

日本管理会計学会誌

管理会計学

The Journal of Management Accounting, Japan

2022年 第30巻 第1号

経営管理のための総合雑誌

論 文

イノベーション戦略とマネジメント・コントロールの有効性

—両利き経営のための示唆— ● 畠田祐一, 劉美玲, 三矢裕

BSCと他のMASとの連携に対する計画

—株式会社亀山電機の事例から— ● 商哲

日本企業におけるコストマネジメントの変容

—原価企画に関する5年毎の郵送質問票調査に基づく分析・考察—

● 岩澤佳太, 槙谷奎太, 吉田栄介

複数の目標決定権限の配分における組織アイデンティティの役割

● 若林利明

事業承継と管理会計

—六甲バター株式会社の後継者を育成したアメーバ経営—

● 近藤大輔, 浅石梨沙, 黒木淳

製品開発プロジェクトの実行段階における予算管理での調整と意思決定

● 中村正伸

企業理念に直結させたサステナビリティ配慮型製品開発

—三菱ケミカル株式会社の実践を通じた探索的研究—

● 天王寺谷達将, 諸藤裕美, 中島道靖, 鈴木寛之, 木村麻子

現場改善効果の類型化

—会計的視点からの考察— ● 枝紫乃, 上總康行


情報の表示形式が意思決定に与える影響

—認知適合理論を中心とした文献レビュー— ● 横下伸一郎

■学会誌投稿規程等

発行 日本管理会計学会

The Japanese Association of Management Accounting


The Japanese Association of Management Accounting

The Japanese Association of Management Accounting was founded on July 27, 1991. The Association is a voluntary organization of academicians, practicing professionals, and management practices. Each member of the Association will receive the Journal of Management Accounting, Japan published by the Association.

The Members of the 2020–2023 Executive Board of the Association

President	Kazunori Ito, Senshu University
Vice President	Akihiro Saki, Meiji University
Vice President	Atsushi Shiiba, Osaka University
Vice President	Ko Tasaka, Fukuoka University
Vice President	Hiroyuki Nakamura, Yokohama National University

Executive Directors:

Masaaki Aoki, Tohoku University	Makoto Tomo, Seijo University
Takashi Arae, Nihon University	Masaru Nakagawa, Doshisha University
Yoshihiro Ito, Waseda University	Shuji Niwa, NIHONKEIEI
Tomonori Inooka, Kokushikan University	Fumiko Hiki, Hitotsubashi University
Noriyuki Imai, Toyota Financial Services Corporation	Masafumi Fujino, Nihon University
Akihiko Uchiyama, Chiba University	Shoichiro Hosomi, Tokyo Metropolitan University
Tomoki Oshika, Waseda University	Takami Matsuo, Kobe University
Harumi Otsuki, Meiji University	Masaru Miura, NIHON MECCS Co. Ltd.
Hiroshi Ohnuma, Chuo University	Ichiro Mizuno, Kansai University
Asako Kimura, Kansai University	Masami Motohashi, Meiji University
Akinori Goto, Osaka Gakuin University	Yumi Morofuji, Rikkyo University
Norio Sawabe, Kyoto University	Naoya Yamaguchi, Aoyama Gakuin University
Takashi Shimizu, Waseda University	Eri Yokota, Keio University
Nobumasa Shimizu, Waseda University	

The Members of the 2020–2023 Board of Directors

Hirofumi Asada, Osaka University of Economics	Seiji Nakai, Kokushikan University
Kohei Arai, Osaka Prefecture University	Michiyasu Nakajima, Kansai University
Hironao Iwata, Senshu University	Keiichi Hasegawa, Waseda University
Yoshiyuki Iwata, ZECOO Partners INC.	Shino Hiiragi, Aichi Institute of Technology
Haruo Otani, Toyo University	Okihiro Maruta, Kyushu University
Junya Ohnishi, Ministry of Finance	Tamiya Mizushima, Nakamura Gakuen University
Noriaki Oku, Tokyo International University	Kousuke Miyaji, University of Nagasaki
Hiroshi Obata, Hitotsubashi University	Yasushi Mukaida, The Center for Management Research Inc.
Kazuhiro Kawashima, Tohoku Institute of Technology	Takehiko Moriguchi, University of Toyama
Masanobu Kosuga, Kwansei Gakuin University	Hiroyuki Yamaura, Chiba Keizai University
Yoshinobu Shima, Kindai University	Hiroki Yamashita, Aoyama Gakuin University
Yoshihiro Sugiyama, Konan University	Hiroshi Yoshimi, Hokkaido University
Masayuki Tanimori, Senshu University	

Auditors

Nobuyoshi Nagaya, Sanno University
Yasutaka Hasegawa, Reitaku University
Kazuo Yokoyama, Tokyo University of Science

Managers

Risa Asaishi, Bunri University of Hospitality
Shu Umeda, Kanazawa Seiryo University
Hiroshi Umeda, Takasaki City University of Economics
Tatsuya Okada, Takamatsu University

Maki Kitada, Shiga University
Hiroyuki Sekiya, Hokkai-Gakuen University
Shinnosuke Hara, Nagoya University of Foreign Studies