
PROGRAMME
de la Journée de Recherche 2021

15 JUIN 2021
En ligne via Zoom

Revue Internationale de Psychosociologie et de Gestion des

Comportements Organisationnels (RIPCO)

V
E

R
S

IO
N

 D
U

 1
9

/0
5

/2
0

2
1

CONTACTS

Silvester IVANAJ - Rédacteur-en-Chef RIPCO
Email : silvester.ivanaj@icn-artem.com
Télephone : 06 11 23 80 37

Séverine KOEHL - Coordinatrice éditoriale
Email : severine.koehl@icn-artem.com
Télephone : 06 48 64 37 43

Gabriela TORRES-RAMOS - Assistante éditoriale
Email : gabriela.torres-ramos@icn-artem.com
Télephone : 07 89 91 89 91

Site web : ripco-online.com
Twitter : https://twitter.com/RevueRIPCO
LinkedIn : https://www.linkedin.com/company/ripco

 3

Table des matières

Programme général .. 04

Programme détaillé de la journée ... 05

Résumés des communications .. 11

Coordonnées des contributeurs ... 59

 4

Programme

11h00-11h20 Ouverture de la journée

11h20-11h30 Pause / connexion

11h30-13h00 Ateliers en parallèle

13h00-14h00 Pause déjeuner

14h00-15h30 Ateliers en parallèle

15h30-15h45 Pause / connexion

15h45-17h30 Session plénière et clôture

Programme détaillé et liens
Les différentes sessions se dérouleront via Zoom. Vous pouvez télécharger préalablement et
gratuitement l’outil à cette adresse : https://zoom.us/fr-fr/zoomrooms/software.html

Vous pouvez également vous connecter directement depuis votre navigateur. A chaque ouverture de
session un code secret vous sera demandé, celui-ci est le même pour l’ensemble des sessions de la
journée : RIPCO. Durant cette journée nous serons joignables au : 03 54 50 25 09.

11h00-11h20 Ouverture de la journée

Atelier 01 : QUELQUES ATTITUDES POSITIVES (COP1)

Session animée par : Anne-Laure GATIGNON TURNAU

K.C. Mefteh & F. Akrout
L’intelligence émotionnelle comme facteur de performance dans les
entreprises africaines

F. Farzaneh & A. Boyer
Le comportement créatif à l’âge de l’IA

F. Bornarel & S. Virgili
Le management de la confiance et les comportements organisationnels
positifs

Atelier 02 : HEALTHY ORGANIZATION (COP) (en français)

Session animée par : Anissa BEN HASSINE

A. Carbonel & V. Grosjean
Gouvernance sociocratique et communication non-violente

B. Cherré & N. Lemieux
Vers un leadership phénix : l’émergence d’un comportement éthique positif

S. Defayet & L. Henninot
La crise du coronavirus, un activateur de leader(ship) positif ?

1 Comportements organisationnels positifs

SILVESTER IVANAJ
Rédacteur-en-chef de la RIPCO

SERGE KEBABTCHIEFF
Directeur des éditions ESKA et directeur de publication de la RIPCO

PAUL SHRIVASTAVA
Chief Sustainability Officer, Director, Penn State’s Sustainability Institute

11h20-11h30 Pause / connexion

11h30-13h00 Ateliers en parallèle

https://zoom.us/fr-fr/zoomrooms/software.html
https://icn-artem.zoom.us/j/81782486031?pwd=N0V5QS91NEpIRStzdTZPL3ZMSUd0dz09
https://icn-artem.zoom.us/j/83041385693?pwd=c0VSZlFEYWpnMHBqVVJsNmlZeDRxdz09
https://icn-artem.zoom.us/j/86743547066?pwd=NEpoOHYzMFM1SXZrRFYxZTBUMm9BZz09

6

Atelier 03	: LES BIEN-FAITS DU BIEN-ÊTRE AU TRAVAIL (COP)

Session animée par : Franck BIETRY

S. Szymkowiak

Les réseaux de bien-être au travail

J. Jaussaud, L. Picard, Y. Errami & B. Auge

Risques psycho-sociaux versus bien-être au travail

D.C. Moriez & E. Gautier

Engagement et bien-être au travail	: Une approche par les valeurs

Atelier 04	: LA VALEUR DES VALEURS (CO2)

Session animée par : Elen RIOT

E. Riot, C. André, J. Labbé, A. Carbonel & A. Marin

Entre valeurs profondes et pratiques quotidiennes	: Regards d’entrepreneurs
rêvant de construire l’avenir

J.M. Sales

La cohésion d’équipe dans le cadre d’une mission de service public en
situation d’urgence et de risque

Y. Rouis, L. Lakhal & B. Boussetta

Corporate social reponsability under motivational lens

Atelier 05	: S’ADAPTER POUR CONTINUER (CO)

Session animée par : Loris GUERY

A. Montlahuc & J.P. Bouilloud

Recherche agilité désespérément	: Une étude sur la réinvention identitaire
de dirigeants en outplacement	

F. Brillet & S. Codo

La performance adaptative des managers

M. Dumas & N. Le Vaillant

Le suivi renforcé des télétravailleurs en recourant aux services d’une
plateforme de bien-être au travail

2 Comportement organisationnel

7

Atelier 06	: LA MORALE DE L’ETHIQUE (CO)

Session animée par : Séverine VENTOLINE SILVA

O. Guillet & E. Moffat

Les attentes des collaborateurs au travail en fonction de leur religiosité

B. Ferhani

Leadership face aux problèmes d’éthiques en entreprise

Atelier 07	: PANSER LES MAUX PAR LES MOTS ? (CO)

Session animée par : Rym HACHANA

K. Baccouche & R. Hachana

Engagement affectif et souffrance au travail	

C. Baujard

Musée d’art et expérience thérapeutique	

B.L. Adou & J. Dextras-Gauthier

Transmission de la santé mentale au travail du gestionnaire vers les employés

13h00-14h00 Pause déjeuner

14h00-15h30 Ateliers en parallèle

Atelier 08	: BIENVEILLANCE ET SOLIDARITE (COP)

Session animée par : Corinne GENDRON

S. Ordener & S. Persson

Workindiness, de l’idéal théorique made in USA	à une réalité viable pour 11
entreprises lorraines

M.L. Aribou, N. El Koutbi & I. Tbabou

La place de la collaboration dans le développement de la résilience
organisationnelle

D. Ortiz-Haro, P. Laclémence, A. Morel-Senatore & G. Delatour

L’intégration des populations dans la gestion de crise

8

Atelier 09	: POSITIF ENVERS ET CONTRE TOUS/TOUT ? (COP)

Session animée par : Franck BIETRY

H. Tedongmo Teko

La positivité organisationnelle à l’épreuve de la diversité culturelle

J.C. Scilien

La survivance des comportements organisationnels positifs face à la
fermeture

S. Fessi & A. Ben Hassine

La citoyenneté organisationnelle en temps de crise

Atelier 10	: DEVELOPING POSITIVITY AT WORK (COP) (English)

Session animée par : David WASIELESKI

H. Letiche & I. De Loo

Organizing by sample guiding: Coaching without coaches

M. Bakenhus, A.M. Abrantes & A.I. Ferreira

The support of internal communication

F. Jaotombo

Exploring work-life flourishing

Atelier 11	: VERS UNE SOCIETE DU CARE ? (CO)

Session animée par : Sylvie GUERRERO

C. Souvigné, D. Richard & D. Chabanet
Faire de la vulnérabilité un facteur de performance

P. Buffaz & B. Isseki

Covid19	: L’influence des communautés virtuelles de santé

S. Grünfelder

La santé mentale des middle-managers

9

Atelier 12	: LE NOUVEAU LEADERSHIP EST-IL ANNONCE ? (CO)

Session animée par : Loris GUERY

R. Rabearivony & D. Van Hoorebeke

Quel leadership pour l’après-crise	?

L. Gabriel

Mise en place du leadership partagé

M. Ayache & C. Rieu Plichon

Ce qui ne tue pas rend plus fort ou la mithridatisation de la relation
hiérarchique en contexte Covid

Atelier 13	: TENSIONS ET PARADOXES ? (CO)

Session animée par : Philippe JACQUINOT

M. Bazdah & F. Allard-Poesi

Conflits de valeurs dans les pratiques des acteurs lors de mission de conseil
en management

O. Dikaoui

Évaluation de l’impact de la transparence sur le capital de confiance des
banques au Maroc

R. Lonceint

La régulation des paradoxes organisationnels au prisme de la métaphore de
la conciliation

Atelier 14	: INTEGRER POUR S’EPANOUIR (CO - COP)

Session animée par : Anne-Laure GATIGNON TURNAU

M. Combes-Joret

Silent leader	: dix ESAT capacitants

I. Zamit & L. Lakhal

Attirer et fidéliser le vivier des talents

E. Bazzucchi & A.-L. Gatillon-Turnau

Une représentation de l’acceptation des technologies par les salariés : une
exploration par les comportements proactifs vis à vis des technologies
intelligentes.

 10

Atelier 15	: ENVIRONNEMENT ET ENTREPRENARIAT

Session animée par : Elen RIOT

S. Paschina

La pandémie et la crise de l’économie relationnelle	

B. Boussetta & Y. Rouis

Does Employees representative behavior reflect the organizational
citizenship behavior?

J. Billion

Comme tout le monde

15h30-15h45 Pause-café

15h45-17h30 Session plénière et clôture

Session animée par : Franck BIETRY

SYLVIE GUERRERO, UNIVERSITE DU QUEBEC A MONTREAL (CANADA)

Le « comportement organisationnel positif » : Fondements et enjeux

Sylvie Guerrero est professeure à L’École des Sciences de la Gestion de
l’Université du Québec à Montréal depuis 2004. Elle détient un doctorat de
l’Université Toulouse 1 et une Habilitation à Diriger les Recherches de
l’Université Panthéon-Assas. Spécialisée en Gestion des ressources
humaines, elle a publié plusieurs ouvrages sur ce thème, dont Les Outils des
RH chez Dunod, et La Gestion des Carrières chez Vuibert. Elle tente de
mieux comprendre comment certaines pratiques de GRH agissent sur les
attitudes, comportements et performances en mobilisant les théories du
comportement organisationnel. Dans cette optique, elle a publié plus de 40
articles dans diverses revues scientifiques telles Journal of Vocational
Behavior, Journal of Business and Psychology, ou International Journal of
Stress Management. Elle est également Éditrice associée de la revue
Journal of Managerial Psychology depuis 2018, et membre du comité
éditorial de Journal of Organizational Behavior.

11

Résumés des communications

Le soutien de la communication interne pendant les processus de changement
organisationnel.
António C. M. ABRANTES, Maybritt BAKENHUS et Aristides I. FERREIRA ... 15

Transmission de la santé mentale au travail du gestionnaire vers les employés :
le rôle médiateur de l’intelligence émotionnelle du superviseur et le rôle
modérateur de la culture organisationnelle
Bomoya Laetitia ADOU, Julie DEXTRAS-GAUTHIER et Marie-Ève DUFOUR .. 16

La contribution de la résilience et de l’agilité a la performance des relations
inter-organisationnelles
Mohamed-Larbi ARIBOU, Noussaiba EL KOUTBI et Imane TBATOU .. 17

Musée d’art et expérience thérapeutique :
le comportement organisationnel positif dans le rétablissement des patients
Corinne BAUJARD .. 18

Conflits de valeurs dans les pratiques des acteurs lors des missions de conseil en management
Myriam BAZDAH et Florence ALLARD-POESI .. 19

Une représentation de l’acceptation des technologies par les salariés :
une exploration par les comportements proactifs vis à vis des technologies intelligentes.
Emmanuel BAZZUCCHI et Anne-Laure GATIGNON-TURNAU .. 20

La citoyenneté organisationnelle en temps de crise. Une étude comparative auprès des
téléopérateurs tunisiens
Anissa BEN HASSINE et Safa FESSI ... 21

«Comme tout le monde », un documentaire long-métrage réalisé, produit,
diffusé selon l’approche « effectuale ».
Julien BILLION ... 22

La responsabilité sociale des entreprises sous le prisme motivationnel du comportement
organisationnel citoyen
Belkis BOUSSETTA, Yosra ROUIS et Lassâad LAKHAL ... 23

Le comportement organisationnel citoyen chez les représentants syndicaux des employés : une
étude de cas multiple exploratoire
Belkis BOUSSETTA et Yosra ROUIS .. 24

La performance adaptative des managers publics territoriaux :
une approche par les ressources psychologiques
Franck BRILLET et Sylvie CODO ... 25

Covid-19 : l’influence des communautés virtuelles de santé sur la confiance dans les relations
patients-médecins
Pierre BUFFAZ et Brice ISSEKI .. 26

12

Gouvernance sociocratique et communication non-violente : une contribution au changement
organisationnel positif en contexte de management public.
Anne CARBONNEL et Vincent GROSJEAN ... 27

L’intelligence émotionnelle comme facteur de performance dans les entreprises africaines :
cas de la force de vente de la Tunisie
Kaouther CHÂARI MEFTEH et Fathi AKROUT .. 28

Vers un leadership phénix : l’émergence d’un comportement éthique positif
Benoît CHERRÉ et Nathalie LEMIEUX .. 29

Silent leaders : 10 Établissements d’Aide par le Travail (ESAT) Capacitants
Monique COMBES .. 30

La crise du coronavirus, un activateur du leader(ship) positif ?
Le cas des Directions Opérationnelles de la Poste
Sylvie DEFFAYET DAVROUT et Louise HENNINOT .. 31

Évaluation de l’impact de la transparence sur le capital de confiance des banques au Maroc :
une approche exploratoire
Omayma DIKAOUI et Hassan CHRAIBI .. 32

Le comportement créatif à l’âge de l’IA
Faranak FARZANEH et André BOYER .. 33

Promouvoir l’éthique à travers le leadership : les leaders éthiques comme
levier stratégique pour un management plus responsable
Billel FERHANI ... 34

Mettre en place un leadership partage à l’échelle organisationnelle :
une étude de cas entrepreneuriale
Lucie GABRIEL .. 35

Les managers sont-ils prêts à parler de santé mentale en entreprise?
Sophie GRÜNFELDER .. 36

Engagement affectif et souffrance au travail : Le cas d’un centre d’appel
Rym HACHANA et Khaoula BACCOUCHE .. 37

Quel leadership pour l’après crise sanitaire ? Etude exploratoire du servant-leadership
dans une entreprise a mission.
Delphine van HOOREBEKE et Rindraniaina RABEARIVONY .. 38

Explorer l'épanouissement travail-vie privée à l'aide de plusieurs méthodes intégrées
Franck JAOTOMBO .. 39

Risques psychosociaux versus Bien-être au travail, une recherche qualitative
par étude de cas
Jacques JAUSSAUD, Ludovic PICART, Youssef ERRAMI et Bertrand AUGE .. 40

Organiser selon des principes directeurs simples : pour un coaching sans coach
Hugo LETICHE et Ivo DE LOO ... 41

13

La régulation des paradoxes organisationnels au prisme de la métaphore
de la conciliation
Romain LONCEINT .. 42

Les attentes des collaborateurs au travail en fonction de leur religiosité
Eva MOFFAT et Olivier GUILLET ... 43

Recherche agilité désespérément : une étude de la réinvention identitaire de dirigeants
en outplacement
Aude MONTLAHUC-VANNOD et Jean-Philippe BOUILLOUD ... 44

Engagement et bien-être au travail : une approche par les valeurs
des baby-boomers, de la génération X et de la génération Y.
David MORIEZ et Eric GAUTIER ... 45

« Workindness » : de l’idéal théorique, made in USA, à une réalité viable
pour 11 entreprises lorraines.
Steve ORDENER et Sybille PERSSON ... 46

L’intégration des populations dans la gestion de crise : rôles émergents
et solidarité dans les mots des sinistrés de la vallée de la Roya.
David ORTIZ-HARO, Patrick LACLEMENCE, Audrey MOREL SENATORE,

et Guillaume DELATOUR ... 47

Le changement relationnel des organisations face à la pandémie
Silvia PASCHINA .. 48

Ce qui ne tue pas rend plus fort
Caroline RIEU-PLICHON, Magalie AYACHE .. 49

Entre Valeurs profondes et pratiques du quotidien. Un portrait d’entrepreneurs
dans l’Est de la France
Elen RIOT, Caroline ANDRE, Jonathan LABBÉ, Anne CARBONNEL et Aramis MARIN 50

La cohésion d’équipe dans le cadre d’une mission de service public en situation
d’urgence et de risque : le cas d’un Service Départemental d’Incendie
et de Secours (SDIS) français
Jean-Marc SALES .. 51

La survivance de comportements organisationnels positifs face à la fermeture :
le cas de Renault Billancourt (1980-1992), entre résilience et compromis
Jean-Christophe SCILIEN .. 52

Faire de la vulnérabilité un facteur de performance, incantation
ou véritable potentiel managérial ?
Claire SOUVIGNE, Damien RICHARD et Didier CHABANET ... 53

Les réseaux de bien-être au travail
Sophie SZYMKOWIAK .. 54

La positivité organisationnelle à l’épreuve de la diversité culturelle :
étude de cas au Cameroun.
Henri TEKO ... 55

 14

Le suivi renforcé des télétravailleurs en recourant aux services d’une
plateforme de bien-être au travail.
Nikolaz le VAILLANT, Marc DUMAS .. 56

Le management de la confiance et les comportements organisationnels positifs :
pistes de réflexion pour l'action
Sandrine VIRGILI & Fréderic BORNAREL .. 57

Attirer et fidéliser le vivier de talents : cas des entreprises internationales tunisiennes
Imen ZAMIT et Lassâad LAKHAL ... 58

 15

Le soutien de la communication interne pendant les processus de changement organisationnel

António C. M. ABRANTES et Maybritt BAKENHUS

ICN Business School (France)

Aristides I. FERREIRA

ISCTE-Instituto Universitário de Lisboa (Portugal)

Résumé :
Le changement est un phénomène essentiel dans le monde des affaires d'aujourd'hui et a différentes
conséquences sur les organisations. Afin de faire face au changement de manière efficace, de
nombreuses entreprises ont mis l'accent sur la gestion du changement, qui a également fait l'objet
de nombreux travaux de recherche. La communication, en particulier, est un élément clé de la gestion
du changement et un facteur important de la réussite de la mise en œuvre des processus de
changement, comme l'ont largement démontré les travaux de recherche. En particulier, la
communication interne, c'est-à-dire la communication entre les managers et les employés, est d'une
grande pertinence pour surmonter la résistance fréquente et naturelle au changement. L'objectif de
cette étude est d'identifier et de comprendre les principales variables qui influencent le processus de
communication interne du changement, conduisant à son amélioration en augmentant le niveau
d'acceptation du changement. À cette fin, une étude inductive a été menée sur la base d'une
méthodologie de grounded theory, en utilisant des entretiens semi-structurés pour l'analyse. Les
résultats ont conduit à l'élaboration d'un modèle pour le processus de communication interne du
changement qui décrit les facteurs qui influencent la communication et ses résultats. Finalement, cet
article fournit une série de recommandations pour une mise en œuvre réussie des processus de
changement, ainsi qu'un certain nombre de suggestions pour de futures recherches sur le sujet.

Mots-clés : changement, communication interne, résistance au changement, gestion du

changement, grounded theory

16

Transmission de la santé mentale au travail du gestionnaire vers les employés : le rôle
médiateur de l’intelligence émotionnelle du superviseur et le rôle modérateur de la culture

organisationnelle

Bomoya Laetitia ADOU, Julie DEXTRAS-GAUTHIER et Marie-Ève DUFOUR

Université Laval (Canada)

Résumé :
Il est démontré empiriquement qu’il y a une association positive entre la santé mentale du
superviseur et celle de ses subordonnés. Mais, à notre connaissance, ni les variables dispositionnelles
ni le contexte organisationnel ne sont pris en compte dans les travaux portant sur les mécanismes
d’une telle transmission, donnant ainsi une compréhension partielle de la dynamique qui la sous-
tend. L’objectif de notre étude est de mettre en évidence des effets de médiation et de modération
expliquant le croisement de la santé mentale selon une approche bidimensionnelle entre le
superviseur et les employés avec pour corollaire la performance au travail des employés. La théorie
de la conservation des ressources, le modèle de croisement et la thèse du travailleur heureux-
productif permettent d’élaborer un modèle multiniveau, longitudinal et dyadique. Nous postulons un
effet médiateur de l’habileté d’intelligence émotionnelle interpersonnelle du gestionnaire et un effet
modérateur de la culture organisationnelle dans la relation entre la santé mentale du superviseur et
la santé mentale et la performance au travail des employés. Nos hypothèses seront testées à l’aide de
données secondaires. Celles-ci ont été collectées dans un établissement de la santé au Québec,
auprès de gestionnaires de tous les niveaux, aussi bien du côté administratif que du côté clinique, ont
été sollicités : supérieurs, intermédiaires et de premier niveau. Nos résultats devraient permettre
d’identifier les facteurs dispositionnels et organisationnels contribuant à un croisement optimal de la
santé mentale au travail du superviseur vers ses subordonnés.

Mots-clés : santé mentale au travail, intelligence émotionnelle, culture organisationnelle, analyse
multiniveau, analyse longitudinale

 17

La contribution de la resilience et de l’agilite a la performance des relations inter-
organisationnelles

Mohamed-Larbi ARIBOU, Noussaiba EL KOUTBI et Imane TBATOU

Université Abdelmalek Essaâdi (Maroc)

Résumé :
L’objectif de cette communication est de proposer un modèle conceptuel qui explicite la contribution
de la résilience et de l’agilité à l’amélioration de la performance des rapprochements inter-
organisationnels, plus particulièrement dans le cadre des environnements incertains. Ce modèle est
élaboré à la suite d’une revue de la littérature sur les comportements positifs des organisations
(Positive Organizational Behavior), plus précisément ceux liés à la résilience et l'agilité des entreprises,
ainsi que des travaux traitant les relations inter-organisationnelles Les résultats de cette recherche
présentent une liste des facteurs favorisant le développement de la résilience et de l'agilité au niveau
inter-organisationnel, l'interaction entre les différentes variables contribue à l'amélioration de la
performance des collaborations et par conséquent l'aptitude de ces dernières à surmonter les
situations des crises. Dans des situations caractérisées par la complexité et l’incertitude, le recours à
des relations inter-organisationnelles constitue une source d’avantage concurrentiel pour les
entreprises. Ces rapprochements permettent d’acquérir l’ensemble des ressources nécessaires à leur
survie. Cependant, la simple acquisition des ressources reste insuffisante, les entreprises doivent
développer conjointement à la fois : une résilience caractérisée par le maintien d'un ajustement positif
dans des conditions difficiles de telle sorte que les deux organisations émergent de ces conditions
renforcées, ainsi qu’une agilité traduite par une flexibilité, réactivité et différenciation aux différentes
fluctuations.

Mots-clés : résilience, agilité, relations inter-organisationnelles, crise, performance

 18

Musée d’art et expérience thérapeutique :
le comportement organisationnel positif dans le rétablissement des patients

Corinne BAUJARD

Université de Lille - Laboratoire CIREL (France)

Résumé :
Cet article est le fruit d’une réflexion sur la dimension médicale de l’expérience artistique dans la
démarche de guérison de la souffrance psychique. Il s’agit d’envisager dans quelle mesure des
ordonnances muséales prescrites par les médecins aux patients peuvent soigner stress, anxiété,
mélancolie ou morosité quotidienne. Dans le cadre d’une étude sur les bienfaits du comportement
organisationnel, plusieurs partenariats de parcours de soin ont été conclus entre des hôpitaux et des
musées (Hôpital La Salpêtrière-Musée de Compiègne, Hôpital Saint-Anne-Musée d’art, Groupement
hospitalier universitaire de Paris-Musée du Louvre). Comment le comportement organisationnel du
musée peut-il soigner, contribuer au rétablissement personnel et accompagner ou soutenir une
démarche de guérison ? La médiation proposée améliore-t-elle la qualité de vie par le biais d’une
expérience esthétique et humaine ? Une démarche compréhensive menée lors de l’exposition « Les
mondes perdus selon Unica Zürn » (31 janvier-31 mai 2020), Musée d’Art et d’Histoire de l’Hôpital
Sainte-Anne (MIHHSA) a été l’occasion d’un accès à la souffrance psychique, d’ouvrir de nouvelles
voies de recherche sur le comportement organisationnel du musée et de comprendre l’émotion
esthétique qu’elle fait naître chez le visiteur et le patient pour se rétablir.

Mots-clés : comportement organisationnel, musée, hôpital, expérience artistique, soin

19

Conflits de valeurs dans les pratiques des acteurs lors des missions de conseil en management

Myriam BAZDAH et Florence ALLARD-POESI

Université Paris-Est Créteil, Institut de Recherche en Gestion (France)

Résumé :
S’appuyant sur une approche pratique des valeurs, cette recherche étudie les pratiques relationnelles
et méthodologiques des consultants et de leurs clients au cours des missions de conseil en
management, les valeurs rattachées à ces pratiques et les possibles conflits qu’elles peuvent générer.
Les premiers résultats de notre analyse mettent en avant le caractère situé des valeurs en action : un
même acteur valorisera différentes valeurs en fonction du déroulement de la mission elle-même.
Corrélativement, le conflit de valeurs est la résultante d’une dynamique : une confrontation des
pratiques relationnelles et/ou méthodologiques du consultant et du client peut générer des
désaccords méthodologiques ou relationnels, désaccords qui sont susceptibles de générer un conflit
de valeurs. Enfin, il existe deux dynamiques différentes d’émergence du conflit de valeurs à savoir la
continuité́ et la simultanéité́ des évènements : un désaccord relationnel et méthodologique peuvent
soit émerger simultanément soit graduellement et générer, par la suite, un conflit de valeurs.

Mots-clés : conseil en management, pratiques relationnelles, pratiques méthodologiques, désaccords
méthodologiques et/ou relationnels, conflits de valeurs

 20

Une représentation de l’acceptation des technologies par les salariés :
une exploration par les comportements proactifs vis à vis des technologies intelligentes.

Emmanuel BAZZUCCHI

Toulouse School of Management (France)

Anne-Laure GATIGNON-TURNAU

Université Toulouse 3 (France)

Résumé :
L'acceptation par un individu des technologies a souvent été étudiée selon son intention d'usage.
Cette conception peut être problématique lorsqu'il s'agit d'un salarié contraint à des fonctions et au
respect de procédures. Au moment où des technologies relevant de l'intelligence artificielle (IA) se
déploient dans les organisations, la question de l'acceptabilité se pose à nouveau. L'automatisation
des tâches ne signifie pas la fin de la collaboration humain-machine ni du travail humain. Au contraire,
ces technologies n'ont jamais autant eu besoin d'interactions et d'interventions des humains pour
fonctionner correctement. Les comportements actifs des salariés-utilisateurs visant à améliorer le
fonctionnement de la technologie ou l’interaction du salarié seraient ainsi représentatifs de leur
acceptation. La recherche en cours porte ainsi sur une conception de l’acceptation des technologies
dans les contextes particuliers du salariat pour en déterminer l’expression en termes de
comportements, d’actions et de discours. Cette question doit permettre de réfléchir à de nouveaux
indicateurs signifiant l’acceptation ainsi qu’aux points clés déterminants de l’acceptabilité devant être
considérés durant un processus d’intégration des technologies intelligentes. Dans un contexte où les
IA sont encore « faibles » et rarement disruptives, des visions concernant le futur du travail sont
recueillies par des entretiens auprès de managers de l’industrie ainsi que par une revue des écrits
prospectifs de la littérature tant professionnelle qu’académique. La (ou les) question(s) de recherche
une fois précisée(s) et énoncée(s) fera(ont) l’objet d’études par les expérimentations.

Mots-clés : IHM, comportements proactifs, intelligence artificielle, acceptation des technologies, futur

du travail

 21

La citoyenneté organisationnelle en temps de crise
Une étude comparative auprès des téléopérateurs tunisiens

Anissa BEN HASSINE et Safa FESSI

ESSEC Université de Tunis (Tunisie)

Résumé :
Les comportements de citoyenneté organisationnelle (CCO), qui peuvent être définis comme des
comportements non prescrits à l’avance (Bateman et Organ, 1983), sont reconnus pour leurs effets
bénéfiques aussi bien sur le fonctionnement général de l’organisation que sur les individus qui la
composent (Popescu et al., 2015). Cette recherche vise à identifier ces comportements dans un centre
d’appel international implanté en Tunisie, qui compte 6000 employés, à comprendre ce qui
détermine leur adoption et à voir leur évolution en temps de crise. Pour cela, nous avons mobilisé les
techniques de la participation observante, des entretiens semi-directifs et la netnographie. L’analyse
des résultats nous permet de dire que notre terrain de recherche se caractérise par une faiblesse des
CCO. En outre, si les situations de crise renforcent la solidarité entre les salariés (CCO envers les
individus), l’effet est plus nuancé concernant les CCO orientés envers l’organisation, ces derniers
semblant être modérés par la reconnaissance dont aurait fait preuve (ou pas) l’organisation envers
ces employés au cours des crises précédentes.

Mots clés : Comportements de citoyenneté organisationnelle, téléopérateurs, GRH, crise et CCO,

Tunisie

 22

«Comme tout le monde », un documentaire long-métrage réalisé, produit, diffusé selon
l’approche « effectuale ».

Julien BILLION

Institut Polytechnique de Paris (France)

Résumé :
Les jeunes sans domicile demeurent invisibles dans la sphère médiatique, politique, intellectuelle et
économique. Pourtant, 20.000 jeunes dorment dans la rue ou dans des foyers d’urgence en France.
Ils représentent environ à 35 % de la population des sans domicile selon l’enquête INSEE menée en
2012 auprès de ceux qui fréquentent les lieux d’hébergement ou de restauration gratuite. « Comme
tout le monde » est un documentaire long-métrage sur la jeunesse sans domicile, issu de ma thèse
de sociologie soutenu en 2012. Ce documentaire donne la parole à des personnes invisibles. Il a pour
but de sensibiliser, de susciter de l’empathie, d’interpeller le spectateur, de rompre avec les préjugés,
de faire connaître et de faire comprendre, dans une certaine mesure, la vie des personnes sans
domicile. L’objectif est également de toucher les politiques, les entreprises, pour les faire réagir et agir.
« Comme tout le monde » est réalisé sans ressources financières et sans l’intervention d’un
producteur. Partir des ressources existantes, être conscient des risques, enclencher des partenariats,
accepter les surprises, saisir les opportunités... Ces principes ont permis à l’équipe de « comme tout le
monde » de manager leur projet de l’écriture du scénario à la diffusion sur une chaîne de télévision.
Son mode de production est révélateur d’une manière d’entreprendre qui peut être analysée dans le
cadre de la théorie de l’effectuation posée par Saras Sarasvathy.

Mots-clés : documentaire, jeunesse, sans domicile, production, effectuation

 23

La responsabilité sociale des entreprises sous le prisme motivationnel du comportement
organisationnel citoyen

Belkis BOUSSETTA, Yosra ROUIS et Lassâad LAKHAL

Université de Sousse (Tunis)

Résumé :
On suggère que si l’organisation s’engage à aller au de-là de la volonté de faire un gain financier à
travers les activités de responsabilité sociétale, les employés sont encouragés à donner d’eux-mêmes
et à aller au de-là de ce qui leur est demandé dans leur poste de travail. Ils sont ainsi engagés dans ce
qu’on appelle le comportement organisationnel citoyen. Comment cela peut-il arriver? En répliquant
une étude antérieure, nous discutons des motivations des employés à s’engager dans un tel
comportement dans le contexte Tunisien. On pose l’hypothèse de l’existence d’un effet médiateur de
la motivation pro-sociale (aider ses collègues) et d’un effet modérateur de l’importance du travail
(spécifiquement la dimension motivation dans le travail). Le modèle proposé puise dans 3 théories de
la motivation, à savoir : la théorie des parties prenantes, la théorie du comportement organisationnel
et finalement la théorie de la définition des tâches. Un questionnaire a été administré auprès de 256
employés dans une filiale tunisienne d’une multinationale allemande. En se basant, sur les résultats
de l’étude, on a pu conclure qu’il y a une relation positive entre la responsabilité sociétale de
l’entreprise et le comportement organisationnel citoyen. L’effet médiateur de la motivation pro-
sociale a pu être confirmé. Ce qui n’était pas le cas pour l’effet modérateur de l’importance du travail.

Mots clés : comportement organisationnel citoyen, responsabilité sociétale de l’entreprise (RSE),

motivation pro-sociale, importance du travail, analyse quantitative

24

Le comportement organisationnel citoyen chez les représentants syndicaux des employés : une
étude de cas multiple exploratoire

Belkis BOUSSETTA et Yosra ROUIS

Université de Sousse (Tunis)

Résumé :
Les questions qui relèvent du dialogue social portent souvent sur les réclamations d’augmentation
de salaire et / ou d’amélioration des conditions de travail manifestées par les représentants syndicaux,
connus par leur défense des droits des employés. Pourtant, une réflexion sur la façon dont ils peuvent
adopter un comportement organisationnel citoyen mérite notre intérêt. Cette étude tente d’explorer
comment les sept dimensions du comportement organisationnel citoyen, telles que présentées par
Podsakoff et al. (2000) sont exprimées par les représentants des employés. Dans cette mesure, nous
avons mené une recherche qualitative basée sur une analyse documentaire et des entretiens
individuels menés avec cinq dirigeants syndicaux, ainsi que des entretiens collectifs menés avec des
syndicalistes relevant de deux entreprises de deux secteurs différents : l’industrie alimentaire et le
câblage électrique automobile. Les résultats montrent une grande importance du comportement
aidant, de la vertu civique et de la loyauté organisationnelle. Par contre la dimension de conformité
organisationnelle est considérée différemment par les répondants. Cette recherche présente
plusieurs implications et propose des recommandations aux organisations pour qu’elles mettent
l’accent sur le comportement organisationnel citoyen des représentants des employés, comme
moyen pour atteindre les objectifs organisationnels.

Mots-clés : comportement organisationnel citoyen, représentants des employés, syndicats, étude de
cas multiple exploratoire, recherche qualitative

 25

La performance adaptative des managers publics territoriaux :
une approche par les ressources psychologiques

Franck BRILLET

Inspecteur général de l’éducation, du sport et de la recherche (France)

Sylvie CODO

Laboratoire d'Économie et de Gestion de l'Ouest, Université de Bretagne Occidentale

IUT de Quimper (France)

Résumé :
Cette recherche propose d’explorer les processus interactifs par lesquels les ressources
psychologiques peuvent contribuer au développement de la performance adaptative des managers
publics dans un contexte où le secteur public tente de maîtriser ses dépenses tout en améliorant la
qualité des services rendus aux usagers/clients. Les principes issus de ce mode de gestion nécessitent
l’adaptation des managers pour un fonctionnement optimal du service public. La recherche menée
auprès de 148 managers publics montre dans un premier temps que la performance adaptative
renvoie à un concept tridimensionnel : la réactivité, l’adaptabilité interpersonnelle et aux efforts
d’apprentissage. En référence à la théorie des exigences et ressources professionnelles (Bakker &
Demerouti, 2017), notre recherche précise dans un second temps dans quelles mesures les ressources
psychologiques comme l’optimisme dispositionnel et le sentiment de compétences interagissent et
affectent la performance adaptative. Ainsi, l’optimisme dispositionnel apparaît comme une ressource
personnelle qui modère la relation entre le sentiment de compétences et la performance adaptative
des managers publics territoriaux. Chez les managers présentant un niveau d’optimisme
dispositionnel élevé, l’effet du sentiment de compétences sur la performance adaptative est positif et
significatif. Tandis qu’un niveau d’optimisme dispositionnel modéré annule l’effet positif du sentiment
de compétences sur la performance adaptative. Le sentiment de compétences constitue quant à lui
une ressource professionnelle qui médiatise la relation entre l’optimisme dispositionnel et la
performance adaptative. Ainsi, l’optimisme dispositionnel accroît la perception du sentiment de
compétences qui à son tour renforce la performance adaptative.

Mots-clés : performance adaptative, optimisme dispositionnel, compétences perçues, fonction

publique territoriale

 26

Covid-19 : l’influence des communautés virtuelles de santé sur la confiance dans les relations
patients-médecins

Pierre BUFFAZ

Université Paris II Panthéon-Assas, LARGEPA (France)

Brice ISSEKI

Université de Paris, CEDAG (France)

Résumé :
Depuis l’éclatement de la crise sanitaire due à la Covid-19 en mars 2020, la quasi-totalité de la
population mondiale est contrainte de vivre avec des mesures sanitaires renforcées et se pose de
nombreuses questions autour de cette maladie encore mal connue. Pour obtenir des réponses,
beaucoup se tournent vers les médias sociaux, et en particulier les communautés virtuelles de santé.
Cette communication analyse l’influence que peut exercer une communauté de ce type, mêlant
patients et médecins, sur la confiance dans la relation patients-médecins. Pour répondre à notre
problématique, nous nous sommes appuyés sur une communauté virtuelle de santé Covid-19 et
avons mis en œuvre une démarche netnographique fondée sur la compréhension et l’interprétation
de données langagières et non langagières. Cette phase a été complétée par une série d’entretiens
semi-directifs auprès de patients, proches de patients et médecins de cette même communauté
ciblée. Les résultats révèlent que la confiance des patients envers leur médecin est désormais
partiellement initiée à partir des informations échangées sur la communauté. Une évolution de la
conception de la confiance dans la relation patients-médecin est mise en exergue : la confiance
cléricale disparaît, tandis que la confiance virale apparaît. Cette évolution, causée conjointement par
la crise sanitaire et le modèle du peer-to-peer caractérisant les communautés virtuelles, pourrait être
prise en compte pour actualiser la relation médicale. L’enjeu managérial consiste pour les médecins
à maintenir la confiance avec les patients, par exemple en transformant la relation médicale en une
relation triadique intégrant les communautés virtuelles comme acteurs de la relation.

Mots-clés : communauté virtuelle de santé, Covid-19, confiance, relation patients-médecins,

netnographie

 27

Gouvernance sociocratique et communication non-violente : une contribution au changement
organisationnel positif en contexte de management public.

Anne CARBONNEL et Vincent GROSJEAN

Université de Lorraine (France)

Résumé :
Cette communication restitue l’impact de méthodes sociocratiques et de communication
nonviolente sur le changement organisationnel positif, dans un contexte de management public.
Entre juillet 2018 et mars 2021 une recherche-intervention a été réalisée dans un service social
départemental de l’Est de la France qui venait d’opter pour une direction collégiale de cinq personnes.
Dans l’univers hiérarchisé de l’administration territoriale cette innovation interne a fait émerger la
nécessité d’une intervention pour réduire certaines tensions relationnelles interpersonnelles et
organisationnelles. Trois intérêts se dégagent de cette contribution pour le champ du changement
organisationnel positif : théorique, avec la convocation de la sociocratie et de la communication
nonviolente pour la favoriser ; méthodologique par cette recherche-intervention dans la fonction
publique territoriale ; managérial, avec les outils et processus de ces méthodes. Nous rendons compte
également du processus ascendant-descendant observé depuis l’expression des besoins de
changement organisationnel positif de l’équipe de Direction jusqu’à ses prolongements descendants.
La méthode sociocratique produit un changement organisationnel positif dans la mesure où elle
permet « d’opérer ensemble efficacement, en particulier dans les décisions”. La question du “Pourquoi
on est ensemble” est tout aussi important que celle de “comment on décide ensemble” ; toutefois
l’analyse souligne l’importance « d’une réelle volonté politique » dans le contexte étudié pour soutenir
l’auto-organisation sociocratique. Par ailleurs, la qualité relationnelle s’avère importante pour favoriser
l’implémentation de la sociocratie, contribuant ainsi au changement organisationnel positif.

Mots-clés : sociocratie, communication nonviolente, management public

 28

L’intelligence émotionnelle comme facteur de performance dans les entreprises africaines :
cas de la force de vente de la Tunisie

Kaouther CHÂARI MEFTEH et Fathi AKROUT

Laboratoire de Recherche en Marketing (LRM) - Faculté des Sciences Economiques et de Gestion
de Sfax-Université de Sfax (Tunisie)

Résumé :
Afin de faire face aux exigences économiques actuelles, la rétention des vendeurs performants n’a
jamais eu ce poids important. Or, la formation de la force de vente est couteuse pour l’entreprise. C’est
pourquoi l’accent doit être mis sur la sélection du vendeur avec des capacités susceptibles d’être
améliorées. Le modèle de la hiérarchie de personnalité étudie les dimensions psycho-cognitifs sous-
jacentes au comportement observable du vendeur et qui influencent la performance du vendeur
notamment l’intelligence émotionnelle. Une modélisation par les équations structurelles nous a
permis de tester les différentes hypothèses de recherche formulées et de discuter les résultats
trouvés.

Mots-clés : intelligence émotionnelle, performance, modèle de la hiérarchie de la personnalité,

modèle d’équation structurelle

 29

Vers un leadership phénix : l’émergence d’un comportement éthique positif

Benoît CHERRÉ et Nathalie LEMIEUX

ESG UQAM (Canada)

Résumé :
Cet article présente et développe une théorie (le leadership éthique décrit comme un phénix) qui
propose d'expliquer comment un leader s'adapte positivement à la pression situationnelle telle que
le dilemme éthique. En partant du domaine du Comportement Ethique - qui se concentre sur les
échecs éthiques avec une perspective psychologique - nous proposons une vision revisitée. Certaines
lacunes dans ce domaine subsistent, notamment au niveau de l'ontologie morale, c'est-à-dire sur la
signification de nos décisions éthiques. Nous proposons une vision complémentaire du leadership
éthique en y intégrant des concepts philosophiques sartriens et des observations issues de nos
dernières recherches empiriques. Nous soutenons que le leadership doit être conçu comme un
processus contingent dans lequel l'ontologie morale du leadership s'exprime. Avec l'aide combinée
des émotions et de la cognition, le "cadre éthique" du leader change lorsqu'il est confronté à un
dilemme éthique. Pour sortir de cette impasse, le leader tend à s'orienter vers un nouveau système
éthique plus adapté à la situation. Ce mouvement appelé "conversion" s'enracine dans les émotions
morales - telles que la honte et la culpabilité - et aboutit à un projet de soi où les valeurs de liberté et
d'authenticité prévalent. Ce modèle combine à la fois une approche descriptive de la psychologie et
une approche normative de la philosophie morale. Les implications pour la gestion de chaque type
de leader ainsi que les suggestions pour les recherches futures sont discutées avec une référence
particulière au leadership du changement organisationnel.

Mots-clefs : leadership éthique, dilemme, émotion morale, liberté et authenticité

 30

SILENT LEADERS : 10 Établissements d’Aide par le Travail (ESAT) Capacitants

Monique COMBES

Université de Reims - Champagne-Ardenne (France)

Résumé :
Dans le cadre d’une recherche partenariale intitulée « ESAT de DEMAIN », nous avons repéré et
analysé dix ESAT créatifs, pionniers dans leurs pratiques d’accompagnement et leurs organisations
du travail. Trois principaux résultats ressortent de nos études de cas et éclairent les spécificités des
organisations vertueuses et capacitances. Le travail dans les ESAT ne permet pas de soigner mais
d’accéder à une vie meilleure, telle que les personnes en situation de handicap ont des raisons de
valoriser (Sen, 2001, 2004). Dans ces 10 ESAT, les modes de management sont bienveillants : la
production ne se fait jamais au détriment du bien-être des personnes, mais en respectant leur état
de santé, leurs besoins spécifiques et leur temporalité. Ils sont parvenus à créer des environnements
capacitants (au sens de Sen, 2004) propices au développement des personnes handicapées
accueillies, à la restauration de leur estime de soi et de leur insertion sociale et dans des collectifs de
travail.

Mots-clés : organisation capacitante, ESAT, travailleurs handicapés, inclusion

 31

La crise du coronavirus, un activateur du leader(ship) positif ?
Le cas des Directions Opérationnelles de la Poste

Sylvie DEFFAYET DAVROUT et Louise HENNINOT

Edhec Bussiness School (France)

Résumé :
Comment les managers opérationnels de LA POSTE française ont-ils géré les bouleversements
provoqués par la crise du coronavirus pendant toute l’année 2020 ? Comment en rendent-ils compte
un an après, à des étudiants en formation première, au sein d’un cours de Management d’Equipe ?
Cette étude explore les représentations des étudiants à la sortie de la salle de cours. Nous y examinons
dans quelle mesure y sont présentes des dimensions des comportements organisationnels positifs et
en quoi elles viennent documenter la mise en visibilité d’un leadership positif au sein de la crise.
L’analyse de contenu des représentations des étudiants à travers des verbatims rédigés par 520
étudiants révèle la présence de traits individuels appartenant au Capital Psychologique ainsi que 4
autres dimensions (Bienveillance Proximité psychologique et sociale, Confiance et Humilité). Cet
ensemble valide la perception par les élèves de l’incarnation d’un leader positif de type authentique
à l’œuvre dans cette période.

Mots-clés : leadership positif, leadership authentique, résilience, expérience subjective positive, espoir

 32

Évaluation de l’impact de la transparence sur le capital de confiance des banques au Maroc :
une approche exploratoire

Omayma DIKAOUI et Hassan CHRAIBI

ENCG-Marrakech - Université cadi Ayyad Laboratoire de Recherche en Gestion des Organisations
(LAREGO) (Maroc)

Résumé :
La transparence est souvent citée comme un élément essentiel de la fiabilité perçue et de la
confiance. Cependant, la signification et l'importance de la transparence n'ont pas encore été
clairement comprises dans la littérature des parties prenantes. Nous synthétisons les recherches
antérieures pour avancer une définition conceptuelle de la transparence et articuler ses dimensions,
et posons la question de savoir comment la transparence contribue à la confiance dans les relations
entre les banques et les parties prenantes. Nous avons mené une étude exploratoire pour
contextualiser nos hypothèses et concevoir notre modèle définitif de recherche. Les avis des
interviewés sont divergents mais convergent sur la place qu’occupe la confiance comme variable
centrale dans la relation bancaire, notamment à travers la transparence. La contribution essentielle
de cette étude est de bénéficier d’une contextualisation des enseignements issus de la revue de
littérature. Ainsi, elle vise à étudier les déterminants par lesquels le recours à la transparence peut
établir la confiance des parties prenantes dans le contexte des banques au Maroc en se basant sur les
principales théories économiques, sociologiques et organisationnelles.

Mots-clés : transparence, confiance des stakeholders, gouvernance bancaire, banques au Maroc,

capital de confiance

 33

Le comportement créatif à l’âge de l’IA

Faranak FARZANEH

IPAG Business School (IPAG LAB) (France)

André BOYER

IPAG Business School et Université de Nice-Sophia Antipolis (GRM EA 4711, IPAG LAB) (France)

Résumé :
Il est courant d’opposer l’homme et l’Intelligence artificielle (IA), la seconde étant en train de
s’approprier progressivement toutes les fonctions productrices de l’homme, le premier étant à la
recherche éperdue d’un domaine que l’IA ne pourra en aucun cas s’approprier. Ainsi en est-il de la
créativité, lorsque Michael Osborne (2015) posait que les machines ne peuvent pas être créatives, d’où
une créativité qui reste l’apanage de l’être humain. Depuis l’IA a montré que les machines pouvaient
être créatrices et surtout que l’approche de l’IA en termes de compétition avec l’homme était
inappropriée (Farzaneh & Boyer, 2021). Si l’on ne peut pas comparer la créativité de l’IA et la créativité
humaine, nous proposons d’associer les deux créativités, visant ainsi à mettre en valeur les facteurs
permettant de débloquer le potentiel humain en présentant successivement le contenu de la
créativité, l’apport de l’IA à la créativité et la créativité combinée du couple « Homme-IA ».

Mots-clés : créativité, intelligence artificielle, collaboration, compétition

 34

Promouvoir l’éthique à travers le leadership :
les leaders éthiques comme levier stratégique pour un management plus responsable

Billel FERHANI

Université Paris 1 Panthéon Sorbonne (France)

Résumé :
À travers cette étude, nous avons l'intention de contribuer à la littérature déjà importante sur le
leadership éthique en nous concentrant sur les caractéristiques spécifiques d'un leader éthique et sur
la manière de lier "leadership" et "éthique" dans le contexte organisationnel incertain et instable.
Notre problématique répond à plusieurs questions à la fois théoriques et conceptuelles. D'abord,
théoriquement, notre recherche a pour objectif de fournir une meilleure compréhension des
pratiques de leadership dans le contexte organisationnel en s'appuyant sur des bases éthiques pour
véhiculer des pratiques responsables et donnant lieu à des comportement positifs sur les lieux de
travail. En fait, au-delà des pratiques de leadership, il nous semblait important de nous en tenir au
plus près des réalités du terrain et de mettre en lumière le comportement éthique bien connu des
chercheurs en sciences de gestion. De par sa nature théorique, nos recherches donnent une vision
plus explicite des relations très étroites entre éthique, leadership et philosophie. Cette analyse
s'appuie sur des approches pertinentes pour aborder la relation entre leadership et éthique. Aussi, il
nous a paru indispensable de résumer les fondements des styles de leadership qui appartiennent à
l’approche éthique du leadership. Ce travail de synthèse nous a permis de distinguer les convergences
et les divergences qui existent entre ces différents styles de leadership.

Mots-clés : leadership éthique ; styles de leadership ; approche normative de l’éthique ; théorie du

leadership

 35

Mettre en place un leadership partage à l’échelle organisationnelle : une étude de cas
entrepreneuriale

Lucie GABRIEL

Université Paris 1 Panthéon-Sorbonne (France)

Résumé :
Cette communication propose d'identifier les freins et les facteurs facilitant la mise en place d'un
leadership partagé à l'échelle organisationnelle. Longtemps pensé comme un processus vertical et
individuel, le leadership est aujourd'hui de plus en plus envisagé comme un processus partagé,
distribué, ou mis en place collectivement. Dans un monde de plus en plus complexe, la distribution
des responsabilités permet de solliciter l’intelligence collective et les compétences coordonnées des
membres experts de l’organisation pour construire une vision plus innovante et compétitive.
Cependant, dans une tradition occidentale marquée par un paradigme individualiste, le passage à
une structure de pouvoir partagé est confronté à des freins au travail en collectif, à la fois au niveau
des équipes et des individus dans l'organisation. Notre recherche utilise le cas exploratoire d’une
entreprise jeune et innovante qui a choisi de mettre en place un leadership partagé pour mieux
comprendre les conditions et les difficultés relatives à ce type de leadership. Au terme d’une période
d’observation de trois semaines et de seize entretiens semi-directifs, nos résultats ont montré qu’un
haut niveau de collaboration est influencé par les discussions informelles entre les membres de
l’organisation, qui nourrissent la confiance et la cohésion inter et intragroupe. En revanche, l’existence
de plusieurs identités professionnelles dans l’organisation menace à la fois l’identification à une
mission commune et l’intercompréhension des objectifs. Le rôle du dirigeant est interrogé dans ces
conditions.

Mots-clés : leadership, collectif, collaboration, cohésion, vision partagée

 36

Les managers sont-ils prêts à parler de santé mentale en entreprise?

Sophie GRÜNFELDER

Université de Lorraine (France)

Résumé :
La situation mondiale récente a conduit les entreprises et les chercheurs à s'interroger sur la santé
mentale au travail. Bien que le sujet semble tout à fait approprié dans le contexte actuel, l'utilisation
de la locution "santé mentale" reste plutôt rare en langue française en ce qui concerne des situations
professionnelles : à ce titre elle peut donc être discutée. L'objectif de cette recherche est de s'intéresser
à l'acceptabilité de la locution " santé mentale " en milieu professionnel. Cette contribution vise
d'abord à étudier, comparer et analyser les textes officiels à propos de la "santé mentale" et la "santé
mentale au travail" provenant de l'Organisation mondiale de la santé et de l'Organisation
internationale du travail, ainsi que les politiques publiques concernant le droit du travail, la santé et la
santé mentale en France. Considérant que les locutions les plus courantes concernant les troubles de
santé mentale liés au travail (à savoir les risques psycho-sociaux) ne sont pas celles étudiées, cette
étude observe les conditions d'acceptation de la locution française "santé mentale" parmi les cadres
français des secteurs public et privé. Cette recherche met ainsi en évidence les profils particuliers des
managers qui semblent plus enclins à accepter d'utiliser la locution spécifique "santé mentale" sur le
lieu de travail. L'objectif sous-jacent de cette étude est de mettre en lumière l'acceptation des
questions de santé mentale sur le lieu de travail.

Mots-clés : santé mentale, managers, acceptabilité, risques psychosociaux, bien-être au travail

 37

Engagement affectif et souffrance au travail : Le cas d’un centre d’appel

Rym HACHANA et Khaoula BACCOUCHE

ISCAE – Université de la Manouba (Tunisie)

Résumé :
Une grande attention a été consacrée à l’impact du concept de l’engagement affectif dans la
littérature sur les organisations et leurs performances afin d’expliquer les perceptions et les réactions
des individus. (Raju et al., 2009) Un concept qui attire de plus en plus l’attention des employés car il
permet de prédire les résultats organisationnels et les taux de roulement des employés. (Cooper-
Hakim et Vieswesvaran, 2005 ; Riketta, 2002) Au même temps, avec les transformations mondiales du
monde de travail, il y a le passage d’une charge physique à une mentale, spécifiquement, dans le
secteur des centres d’appels ce qui explique récemment « la montée de la problématique de la
souffrance au travail » (Morival, 2020, p.1)
Dans notre recherche, nous avons pu montrer par le biais d’une étude qualitative que l’engagement
affectif peut exister dans un contexte générateur de souffrance. Celle-ci-peut être contournée par le
soutien du superviseur et sa reconnaissance. Ainsi que le soutien organisationnel perçu joue un rôle
important dans le comportement de l’employé. Quant au soutien du groupe, il renforce l’engagement
affectif et le maintien à long terme. Tout de même, ce type d’engagement est relié aux
caractéristiques personnelles de l’individu et peut exister au-delà de la nature de l’entreprise.

Mots-clés : engagement affectif, souffrance, centre d’appel, travail, méthodologie qualitative

 38

Quel leadership pour l’après crise sanitaire ?
Etude exploratoire du servant-leadership dans une entreprise a mission

Delphine van HOOREBEKE et Rindraniaina RABEARIVONY

Université de Toulon (France)

Résumé :
Les pathologies managériales (Belet, 2013), la désaffection des salariés due à une image très négative
des entreprises (pollueurs, exploitation des travailleurs,…) (Autissier, Bretones, Jacquillat, Martin, &
Sibieude, 2020), la crise sanitaire qui a frappé presque le monde entier au début d’année 2020,
bouleversent le monde des organisations et les relations au travail. En effet, une prise en compte de
la dimension humaine dans les relations supérieur-subordonné et la volonté des entreprises à
développer un objectif sociétal sont les exigences des collaborateurs. Ainsi, les dirigeants d’entreprise
soit ceux qui incarnent la figure du patron devraient être capable de créer du sens, de cultiver des
émotions positives et des relations de travail de qualité (Spreitzer & Cameron, 2012). Par conséquent,
il devient nécessaire de se demander quelle posture de leadership va percer à cette fin ? Dans ce sens,
cette recherche fait appel au concept de « Servant- leadership » et a pour objectif de faire une étude
exploratoire du servant-leadership dans une entreprise à mission qui est ici « Danone ». En effet, le
servant-leadership est défini comme le désir de vouloir servir en premier, et de diriger par la suite
(Greenleaf, 1977) tout en requérant des qualités telles que l’écoute, l’empathie, l’humilité, vouloir
développer ses collaborateurs, etc. Pour répondre à la problématique, nous avons adopté une
méthodologie netnographique initiée par Kozinet (Kozinet, 2010). En ce qui concerne les résultats, ils
sont encore en cours d’étude. L’intérêt managérial de cette étude est de révéler l’évolution du
leadership.

Mots-clés : Danone, entreprise à mission, leadership, management positif, servant-leadership

 39

Explorer l'épanouissement travail-vie privée à l'aide de plusieurs méthodes intégrées

Franck JAOTOMBO

EM Lyon business school (France)

Résumé :
Cette recherche revisite le thème général de l’équilibre vie privée - vie professionnelle grâce à une
nouvelle approche conceptuelle et méthodologique. Conceptuellement, nous opérationnalisons le
nouveau construit d’épanouissement vie privée, vie professionnelle à partir de celui du mental health
continuum de Keyes (2002). D’un point de vue méthodologique, nous intégrons différentes
approches pour analyser un construit multidimensionnel de façon à ce que l’on puisse
simultanément inclure et différencier le facteur général intégré, des facteurs spécifiques propres aux
domaines de vie, tout en prenant en compte différents contextes tels que le professionnel et le privé.
En effet, la modélisation bifactorielle (ESEM) permet de réaliser des mesures continues
indépendantes entre les aspects généraux et spécifiques de la santé mentale positive, alors que
l’analyse factorielle des mélanges offre un moyen d’explorer les différentes classes associées. Les
arbres de décision quant à elles sont une méthode opératoire parcimonieuse pour réaliser le
diagnostic d’appartenance à ces classes. Partant d’un échantillon de 1066 actifs français, notre modèle
révèle quatre classes de répondants ayant chacun son profil d’épanouissement entre vie privée et vie
professionnelle. Dans le champ psychosocial, nous démontrons que les facteurs généraux et
spécifiques prédisent de façon significative mais distinctes la réduction de risques psychosociaux
(RPS). D’autre part, il existe des différences significatives dans les réponses psychosociales des profils,
i.e. ceux qui sont épanouis dans tous les domaines démontrent les niveaux les plus bas de RPS alors
que ceux qui languissent dans le domaine professionnel en incarnent les niveaux les plus élevés.

Mots-clés : modélisation bi-factorielle (ESEM), analyse factorielle de mélange, équilibre vie privée -

vie professionnelle, épanouissement, santé mentale, arbres de décision

 40

Risques psychosociaux versus Bien-être au travail, une recherche qualitative par étude de cas

Jacques JAUSSAUD

Université de Pau et des Pays de l’Adour

Ludovic PICART

Université de Pau et des Pays de l’Adour

Youssef ERRAMI

ESC Pau Business School

Bertrand AUGE

ESC Pau Business School

(France)

Résumé :
Cet article propose une double vision des risques psychosociaux et du Burnout d’une part et du bien-
être au travail d’autre part. Cette double vision amène une double action : agir selon deux axes de
prévention primaire simultanément, l’axe de prévention du risque, en amont de toute situation
professionnelle (limitation du facteur de risque), mais aussi l’axe d’une démarche pro-active plus
globale de développement d’états positifs en entreprise (développement de la santé mentale
positive). Chercheurs en Sciences de Gestion, nous avons souhaité identifier et mieux comprendre les
causes liées à l’organisation du travail dans les cas de Burnout d’une part, et dans les cas de
satisfaction au travail d’autre part. Plus précisément, nous nous sommes intéressés à l’étude des
facteurs organisationnels déterminants du Burnout, et ceux qui génèrent bien-être et satisfaction.
Nos résultats apportent un éclairage sur le rôle crucial du soutien du supérieur hiérarchique, le N+1,
dans la survenance ou non du Burnout et dans la satisfaction au travail. Si le rôle de ce soutien (ou au
contraire de ce non soutien) peut sembler fondé de manière intuitive, nous avons mis en lumière les
mécanismes le rendant opérationnel. Cet article mettra en évidence la pertinence d’une double
démarche préventive, comme nous l’avons suggéré. Il s’agit plus précisément d’une démarche
organisationnelle visant à agir d’une part en prévention primaire en se focalisant sur les facteurs de
risque identifiés et d’autre part en initiant dans le même temps une démarche pro-active de qualité
de vie au travail.
Mots-clés : travail, organisation, burnout, satisfaction, prévention

 41

Organiser selon des principes directeurs simples : pour un coaching sans coach

Hugo LETICHE

Institut Mines-Telecom Business School, Evry/Paris (France)

Nyenrode Business University (Pays-Bas)

Ivo DE LOO

Nyenrode Business University (Pays-Bas)

Résumé :
Les principes directeurs simples présupposent que ‘Débrouillez-vous tout seul’ peut constituer la
meilleure façon de gérer. Quelques lignes directrices, critères ou règles de conception peuvent être
nécessaires pour faciliter les choses, mais ce sont les praticiens qui connaissent le mieux leur territoire.
Plutôt que des check-lists ou des conseils d'experts, ce sont des objectifs clairs et du temps réservé
pour s'engager, discuter et agir qui donnent des résultats. Dans cet article, nous traduisons le modèle
I-S-R de Lacan en principes directeurs simples en vue d’un coaching sans coach. Nous pensons que
le coaching doit permettre à ‘l'Autre’ d'aborder le ‘Réel’ (Lacanien). Le problème est que les coaches
semblent trop souvent défendre un ‘réel’ mythique, face auquel les coachés sont obligés de se
prétendre optimisateurs autosuffisants, autonomes et dirigés le succès. Le ‘discours maître’ de ce type
de coaching est fondé sur une psychologie de l'ego, qui implique des normes d'efficacité et de
productivité. Précarité, fragilité et dépendance sont niées. Le rejet du ‘réel’ traumatique inhérent à la
vulnérabilité de notre ‘réel’ socio-économique (cf. la crise de 2008) et environnemental (cf. la
pandémie de Covid-19) domine. On fait face à la crise par un déni du ‘réel’ en renforçant les fantasmes
d'omnipotence présentés sous forme de success-stories, la glorification de l'esprit d'entreprise et
l'adoption d'un leadership transformationnel. Nous pensons qu'il est nécessaire d'être attentif à la
fragilité de notre monde de la vie qui est complexe, intra-connecté et bel et bien mortel, si nous
voulons affronter le ‘réel’ plutôt que de le fuir. La meilleure manière de reconnaître la vérité du ‘réel’ et
son pouvoir déstabilisant, selon nous, se fait en DIY : c'est-à-dire sans (ou du moins avec un minimum
de) coaches. Dans cet article, nous : (i) défendons un coaching sans coach ; (ii) fournissons un cas
exemplaire d'un tel processus d'auto-coaching, et (iii) proposons le coaching sans coach comme
exemple d'un comportement organisationnel qui dépend de principes directeurs simples.

Mots-clés : principes directeurs simples, Lacan, ego psychologie, coaching exécutif, Zizek, I-S-R,

groupes Master Mind (MM)

 42

La régulation des paradoxes organisationnels au prisme de la métaphore de la conciliation

Romain LONCEINT

IMT Atlantique (France)

Résumé :
Les paradoxes font partie intégrante de la vie organisationnelle et constituent un véritable enjeu pour
les organisations, comme en attestent les nombreuses études visant à comprendre les voies par
lesquelles ces paradoxes peuvent être régulés (Guedri et al., 2014). La notion de conciliation mérite
selon nous d’être rapprochée des travaux sur les paradoxes en ce qu’elle constitue une réponse
potentielle aux paradoxes visant à faire tenir ensemble des pôles contradictoires pour les rendre
compatibles. Cependant, la conciliation n’étant pas définie en sciences de gestion (Uzan, 2009), nous
proposons de recourir à un procédé métaphorique pour explorer la conciliation en tant que réponse
aux paradoxes. En l’occurrence, la conciliation juridique qui constitue un mode alternatif de règlement
des litiges fondé sur la recherche d’arrangements est ici mobilisée pour éclairer les mécanismes à
l’œuvre dans la conciliation comme réponse aux paradoxes. Depuis les travaux fondateurs de Morgan
(1980), les métaphores sont largement utilisées dans le champ des comportements organisationnels,
et ce afin de favoriser l’émergence de connaissances théoriques (Cornelissen, 2005). Dans cette
communication, la visée de la métaphore est donc de contribuer à l’analyse des modes de régulation
des paradoxes sous l’angle de la conciliation. Pour ce faire, nous procédons au transfert de la notion
de conciliation depuis un domaine source, les sciences juridiques, vers un domaine cible, celui des
comportements organisationnels. La communication permet finalement de proposer une
caractérisation de la conciliation en tant que réponse aux paradoxes et de la positionner par rapport
aux autres modes de régulation des paradoxes.

Mots-clés : paradoxe, organisation, métaphore, conciliation, sciences juridiques

 43

Les attentes des collaborateurs au travail en fonction de leur religiosité

Eva MOFFAT et Olivier GUILLET

Université Paris Nanterre (France)

Résumé :
Cette recherche exploratoire vise à identifier s’il existe une influence de la religiosité du salarié sur ses
attentes. Utilisant le cadre théorique du contrat psychologique, cette recherche se propose d'étudier
s'il existe des attentes spécifiques et/ou générales pour les salariés en fonction de leurs religiosités.
Notre échantillon se compose de 10 répondants ayant des religiosités différentes. En raison de la
nature sensible de cette recherche, nous nous sommes appuyés sur une méthodologie qualitative et
projective de nature exploratoire reposant d’une part sur les murs d’images et d’autre part sur la
méthode des scénarios. Notre recherche permet d’identifier d’une part une convergence d’attentes
communes à tout salariés quel que soit sa religiosité, et d’autre part l’existence d’attentes plus
spécifiques – ces dernières pouvant d’ailleurs diverger en fonction du rapport de l’individu à la relation
entreprise/religion ainsi que son intégration et conception du principe de laïcité. Notre recherche
permet plus précisément de montrer la présence d’attentes générales et communes aux salariés
ayant une religiosité similaire, ainsi que des attentes particulières et individuelles à ces salariés – ces
attentes pouvant avoir un impact sur la performance de l’organisation ainsi que sur la réalisation des
tâches et les conditions de travail à proprement parler.

Mots-clés : attentes, religiosité, contrat psychologique, collaborateurs, fait religieux au travail

 44

Recherche agilité désespérément :
une étude de la réinvention identitaire de dirigeants en outplacement

Aude MONTLAHUC-VANNOD et Jean-Philippe BOUILLOUD

ESCP Business School (France)

Résumé :
Cette communication porte sur l’étude d’un travail identitaire de cadres dirigeants lorsqu’ils
expérimentent une rupture dans leur trajectoire objective : la transition professionnelle subie. Nous
avons récemment mené une recherche ethnographique sur les logiques d’insertion liées au contexte
de mobilité permanente, en passant par la compréhension que s’en font des cadres dirigeants, pris
en charge dans des cabinets d’outplacement. Lorsque la perte d’emploi survient, ils vivent une
expérience aussi éprouvante que contradictoire, au cours de laquelle ils doivent se « réinventer », c’est
à dire accepter d’abandonner une image ancienne, à laquelle ils tenaient mais qui s’est avérée
obsolète ou défaillante, pour se projeter dans une nouvelle identité plus prometteuse. Nous avons
exploré cette « réinvention identitaire » en invitant des dirigeants à réfléchir sur leur situation. Sans
aucune rupture biographique apparente, ils se décrivent vivre un moment de « chaos » associé à leur
perte d’emploi. Simultanément, ils semblent paradoxalement positivement investis dans le travail
d’une self reconfiguration qui passe par la mise en récit d’une personnalité nouvelle, plus « agile »,
capable de leur permettre de trouver du travail. Il s’agit donc pour eux de conjuguer deux identités
contradictoires, une négative liée à la sanction injuste de leur licenciement et son opposée, positive,
liée à leur inacceptable échec. Ce balancement identitaire est le résultat d’un processus qui associe
assujettissement, normalisation et subjectivation. Dans leurs discours, la dimension changeante de
leur identité, mêle questionnement, vulnérabilité, ressentiment, et imagination.

Mots-clés : outplacement de dirigeants, identité positive, travail d’identité, reconfiguration de soi,

impossible échec

 45

Engagement et bien-être au travail :
une approche par les valeurs des baby-boomers, de la génération X et de la génération Y.

David MORIEZ et Eric GAUTIER

ISC Paris (France)

Résumé :
Dans le contexte actuel de centralité du travail, la définition de la nature et de l’importance des valeurs
qu’une génération associe à l’engagement, permet de mettre en œuvre une politique RH qui fait sens.
L’engagement reposant sur l’expression de valeurs intériorisées, il existe un rapport étroit entre bien-
être et engagement. La recherche n’a cependant pas défini les valeurs d’engagement [VE] des
différentes générations au travail. Une analyse qualitative a été menée auprès de 30 baby-boomers,
30 membres de la génération X et 30 membres de la génération Y pour comprendre la nature et
l'importance des VE. Nos résultats montrent que si les valeurs VE entre les trois générations sont
relativement similaires, leurs propriétés diffèrent. Les résultats permettent de clarifier un mot valise
“sens” au travail et révèlent un phénomène de transmission transgénérationnelle des propriétés des
valeurs d’engagement au travail. L’engagement des baby-boomers est lié au sens du travail, celui de
la génération X est lié au sens au travail et celui de la génération Y est lié au sens du travail et au travail
conjointement. Ces variations de sens constituent des points de vigilance pour contenir le risque de
désengagement des générations qui représentent 70% de la population active en France en 2021.

Mots-clefs : génération, bien-être, engagement, sens, valeur

 46

« Workindness » : de l’idéal théorique, made in USA, à une réalité viable pour 11 entreprises
lorraines

Steve ORDENER et Sybille PERSSON

ICN Business School (France)

Résumé :
La pertinence théorique des comportements organisationnels positifs au travail, principalement
forgée aux USA, reste à mettre à l’épreuve au plan empirique en France, notamment par une
meilleure prise en compte des ressources culturelles francophones. Ainsi, la gentillesse pour autrui
qui semble se positionner comme un catalyseur de bonheur pour soi-même et qui constituerait
également un construit spécifique dans l’espace professionnel entre collègues, appelle à davantage
de recherches qui méritent d’être déployées en intégrant le contexte concerné. Dès lors, comment
faire d’un idéal théorique, celui de la gentillesse au travail made in USA, une réalité viable pour des
entreprises françaises empreintes d’une forte culture industrielle et minière, alors même qu’aucune
définition consensuelle de la gentillesse au travail ne semble faire autorité à ce jour ? Cette
problématique nous a amenés à conduire une démarche de recherche-intervention reposant sur un
dispositif d’investigation qualitative, co-construit avec les dirigeants de 11 entreprises adhérentes d’un
groupement d’employeurs. Découle de cette recherche la notion de « workindness » qui, en tant que
concept opératoire, invite à explorer cinq « attitudes posturales » viables et praticables par les
dirigeants, les managers et autres contributeurs, mais également à détecter cinq « facteurs
d’imposture » susceptibles de pervertir le recours à la notion de gentillesse au travail en tant que bien
commun.

Mots-clés : comportements positifs, relations au travail, gentillesse, posture professionnelle,

management humaniste

47

L’intégration des populations dans la gestion de crise :
rôles émergents et solidarité dans les mots des sinistrés de la vallée de la Roya

David ORTIZ-HARO

InSyTE – Université de Technologie de Troyes

Patrick LACLEMENCE

InSyTE – Université de Technologie de Troyes

Audrey MOREL SENATORE

CERISC - Centre d’études et de Recherche Interdisciplinaire sur la Sécurité Civile École Nationale
Supérieure des Officiers de Sapeurs-pompiers

Guillaume DELATOUR

InSyTE – Université de Technologie de Troyes (France)

Résumé :
Sur la scène des désastres, une multiplicité d’acteurs se voient arriver sur les zones affectées pour
donner une réponse à l’urgence. La nuit du 02 au 03 octobre 2020, en pleine pandémie provoquée
par la Covid-19, la vallée de la Roya a été impacté par la tempête Alex qui a laissé une empreinte
physico-psychologique désastreuse dans les habitants. Cependant, l’implication des populations
sinistrées dans la réponse au désastre a émergéé de manière spontanée et créé un capital social qui
s’est configuré progressivement et qui se maintien dans le temps. Cette article vise à mettre en
évidence les rôles qui ont émergé dans la population suite à cette situation de désastre. Pour cette
enquête nous avons réalisé des entretiens semi-directifs avec les habitants et bénévoles de la
commune de Breil-sur-Roya et des communes annexes de : la Maglia, Fontan, Saint Dalmas de Tende
(20), avec des acteurs de secours coordinateurs des opérations (2) et des élus de la ville de Breil (3).
Notre analyse, réalisé grâce à un codage émergent et progressif des données, montre l’importance
de l’établissement de liens sociaux inter-acteurs pour une meilleure coordination de tous les acteurs
avec leurs rôles. Notre analyse montre que l’auto-attribution de rôles individuelle et collective,
comprise comme une capacité inherente à l’être humain, facilite la création de chaînes de solidarité
qui favorisent l’adaptation collective. Nous concluons que la population possède un capital social riche
à mobiliser qui ne depend pas des forces de sécurité et qui leur complément sur le long terme face
aux désastres.

Mots-clés : populations, communauté, auto-attribution de rôles, solidarité, comportements collectifs
adaptatifs

 48

Le changement relationnel des organisations face à la pandémie

Silvia PASCHINA

Université Paul Valéry - Montpellier 3 (France)

Résumé :
Au cours des dix dernières années, l’économie mondiale a vu changer radicalement les habitudes
d’achat des gens, à tel point qu’on parle d’un changement historique. L’attention du consommateur
moderne s’éloigne de plus en plus de la simple possession de produits et se dirige vers l’appartenance
à un groupe social déterminé, donc vers le partage et non seulement la possession. C’est pourquoi,
lorsqu’on parle de biens relationnels, nous décrivons des biens qui ne peuvent pas être produits, mais
l’État et le marché ont certainement un rôle important à jouer dans la promotion des interactions
personnelles, en influençant les mécanismes sociaux et économiques qui régissent nos vies. Par
conséquent, il semble essentiel de comprendre comment ces règles ont profondément changé avec
la pandémie actuelle. Cette dernière a immédiatement et violemment exacerbé les inégalités, a rendu
les personnes fragiles et a exponentiellement augmenté le nombre de pauvres. Nous analyserons
comment l’aspect sanitaire concerne non seulement les effets mortels du virus, mais aussi les
mesures nécessaires pour le contenir, y compris celle de la distanciation physique qui, bien que
nécessaire et efficace, a eu des effets très graves sur la création de revenus, d’emplois et l’économie
des relations. L'entreprise n'est pas un espace neutre, mais un espace d'expériences et d'événements
qui doivent trouver la bonne place dans l'esprit des ressources et de leur canalisation positive. Sinon,
le stress et les frustrations diminueront inévitablement les performances relationnelles et
professionnelles.

Mots-clés : pandémie, économie relationnelle, inégalités, société

 49

Ce qui ne tue pas rend plus fort

Caroline RIEU-PLICHON et Magalie AYACHE

IESEG Paris (France)

Résumé:
Notre recherche porte sur la façon dont la relation hiérarchique a été impactée par la mise en place
du télétravail forcé, dans le contexte de la crise sanitaire du COVID. Dans le cadre d’une recherche
qualitative exploratoire portant sur les réponses de 47 personnes à un questionnaire en ligne et un
entretien approfondi, nos résultats mettent en évidence des évolutions contrastées de la relation
hiérarchique, en contexte de télétravail forcé. Cette relation hiérarchique tend vers une relation à
distance améliorée, « augmentée » - soit une forme de positivité organisationnelle, à travers une
positivité relationnelle – ou, au contraire, une relation à distance dégradée, « diminuée », entre le
manager et son managé. Nos résultats montrent également l’existence d’un continuum entre
négativité et positivité organisationnelles, c’est-à-dire une relation dialogique autour d’une positivité
organisationnelle relative et nuancée. Ils nous invitent ainsi à proposer de développer le POS à travers
le concept de « Reasonable ou Bounded Positive Organization », qui nous semble davantage
approprié à la relation hiérarchique à distance et en contexte de crise du COVID.

Mots-clefs : relation hiérarchique, Positive Organizational Scholarship, reasonable/bounded PO,

télétravail, crise sanitaire COVID.

 50

Entre Valeurs profondes et pratiques du quotidien. Un portrait d’entrepreneurs dans l’Est de la
France

Elen RIOT

Université de Reims Champagne Ardennes

Caroline ANDRE

NEOMA Business School

Jonathan LABBÉ, Anne CARBONNEL, Aramis MARIN

Université de Lorraine

(France)

Résumé :
Les entrepreneurs sont plus souvent présentés comme des personnes capables de prendre des
risques et d’introduire de la destruction créatrice dans le champ économique comme dans la société.
Ils sont surtout porteurs de promesses pour demain. Pourtant, de plus en plus, les entrepreneurs sont
également amenés à se présenter sous l’angle des valeurs, tout particulièrement dans des régions
désindustrialisées comme le Grand Est où de grandes attentes pèsent sur leurs épaules pour la
reprise. L’on peut alors trouver en chaque entrepreneur une source d’inspiration pour ce que
Cameron, Dutton et Quinn (2003) nomment le « positive organizational scholarship », l’étude des cas
qui peuvent être une source d’inspiration pour d’autres acteurs sociaux. Nous abordons cette
question des valeurs et des promesses de l’entrepreneuriat par le biais d’une enquête par entretiens
auprès d’entrepreneurs dans une approche exploratoire pour amorcer un travail de trois ans. Nous
identifions trois profils et leurs cercles d’affiliation : les entrepreneurs dans un cadre universitaire, les
entrepreneurs en reconversion (après des positions de cadres en entreprise) et les entrepreneurs
collectifs portant un idéal de transformation sociale. Notre enquête vise à montrer en quoi les
entrepreneurs se représentent leur mission et leur rôle au regard des promesses de l’entrepreneuriat
mais aussi en fonction des valeurs fondatrices qui ont motivé leur projet initial. Nous cherchons
également à comprendre en quoi les pratiques du quotidien peuvent être révélatrices de tensions et
de paradoxes dont les entrepreneurs peuvent chercher à se libérer ou au contraire dont ils pourraient
s’inspirer pour transformer leur projet au fil du temps. Notre hypothèse pour cette étude est que la
promesse de renouveau de l’entrepreneuriat tend à passer sous silence les valeurs portées par les
entrepreneurs alors que celles-ci peuvent jouer un rôle crucial pour l’entrepreneur et son projet à la
fois pour créer un premier cercle de fidèles autour d’eux mais également pour motiver des refus
d’orientation face à la pression de la logique financière et au mimétisme lié à l’appréciation du succès
entrepreneurial.

Mots-clés : entrepreneuriat, étude des organisations positives, récits, valeurs, pratiques et

représentations

 51

La cohésion d’équipe dans le cadre d’une mission de service public en situation d’urgence et de
risque : le cas d’un Service Départemental d’Incendie et de Secours (SDIS) français

Jean-Marc SALES

IAE Clermont-Auvergne School of Management (France)

Résumé :
L’objectif de cet article est de déterminer et mesurer la cohésion d’un collectif à partir d’une enquête
menée dans un Service Départemental d’Incendie et de Secours (SDIS) français. Nous revenons
d’abord sur les enjeux de la connaissance de la cohésion pour la performance d’une équipe. Ensuite,
nous analysons et testons la cohésion avec le modèle élaboré par Carron. Nous appliquons ce cadre
conceptuel au cas des personnels de ce SDIS, pour mettre en avant le rôle de la cohésion d’une équipe
dans l’exercice de sa mission de service public dans un contexte d’urgence et de risque. La cohésion
est un construit influencé par les dimensions sociale (liée au groupe et à son maintien), opératoire
(tournée vers les objectifs de ce même groupe) ainsi que des dimensions contextuelles à l’activité
professionnelle. Elle doit être évaluée à ces différents niveaux quant à sa perception individuelle par
les individus pour eux-mêmes et le groupe. La cohésion apparait ainsi comme un comportement
positif pour atteindre ces missions de service public tant sur le plan de l’équipe que de l’organisation
et permet à l’action collective d’être plus performante et porteuse de sens.

Mots-clés : cohésion, comportements positifs, groupe, risque, urgence

 52

La survivance de comportements organisationnels positifs face à la fermeture : le cas de
Renault Billancourt (1980-1992), entre résilience et compromis

Jean-Christophe SCILIEN

Université de Nanterre (France)

Résumé:
Construite à partir de 1929, l’usine tentaculaire implantée sur Meudon et l’ile Seguin sera
progressivement pénalisée par la forte densité urbaine, qui se traduira par des coûts logistiques
croissants. Renault Billancourt verra ses effectifs de production reculer régulièrement depuis la fin des
années 60, malgré son positionnement favorable sur la 4L, générateur de volumes significatifs.
L’initiative de la fermeture reviendra à Raymond Lévy en novembre 1989, son prédécesseur Besse, G.
ayant projeté de le faire au second semestre 1987. Le lent processus de fermeture de Renault
Billancourt, de 1980 à mars 1992 est a priori le pire terrain possible pour s’attendre à la génération de
comportements organisationnels positifs. D’une part, lors de l’annonce officielle de novembre 1989,
« les salariés, par leur absence de qualification, leur âge, leur ancienneté, l’organisation parcellisée
du travail, étaient les moins aptes à changer » (Perrin et al., page 3). D’autre part, la perspective d’une
plus-value foncière des terrains libérés par l’usine pouvait rendre plus difficile encore la gestion du
plan social. Pourtant, contre toutes attentes, Labbé, D. indique qu’à l’issue de l’annonce de fermeture,
la qualité usine va fortement progresser : « le compromis antérieur : qualité et productivité contre-
emploi, continue à fonctionner, voire à se renforcer ». Ce constat est partagé par plusieurs sources
historiques, issues soit du champ managérial, syndical et universitaire. Le plan de Billancourt a été
discuté sur la base de trois réunions de CE seulement. Comment expliquer un accroissement des
comportements organisationnels positifs, suite à l’annonce de fermeture d’usine ?

Mots-clés : processus, comportement organisationnel, plan social successif, automobile, Renault

 53

Faire de la vulnérabilité un facteur de performance, incantation ou véritable potentiel
managérial ?

Claire SOUVIGNE

International University of Monaco (IUM) (Monaco)

Damien RICHARD

INSEEC Grande Ecole, Lyon (France)

Didier CHABANET

IDRAC Business School, CEVIPOF (Centre de Recherches Politiques de Sciences Po) et IFSTTAR
(Laboratoire Triangle, UMR 5206) (France)

Résumé :
La vulnérabilité est essentiellement vue sous un angle négatif : pour l’entreprise, elle est d’abord un
risque, et en général les salariés détectés comme vulnérables sont perçus comme moins performants
que les autres. La vulnérabilité ne pourrait-elle cependant pas être vue comme une ressource
managériale plutôt que comme une menace pour l’organisation et la performance ? Elle est après
tout ontologique, et donc inhérente à la vie en société, puisque les hommes sont interdépendants.
Nous nous sommes intéressés à l’éthique du care défendue par Joan Tronto, et au courant qui en est
issu, le care management, qui nous semble une voie intéressante ; nous avons alors mené une action-
recherche auprès de six managers pendant une année dans une organisation où de nombreux
salariés étaient détectés comme vulnérables. Les résultats ont montré de fortes résistances à
l’acceptation de la vulnérabilité comme ressource, et pourtant l’évolution des managers intégrés dans
notre étude a montré que s’ils étaient à la fois care giver et care receiver ils étaient plus performants
que la moyenne de leurs pairs. Il semble donc qu’une reconnaissance collective de la vulnérabilité
comme comportement positif puisse être pertinente pour les organisations, si elles évitent les écueils
psychologisants et manipulatoires qui peuvent en découler. Enfin, dans un contexte pandémique
mondial qui a accentué les vulnérabilités, il est essentiel pour le management des entreprises
d’appréhender les risques psycho-sociaux dans une perspective différente, et les comportements
organisationnels positifs sont une grille de lecture qui peut permettre un management plus
humaniste.

Mots-clés : comportements positifs, vulnérabilité, authenticité, reconnaissance des faiblesses, care

 54

Les réseaux de bien-être au travail

Sophie SZYMKOWIAK

IUT Littoral Côte D'Opale, LEM-ULCO (France)

Résumé:
Le proverbe énonce que le malheur des uns fait le bonheur des autres. Pourtant des travaux en
contagion sociale et réseaux sociaux ont suggéré que le bonheur des uns pouvaient aussi faire le
bonheur des autres. En étudiant les données longitudinales de la “Framingham Heart Study”, Fowler,
et Christakis (2008) en ont déduit que si les amis de nos amis, ou même les amis d’amis de nos amis
sont heureux alors nous sommes plus susceptibles de devenir heureux. Se décentrer d’explications
individualistes, essentialistes et atomistiques vers des compréhensions plus relationnelles,
contextuelles et systémiques (Borgatti et Foster, 2003) est l’objectif de plusieurs travaux de recherche
en santé publique. En conséquence, le bien-être de certains salariés favoriserait-il celui des autres ?
Une politique plus ciblée sur ces salariés “influenceurs” pourrait-elle permettre une diffusion du bien-
être dans l’organisation ? En combinant l’analyse des réseaux sociaux (Barabási, 2013) et l’approche
par profils de bien-être (Biétry et Creusier, 2015), notre objectif est de repérer les grappes de profils de
bien-être et de déterminer les profils influenceurs au sein de l’organisation. Les hypothèses de départ
sont que les proximités physique et sociale favoriseront le regroupement des profils les plus
semblables et que les profils les plus centraux dans les réseaux sociaux auront davantage tendance à
être des profils influenceurs. Pour les tester, une approche statistique centrée sur les personnes sera
réalisée à partir des résultats de l’échelle EPBET (Biétry et Creusier, 2013). En parallèle, une
cartographie des réseaux sociaux de l’organisation sera effectuée.

Mots-clés: bien-être au travail, analyse des réseaux sociaux, profils, influence sociale

 55

La positivité organisationnelle à l’épreuve de la diversité culturelle : étude de cas au Cameroun.

Henri TEKO

Université de Yaoundé (Cameroun)

Résumé :
Notre communication se propose d’enrichir la connaissance et la compréhension de la positivité
organisationnelle à partir de l’expérience africaine en général et camerounaise en particulier. Sous le
prisme interculturel, nous explorons la voie d’un pluralisme interprétatif de la positivité et soutenons
que les éléments constitutifs et les facteurs de production de la positivité organisationnelle peuvent
varier selon les environnements sociaux. Le cas de l’environnement camerounais retenu permet
d’illustrer la pertinence d’une sensibilité interculturelle par la mise au jour des limites d’une approche
globalisante et généralisante de la positivité organisationnelle. Trois cas pratiques sont retenus pour
l’analyse. À partir du premier cas, nous montrons que des facteurs tels que le taux élevé de chômage,
la pression familiale et la fragilité des syndicats qui sous d’autres cieux contribuent à inhiber le
potentiel des employés, peuvent au contraire renforcer la résilience des employés et constituer des
facteurs de motivation. Le deuxième cas permet de présenter et d’analyser la réalité et l’influence de
l’imaginaire sorcellaire et des croyances religieuses dans les ressources psychologiques positives des
employés et des managers. Quant au troisième cas, il sert d’illustration pour montrer que l’efficacité
d’un style de leadership dans la production des comportements organisationnels positifs n’est pas
forcément liée à son caractère démocratique, car le modèle des entreprises libérées récemment
préconisé dans plusieurs travaux ne garantit pas toujours la productivité. La discussion des cas et
l’interprétation des résultats permettent de proposer une typologie de la positivité organisationnelle
à partir des variables camerounaises.

Mots-clés : comportement organisationnel, positivité organisationnelle, diversité culturelle,

productivité, Cameroun

 56

Le suivi renforcé des télétravailleurs en recourant aux services d’une plateforme de bien-être au
travail

Nikolaz le VAILLANT et Marc DUMAS

LEGO-UBS Université Bretagne Sud

Résumé :
Cette étude exploratoire cherche à comprendre le rôle des plateformes numériques « de bienêtre au
travail » dans un contexte de télétravail et de mise à distance du travail, phénomène qui pourrait
encore se développer à l’avenir. Les principaux risques décrits dans la littérature sont la perte de lien,
la difficulté à collaborer, l’isolement, le travail sans fin et le brouillage des frontières. Ce travail cherche
à expliquer comment ces outils numériques et les prestations attenantes s’intègrent dans une
organisation de la santé au travail déjà existante, s’ils affectent le rôle de ces acteurs, les enjeux
auxquels ils tentent de répondre et comment ils sont utilisés. Pour cela, nous interrogeons le réseau
d’acteurs de la santé au travail, y compris les prestataires de ces solutions, récoltons les retours
d’expériences ainsi que leur usage en contexte de télétravail. Les résultats montrent notamment les
bénéfices de ces outils au management à distance (face à la perte de lien, pour identifier des RPS dans
un contexte de pression légale, dans l’accompagnement des salariés) mais aussi les risques perçus
par les professionnels de la santé au travail (un risque de dédouanement des organisations et une
responsabilisation du salarié de son propre mal-être, parfois l’absence d’accompagnement dans
l’amélioration de la situation). Enfin, ce travail permet de questionner le sens donné au bien-être au
travail par les experts de la santé au travail interrogés et à travers l’analyse de ces outils couramment
caractérisés de solutions de « bien-être au travail ».

Mots-clés : télétravail, plateformes numériques, santé au travail, management à distance, risques

psychosociaux

 57

Le management de la confiance et les comportements organisationnels positifs : pistes de
réflexion pour l'action

Sandrine VIRGILI et Fréderic BORNAREL

Université de Lorraine (France)

Résumé :
Notre communication se place dans le courant de recherche du comportement organisationnel
positif (COP). Plus précisément, nous interrogeons la relation entre confiance personnelle et
génération de ces COP au niveau des équipes de travail. Partant des travaux initiaux sur la confiance
interpersonnelle et ses avantages, notre étude expose que le management de la confiance par le
manager peut permettre de générer des comportements positifs en préservant et s’appuyant sur les
ressources psychologiques des membres de l’équipe. Notre recherche s’interroge alors sur les deux
formes de confiance (cognitive et affective) susceptibles d’être mobilisée par le manager pour
favoriser ces comportements. Notre argumentation soutient que la mobilisation de la confiance en
pratique doit porter sur deux éléments complémentaires et trois postures du manager.
Premièrement la construction d’un environnement professionnel sécurisant, qui s’appuie sur
l’initiation d’une confiance cognitive. Deuxièmement un mode d’action spécifique au sein de ce cadre
sécurisant pour développer la relation de confiance à un niveau plus affectif, seul niveau de confiance
à même de générer et réguler les comportements positifs sur le long terme. Ce mode d’action repose
sur trois postures complémentaires du manager que nous discutons : le rôle d’architecte associé au
développement de la confiance cognitive, la posture d’animateur, qui permet le passage d’une
confiance cognitive à une confiance affective, enfin la posture de coach. Cette posture permet de
développer et maintenir la confiance affective pour réguler au mieux les émotions positives à la base
des COP.

Mots-clés : comportements positifs, confiance interpersonnelle, confiance cognitive, confiance

affective, management d’équipe

 58

Attirer et fidéliser le vivier de talents :
cas des entreprises internationales tunisiennes

Imen ZAMIT

Institut Supérieur de Gestion de Sousse (Tunisie)

Lassâad LAKHAL

Université de Sousse (Tunisie)

Résumé :
Cet article vise à chercher de nouvelles pratiques de gestion des talents qui attirent et fidélisent les
talents internes et externe pour faire face à la concurrence et augmenter la productivité de
l’entreprise. En effet, le thème et le problème abordés dans le cadre de cette recherche offrent à notre
réflexion des aspects jusqu’ici peu explorés. Répondant à cette problématique, nous avons réalisé 45
entretiens semi-directifs, traité par le logiciel NVivo 10 en nous basant sur l’analyse de contenu
thématique, étudié auprès des responsables des ressources humaines et le pool de talents de cinq
entreprises internationales tunisiennes spécialisées dans le domaine de l’informatique et de la
télécommunication (Sofrecom, Vermeg, Leoni, groupe Orange et Ooredoo), qui nous ont permis
d’adopter des plans d’accompagnement efficaces aux viviers de talents afin d’optimiser leurs
potentiels et ensuite les fidéliser.

Mots-clés : talent inné, talent acquis, pratiques de gestion des talents, attraction des talents,

rétention des talents

59

Coordonnées contributeurs
ABRANTES, Antonio .. 61

ADOU, Bomoya Laetitia .. 61

AKROUT, Fathi ... 61

ALLARD-POESI, Florence ... 61

ANDRE, Caroline .. 62

ARIBOU, Mohamed-Larbi ... 62

AUGE, Bertrand ... 62

AYACHE, Magalie .. 62

BACCOUCHE, Khaoula ... 63

BAKENHUS, Maybritt .. 63

BAUJARD, Corinne .. 63

BAZDAH, Myriam ... 63

BAZZUCCHI, Emmanuel ... 64

BEN HASSINE, Anissa .. 64

BILLION, Julien .. 64

BORNAREL, Fréderic ... 64

BOUILLOUD, Jean-Philippe .. 65

BOUSSETTA, Belkis ... 65

BOYER, André ... 65

BRILLET, Franck .. 65

BUFFAZ, Pierre .. 66

CARBONNEL, Anne .. 66

CHAARI MEFTEH, Kaouther .. 66

CHABANET, Didier ... 66

CHERRE, Benoît .. 67

CHRAIBI, Hassan ... 67

CODO, Sylvie .. 67

COMBES, Monique .. 67

DEFFAYET DAVROUT, Sylvie .. 68

DELATOUR, Guillaume ... 68

DEXTRAS-GAUTHIER, Julie .. 68

DIKAOUI, Omayma ... 68

DUFOUR, Marie-Ève ... 69

DUMAS, Marc .. 69

EL KOUTBI, Noussaiba .. 69

ERRAMI, Youssef ... 69

FARZANEH, Faranak .. 70

FERHANI, Billel ... 70

FERREIRA, Aristides I. ... 70

FESSI, Safa 71

GABRIEL, Lucie .. 71

60

GATIGNON-TURNAU, Anne-Laure ... 71

GAUTIER, Eric .. 71

GROSJEAN, Vincent ... 71

GRÜNFELDER, Sophie .. 72

GUILLET, Olivier ... 72

HACHANA, Rym .. 72

HENNINOT, Louise .. 72

van HOOREBEKE, Delphine ... 72

ISSEKI, Brice ... 73

JAOTOMBO, Franck ... 73

JAUSSAUD, Jacques ... 73

LABBÉ, Jonathan ... 73

LACLEMENCE, Patrick .. 74

LAKHAL, Lassâad .. 74

LEMIEUX, Nathalie .. 74

LETICHE, Hugo .. 75

LONCEINT, Romain ... 75

de LOO, Ivo ... 75

MARIN, Aramis ... 75

MOFFAT, Eva ... 76

MONTLAHUC-VANNOD, Aude .. 76

MOREL SENATORE, Audrey .. 76

MORIEZ, David ... 76

ORDENER, Steve .. 77

ORTIZ-HARO, David .. 77

PASCHINA, Silvia ... 77

PERSSON, Sybille ... 77

PICART, Ludovic .. 78

RABEARIVONY, Rindraniaina .. 78

RICHARD, Damien .. 78

RIEU-PLICHON, Caroline ... 79

RIOT, Elen ... 79

ROUIS, Yosra .. 79

SALES, Jean-Marc .. 79

SCILIEN, Jean-Christophe .. 80

SOUVIGNE, Claire ... 80

SZYMKOWIAK, Sophie .. 80

TBATOU, Imane ... 80

TEKO, Henri .. 81

le VAILLANT, Nikolaz .. 81

VIRGILI, Sandrine .. 81

ZAMIT, Imen ... 81

61

ABRANTES, Antonio

ICN Business School (France)

António Abrantes est Docteur en Gestion avec une spécialisation en ressources humaines et en
comportement organisationnel de l'ISCTE-IUL, et d'un MBA avec une spécialisation en marketing du
MBA de Lisbonne. Il est professeur à l'ICN Business School et chercheur au CEREFIGE, Université de
Lorraine. Il est également président du groupe de travail sur la gestion de la performance des équipes
de l'EURAM. Ses recherches portent sur la dynamique d'équipe, l'improvisation d'équipe, l'adaptation
d'équipe et la cognition d'équipe. Il a publié dans des revues internationales de référence telles que
le Journal of Business Research, Group Dynamics, European Sport Management Quarterly et The
Journal of Applied Behavioral Science. António a été manager pendant près de 20 ans, ayant occupé
divers postes dans le marketing, les ventes et la direction générale, dans des entreprises nationales et
multinationales. António était un athlète de classe mondiale avec des participations à trois Jeux
olympiques : Séoul (1988), Barcelone (1992) et Atlanta (1996) en athlétisme.

Email : antonio.abrantes@icn-artem.com

ADOU, Bomoya Laetitia

Université Laval (Canada)

Bomoya Laetitia Adou est titulaire d’un Master in Human Resources Management humaines, obtenu
à l’IAE Toulouse – Ecole de Management (Toulouse School of Management-TSM) de l’Université
Toulouse Capitole. Son mémoire de recherche, réalisé sous la direction du professeur Assaâd El
Akremi, a porté sur la relation entre le climat éthique, les comportements organisationnels (éthiques
/ déviants) et la performance organisationnelle. Doctorante, à l’Université Laval, en sciences de
l’administration option management, elle encadrée par les professeurs Julie Dextras-Gauthier et
Marie-Eve Dufour. Son thème de recherche porte sur la relation entre la santé mentale du superviseur
et la santé mentale et la performance au travail de ses subordonnés. Elle assume aussi des charges
de cours en Gestion de ressources humaines et en comportement organisationnel au premier et au
deuxième cycle universitaires.

Email : bomoya.adou.1@ulaval.ca

AKROUT, Fathi

Université de Sfax (Tunisie)

Professeur en Marketing : Laboratoire de Recherche en Marketing (LRM) - Faculté des Sciences
Economiques et de Gestion de Sfax-Université de Sfax-Tunisie.

Email : fathi_akrout@yahoo.fr

ALLARD-POESI, Florence

Université Paris-Est Créteil, Institut de Recherche en Gestion (France)

Florence Allard-Poesi est professeur en management à l’Université Paris-Est Créteil Val-de-Marne. Ses
travaux de recherche portent principalement sur la construction du sens et le pouvoir dans les
organisations et le rôle des pratiques discursives dans ces processus. Dans cette perspective, ses
recherches récentes interrogent la performativité des discours et de certains instruments de mesure
‘scientifiques’ déployés dans les organisations, en particulier ceux destinés à mesurer la souffrance ou
le bien-être au travail. Elle travaille également sur les problèmes méthodologiques et
épistémologiques posés par ces objets. Ces travaux de recherche récents ont paru dans Human
Relations, M@n@gement, Scandinavian Journal of Management, Revue Française de Gestion et The
Cambridge Handbook of Strategy as Practice (F. Golsorkhi, et al. eds.), 2nd ed., Cambridge University
Press, et The Conversation.

Email : allard-poesi@u-pec.fr

62

ANDRE, Caroline

NEOMA Business School (France)

Caroline Andre est professeur associé en Droit à NEOMA BS. Elle est titulaire d'un doctorat en droit
privé et enseigne le Droit (du travail, marketing, société, coopératif) tant aux étudiants dans les
programmes de formation initiale et continu) qu'à des professionnels. Elle a également exercé la
profession d'avocat. Elle a publié des articles et des ouvrages dédiés à ses deux domaines de
recherche : le Droit social et le Droit du marketing. Ses résultats de recherche sont publiés à la fois
dans des revues de droit et en Sciences de gestion. Elle a participé à plusieurs projets de recherche
financés au niveau régional sur des sujets tels que la constitution de réseaux au sein de l’Economie
sociale et solidaire, de politiques RSE et des valeurs entrepreneuriales. Elle est active au sein de
plusieurs communautés scientifiques nationales ou internationales : Agrh, Acfas, Euram.

Email : caroline.andre@neoma-bs.fr

ARIBOU, Mohamed-Larbi

Université Abdelmalek Essaâdi (Maroc)

Mohamed-Larbi Aribou, Professeur-HDR à l'UAE de Tanger, chercheur-associé à l’EM Strasbourg.
Rédacteur en chef de la Revue Internationale de Management et Dynamique des Organisations et
coordinateur de la licence professionnelle Management de Projets & RH, il enseigne la stratégie et le
management à l'UAE de Tanger, l’INAS et l’université de Strasbourg. Membre de comité de lecture de
plusieurs revues scientifiques nationales et internationales, ses travaux portent sur les Fusions-
acquisitions, le Knowledge management et l’analyse des processus d’innovation et de changement
dans les entreprises high-tech.

Email : maribou@uae.ac.ma

AUGE, Bertrand

ESC Pau Business School (France)

Bertrand Augé est professeur titulaire à l’ESC Pau Business School et membre du Laboratoire Irmape.
Ses recherches portent sur le management public et l’histoire parlementaire. Il est l’auteur de
publications dans des revues de recherche telles que Gestion et Management Public, Les Annales du
Midi, Parliaments, Estates and Representations. Il est correspondant français de la Commission
Internationale pour l’Histoire des Assemblées d’Etats.

Email : BERTRAND.AUGE@esc-pau.fr

AYACHE, Magalie

IESEG Paris (France

Magali Ayache est maître de conférences à CY Cergy Paris Université – CY TECH and est membre du
laboratoire Thema – UMR CNRS 8184. Elle a fait sa thèse à l’Université Paris Ouest et à l’ESCP Europe.
Ses recherches portent sur le management et les organisations, et plus particulièrement sur les
managers et les relations interpersonnelles et hiérarchiques. Elle a publié dans la Revue Française de
Gestion et Gérer et Comprendre.

Email : magali.ayache@cyu.fr

63

BACCOUCHE, Khaoula

ISCAE - Université de la Manouba (Tunisie)

Etudiante en mastère de recherche en Management des Organisations. Licence appliquée en
informatique de gestion, spécialité ‘Commerce électronique’.

Email : cherif.baccouche.khaoula@gmail.com

BAKENHUS, Maybritt

ICN Business School (France)

Maybritt Bakenhus a obtenu sa Licence en commerce à la Westfälische Wilhelms-Universität de
Münster, en Allemagne, en 2018. Lors d'un semestre à l'étranger, elle a eu l'occasion d'étudier à
Barcelone, en Espagne. Ensuite, elle a participé à un programme de double diplôme pour son Master
et est restée à Münster pour le diplôme de Maîtrise en commerce avant d'aller à l'ICN Business School
à Nancy, en France, pour le diplôme de master en management. Depuis l'obtention de son diplôme
en 2021, elle a commencé à travailler pour un cabinet international de conseil en gestion. Tout au long
de ses études, elle a acquis une expérience pratique dans des entreprises internationales et a appris
la pertinence de la gestion du changement, tant en théorie qu'en pratique. Elle a également traité de
manière intensive le thème de la "gestion du changement" dans son mémoire de master.

Email : mbakenhus@gmx.net

BAUJARD, Corinne

Université de Lille - Laboratoire CIREL (France)

Corinne Baujard est professeure des universités en Sciences de l’éducation et de la formation,
directrice de l’équipe de recherche Proféor du Laboratoire CIREL de l’Université de Lille, conduit des
travaux scientifiques sur l’analyse de l’activité et les transformations des savoirs dans divers espaces
culturels et thérapeutiques des organisations publiques et privées. Ses récentes recherches sur les
évolutions managériales des musées, les comportements organisationnels bienveillants et les
activités du public sur les bénéfices de la fréquentation ont fait l’objet de nombreuses publications
dans des revues scientifiques, des ouvrages personnels, des colloques internationaux. Elle est
régulièrement invitée dans des universités étrangères (Russie, Ukraine, Canada, Belgique).

Email : corinne.baujard@univ-lille.fr

BAZDAH, Myriam

Université Paris-Est Créteil, Institut de Recherche en Gestion (France)

Myriam Bazdah est doctorante en management à l’Institut de Recherche en Gestion de l’Université
Paris-Est Créteil Val-de-Marne. Son précèdent travail de recherche porte sur la dissonance cognitive
et émotionnelle chez les consultants en management et interroge le rôle de l’organisation dans
l’émergence et la réduction de l’inconfort psychologique ressenti par ses membres. Dans une
perspective complémentaire, elle s’intéresse aujourd’hui aux pratiques méthodologiques et
relationnelles empruntées par les consultants et leurs clients lors des missions de conseil en
management, les valeurs rattachées à ces pratiques et les possibles conflits de valeurs ainsi que leurs
incidences sur le bien être des acteurs.

Email : bazdahmyriam@gmail.com

64

BAZZUCCHI, Emmanuel

Toulouse School of Management (France)

Emmanuel Bazzucchi est chercheur au laboratoire LGCO (Laboratoire Gouvernance et Contrôle
Organisationnel) et étudiant du programme doctoral de la Toulouse School of Management.
Actuellement en première année de son doctorat, ses recherches portent sur l’acceptabilité par les
salariés des technologies intelligentes, le futur du travail, les comportements organisationnels. Il est
discutant des contributions suggérées à la conférence annuelle de l’Academy of Management.
Auparavant enseignant en Sciences de gestion à l’IUT Toulouse Paul Sabatier et dans plusieurs écoles
de commerce, il a également été contrôleur de gestion dans de grandes entreprises.

Email: emmanuel.bazzucchi@tsm-education.fr

BEN HASSINE, Anissa

ESSEC Université de Tunis (Tunisie)

Anissa Ben Hassine est Docteur en Sciences de Gestion, Maître de conférences à l’ESSECT, Université
de Tunis et directrice du laboratoire de Recherche LARIME. Ses domaines de compétence sont la
gestion des ressources humaines et le management public. Ses recherches portent sur les modèles
de GRH, les cheminements de carrière, le comportement organisationnel (les comportements positifs
et les comportements déviants) et les compétences des managers publics. Elle est également
spécialiste des analyses de données qualitatives. Elle est membre du conseil scientifique de la Revue
« Management international ».

Email : benhassineanissa@gmail.com

BILLION, Julien

Institut Polytechnique de Paris (France)

Julien Billion est titulaire d’un doctorat en sociologie (EHESS) et d’un executive MBA (HEC Paris).
Chercheur associé à l’institut polytechnique de Paris, il est chargé d’enseignement dans différentes
écoles de commerce. Il enseigne notamment le management, le leadership, l’innovation, l’innovation
sociale. Il est l’auteur d’un livre sur les jeunes sans domicile à Paris et à New York publié par la maison
d’édition champs social. Il est également l’auteur, le producteur du documentaire “comme tout le
monde” sur la jeunesse sans domicile. Le documentaire a été diffusé à la télévision sur la chaîne de
télévision Public Sénat. Il a été l’objet de projections-débats à l’assemblée nationale, à la mairie de
Paris, au journal le monde et, plus globalement, dans les mairies, les associations, les entreprises, les
écoles de commerce, les universités.

Email : julien.billion@gmail.com

BORNAREL, Fréderic

Université de Lorraine (France)

Frédéric Bornarel est Maître de Conférences en Sciences de gestion depuis 2006 à l’IAE de Metz,
Université de Lorraine. Enseignant chercheur au sein du CEREFIGE, ses principaux travaux de
recherches se trouvent à la confluence de plusieurs domaines dans les sciences de gestion, tels le
comportement organisationnel, la stratégie d'entreprise ou encore les problèmes éthiques liés au
tourisme de mort. Plus spécifiquement, ses recherches analysent les formes de la confiance et leurs
différents effets dans les organisations contemporaines, avec une focalisation sur la relation supérieur
- subordonné et le management d'équipe. Il est l’auteur de nombreuses communications et articles
dans ce domaine.

Email : frederic.bornarel@univ-lorraine.fr

65

BOUILLOUD, Jean-Philippe

ESCP Business School (France)

Jean-Philippe Bouilloud est professeur d’organisation et de sociologie des sciences à ESCP Business
School. Diplômé de HEC Paris, Docteur en Sociologie (Université de Paris 7), Habilité à Diriger des
Recherches (Paris IV). Il intervient à l’Université de Paris, et dans plusieurs universités à l’étranger. Ses
recherches et publications portent sur la philosophie des sciences sociales et de la gestion, la
sociologie du travail et des cadres, et la philosophie sociale du monde contemporain. Il a publié dans
de nombreuses revues, dont le Journal of Business Ethics, Organization Studies, International
Sociology, Philosophy of Social Sciences, la Nouvelle revue de Psychosociologie, Communications...

Email : bouilloud@escp.eu

BOUSSETTA, Belkis

Université de Sousse (Tunis)

Belkis BOUSSETTA est docteur en Sciences de Gestion, diplômée de l’Université Jean Moulin Lyon 3,
elle est maître-assistante en management / GRH à la Faculté des Sciences Economiques et de Gestion
de l’Université de Sousse. Elle est également coordinatrice du master co-construit “Management et
Développement industriel” de la FSEG de Sousse où elle a occupé le poste de directrice des Etudes
entre décembre 2017 et décembre 2020. Elle est membre du laboratoire interdisciplinaire de
recherche sur les mutations des économies et des entreprises (LARIME) relevant de l’ESSEC de Tunis.
Elle dirige et encadre des recherches sur des thématiques variées en MRH telles que : le management
des successions, les équipes virtuelles dans les ONG, le leadership partagé dans les équipes virtuelles,
le genre et l’avancement de carrière, etc…

Email : belkisboussetta2@gmail.com

BOYER, André

IPAG Business School et Université de Nice-Sophia Antipolis (GRM EA 4711, IPAG LAB) (France)

André Boyer est professeur émérite de sciences de gestion à l'Université de Nice Sophia-Antipolis. Il a
créé la première université du troisième âge et la première formation de gestion en Chine, après avoir
exercé son activité de professeur détaché à l’université de Dakar (Sénégal). Il a également été
directeur de l’IECS- Strasbourg. Depuis Il en a monté une dizaine d'autres projets d’écoles à
l’international. Il a publié cinq ouvrages et plus d’une centaine d’articles publiés dans des revues
académiques. Le champ de recherche d’André porte sur le management, et le marketing et
l’intelligence artificielle. Il est actuellement directeur de campus de l’IPAG Nice.

Email : boyer@unice.fr

BRILLET, Franck

Inspecteur général de l’éducation, du sport et de la recherche

Franck Brillet est inspecteur général de l’éducation, du sport et de la recherche. Professeur des
universités, habilité à diriger des recherches, il a exercé pendant plus de 20 ans à l’Université de Tours
et de Paris 2 Panthéon-Assas. Il a dirigé l’IAE de Tours, a été directeur du laboratoire de recherche des
universités d’Orléans-Tours. Responsable de nombreux programmes en gestion des ressources
humaines. Il s’est investi dans la formation, l’accompagnement, l’expertise et le conseil auprès
d’organisations privées et publiques en France et à l’étranger. Ses domaines d’expertise s’articulent
également autour de la transformation digitale sur les organisations, le marketing RH, la prospective
des métiers et du travail. Vice-président de l’AGRH en charge des relations institutionnelles, il a été
rédacteur en chef de la revue @grh pendant 3 ans (revue classée HCERES/FNEGE, Rang 3).

Email : franck@brillet.org

66

BUFFAZ, Pierre

Université Paris II Panthéon-Assas, LARGEPA (France)

Pierre Buffaz est diplômé notamment d’un Master In Management de l’ESCP Business School et d’un
Master II Recherche en Sciences de Gestion de l’Université Paris II Panthéon-Assas, Pierre Buffaz est
actuellement en troisième année de doctorat en Sciences de Gestion au sein du LARGEPA, à
l’Université Paris II Panthéon-Assas. Sous la direction du Pr. Nathalie Guibert, sa thèse, orientée
marketing, porte sur l’engagement des clients dans les communautés virtuelles de marque. L’objectif
principal de cette thèse est de comprendre la nature, l’intensité, les déterminants et les conséquences
de l’engagement des consommateurs dans ces nouvelles formes organisationnelles afin de
permettre aux entreprises de tisser une relation “augmentée” avec leurs clients. Plus largement, ses
projets de recherche portent sur l’influence que peuvent avoir les communautés virtuelles sur divers
acteurs, comme le client, et domaines, comme le jeu, la religion et la santé.

Email : pierre.buffaz@etudiants.u-paris2.fr

CARBONNEL, Anne

Université de Lorraine (France)

Anne CARBONNEL est Maître de Conférences en Sciences de gestion au Centre européen de
recherche en économie financière et gestion des entreprises de l’Université de Lorraine ; elle est
Responsable de la formation INROC (INtelligences relationnelle, organisationnelle et collective). Après
s’être intéressée aux évolutions des métiers et des identités notamment dans le contexte du
webjournalisme, elle étudie les modèles multi-acteurs à l’échelle des territoires dans le contexte de
projets paysagers ou de l’urbanisme durable, des écoquartiers et habitats participatifs. Ses recherches,
interventions en milieu professionnel, portent sur l’innovation managériale, à partir d’une lecture
critique de la participation et de la coopération. Ses travaux récents portent sur la gouvernance
dynamique (ou sociocratique). Elle mobilise des modèles multi-acteurs pour étudier l'émergence et
le maillage des compétences individuelles collectives et organisationnelles. Son approche est
systémique et compréhensive, pour mieux saisir ce qui favorise et limite la coopération et
l’autoorganisation des équipes et projets collectifs.

Email : anne.carbonnel@univ-lorraine.fr

CHAARI. MEFTEH, Kaouther

Université de Sfax (Tunisie)

Docteur en Sciences de Gestion, option « Marketing ». Laboratoire de Recherche en Marketing (LRM)
- Faculté des Sciences Economiques et de Gestion de Sfax-Université de Sfax-Tunisie.

Email : kaouther_chaari@yahoo.fr

CHABANET, Didier

IDRAC Business School, CEVIPOF (Centre de Recherches Politiques de Sciences Po) et IFSTTAR
(Laboratoire Triangle, UMR 5206) (France)
Didier Chabanet est Directeur de la recherche de l’IDRAC Business School, où il est également
responsable de la Chaire FIDUCIAL consacrée aux facteurs de succès des TPE en Europe. Il est par
ailleurs chercheur au laboratoire Triangle de l’Ecole Normale Supérieure de Lyon (UMR 5206 du CNRS)
et chercheur associé à Sciences Po - CEVIPOF. Docteur - HDR (habilité à diriger des recherches) en
science politique, ses travaux portent notamment sur l’économie sociale et solidaire en France et en
Europe, les formes d’entreprises dites « libérées » et les espaces de coworking. Depuis 1992, il a obtenu
11 prix, en France et à l’étranger, notamment la prestigieuse Deakin Fellowship de l’Université
d’Oxford, un Special award of the British Council (Institution gouvernementale du Royaume-Uni en
charge des questions éducatives et des relations culturelles), deux Marie Curie Fellowships
(Commission européenne), une Fernand Braudel Senior Fellowship (Institut Universitaire Européen)

67

and a Grant of the Autonomous Government of Catalonia (Espagne). Il est l’auteur d’une quinzaine
de livres et d’une centaine de publications dans des revues scientifiques internationales.

Email : didierchabanet@hotmail.com

CHERRE, Benoît

Professeur EAG UQUAM (Canada)

Cherré Benoit est professeur agrégé au département d’Organisation et Ressources humaines à l'École
des Sciences de la Gestion (ESG) de l'Université du Québec à Montréal (UQAM). Il est titulaire d'un
doctorat en gestion. Ses intérêts de recherche sont principalement à la croisée de deux domaines -
l'éthique des affaires et comportement organisationnel - connus sous le nom de comportement
éthique. Ses recherches et son enseignement sur la base de ce cadre comprennent différents sujets
comme les dilemmes éthiques le processus de prise de décision éthique, la souffrance éthique, la
dissonance éthique et le leadership éthique. Il a publié des articles dans des revues scientifiques sur
ces sujets. Il offre également des formations sur la décision éthique à des professionnels et
spécialement aux dirigeants des ressources humaines.

Email : cherre.benoit@uqam.ca

CHRAIBI, Hassan

ENCG- Université cadi Ayyad (Maroc)

Pr. Hassan CHRAIBI, docteur en gestion de ressource humaines (GRH) et auditeur social certifié,
professeur à l’école national de commerce et de gestion (ENCG) Marrakech, consultant Expert en
Management des RH et co-fondateur de la plateforme Analyz. En gestion des ressources humaines,
Hassan Chraibi (2005) pour sa recherche sur la mobilisation des ressources humaines dans
l’administration publique marocaine, où il a pris le cas de la Trésorerie Générale du Royaume, a étudié
l’impact de la confiance interpersonnelle entre l’employé et son manager sur l’accroissement de la
mobilisation des salariés.

CODO, Sylvie

Laboratoire d'Économie et de Gestion de l'Ouest
Université de Bretagne Occidentale - IUT de Quimper (France)

Sylvie Codo est maître de conférences habilité à diriger des recherches en sciences de gestion à
l’Université de Bretagne Occidentale à l’IUT de Quimper. Elle est membre du LEGO (Laboratoire
d'Économie et de Gestion de l'Ouest, Université de Bretagne Occidentale). Ses recherches portent sur
les dimensions psychologiques de la santé au travail.

Email : sylvie.codo@univ-brest.fr

COMBES, Monique

Université de Reims - Champagne-Ardenne (France)

Monique COMBES-JORET est Maître de Conférences - H.D.R. en sciences de gestion à l’Université de
Reims Champagne Ardenne (U.R.C.A.), chercheure au laboratoire REGARDS et Professeure associée à
la Chaire E.S.S. Ses recherches portent sur les transformations organisationnelles, le management des
équipes et l’accompagnement du changement, notamment dans les entreprises de l’Economie
Sociale et Solidaire.

Email : monique.combes@univ-reims.fr

 68

DEFFAYET DAVROUT, Sylvie

Edhec Bussiness School (France)

Sylvie Deffayet Davrout est psychologue clinicienne et docteur en Gestion. Professeur de
management, elle dirige la Chaire Leadership Development de L’Edhec Business School. Elle y a
développé la pédagogie Learning Teams™ qui réhabilite le responsable dans son pouvoir d’agir. Elle
est l’auteur de l’ouvrage « Les clés de l’autorité ; renforcez votre légitimité de manager » (Eyrolles 2010).
Ses travaux académiques portent sur les fondements de l'autorité managériale contemporaine, en
particulier le Self Leadership, les Modèles Internes d’Autorité, le Followership, l’art du questionnement
et la fabrique du manager réflexif.

Email: sylvie.deffayet@edhec.edu

DELATOUR, Guillaume

Université de Technologie de Troyes - InSyTE (France)

Guillaume Delatour est enseignant-chercheur à l’université de Technologie de Troyes. Il a réalisé une
thèse sur la prise de décision d’anticipation dans les systèmes industriels à risques. Il travaille
actuellement sur les questions d’adaptation des organisations et de prise de décision aux sein des
contextes sécuritaires et de crise. Il est le coordinateur scientifique du projet ANR INPLIC, qui a pour
objectif de mieux prendre en compte les comportements des populations en situations de crise, par
les acteurs de la sécurité, dans la conduite des opérations de secours. Il est également responsable
scientifique de la plateforme de recherche PRESAGES, qui a pour objectif de simuler les activités de
gestion associées à la mise en œuvre d’une cellule de crise.

Email :guillaume.delatour@utt.fr

DEXTRAS-GAUTHIER, Julie

Université Laval (Canada)

Julie Dextras-Gauthier est professeure agrégée en gestion des ressources humaines au Département
de Management de la Faculté des Sciences de l'Administration de l'Université Laval. Détentrice d’un
doctorat en relations industrielles de l'École de relations industrielles de l'Université de Montréal, ses
intérêts de recherche portent sur la culture organisationnelle, la santé et le bien-être au travail, la
gestion stratégique des ressources humaines et les transformations numériques. Elle participe à
plusieurs projets de recherche en gestion des ressources humaines, qui ont donné lieu à plusieurs
publications et articles scientifiques.

Email : julie.dextras-gauthier@fsa.ulaval.ca

DIKAOUI, Omayma

ENCG-Marrakech- Université cadi Ayyad (Maroc)
Omayma DIKAOUI doctorante chercheuse en 3ème année Sciences de Gestion au sein du Laboratoire
de Recherche en sciences de gestion (LAREGO) à l’école national de commerce et de gestion-
université cadi Ayyad Marrakech sous l’encadrement du professeur Hassan CHRAIBI. Ma thèse porte
sur l’évaluation de la transparence des banques commerciales sur la confiance des parties prenantes
notamment les entreprises. En janvier 2019 j’ai publié mon premier article dans la Revue du contrôle,
de la comptabilité et de l’audit « Revue CCA ». En juin 2019, j’ai participé à la 7 édition des Doctoriales
de l’ISCAE, Appel à communication : thème de l’édition ; Innovation & Business Models numériques :
Défis & Opportunités. Puis ma dernière participation était aux Journées Internationales de Recherche
en « Finance, Comptabilité, Contrôle et Audit » / Laboratoire d’Études et de Recherches en Sciences
Économiques et de Management- ENCG EL- JADIDA. (LAREGO).

Email: Dikaouiomayma@gmail.com

 69

DUFOUR, Marie-Ève

Université Laval (Canada)

Marie-Eve Dufour est professeure agrégée en gestion des ressources humaines au Département de
Management de la Faculté des Sciences de l'Administration de l'Université Laval. Détentrice d’un
doctorat en relations industrielles de l'École de relations industrielles de l'Université de Montréal. Ses
intérêts de recherche portent sur la gestion de l’équité, de la diversité et de l’inclusion, du
vieillissement de la main-d’œuvre, de la transformation de la relation d’emploi, de la gestion des
carrières, de l’attraction et de la rétention, ainsi que des transformations numériques. Elle participe à
plusieurs projets de recherche en gestion des ressources humaines, qui ont donné lieu à plusieurs
publications et articles scientifiques.

Email : Marie-Eve.Dufour@fsa.ulaval.ca

DUMAS, Marc

LEGO-UBS Université Bretagne Sud (France)

Marc Dumas, Professeur des universités en sciences de gestion à Université Bretagne Sud, Chercheur
au LEGO – UR 4251. Référent du Domaine d’Expertise « Santé, bien-être et vieillissement » du LEGO-
UBS. Mes thématiques de recherche sont la qualité de vie au travail et l’implication, le temps de travail
en particulier sous l’angle de la conciliation vie personnelle et vie professionnelle, le changement
organisationnel. Mes derniers projets de recherche m’ont conduit à approfondir : les risques du
télétravail et la relation managériale en contexte de travail distant ; l’absentéisme et le présentéisme
du personnel soignant, les risques d’une non prise en compte du présentéisme par les organisations ;
la relation temps de travail et pénibilité ; et plus récemment nous nous intéressons à la place des outils
numériques en matière de santé et de bien-être au travail.

Email : marc.dumas@univ-ubs.fr

EL KOUTBI, Noussaiba

Université Abdelmalek Essaâdi (Maroc)

Noussaiba El Koutbi, jeune doctorante en Management Stratégique (deuxième année), bénéficiaire
d'une bourse d'excellence du Centre National pour la Recherche Scientifique et Technique et
membre de l’Equipe de Recherche : Management & Dynamique des Organisations à l’Université
Abdelmalek Essaâdi, Maroc. Elle prépare une thèse qui porte sur la dynamique de l’apprentissage
interculturel et capacité d’innovation dans les fusions-acquisitions, et s’intéresse tout
particulièrement à l’étude du développement de la capacité d’innovation, grâce à un certain nombre
de variables, tout au long du processus d'intégration post-fusion/acquisition. Elle a publié un article
dans la revue : « Management des Organisations et des Territoires », et elle prépare sa deuxième étude
portant sur la capacité d’innovation pour la participation à la conférence de l’AIMS 2021.

Email : noussaiba.elkoutbi@etu.uae.ac.ma

ERRAMI, Youssef

ESC Pau Business School (France)

Youssef Errami est professeur titulaire à l’ESC Pau Business School et membre du Laboratoire
IRMAPE. Il est Doyen du Corps professoral et de la Recherche depuis 2016 et Directeur général depuis
2018. Ses recherches portent sur l’innovation managérial et le leadership en contextes publics et
privés. Il est l’auteur de nombreuses publications dans des revues de recherche, notamment
Recherches en Sciences de Gestion, Revue Française de Gestion, Canadian Journal of Administrative
Sciences, Gestion 2000, Gestion et Management public, Journal of Business Strategy, Management
International. Il est professeur invité à l’Université East London et Honorary Senior Research Associate
à l’Université de Delhi.

 70

Email : youssef.errami@esc-pau.fr

FARZANEH, Faranak

IPAG Business School (IPAG LAB) (France)

Faranak Farzaneh est professeur assistante à l’IPAG-Nice. Elle est titulaire d’un Doctorat en Sciences
de Gestion de l’IAE de Nice -France. En 2014, sa thèse a figuré parmi les travaux sélectionnés par la
FNEGE pour le prix de la meilleure thèse. Elle a effectué un Post-Doc à HEC Montréal (Canada). Les
centres d’intérêt de Faranak portent principalement sur l’humain, ses motivations et ses
comportements. Dans sa thèse, elle a étudié les facteurs qui affectent le comportement innovateur
des employés en relation avec l’incertitude perçue vis à vis de l’emploi. Dans son Post Doc à HEC
Montréal, Faranak a étudié la dynamique interne des conseils administrations. Ses recherches
actuelles portent principalement sur l'impact de l'intelligence artificielle sur le management et le
marketing. Elle a présenté ses recherches dans plusieurs prestigieuses conférences françaises et
internationales, dont AGRH et AOM. Plusieurs de ses articles ont été publiés dans des revues
académiques.

Email: f.farzaneh@ipag.fr

FERHANI, Billel

Université Paris 1 Panthéon Sorbonne (France)

Billel Ferhani, Doctorant en 4éme année de thèse en Gestion des Ressources Humaines à l’Université
de Paris 1 Panthéon-Sorbonne. Ses travaux de recherche portent sur le leadership et les
comportements non éthiques en entreprise. Dans le cadre de cette recherche doctorale, on tente de
comprendre dans quelle mesure le leadership éthique joue un rôle majeur face aux pratiques non
éthiques des salariés. Ce travail doctoral va nous permettre aussi d’explorer les mécanismes qui
expliquent « pourquoi » et « comment » les comportements non éthiques se construisent. Ses
thématiques de recherche sont orientées sur les comportements organisationnels et les ressources
humaines, plus précisément, sur le leadership et la compréhension de l’éthique dans les
organisations.

Email : Billel.ferhani@univ-paris1.fr

FERREIRA, Aristides I.

ISCTE-Instituto Universitário de Lisboa (Portugal)

Aristides I. Ferreira est professeur associé à l'ISCTE - Instituto Universitário de Lisboa, Portugal, où il est
directeur du programme de maîtrise en gestion des ressources humaines et conseil en organisation.
Il est également membre du conseil scientifique et chercheur à la Business Research Unit du même
institut. Il est membre du comité exécutif de l'Association européenne d'évaluation psychologique
depuis 2018. Ses intérêts de recherche comprennent l'évaluation psychologique, le leadership, la
créativité, la gestion du changement et le présentéisme. Ses travaux de recherche ont été publiés
dans des revues telles que l'International Journal of Project Management, le Journal of Business
Research, le British Journal of Management et le Journal of Organizational Behavior.

Email: Aristides.Ferreira@iscte-iul.pt

 71

FESSI, Safa

ESSEC Université de Tunis (Tunisie)

Safa Fessi est doctorante en Sciences de Gestion à l’ESSECT, Université de Tunis et expert en
recrutement chez une multinationale offshore installée en Tunisie. Ses domaines de compétence sont
la gestion des ressources humaines et l'analyse des données quantitatives. Ses recherches portent sur
les comportements organisationnels.

Email : safa.fessi@gmail.com

GABRIEL, Lucie

Université Paris 1 Panthéon-Sorbonne (France)

Lucie Gabriel est doctorante en troisième année à l’Université Paris 1 Panthéon-Sorbonne. Sous la
direction de Jean-François Amadieu, Professeur à l’Université Paris 1, elle écrit une thèse sur le
leadership partagé dans les organisations de type PME. Dans ce cadre, elle s’intéresse également aux
sujets relatifs au charisme et au leadership charismatique, et à l’interaction entre leadership vertical
et horizontal en entrepreneuriat.

Email : lucieannagabriel@gmail.com

GATIGNON-TURNAU, Anne-Laure

Université Toulouse 3 (France)

Anne-Laure Gatignon est Professeure des Universités en Sciences de gestion et Directrice adjointe du
laboratoire LGCO (Laboratoire Gouvernance et Contrôle Organisationnel). Elle est membre du comité
de lecture de la Revue de Gestion des Ressources Humaines et de la Revue Interdisciplinaire sur le
Management et l’Humanisme ainsi que rédactrice associée à la Revue Internationale de
Psychosociologie et de Gestion des Comportements Organisationnels. Ses contributions couvrent les
sujets des innovations sociales, des pratiques RH visant à animer la RSE dans l’organisation, des
attitudes et comportements dans le domaine de la gestion de carrière.

Email : anne-laure.gatignon-turnau@iut-tlse3

GAUTIER, Eric

ISC Paris (France)

Eric Gautier est titulaire d'un doctorat en sciences de gestion et du management (Lauréat du prix de
thèse Paris 2 Panthéon-Assas). Après une première carrière d'ingénieur et de directeur général, il est
enseignant chercheur au CEROS à l'Université Paris Nanterre. Ses recherches portent sur l'identité
organisationnelle, la singularité et la responsabilité sociale des entreprises. Pour interagir avec les
publics cibles dans leur environnement réel, il privilégie la méthodologie ethnographique. Il a publié
en 2020 un livre intitulé « La raison d'être authentique ».

Email : ericgautier31@me.com

GROSJEAN, Vincent

Université de Lorraine (France)

Vincent Grosjean est Chercheur au Département Homme au Travail du Centre de Lorraine de l’INRS,
chercheur associé au Laboratoire Lorrain de Psychologie et Neurosciences de la Dynamique des
Comportements de Université de Lorraine. Membre fondateur de groupe PEROSH wellbeing at work
Il a initié pour l’INRS un axe de recherche consacré au bien-être au travail, ce qui l’a amené à organiser
en 2019 la conférence Européenne wellbeing at work a Issy-les-Moulineaux. Ses thèmes de recherche

 72

portent sur l’intervention en entreprise sur les usages du numérique et ses effets sur le bien-être et la
performance, ainsi que sur les nouvelles formes d’organisation du travail.

Email : vincent.grosjean@inrs.fr

GRÜNFELDER, Sophie

Université de Lorraine (France)

Sophie Grünfelder est chercheure en sciences de gestion et consultante en ressources humaines. Elle
a commencé ses recherches en 2014 sur les conditions d’une possible déclinaison du concept
d’entreprise libérée auprès des managers de proximité du secteur public, avant de concentrer ses
recherches sur le public même des middle managers et les questions liées à la qualité de vie au travail,
aux risques psycho-sociaux et au bien-être au travail. Globalement, elle axe ses recherches sur la
préservation organisationnelle et individuelle de la qualité de vie au travail des managers de
proximité. Doctorante au CEREFIGE, elle mène ses études France et en Europe du Nord et collabore
avec d’autres entités telles que le RIST-Groupe, un laboratoire pluridisciplinaire intégrant plusieurs
disciplines de sciences humaines dont les sciences de gestion.

Email : sophie.grunfelder@gmail.com

GUILLET, Olivier

Université Paris Nanterre (France)

Olivier Guillet est docteur en Sciences de Gestion et membre du CEDAG (EA1516) de l’Université de
Paris. Sa recherche porte sur la gestion du fait religieux. Enseignant depuis plus de 10 ans, il intervient
comme ATER à l’IUT de Nanterre. Il a publié plusieurs articles sur le fait religieux au travail et
communications scientifiques aux derniers congrès de l'AGRH.

Email : oguillet@parisnanterre.fr

HACHANA, Rym

ISCAE - Université de la Manouba (Tunisie)

Professeur en Management et directrice du laboratoire de recherche RIGUEUR. Responsable
pédagogique du Master recherche Management.

Email : rim.hachana@iscae.uma.tn

HENNINOT, Louise

Edhec Bussiness School (France)

Louise Henninot est adjointe de la Chaire Leadership Développent de l’EDHEC, coach systémique et
de relation ; elle facilite et enseigne auprès de cadres dirigeants et d’étudiants. Ingénieur
pédagogique et multimédias de formation, elle est passionnée par le travail en réseau. Après 10
années dans le secteur du retail et des SSI, Louise a rejoint l’enseignement supérieur en 2015 pour se
concentrer sur ce qui l’anime profondément : « qu’est-ce qu’apprendre » ?

Email: louise.henninot@edhec.edu

van HOOREBEKE, Delphine

Université de Toulon (France)

Delphine van Hoorebeke est Maître de conférences, HDR à l’Université de Toulon. Elle a développé
une activité de recherche autour d’une soixantaine de publications (dont de nombreux articles dans
des revues à comité de lecture et chapitres d’ouvrages collectifs) et d’une participation active à la

 73

communauté académique avec maintes communications publiées dans des actes de colloques
internationaux. Dans le cadre du paradigme du développement durable, le thème principal de
recherche étudié porte sur le comportement humain au travail, le management, la prise de décision
et le travail collectif dans son aspect émotionnel, en interdisciplinarité avec les sciences cognitives,
psychologiques et managériales.

Email : vanhoore@univ-tln.fr

ISSEKI, Brice

Université de Paris, CEDAG (France)

Brice Isseki est doctorant en sciences de gestion et du management au laboratoire CEDAG (axe MEIS)
de l’Université de Paris où il est également enseignant vacataire. Titulaire d’un Master en
management et sciences des organisations de l’université Paris-Nanterre et d’une Maîtrise en
administration et gestion des entreprises de l’université Paris II Panthéon-Assas, ses recherches
portent sur les interactions et les comportements organisationnels. Il s’intéresse notamment à la
question de la confiance dans les relations organisationnelles. Sa thèse, sous la direction du Pr. Martine
Brasseur, porte sur le rôle du contexte organisationnel sur les relations médecins-patients avec une
approche interactionnelle et systémique de la confiance.

Email : brice.isseki@parisdescartes.fr

JAOTOMBO, Franck

EM Lyon business school (France)

Franck Jaotombo, multidisciplinaire, j’ai consacré plus de deux décennies à l’entrepreneuriat dans le
milieu de la formation et du conseil. Mon champ de Recherche et de Pratiques couvre les méthodes
quantitatives appliquées aux sciences sociales (statistiques, analyse de données, modélisation en
classes et variables latentes, text et data mining, machine learning), et le développement humain
(développement personnel, sagesse).

Email: jaotombo@em-lyon.com

JAUSSAUD, Jacques

Laboratoire TREE, UMR CNRS 6031, E2S UPPA

Université de Pau et des Pays de l’Adour (France)

Jacques Jaussaud est Professeur des universités en Sciences de gestion à l'Université de Pau et des
Pays de l'Adour, et membre du laboratoire TREE (Transitions Energétiques et Environnementales –
UMR CNRS 6031). Ses recherches en stratégie, organisation et contrôle, et en gestion des ressources
humaines (GRH), portent une attention particulière au Japon, à la Chine et aux autres pays d'Asie. En
GRH, ses travaux portent d’une part sur la dimension internationale de cette gestion, d’autre part
depuis quelques années sur la question des risques psycho-sociaux. Il a publié dans de nombreuses
revues de recherche, notamment Management International Review, Journal of International
Management, Management International, Asian Pacific Business Review, Management & Avenir, et a
co-édité une dizaine d’ouvrages chez Routledge, Palgrave, Chandos, Vuibert, Willey, etc.

Email : jacques.jaussaud@univ-pau.fr

LABBÉ, Jonathan

Université de Lorraine (France)

Jonathan Labbé est doctorant en Sciences de Gestion au sein du CEREFIGE. Il effectue des recherches
sur la gouvernance des entreprises financées par capital-investissement. Son travail de thèse s'axe

 74

sur les relations entre capital-investisseurs privés et publics et les effets sur l'innovation des
entreprises. D’autres recherches sont également conduites en entrepreneuriat et finance
entrepreneuriale. Jonathan LABBÉ est membre du réseau de recherche & expertise en
entrepreneuriat du Grand Est, R2E et membre de la chaire Entreprises, finances et numérique,
EFNUM.

Email : jonathan.labbe@univ-lorraine.fr

LACLEMENCE, Patrick

Université de Technologie de Troyes (France)

Patrick Laclemence – Professeur, Directeur de l’institut de sécurité globale de l’université de
technologie de Troyes – Directeur du centre de recherche de l’Ecole Nationale Supérieure de Police
et Conseiller recherche de l’Institut des Hautes Etudes Ministère de l’Intérieur. A l’interface « homme-
société-technologie », en 2001, il initie le concept de Sécurité Globale et responsable du parcours
master Ingénierie et Management Sécurité Globale Appliquée. Titulaire de la Chaire « Gestion de Crise
– un engagement de proximité » avec Ecole Nationale Supérieure des Officiers des Sapeurs-Pompiers
et l’université de technologie de Troyes et Co-titulaire de la Chaire « Sécurité globale – anticipation et
agir » avec l’Ecole Nationale Supérieure de la Police Nationale, Université de Lyon 3 et Université de
technologie de Troyes.

Email : patrick.laclemence@utt.fr

LAKHAL, Lassâad

Université de Sousse (Tunisie)

Lassâad Lakhal est professeur à l’Université de Sousse et doyen de la Faculté des sciences
économiques et de gestion de Sousse en Tunisie. Auteur de plusieurs articles en management dans
des revues internationales comme International Journal of Quality and Reliability Management,
Gestion 2000, Journal of the Operational Research Society, Total Quality & Business Excellence
Journal, Journal of Entrepreneurial Behavior & Research, Quality Management Journal, The Journal of
High Technology Management Research, Journal of Management Development. Ses travaux portent
sur le management stratégique, le management de la qualité, l’entrepreneuriat et la performance
organisationnelle.

Email : lassaad.lakhal@yahoo.com

LEMIEUX, Nathalie

ESG UQAM (Canada)

Nathalie Lemieux est professeure au département d’Organisation et Ressources humaines à l'École
des Sciences de la Gestion (ESG) de l'Université du Québec à Montréal (UQAM) où elle a notamment
été la directrice du département de 2015 à 2020. Ses expertises, autant au niveau de la recherche que
de l’enseignement sont la conduite du changement organisationnel et le développement
organisationnel. De façon plus spécifique, ses travaux et publications portent notamment sur
l’appropriation des approches de changement par les managers et la prise de décision éthique par
les managers en contexte de changements multiples et simultanés. En 2018, elle a codirigé un collectif
« Améliorer la gestion du changement dans les organisations : vers de nouvelles connaissances,
stratégies et expériences » réunissant 26 auteurs des deux côtés de l’Atlantique, livre ayant obtenu la
mention « Livre de l’année 2020 » de l’Ordre CRHA.

Email : lemieux.nathalie@uqam.ca

 75

LETICHE, Hugo

Institut Mines-Telecom Business School, Evry/Paris (France) et Nyenrode Business University (Pays-
Bas)

Hugo Letiche a créé et dirigé le programme doctoral d’éthique appliquée à l'Universiteit voor
Humanistiek d'Utrecht (NL). Il est maintenant professeur associé à Institut Mines-Telecom Business
School, Evry (FR) et professeur invité à Nyenrode the Business University, Breukelen (NL). Ses
recherches actuelles portent sur la responsabilité et l'ethnographie. Ses dernières recherches et
publications (articles et livres) ont concerné la magie et l'organisation ; le film et le ‘filmique’ dans la
recherche et dans les études sur les organisations; Lacan ou le coaching sans coaches; Latour, la
théorie de l’acteur-réseau, et l'Anthropocène ; l'éthique de l'affect dans la pandémie de la Covid; les
applications de l’ontologie orientée objet à l'éthique; la déformation de l'université et de son
programme de recherche; l'esclavage moderne et l'Afropessimisme; ainsi que sur les pratiques de
recherche responsable.

Email : h.letiche@uvh.nl

LONCEINT, Romain

IMT Atlantique (France)

Romain Lonceint est diplômé de l’Institut d’études politiques de Rennes (2013) et docteur en sciences
de gestion de l’Université de Nantes (2017). Depuis 2018, il est Maître de conférences à IMT Atlantique
et chercheur au Laboratoire d’Économie et de Management de Nantes-Atlantique (LEMNA - EA 4272).
Ses recherches portent sur les collectifs de travail dans des contextes organisationnels marqués par
l’innovation, la technologie et le risque, en particulier dans le secteur de la santé. Il s’est notamment
intéressé aux stratégies de régulation des paradoxes dans les organisations hybrides. Par ailleurs, il
enseigne le management des entreprises et la sociologie du travail auprès des élèves ingénieurs d’IMT
Atlantique.

Email : romain.lonceint@imt-atlantique.fr

de LOO, Ivo

Nyenrode Business University (Pays-Bas)

Ivo De Loo est professeur de contrôle et de comptabilité de gestion à l’Université de Nyenrode,
Breukelen (Pays-Bas). Il est maître en économie quantitative de l'Université de Maastricht (1995, cum
laude) et docteur de l'Open Université des Pays-Bas en 2008. Il a auparavant été professeur de
comptabilité à la Business School d’Aston, professeur de contrôle et de comptabilité de gestion ainsi
que directeur de la recherche à la l’Université de Nyenrode aux Pays-Bas. Il est actuellement membre
du comité de rédaction d’Accounting, Auditing & Accountability Journal, de Qualitative Research in
Accounting & Management et de la revue néerlandaise Maandblad voor Accountancy en
Bedrijfseconomie (MAB).

Email : i.deloo@nyenrode.nl

MARIN, Aramis

Université de Lorraine (France)

Aramis Marin est enseignant-chercheur rattaché à l'IAE Metz School of Management et au Centre
Européen de Recherche en Économie Financière et en Gestion des Entreprises (Université de
Lorraine). Docteur en Gestion, ses travaux portent sur l'entrepreneuriat et l'innovation pour le
développement local durable. Il s'intéresse particulièrement au développement des compétences
entrepreneuriales et aux notions d'expérience, d'accompagnement et de création de valeur. Son
expertise porte sur les méthodes de recherche intervention. Il est responsable du Master en

76

Entrepreneuriat et Développement d'Activités et Coordinateur Pédagogique auprès du Pôle
entrepreneuriat étudiant de Lorraine (PeeL).

Email : aramis.marin@univ-lorraine.fr

MOFFAT, Eva

Université Paris Nanterre (France)

Eva Moffat est Maître de Conférences en Gestion des Ressources Humaines à l’Université Paris
Nanterre et membre du Centre d'Etudes et de Recherches sur les Organisations et la Stratégie
(EA4429). Ses thèmes de recherche s'articulent autour de la qualité de vie au travail prenant en
compte les dimensions physiques et sociales de l'environnement de travail.

Email : Emoffat@parisnanterre.fr

MONTLAHUC-VANNOD, Aude

ESCP Business School (France)

Après un Master Recherche en sociologie à l’Université Paris Diderot, Aude Montlahuc-Vannod
poursuit un doctorat en Science de Gestion à ESCP Business School. Sa thèse porte sur la transition
professionnelle des cadres dirigeants. Il s'agit d'une recherche qualitative qui explore les enjeux, les
contradictions et potentiels de leur parcours transitionnel comme savoir expérientiel. Elle y étudie
plus particulièrement le processus de leur réinvention subjective qui croise travail identitaire et
registre imaginaire. Ses travaux croisent anthropologie clinique de la transition, outils et pratiques de
gestion et le courant critique. Elle a communiqué au colloque de l’Association Française de Sociologie
(2019) et a publié un document d’impact dans « gérer une ère post-covid-19 » (ESCP, 2020).

Email : aude.montlahuc_vannod@edu.escp.eu

MOREL SENATORE, Audrey

CERISC - Centre d’études et de Recherche Interdisciplinaire sur la Sécurité Civile École Nationale
Supérieure des Officiers de Sapeurs-pompiers (France)

Audrey Morel-Senatore pilote le département Recherche, ressources, innovation et prospective de
l’Ecole nationale supérieure des officiers de sapeurs-pompiers (ENSOSP). Docteur en droit public, elle
a été enseignant-chercheur à Aix-Marseille Université puis à l’Université Jean Monnet de Saint-
Etienne avant d’intégrer l’ENSOSP en 2008. Elle a préparé la création en 2014 du Centre d’étude et de
recherche interdisciplinaire sur la sécurité civile qu’elle dirige aujourd’hui. Membre du comité
d’orientation scientifique et stratégique de la Chaire de recherches UTT-ENSOSP sur la gestion de
crise, une approche dans la proximité, elle contribue à l’augmentation des connaissances dans ce
domaine par la codirection de thèses (dont celle de M. David ORTIZ-HARO dans le cadre du projet
ANR-INPLIC), par la publication d’articles et la coordination de la revue Perspectives, les cahiers
scientifiques de l’Ensosp.

Email : audrey.senatore@ensosp.fr

MORIEZ, David

ISC Paris (France)

David-Christophe Moriez est titulaire d'un doctorat en gestion (Paris 2, Panthéon-Assas). Après une
première carrière de consultant et directeur des ressources humaines, il est aujourd'hui enseignant
chercheur associé au sein du Groupe ISC Paris. Ses recherches portent sur le management
intergénérationnel, l'identité organisationnelle et les valeurs. Il a récemment publié un chapitre

77

intitulé « Économie Circulaire : mutation du marché du travail et évolution des pratiques de gestion
des ressources humaines » (ISTE Éditions).
Email : dmoriez@iscparis.com

ORDENER, Steve

ICN Business School, Consultant et Manager de Transition indépendant

Chargé d’Enseignement, Université de Lorraine (France)

Steve ORDENER est consultant et manager de transition indépendant, il a, durant ses vingt années
d’expérience professionnelle, été confronté aux réalités opérationnelles et aux enjeux du
management moderne, au niveau régional, national comme international. Témoin in vivo privilégié,
il décide alors d’entreprendre en 2018, sous la direction de Sybille Persson, des travaux de recherche
académique dans le domaine des comportements organisationnels. Émergent alors les prémices
d’un concept nouveau lié à la posture même d’un collaborateur en entreprise, appelé workindness,
dont le but est de favoriser les relations de travail ainsi qu’un management humainement plus
éthique et stratégiquement plus performant. Depuis 2020, il conduit une recherche-action intégrée
à la chaire Unesco en « art et science dans le cadre des objectifs de développement durable » en
partenariat avec le GEME (Groupement d’Employeurs de Moselle Est). Doctorant en PhD de
Management à ICN Business School, il est également chargé d’enseignement à l’Université de
Lorraine.

Email : steve.ordener@univ-lorraine.fr

ORTIZ-HARO, David

Université de Technologie de Troyes (France)

Doctorant en Psychologie Sociale inscrit à l’Unité de Recherche InSyTE et à la Chaire de Gestion de
Crise à l’Université de technologie de Troyes. Titulaire d’un diplôme de master en ingénierie des
risques et gestion de crise par l’Université Paris Descartes en 2017 et d’un master en thérapie narrative
et travail collectif par l’Université d’Extremadura (Espagne). Psychologue clinicien de l’Université
Centrale de l’Équateur en 2013. Il intègre l’équipe de la Chaire de Gestion de Crise suite à un stage
dans la gestion de crise fin 2017 au sein de l’École Nationale Supérieure des Officiers de Sapeurs-
Pompiers. Actuellement, il réalise sa thèse de doctorat sur le comportement collectif adaptatif dans
les situations de crise dans le cadre du projet ANR INPLIC.

Email : david.ortiz_haro@utt.fr

PASCHINA, Silvia

Université Paul Valéry - Montpellier 3 (France)

Silvia Paschina est Docteur en Sciences de Gestion membre de l’UMR C.N.R.S. Art Dev et Directrice du
magazine Consumer Generation - COGE spécialisé en organisation et gestion d'entreprise et
spécialiste de l'évolution du monde de la consommation et de la protection des consommateurs.

Email : paschi.si@gmail.com

PERSSON, Sybille

ICN Business School (France)

Docteur en Sciences de Gestion, habilitée à diriger des recherches, Sybille Persson est Professeur
affilié recherche à ICN Business School. Elle est membre du Laboratoire CEREFIGE de l’Université de
Lorraine. Son double profil de chercheur actif et d'intervenante en entreprise lui ont permis de
développer sur la durée une approche originale et pragmatique pour le management et
l'accompagnement des managers et dirigeants dans les organisations. Elle publie régulièrement

 78

dans des revues scientifiques et professionnelles. Depuis une dizaine d'années, elle
mobilise spécifiquement les apports de la pensée chinoise traditionnelle en s'appuyant sur les travaux
du philosophe et sinologue François Jullien ; l’enjeu étant de faire évoluer les pratiques managériales
ainsi que les ressorts de pensée sur lesquels reposent ces pratiques.

Email : sybille.persson@icn-artem.com

PICART, Ludovic

Université de Pau et des Pays de l’Adour (France)

Ludovic Picart est Docteur en Sciences de Gestion. Il a obtenu son doctorat à l'Université de Pau et
des Pays de l'Adour. Cadre salarié dans le secteur privé, il est aussi chercheur associé du laboratoire
TREE (Transitions Energétiques et Environnementales – UMR CNRS 6031). Ses recherches en gestion
des ressources humaines (GRH), portent une attention sur la question des risques psycho-sociaux et
plus particulièrement du Burnout. Il a publié dans plusieurs revues de recherche, notamment la
Revue Interdisciplinaire, Management Homme & Entreprise ; la revue Recherches en Sciences de
Gestion (Management Sciences - Ciencias de Gestión) et la revue Education Santé et Sociétés.

Email : lpicart@cegetel.net

RABEARIVONY, Rindraniaina

Université de Toulon (France)

Rindraniaina Rabearivony, est en 2ème année de thèse en Sciences de Gestion à l’Université de
Toulon, laboratoire CERGAM, sous la direction du Professeur Van Hoorebeke Delphine. Sa thèse est
intitulée: « Etude exploratoire du servant-leadership dans des entreprises à mission ». Elle enseigne
(Madagascar) : recrutement, méthodologie de travail universitaire, (ESCM). Elle est consultante RH
(ONG à Madagascar). Rindraniaina est diplômée d’un Master recherche en Sciences de gestion,
mention Bien, Université Panthéon Assas 2 (Bourse Excellence Eiffel 2017/18) et d’un diplôme de
master professionnel en GRH, IAE Poitiers (2015). Elle a suivi le Mandela Washington Fellowship :
Public Management, Bridgewater State University USA. Elle fait partie de l’ITEC (International
Programme on Developping Human Capabilities, NILERD India Young African Leadership Initiative :
Public Management et Leadership, UNISA, South Africa).

Email : rrindraniaina21@gmail.com

RICHARD, Damien

INSEEC Grande Ecole, Lyon (France)

Damien Richard est enseignant-chercheur à l’INSEEC Grande Ecole et chercheur associé dans la
chaire Management & Santé au travail à Grenoble IAE. Il mène des enseignements en théorie des
organisations, management et leadership, éthique des affaires en Grande École et en formation
permanente auprès de managers. Ses recherches portent sur les nouvelles formes d’organisation, le
bien-être au travail et la performance globale des organisations. Il publie régulièrement des articles
dans des revues scientifiques nationales et internationales. Également coach professionnel certifié, il
accompagne les équipes au sein d’organisations publiques et privés dans le diagnostic et la mise en
œuvre d’actions visant à articuler bien-être au travail et performance durable.

Email : drichard@inseec.com

 79

RIEU-PLICHON, Caroline

IESEG Paris (France

Caroline Rieu Plichon est enseignante-chercheuse à IÉSEG School of Management, au département
« People, Organizations & Negotiation » et est membre du Centre de Responsabilité Organisationnelle
de l’IÉSEG (ICOR). Elle a obtenu son doctorat à l’ESCP et l’Université Paris 1 Panthéon Sorbonne, après
un certain nombre d’années en tant que manager, chez un distributeur de meubles international. Ses
intérêts de recherche incluent les managers, le changement organisationnel, et le management en
contexte d’ambigüité et d’incertitude. Elle a publié dans la Revue Française de Gestion, dans The
Conversation.

Email : c.rieuplichon@ieseg.fr

RIOT, Elen

Université de Reims Champagne Ardennes (France)

Elen Riot est Maître de Conférences habilitée à diriger des recherches en stratégie et entrepreneuriat
à l’université de Reims Champagne Ardennes. Elle est une ancienne élève de l’Ecole normale
supérieure de Lyon et d’HEC Paris. Elle a soutenu sa thèse au GREGHEC (Paris1, HEC, le CNAM et l’Ecole
Polytechnique). Elle travaille à partir d’enquêtes de terrain et d’analyse d’archives sur les modes
d’organisation alternatifs et le lien aux valeurs et aux représentations.

Email : elen.riot@univ-reims.fr

ROUIS, Yosra

Université de Sousse (Tunis)

Titulaire d’un master de recherche en management des organisations de la Faculté des sciences
économiques et de Gestion de Sousse et d’une maîtrise en Hautes Etudes commerciales, de l’Institut
des Hautes Etudes Commerciales de Carthage -Tunisie. Elle est Directrice des ressources humaines
dans une multinationale Allemande établie en Tunisie employant 21 000 employés. Elle est également
Certifiée en audit social SA 8000. Elle est fortement intéressée par la recherche sur la thématique du
comportement organisationnel, notamment le comportement organisationnel citoyen.

Email : rouis.yossra@gmail.com

SALES, Jean-Marc

IAE Clermont-Auvergne school of management (France)

Jean Marc Sales est agrégé du secondaire en économie-gestion, et enseigne depuis 2013 sur un poste
de PRAG à l’Université Clermont-Auvergne (IAE Clermont-Auvergne, school of management). Ses
domaines de compétences sont plus particulièrement le management stratégique, le management
d’équipe (cohésion, valeurs) et les ressources humaines (relations sociales et professionnelles,
diagnostic social, formation). Il enseigne principalement ces matières en licence, en master mais aussi
à l’IUT. En parallèle, depuis 2018, il a débuté des activités de recherche portant notamment sur le
management stratégique et le management d’équipe. Il a notamment écrit un article sur le
management napoléonien publié dans un numéro spécial « histoire de la pensée managériale » de la
revue RIPCO n°64 et des communications sur les SDIS et les sapeurs-pompiers (colloque de l’AIRMAP,
revue Perspectives de l’Ecole nationale supérieure des officiers de sapeurs-pompiers etc).

Email : j-marc.sales@uca.fr

 80

SCILIEN, Jean-Christophe

Université de Nanterre (France)

Jean-Christophe Scilien est actuellement Professeur Agrégé détaché à l'Université Paris Nanterre
(Laboratoire CEROS). Il est qualifié par le CNU depuis Janvier 2020 au poste de MCF. Il a soutenu sa
thèse le 14 décembre 2018, ayant pour titre : Les plans sociaux successifs, contribution à l'analyse des
processus et des parties prenantes, le cas de l'industrie automobile en France. Cette thèse a été
dirigée par M. le Professeur P. Dessertine. La thèse a pour objectif d'analyser comment et pourquoi
les plans sociaux successifs impactent-ils les dynamiques sociales des acteurs sur l'ensemble de ses
processus temporels. Avant sa thèse, il a acquis une longue expérience professionnelle concernant la
gestion processuelle des plans sociaux dans le contexte français.

Email : jscilien@hotmail.com

SOUVIGNE, Claire

International University of Monaco (IUM) (Monaco)

Claire Souvigné doctorante à l’International University of Monaco (IUM) est en fin de préparation d’un
doctorat qui porte sur la difficulté pour le manager à concilier performance et bonheur au travail pour
ses équipes. Elle est par ailleurs depuis 20 ans directrice d’une business school française qui compte
près de 4000 étudiants ; elle manage une équipe d’environ 70 salariés et 450 professeurs dans un
contexte de transformation comme le vivent de nombreuses organisations aujourd’hui. Elle
s’intéresse tout particulièrement au management intermédiaire, dit de « proximité », qui navigue
entre opérationnel et stratégie, et se retrouve souvent pris en étau dans l’organisation, rendant sa
posture difficile à tenir.

Email : csouvigne@gmail.com

SZYMKOWIAK, Sophie

Doctorante, IUT Littoral Côte D'Opale, LEM-ULCO

Sophie SZYMKOWIAK est enseignante agrégée d’Économie-Gestion à l’IUT du Littoral Côte d’Opale.
Ancienne auditrice libre à l’ENS Cachan, titulaire d’un Master en Stratégies d’Innovations et
Dynamiques Entrepreneuriales et d’une Maîtrise de Droit Privé, elle est actuellement doctorante en
Sciences de Gestion à l’Université du Littoral Côte d’Opale, sous la direction du professeur Jordane
Creusier. Elle s’intéresse depuis une dizaine d’année à la littérature en justice organisationnelle, en
management interculturel d’équipe et en valorisation de la recherche publique. Dans le cadre de sa
thèse de doctorat, ses travaux concernent plus particulièrement l’implication organisationnelle, le
bienêtre au travail et l’analyse des réseaux sociaux.

Email : sophie.szymkowiak@univ-littoral.fr

TBATOU, Imane

Université Abdelmalek Essaâdi (Maroc)

Imane Tbatou, jeune doctorante en Management Stratégique (deuxième année), bénéficiaire d'une
bourse d'excellence du Centre National pour la Recherche Scientifique et Technique et membre de
l’Equipe de Recherche : Management & Dynamique des Organisations à l’Université Abdelmalek
Essaâdi, Maroc. Elle consacre actuellement sa thèse à la gestion d’ambidextrie dans les alliances
asymétriques : le cas des multinationales et PME marocaines, elle met l’accent sur l’étude des
variables favorisant la réalisation d’ambidextrie au niveau inter-organisationnel. Elle a publié un article
à paraître dans la revue : « Management des Organisations et des Territoires » et elle prépare sa
deuxième étude portant sur la capacité d’innovation pour la conférence de l’AIMS 2021.

Email: imane.tbatou@etu.uae.ac.ma

 81

TEKO, Henri

Université de Yaoundé (Cameroun)

Henri Tedongmo TEKO est Docteur (PhD) en sociologie économique et enseignant au département
de sociologie de l’Université de Yaoundé 1 au Cameroun. Il est par ailleurs enseignant invité dans
plusieurs écoles de gestion et membre de l’Association internationale des sociologues de langue
française (AISLF), ainsi que du Groupe de recherche sur la sorcellerie (GRS). L’imaginaire sorcellaire et
les dynamiques religieuses en milieu organisationnel africain constituent ses principaux centres
d’intérêt. Ses travaux militent pour une perspective contextuelle du management et pour une analyse
interculturelle des phénomènes organisationnels.

Email : henriteko@gmx.com

le VAILLANT, Nikolaz

LEGO -UR 4251-UBS Université Bretagne Sud (France)

Nikolaz le Vaillant, Doctorant en sciences de gestion à l’Université Bretagne Sud. Mes thématiques de
recherche portent sur les outils numériques, l’appropriation, la santé et le bien-être au travail et plus
particulièrement sur la place des outils numériques en matière de santé et de bien-être au travail et
les effets sur l’organisation.

Email : nikolaz.le-vaillant@univ-ubs.fr

VIRGILI, Sandrine

Université de Lorraine (France)

Sandrine Virgili est Maître de conférences en Sciences de gestion depuis 2006, à l’université de
Lorraine. Ses travaux de recherches portent sur plusieurs domaines, tels le comportement
organisationnel, les systèmes d'information ou encore les problèmes éthiques liés au tourisme de
mort. En collaboration avec F. Bornarel, elle s’intéresse notamment la place de la confiance dans les
organisations et le management d'équipe, la perspective sociologique des outils de gestion ou encore
la valorisation des lieux de dark tourism.

Email : sandrine.virgili@univ-lorraine.fr

ZAMIT, Imen

Institut Supérieur de Gestion de Sousse (Tunisie)

Imen Zamit Docteure (PHD) en management et enseignante- chercheuse au département de
management à l’institut supérieur de gestion de Sousse (Tunisie). Elle est par ailleurs membre de
laboratoire de management innovation et développement durable (LAMIDED). La gestion de talents
est plus précisément l’identification, la fidélisation et l’attraction du vivier de talent dans le contexte
tunisien constituent ses principaux centres d’intérêt.

Email : zamitimen@gmail.com

www.ripco-online.com

Une ligne éditoriale centrée sur le comporte-
ment organisationnel

La ligne éditoriale de la revue est consacrée au
comportement des individus et des groupes
au sein des organisations. L’ambition est
d’améliorer leur compréhension et leur expli-
cation. Du fait des interactions entre eux, trois
niveaux d’analyse sont acceptés : le niveau in-
dividuel (micro), celui du groupe (méso) et celui
de l’organisation (macro). La RIPCO publie
donc des travaux de recherche théoriques ou
empiriques portant sur le comportement orga-
nisationnel quels que soient le type d’organisa-
tion étudiée, les contextes et la méthodologie
utilisée. Les recherches peuvent être indistinc-
tement ancrées dans les différentes sciences
sociales et humaines.

Une équipe éditoriale internationale et multi-
disciplinaire

Depuis 2018, la RIPCO s’est ouverte internatio-
nalement pour enrichir son équipe éditoriale,
son comité scientifique, son corpus de relec-
teurs et, bien sûr, ses contributeurs. Les auteurs
des manuscrits soumis et les évaluateurs solli-
cités au cours des trois dernières années sont
originaires d’une trentaine de pays. Ces der-
niers travaillent pour 150 institutions diffé-

rentes. Dans le but d’accroître encore cette vi-
sibilité internationale, la RIPCO accepte les sou-
missions en français ou en anglais mais, en cas
d’acceptation, invite désormais systématique-
ment leurs auteurs à fournir une version tra-
duite en anglais à leurs frais.

Une visibilité internationale accrue

La politique éditoriale mise en œuvre depuis
2018 a été saluée par le CNRS qui a classé la
revue au rang 4 de sa liste (version 5.07/juin
2020). Cette reconnaissance s’inscrit dans la lo-
gique de celle de la FNEGE (rang 4) et HCERES
(rang C) qui avait été obtenue précédemment.
La RIPCO est également référencée dans
CAIRN et dans plusieurs bouquets de l’agréga-
teur ProQuest. Le référencement dans Cairn in-
ternational depuis avril 2021 devrait donner une
nouvelle audience internationale aux versions
anglaises des publications de la RIPCO. Afin
d’anticiper les classements à venir en sciences
de gestion, notamment par la FNEGE en 2025,
une demande d’intégration dans la base SCO-
PUS (Elsevier) a été formulée.

Une revue transparente et éthique

Les avis émis depuis 2018 sur les soumissions
adressées à la RIPCO reposent en premier lieu
sur leur haute qualité académique. Ils sont for-

mulés dans le respect d’une nouvelle charte
éthique qui impose des normes transparentes
auxquelles tous les contributeurs doivent
adhérer. Elle s’inspire des pratiques des meil-
leures revues internationales. Elle régit égale-
ment les activités éditoriales : fonctionnement
du comité de rédaction et du conseil scienti-
fique, processus de révision des manuscrits,
conflits d'intérêts et impartialité, confidentialité
et vie privée, accès et archivage, originalité des
manuscrits, plagiat, références et droits d'au-
teur, rapport d'inconduite, rétractation et er-
rata.

Une revue moderne

La gestion des manuscrits est opérée à partir
d’une plate-forme électronique permettant la
soumission en ligne, un processus de relecture
en double aveugle, et la recherche de relec-
teurs à partir de mots-clés par domaines d’ex-
pertise. Elle permet également aux rédacteurs
associés d’évaluer la qualité des relectures. Le
site internet bilingue (français/anglais) de la
revue présente, quant à lui, les résumés des pu-
blications depuis la création de la revue, mais
aussi toutes les données bibliographiques
utiles pour augmenter la visibilité, l’actualité de
la revue, et l’explication détaillée des processus
de soumission et d’évaluation.

RIPCO est la seule revue française exclusivement
dédidée au comportement organisationnel

Editions ESKA, 12 rue du quatre Septembre, 75002 Paris www.eska.fr • Directeur de la publication : Serge Kebabtchieff, email: Serge.kebabtchieff@eska.fr, tél. : +33142865566 •
Rédacteur en Chef : Silvester IVANAJ, ICN Business School – Campus Artem, 86 rue du Sergent Blandan, CS 70148, 54003 Nancy Cedex, email : silvester.ivanaj@icn-artem.com,
tél. : +33354502552 / +336 1123 8037 • Coordinatrices éditoriales : Séverine Koehl, email : severine.koehl@icn-artem.com, tél. : +33354502509 - Gabriela Torres-Ramos, email :
gabriela.torres-ramos@icn-artem.com • Secrétaire de Rédaction : Nathalie Tomachevsky • Marketing et Communication : Audrey Bisserier, email : agpaedit@eska.fr • Respon-
sable de la Fabrication : Marise Urbano, email : agpaedit@eska.fr, tél. : +33142865565 • Périodicité : 3 numéros par an • ISSN : 2262-8401 / e-ISSN : 2430-3275.

