Smith joined the Financial Accounting Standards Board (FASB) in 2007, and was reappointed to a second five-year term effective July 1, 2012. As part of the seven-member FASB, he is responsible for advancing the Board's mission to establish and improve financial accounting and reporting standards to increase transparency for users of financial reports, increasing investor confidence in the capital markets.

Prior to his appointment, Mr. Smith spent five years as Director, Technical Application and Implementation Activities, of the FASB. In this role, he managed FASB activities related to application and implementation issues, and served as Chairman of its Emerging Issues Task Force (EITF).

Mr. Smith joined the FASB staff in 2002 after a distinguished 25-year career at KPMG. From 1988 to 2002, he was a Partner with KPMG, located most recently in its Stamford, Connecticut office. From 1992 to 1996, he served as a Partner in the firm's Department of Professional Practice in New York. During his tenure with KPMG, he also served as Engagement Partner and SEC Reviewing Partner on a number of international Fortune 1000 clients. Active in the accounting profession, he is a past member of the Technical Standards Subcommittee of the Professional Ethics Committee of the AICPA.

Mr. Smith earned his Master of Science in accounting from Northeastern University.

Philippe TOURON is a full professor at Université François Rabelais à Tours.

His primary teaching and research area revolves around international accounting.

His main research interest focuses on IFRS. He has also published in the area of audit, which is one of his main research interests. He also a member of the accounting commission of the SFAF (Société Française des Analystes Financiers). He is involved in the professional world as part of a trainer/educator. He set up numerous tailored program for Executive education and corporate.

Wei YING, Ms. Wei YING is currently the Director-General of Accounting Regulatory Department, Ministry of Finance of China.

Ms. Ying joined the Accounting Regulatory Department of Ministry of Finance in August 1983, where she served as a Deputy Director, Director and Deputy Director-General. Ms. Ying has been in charge of the formulation and implementation of Chinese accounting standards, and the international convergence with the International Financial Reporting Standards (IFRSs), and the formulation and implementation of Chinese governmental accounting standards as well. She has long been engaged in the research and formulation of the accounting standards in China, and has strong technical knowledge and sound expertise in both accounting theory and accounting practice.

Ms. Ying graduated from Shanghai University of Finance and Economics in 1983 with the Bachelor's degree in economics, major in Accounting. Then she got the Master's degree in economics from Dongbei University of Finance and Economics. Currently, Ms. Ying holds a position as Executive Director of Accounting Society of China (ASC). She is also a part-time professor and master instructor in Chinese Academy of Fiscal Sciences.