

This article was downloaded by: [Universitas Dian Nuswantoro], [Ririh Dian Pratiwi SE Msi]

On: 29 September 2013, At: 21:03

Publisher: Routledge

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK

Accounting and Business Research

Publication details, including instructions for authors and subscription information:

<http://www.tandfonline.com/loi/rabr20>

Editorial board

Published online: 04 Jan 2011.

To cite this article: (2008) Editorial board, Accounting and Business Research, 38:1, ebi-ebi, DOI: [10.1080/00014788.2008.9663315](https://doi.org/10.1080/00014788.2008.9663315)

To link to this article: <http://dx.doi.org/10.1080/00014788.2008.9663315>

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at <http://www.tandfonline.com/page/terms-and-conditions>

Accounting and Business Research

Editor:

Pauline Weetman, University of Glasgow

Associate editors:

J. Burns, University of Dundee

W. Rees, University of Amsterdam (UVA)

Editorial Board:

S. Archer, University of Surrey

D. Ashton, University of Bristol

M. Barth, Stanford University and International Accounting Standards Board

R. H. Berry, University of Nottingham

M. Bromwich, London School of Economics

P. Brown, University of Western Australia

S. Carmona, Instituto de Empresa Graduate Business School

R. H. Chenhall, Monash University

C. W. Chow, San Diego State University

G. Clinch, University of Technology, Sydney

T. E. Cooke, University of Exeter

D. Cooper, University of Alberta

P. Easton, University of Notre Dame

J. R. Edwards, University of Cardiff, Wales

C. Emmanuel, University of Glasgow

M. Ezzamel, University of Cardiff

M. Firth, Hong Kong Polytechnic University

A. Gregory, University of Exeter

K. Keasey, University of Leeds

I. Lapsley, University of Edinburgh

T. A. Lee, University of St Andrews

R. Macve, London School of Economics

P. Moizer, University of Leeds

C. W. Nobes, University of Reading

J. O'Hanlon, Lancaster University

D. Owen, University of Nottingham

M. J. Page, University of Portsmouth

R. H. Parker, University of Exeter

K. V. Peasnell, University of Lancaster

R. H. Pike, University of Bradford

M. Power, London School of Economics

A. J. Richardson, York University, Toronto

M. Shields, Michigan State University

D. Simunic, University of British Columbia

L. C. L. Skerratt, Kingston University

I. Solomon, University of Illinois at Urbana-Champaign

B. Spicer, University of Auckland

N. Strong, University of Manchester

D. B. Thornton, Queen's University, Canada

M. Walker, University of Manchester

G. P. Whittred, University of New South Wales

J. Wild, University of Wisconsin-Madison

S. A. Zeff, Rice University

I. Zimmer, University of Queensland

Editorial Office:

Pauline Weetman, Department of Accounting & Finance, University of Glasgow, West Quadrangle, Main Building, University Avenue, Glasgow G12 8QQ. E-mail: abr-editor@gla.ac.uk

Editorial Assistant: Yvonne Laing

Website:

The website address is www.abr-journal.com

The Guide to Authors and other relevant information may be found on the website.

Subscription Office:

145 London Road, Kingston-upon-Thames, Surrey KT2 6SR, UK.

Subscriptions: Tel: 08702 404 388. Fax: 0208 247 1124.

E-mail: magazine_customerservices@cch.co.uk

Advertisements: 0208 247 1350.