

36th World Continuous Auditing and Reporting Symposium June 2, 2016

University of San Paulo, School of Economics, Business, and Accountancy, FEA/USP

Avenida Professor Luciano Gualberto 908, Butanta, Sao Paulo, Brazil, 05 508-010

Rutgers Business School is proud to announce that the 36th World Continuous Auditing & Reporting Symposium (36th WCARS) will be held on June 2, 2016 in conjunction with the 13th CONTECSI in Sao Paulo, Brazil. The special emphasis this year will be **Towards Open Data and Audit Analytics in Governmental financial reporting with special emphasis on XBRL formats**. We invite you to attend this leading forum for the discussion of research and practice into the application of technology to auditing and reporting.

The symposium brings together researchers and implementers of new and innovative accounting related technology. Topics include, but are not limited to, these areas of governmental and open financial reporting:

- 1. Audit Analytics
- 2. Big Data
- 3. Continuous Assurance
- 4. XBRL
- 5. The Audit Data Standards
- 6. Text and voice mining
- 7. ERP and other data management technologies

The information presented is at a detailed technical level and is meant to provide participants with a thorough update of the latest products and research. The intended audience of the conference is internal and external auditors, students, governmental auditors and fraud examiners, CPAs who are working with continuous auditing and other new AIS technologies and academics undertaking research in these areas. Prerequisites and advance preparation are not required. The symposium offers CPE credits via group live delivery method based on a 50 minute credit hour (an estimated 7 CPE credits in auditing will be awarded).

Rutgers Business School is registered with the National Association of State Boards of Accountancy (NASBA) as a sponsor of continuous professional education on the National Registry of CPE sponsors. State boards of accountancy have final authority on the acceptance of individual courses for CPE credit. Complaints regarding registered sponsors may be submitted to the National Registry of CPE sponsors through its website: www.learningmarket.org

Please visit the symposium website: raw.rutgers.edu/36wcars for further details regarding registration & payment, directions & travel. For additional information regarding the Symposium, refunds and compliant resolution policy, please contact Barbara Jensen at bjensen@andromeda.rutgers.edu. We look forward to seeing you at the symposium!

Dr. Miklos A. Vasarhelyi Symposium Chair