Literatuursuggesties
Om u te verdiepen in het hoofdonderwerp Veranderend beroep van de controller bevelen we de volgende artikelen aan:
 
· Ahrens, T. & Chapman, C. (2000). Occupational identity of management accountants in Britain and Germany. European Accounting Review,9, 477-498.
· Anderson, R.J. (2009). De rol van public controller. Maandblad voor Accountancy en Bedrijfshuishoudkunde, 83, 18-25.
· Burns, J., Scapens, R. & Turley, S. (1996). Some further thoughts on the changing practice of management accounting, Management Accounting, 74, 58-60.
· Campbell, D. (2011). The number one role of controllers: help their company to make intelligent trade-offs. Management Control & Accounting, 15, 10-17.
· Colton, S.D. (2001). The changing role of the controller. Journal of Cost Management, 15, 5-10.
· Dekker, H.C., Groot, T.L.C.M. & Ding, R. (2007). The role of financial managers in interfirm cooperation: A descriptive study. Management Control & Accounting, 11, 50 – 57.
· Friedman, A.L. & Lyne, S.R. (1997).  Activity-based techniques and the death of the beancounter. European Accounting Review, 6, 19–44.
· Granlund, M. & Lukka, K. (1998). Towards increasing business orientation: Finnish management accountants in a changing cultural context. Management Accounting Research, 9, 185-211.
· Helden, G.J. van (1998). De controller van de toekomst: over de kloof tussen droom en werkelijkheid. Tijdschrift Financieel Management, 18, 14-22.
· Helden, G.J. van & M.P.-J. Rutten. (2000). Wat zeggen personeelsadvertenties over het profiel van de controller in non-profitorganisaties. Overheidsmanagement, 13, 122-125.
· IFAC (International Federation of Accountants). (2002). The role of the Chief Financial Officer in 2010. New York, IFAC.
· Institute of Management Accountants (IMA). (1996). The practice analysis of management accounting.  IMA publication, Montvale, NJ.
· Institute of Management Accountants (IMA). (1999). Counting more, counting less: transformations in the Management Accounting profession. IMA publication, Montvale, NJ.
· Jablonski, S.F., Keating, P.J. & Heian, J.B. (1993). Business advocate or corporate policeman? Assessing your role as a financial executive. Financial Executive Research Foundation, New Yersey.
· Kaplan, R.S. (1995). New Roles for Management Accountants. Journal of Cost Management, 9.
· Kendall, N. & Sheridan, T. (1991). Finanzmeister: Financial Manager and Business Strategist. Pitman Publishing, London, UK.
· Loon, P.J.J.M. van (1994). Dynamiek in de financieel-economische functie, in: Helden, G.J. van, J.C.E. van Kollenburg, P.J.J.M. van Loon (red.). Financiële aspecten van non-profitmanagement. Samsom, Alphen a/d Rijn: 21-43.
· Maas, V.S.  (2005). De rol van de controller in Nederland. Management Control & Accounting, 9.
· Maas, V.S. & Matejka, M. (2009). Balancing the Dual Responsibilities of Business Unit Controllers: Field and Survey Evidence. The Accounting Review, 84, 1233 – 1253.
· Meer-Kooistra, J. van der (1999). Ontwikkelingen in de controllersfunctie. Tijdschrift Financieel Management, 7, 73-85.
· Mouritsen, J. (1996). Five Aspects of Accounting Departments’ Work. Management Accounting Research, 7, 283-303
· Ory, J.P. & Speklé, R.F. (2009). De invloed van het hoger management op de rol van de decentrale controller. Management Control & Accounting, 7, 22-29.
· Riedijk, F., Tillema, S. & Moen, E. (2002). De ontwikkeling van de controller in Nederland. Tijdschrift MAB, 7/8.
· Roozen, F.A. & Steens, H.B.A. (2006). Environmental influence on the role and requirements of finance professionals – evidence from corporate in the Netherlands, in: Roozen, F.A., Steens, H.B.A., Reflections on the Future of Finance and Control. Kluwer, Deventer.
· Rouwelaar, H. ten (2006). Balancing the roles of business unit controllers: an empirical investigation in the Netherlands. Nijenrode Research Group Working Paper, no. 06-07.
· Rouwelaar, H. ten. (2007). Theoretical review and framework: the roles of controllers. Nijenrode Research Group Working Paper, no 07-02.
· Rouwelaar, H. ten & Bots, J.M. (2008). Business unit controller involvement in management: An empirical study in the Netherlands. Nijenrode Research Group Working Paper, no. 07-08.
· Rouwelaar H. ten, Roon, A.N. van, Bokkinga, M.J. & Zoeteman-Kiers, M. (2009). Financial in de zorg: een professionele duizendpoot. Tijdschrift Controlling, mei, 30-35.
· Sathe, V. (1982). Controller Involvement in Management. Prentice Hall.
· Sathe, V. (1983). The controller’s role in management. Organizational Dynamics, 11(3), 31-48.
· Verstegen, B., Loo, I. de, Mol, P., Slagter, K. & Geerkens H. (2007). Classifying Controllers by Activities: An Exploratory Study. Journal of Applied Management Accounting Research, 5, 9-32.
· Vaassen, E. (2003). Control en de Controllerfunctie. Tijdschrift MAB, 4.
· Weber, J. (2011). The development of controller tasks: explaining the nature of controllership and its changes. Journal of Management Control, 1, 25-46.
· Yazdifar, H. & Tsamenyi, M. (2005). Management accounting change and the changing roles of management accountants: a comparative analysis between dependent and independent organizations. Journal of Accounting and Organizational Change, 1, 180-198.
· Zoni, L. & Merchant, K.A. (2007). Controller involvement in management: an empirical study in large Italian corporations. Journal of Accounting and Organizational Change, 3, 29-43.

Accounting Journals 

1. Abacus 
1. Accounting and Business Research 
1. Accounting, Organizations and Society 
1. The Accounting Review 
1. Behavioral Research in Accounting 
1. Contemporary Accounting Research 
1. European Accounting Review 
1. Journal of Accounting and Economics 
1. Journal of Accounting Literature 
1. Journal of Accounting Research 
1. Journal of Management Accounting Research 
1. Management Accounting Research 
1. Review of Accounting Studies 

Non-accounting Journals 

1. American Economic Review 
1. Academy of Management Journal 
1. Academy of Management Review 
1. Administrative Science Quarterly 
1. Journal of Management 
1. Journal of Economic Perspectives 
1. Strategic Management Journal 
1. Quarterly Journal of Economics
[bookmark: _GoBack]
