

JOURNAL OF ACCOUNTING, FINANCE AND AUDITING STUDIES

<http://www.jafas.org>

ISSN: 2149-0996

2016

Volume 2

Issue 3

www.jafas.org

Contents

Financial Factors in Ukraine's Machine-Building Industry Development

Pavlov KERIMOV 1-19

Kuyruk Teorisi: Web of Science İndeksinde Yayınlanan Akademik

Makalelerin Bibliyometrik Haritası (Queueing Theory: A Bibliometric Mapping Of Academic Article Publications In The Web of Science Index)

Bilgehan TEKİN 20-35

Basel III Düzenlemeleri ÇerçEVesinde Likidite Riskinin Ölçülmesi ve Modellemesi

(Measurement and Modelling of Liquidity Risk under the Basel III Rules)

Ercan TÜRKÜNER 36-55

Financial Structure and the Profitability of Manufacturing Companies in Nigeria

Obigbemi Imoleayo FOYEKE, Faboyede Samuel OLUSOLA, Adeyemo Kingsley ADEREMI 56-63

Girişimci, Muhasebeci Mi Olmalıdır? – Tokat Organize Sanayi Bölgesi

Örneği (Should An Entrepreneur Be An Accountant ? Tokat Organized Industrial Site Case Study)

Mihriban COŞKUN ARSLAN, Seda ALDEMİR, Mehmet Reşat DAĞ 64-84

Extensible Business Reporting Language (XBRL): A Tool for Accounting

Education in the 21st Century

Samuel FABOYEDE, Obiamaka NWOBU, Oladimeji AKANDE, Olufemi OLADIPO 85-97

Üniversite Öğrencilerinin Muhasebe Meslek Etiğine Bakış Açılarınının

İncelenmesi: OKÜ Öğrencileri Örneği (Investigation of Viewpoints to

Accounting Professional Ethics of University Students: OKU Students Case)

Cançağ GÜLMEZ, Mustafa KILLI, Bülent ÖZ 98-114

TFRS Kapsamında Sermayenin Korunabilirliğinin Ekonomik Kâr Analizi ve Getirilen Öneri Üzerine Bir Uygulama (Economic Profit Analysis Of Capital's Preservation On Scope Of IFRS and Recommended Proposition With An Application)	
Hilmi KIRLIOĞLU, Fırat ALTINKAYNAK.....	115-132
Yatırım Amaçlı Gayrimenkullerin TMS 40 Kapsamında Muhasebeleştirilmesi (Accounting For Investment Properties Within Turkish Accounting Standard 40 Context)	
Seçkin GÖNEN, Aykut GÜRYEL.....	133-157
Vakalarla İçeriden Öğrenenler Ticareti Tarihi Ve Düzenlemeleri (The History of Insider Trading With Cases And Regulations)	
M.Fevzi ESEN.....	158-184
Yatırım Tercihlerinin Demografik Özelliklere Bağlı Olarak Değişmesi: Türkiye'deki Banka Çalışanları Üzerine Bir Uygulama (The Change of Investment Preferences by Demographic Characteristic: A Survey on Banking Employees in Turkey)	
Mesut DOĞAN, Feyyaz YILDIZ, Yusuf TOPAL.....	185-199
Zorunlu Bağımsız Denetim Firması ve Sorumlu Ortak Başdenetçi Rotasyonu Üzerine Uluslararası Tartışmalar: Literatür Değerlendirmesi (The International Debates on Mandatory Audit Firm Rotation and Mandatory Audit Partner Rotation: Literature Review)	
Alpaslan YAŞAR.....	200-231
Sustainability And Accountability In Turkish Banking Sector	
Hakan ARACI, Filiz YÜKSEL, Deniz İSPİRLİ.....	232-254
TMS-12 Gelir Vergileri Standardına Göre Ertelemiş Vergi Kavramı ve Bir Uygulama (The Concept of Deferred Tax According to Accounting Standard of Income Taxes (TMS-12) and an Application)	
Gencay KARAKAYA, Cengiz SEVİM.....	255-270
Hileli Finansal Raporlama Riskini Ortaya Çıkarın Faktörler: BIST'da Bir Uygulama (Determinants of Fraudulent Financial Reporting Risk: Evidence from Istanbul Stock Exchange (ISE))	
Mehmet KÖRPI, Mehmet CİVAN, Ekrem KARA.....	271-291
Accounting Information and Share Prices in the Food and Beverage, and Conglomerate sub-sectors of the Nigerian Stock Exchange	
Sylvester ERIABIE, Ben-Caleb EGBIDE.....	292-306
Stock Return Indices and Macroeconomic Factors: Evidence from Borsa İstanbul	
Burcu DİNÇERGÖK.....	307-322