Direction, rédaction, administration et abonnements :

ISEOR, 15 Chemin du Petit-Bois 69134 Ecully Cedex Tél. 33 (0)4 78 33 09 66 Fax. 33 (0)4 78 33 16 61 www.iseor.com revue.sciencesdegestion@iseor.com

ISEOR - EDITEUR

Revue & CIENCE & de GESTION

Management Sciences Ciencias de Gestión

Parutions 2005 / 2005 Issues / Publicationes 2005

RESEARCH METHODS ANS EPISTEMOLOGY

Peter ELSMORE - John MENDY :

Neter ELSMORE - John MENDY :

Homage to Burrell and Morgan: a theoretical overview of qualitative research methods

Geraldine A. KISIEL - Joseph L. AZAREWICZ : A possible solution to the scientific conundrum: the multiple methods approach.

STRATEGIC MANAGEMENT

. Ludger DEITMER :

Supporting R and D networks by self-evaluation.

ORGANIZATION THEORY

. Jean M. BARTUNEK :

Lingering reflections on rapid organizational change.

HUMAN RESSOURCES MANAGEMENT

. Herman AGUINIS - Christine A. HENLE : How is drug testing implemented in this company? The answer is in the eye of the beholder.

N° 46 - 133 pages

Revue SCIENCIS de CESTION Hanageneral Cencias de Sciences Cedito Transferance and autorité de la companyant de la companyan

N° 49- 169 pages

QUELEST LE THEMES ?

. Bertrand URIEN - Ida SABELIS : Introducting sur le thème «Temps et Gestion». Pour un autre regard sur l'impact des technologies de l'information et du développement durable dans le management des organisations

MANAGEMENT STRATÉGIQUE

. Carmen LECCARDI : Temps, espace et accélération sociale . Isabelle CADET : Le temps, la règle de droit et le développement durable

Jérémy MORVAN - Yann REGNARD - Christian CADIOU
 Patrick GABRIEL : Une nouvelle perspective temporelle

 Patrick GABRIEL: Une nouvelle perspective temporelle induite par la pratique de communication des banques
 Yann REGNARD - Hervé GOUIL: Les temporalités du mutualisme

GESTION COMMERCIALE, MARKETING & COMPORTEMENT DE L'UTILISATEUR

. Michèle BERGADAÁ: Les perspectives temporelles de l'acheteur du B to B et les éthiques plurielles sollicitées dans l'usage des plates-formes d'achat en ligne

MÉTHODOLOGIE ET ÉPISTÉMOLOGIE

. Bernard URIEN - Philippe NACCACHE : Du temps GMT au temps BMT : une interprétation de l'échec de l'Internet time au regard de l'épistémologie réaliste critique

GESTION ET THÉORIE COMPTABLES

. Éric TORT :

La transition aux normes IFRS des sociétés foncières : le cas des actifs immobiliers.

GESTION ET THÉORIE FINANCIÈRES

. Laurence GODARD - Dominique POINCELOT Performances boursières et conflits d'intérêts suite à l'introduction en Bourse : le cas français. . Alain SCHATT :

Les erreurs de prévision de bénéfices : le cas des introductions en bourse en France.

APPROCHE GLOBALE DE L'ENTREPRISE

. Céline CHATELIN-ERTUR - Stéphane TREBUCQ : Emergence des normes de gouvernance : une analyse sociologique du cas français.

N° 47 - 135 pages

Revue &CIENCES de CESTION Hangament, Cencius di éciences Gestió

N° 50 - 131 pages

RESEARCH METHODS AND EPISTEMOLOGY

. David COGHLAN - Kay DAVIS : Facilitating Practitioner Research

. Eilenn KWESIGA - Marshall PATTIE :Is Management Science Built on a Shaky Foundation ? The case for Intersubjective certifiability

. Giampaolo PRONI - Diego RINALLO :The Analysis of Visual Texts in Structural and Interpretive Semiotics

CORPORATE SOCIAL RESPONSABILITY

. Patricia KELLEY, Issac ALSHIHABI, Claire GIPSON, Mary VISCONTE: Corporate Social Responsability & Economic competitiveness: developing human capital for sustainable growth

STRATEGIC MANAGEMENT

. Jerry HAAR - Roberto DOMINGUEZ : Managing industrial development : the case of mexico's electronics industry

MANAGEMENT STRATÉGIQUE

. Bernard DUSSUC- Robert PATUREL : Réseaux d'entreprises : vers une problématique structuration/déstructuration

GESTION ET THEORIE FINANCIERES

. Benoît PIGÉ- Evelyne POINCELOT : Etude empirique de l'éloignement du ratio d'endettement d'une entreprise par rapport à son ratio sectoriel.

GESTION COMMERCIALE, MARKETING & COMPORTEMENT DE L'UTILISATEUR

COMPORISMENT DE L'UTILISATEUR

. Marc MAZODIER - Jean-Louis CHANDON
L'impact du parrainage sportif sur la notoriété, l'attitude
et l'intention d'achat : l'effet modérateur des normes
de groupe, du genre et de l'âge

GESTION DES RESSOURCES HUMAINES & DES RELATIONS PROFESSIONNELLES

. Delphine LACAZE

Evaluer l'intégration des nouveaux salariés : un instrument valide auprès de personnes travaillant en contact avec la clientèle

AFFAIRES INTERNATIONALES

Soufiane FRIMOUSSE - Christophe STORAÏ: Attractivité des territoires sud-méditérranéens, alliances inter-firmes et intégration régionale euro-Méditérranéenne

de CRSTION

Menogeneral Condiss de Sencera Codifon

Codifon

1 Inglate de Visit Australia Institute de Françaises et de Expressiones et de Expressiones et de Legendrales de Visit Allande

Devue &CIENCES

N° 51 - 137 pages

GESTIÓN ESTRATÉGICA

. Vincenç FERNÁNDEZ ALARCÓN - Albert SUÑÉ TORRENTS: Estudio de la estructura organizativeva como catalizator de la capacidad de absorción realizada en empresas españolas pertenecientes a sectores intensivos en technología

. Joan MUNDET HIERN - Nora SARMIENTO MONCADA : Procesos de sensemaking y sensegiving como base par el aprendizaje estratégico organizacional – una aproximación téorica

aprenouzos socialista de la final de la fi

ASUNTOS INTERNACIONALES

. Raúl CONDE HERNÁNDEZ - Rafael REYES AVELLANEDA - Pedro Constantino SOLÍS PÉREZ : La aldea global : una transfomación del estado, mercado, cultura y la empesas en el sistema mundo

THEORÍA DE LAS ORGANIZACIONES

. Sergio ALVARADO ALTAMIRANO : Desafíos analíticos a la implementación del cambio organizacional

Revue & CIENCES de GESTION

Management. &ciences

Date d'expiration : _

Ciencias de Cestión

BON DE COMMANDE

Direction, rédaction, administration et abonnements :

ISEOR, 15 chemin du Petit-Bois - 69134 Ecully Cedex - Tél. 33 (0)4 78 33 09 66. Fax. 33 (0)4 78 33 16 61 www.iseor.com revue.sciencesdegestion@iseor.com

60 €	2001				
	2001				
	2001		0000		
		2002	2003		
145 € valable pour 2 exemplaires				X	
39 €				X	
57.0				^	
60 €				Х	
				Х	
39 €				Х	
80 €				Y	
50€					
25 15 5				0.40.6	
25,15 €					
25,15 €				2,13 €	
25,15 €				2,13 €	
25,15 €					
25,15 €				2,13 €	
25,15 €				2,13 €	
30,00 €				2,13 €	
				2,13 €	
30,00 €					
30,00 €				2,13 €	
30,00 €				2,13 €	
				2,13 €	
30,00 €				2.13 €	
30,00 €				2,13 €	
30,00 €				2,13 €	
				2,13 €	
30,00 €					
30,00 €				4,00 €	
30,00 €				4,00 €	
89€				2,13 €	
168 €				2,13 €	
58 €				2,13 €	
				TOTAL COMMANDE	
Ouvrage a	à adresser à :				
		Ou à une aut	re adresse : _		
liheller à l'ordre de ADASEOD 15 Chomis de	u Detit-Rois 40	134 Foully co	dev		
ilibeller a forure de AFASEOR - 13 CHEMIII U	u relit-DUIS 05	134 LCUIIY CE	ucx		
ement par :	П.				
CHICHEDAL. LIVINA	I	MASTERCAR	D (Cocher	le type de carte)	
	145 € valable pour 2 exemplaires 39 € 80 € 150 € (1 exemplaire) 200 € (2 exemplaires) 50 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 30,00 €	39 € 80 € 7150 € (1 exemplaire) 200 € (2 exemplaires) 50 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 30,00 € 30	145 € valable pour 2 exemplaires 39 € 80 € 150 € (1 exemplaire) 200 € (2 exemplaires) 50 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 30,00 €	145 € valable pour 2 exemplaires 39 € 80 € 150 € (1 exemplaire) 200 € (2 exemplaires) 50 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 25,15 € 30,000	145 € valable pour 2 exemplaires

Signature du détenteur

ISEOR/DFA/COM EXTERNE/bondecomdeFR.INDD/Oct. 2008