

Recent Publications of the Members of IESEG Research
Publications Récentes des Membres d'IESEG Research

Articles publiés dans des revues à comité de lecture
Papers in refereed journals

Ané, T., (2006), Two-Component Extreme Value Distribution for Asia-Pacific Stock Index Returns, *International Journal of Theoretical and Applied Finance*, forthcoming.

Ané, T., C. Labidi, **L. Ureche-Rangau**, (2006), Time-Varying Conditional Dependence in Chinese Stock Markets, *Applied Financial Economics*, forthcoming.

Ané, T. (2006), Do Power GARCH Models Really Improve Value-at-Risk Forecasts?, *Journal of Economics and Finance*, forthcoming.

Ané, T. (2006), Short and Long Term Components of Volatility in Hong Kong Stock Returns, *Applied Financial Economics*, Vol. 16, pp. 439-460.

Andreu, L., E. Bigné, **R. Chumpitaz, V. Swaen**, (2006), How Does the Retail Environment Influence Consumers' Emotional Experience? Evidence from Two Retail Settings, *The International Review of Retail, Distribution, and Consumer Research*, forthcoming.

Bielen, F., Ch. Sempels, (2006), Vers une meilleure compréhension de la relation entre l'intangibilité des services et le risque perçu : impact de la connaissance et de l'utilisation, *Revue Française de Marketing*, Vol. 206, pp. 41-59.

Bielen, F., Ch. Sempels, (2006), Why is there a future for hospital marketing?, *Hospital*, Vol 8. N° 1, pp. 19-27.

Bigné, E., L. Andreu, **R. Chumpitaz, V. Swaen**, (2006), La influencia de la Responsabilidad Social Corporativa en el comportamiento de compra de estudiantes universitarios, *Revista Española de Investigación de Marketing, ESIC-Market*, à paraître.

Bigné, E., L. Andreu, **R. Chumpitaz, V. Swaen**, (2006), Efectos de las variables ambientales y atribución en las emociones en centros comerciales. Una aplicación en la compra de perfumería y cosmética, *Revista Española de Investigación de Marketing ESIC*, à paraître.

Bigné, E., **R. Chumpitaz**, L. Andreu, **V. Swaen**, (2005), Percepción de la responsabilidad social corporativa : un análisis cross-cultural, *Universia Business Review*, n° 5, pp.14-27.

Blancard, S., J-P. Boussemart, W. Briec, **K. Kerstens**, (2006) Short- and Long-Run Credit Constraints in French Agriculture: A Directional Distance Function Framework Using Expenditure-Constrained Profit Functions, *American Journal of Agricultural Economics*, 88 (2), 351-364.

Briec, W., **K. Kerstens**, (2006) Input, Output and Graph Technical Efficiency Measures on Non-Convex FDH Models with Various Scaling Laws: An Integrated Approach Based Upon Implicit Enumeration Algorithms, *TOP*, forthcoming.

Briec, W., C. Comes, **K. Kerstens**, (2006) Temporal Technical and Profit Efficiency Measurement: Definitions, Duality and Aggregation Results, *International Journal of Production Economics*, forthcoming.

Carugati, A., E. Hadzilias, (2006), Development of E-Government services for cultural heritage: Examining the key dimensions, *International Journal of Technology and Human Interaction*, forthcoming.

Durré, A., P. Giot (2006), Appraising the Fed model: An international analysis of earnings, stock prices and bond yields, *Journal of Business Finance and Accounting*, forthcoming.

Durré, A. (2006), The Liquidity Premium in the Money Market: A Comparison of the German Mark Period and the Euro Area, *German Economic Review* Vol. 7(2).

Durré, A., P. Bisciari (2005), La Bulle 'Internet', un remake de la bulle de 1929? *Revue d'Economie Financière*, n°81.

Hota, M. R. McGuiggan (2005), The Relative Influence of Consumer Socialization Agents on Children and Adolescents: Examining the Past and Modeling the Future, Karin M. Ekstrom and Helen Brembeck (eds), *European Advances in Consumer Research*, Vol. 7.

Kerstens, K., W. Briec, O. Jokung, (2006), Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach, *Management Sciences*, forthcoming.

Kerstens, K., D. Squires, N. Vestergaard (2005) Methodological Reflections on the Short-Run Johansen Industry Model in Relation to Capacity Management, *Marine Resource Economics*, 20(4), pp. 425-443.

Kleymann, B. (2005), The Dynamics of Multilateral Allying: A Process Perspective on Airline Alliances. *Journal of Air Transport Management*, Vol. 11 Iss. 3, pp. 135-147.

Lindgreen, A., **V. Swaen**, (2005), Corporate Citizenship: Let Not Relationship Marketing Escape the Management Toolbox, *Corporate Reputation Review*, Vol. 7, N°4, pp. 346-363.

Malloch, H., T. Redman, (2005), A French Model of Craft Training: Its Strategic Relevance and Recruitment Issues for a UK Firm, *International Journal of Human Resource Management*. Vol.16, No.7, July 2005, pp.1304-1324.

Paparoidamis, N. (2005), Learning Orientation and Leadership Quality. Their impact on Sales Person's Performance, *Management Decision*, Vol. 43 No 7/8, pp.1054-1063.

Saeed, J. (2006), Fundamental Challenges of Social Responsibility, Ethics, Consumerism and the Law Confronting the World of Advertising, *International Journal of Private and Public Partnerships*, forthcoming.

Sargis Roussel, C., (2005), Une approche politique des processus de création de connaissance dans un contexte de changement majeur, *Gestion 2000*, septembre.

Ureche-Rangau, L., N. Zamfirescu, (2006), Jumps and Volatility of French Government Bonds Market, Banque & Marchés, 80, Janvier-Février, forthcoming.

Oosterlinck K., **L. Ureche-Rangau**, (2005), Entre la peste et le choléra : Le détenteur d'obligations peut préférer la répudiation au défaut..., 2005, *Revue d'Economie Financière*, n° 79, pp. 309-331.

Wang, P.J. (2006), A Re-examination of the Predicting Power of Forward Premia, *Applied Financial Economics*, forthcoming.

Wang, P.J. (2005), Statistical Distributions of Time Series in the Frequency Domain, *Statistics and Probability Letters*, forthcoming.

Wang, P.J., T. Jones, (2005), A Different Approach to Estimating Betas of Securities Subject to Thin Trading and Serial Correlation, *Applied Financial Economics*, forthcoming.

Wang, P., **P.J. Wang**, A. Liu, (2005), Stock Return Volatility and Trading Volume Relations - Evidence from the Chinese stock market, *Journal of Chinese Economic and Business Studies*, 3, pp. 39-54.

Reuves juridiques Law journals

Taquet, F. (2005), Vers une sécurité juridique renforcée des cotisants. *JCP. E* .2005.1809

Taquet, F. (2005), Le contrôle URSSAF : évolutions et perspectives. *Droit et Actualités*. Mélanges à Jacques Béguin.p.733 s

Taquet, F. (2005), Note sous : Cass.2°. civ.11 octobre 2005. *JCP. E* 2005.1764

Taquet, F. (2005), Note sous : Cass.2°. civ.18 octobre 2005. *JCP. E* 2005.1852

Taquet, F. (2005), Note sous : Cass.2°. civ.9 février 2006. *JCP. E* 2006.1587

Communications scientifiques dans des colloques à comité de lecture Communications in Refereed Conferences

Andreu L., E. Bigné, **R. Chumpitaz**, A. Mattila, **V. Swaen**, (2005), Effects of Perceived Retail Environment on Consumption Emotions, Satisfaction and Behavioral Intentions: A Comparison between Shopping Centers and Traditional Retailing, The Academy of Marketing Science, *2005 World Marketing Congress, Marketing in a Inter-connected World: Opportunities and Challenges*, Muenster, Germany, July 6-9/2005.

Ané, T., **L. Ureche-Rangau**, L. Chiraz, (2005), Time-Varying Conditional Dependence in Chinese Stock Markets, International Conference in Finance, Copenhagen, Danemark, September.

Ané, T., **L. Ureche-Rangau**, L. Chiraz, (2005), Time-Varying Conditional Dependence in Chinese Stock Markets, Global Finance Conference, Dublin, Irlande, June.

Angot, J., H. Malloch, B. Kleymann, T. Redman, (2005), Les Compagnons du Devoir : Emergent Lessons for HRD, University of Sheffield (6th conference at Leeds) *International Conference of UFHRD*.

Angot, J., H. Malloch, B. Kleymann, T. Redman, (2005), Les Compagnons du Devoir: A French High-Skill VET System, *International JNET conference*, University of Oxford, July 13-15.

Angot, J., H. Malloch, B. Kleymann, T. Redman, (2005), Cultural & Institutional Blocks to Internationalisation: The Case of the Younger Worker, (8th Conference on Cairns, Australia), *International Human Resource Management Conference*.

Angot, J., H. Malloch, B. Kleymann, (2005), The Internationalisation of a Community of Practice, EIASM Human Resources Workshop, April 28/29, Brussels.

Beckmann, S., E. Bigné, L. Andreu, **R. Chumpitaz**, **V. Swaen** (2005), An International Comparison of Corporate Social Responsibility Perceptions, The Academy of Marketing Science, *2005 World Marketing Congress, Marketing in a Inter-connected World: Opportunities and Challenges*, Muenster, Germany, July 6-9/2005.

Bielen, F., C. Sempels (2005), Need for a client-driven logic in services marketing modelling: the example of perceived intangibility affected by the level of education, *14th Annual AMA Frontiers in Services Conference*, Arizona.

Bielen, F., **N. Demoulin** (2005), Effects of waiting for services on the relationship between satisfaction and loyalty, *34th European Marketing Academy Conference*, May, Milan.

Bielen, F., C. Sempels (2005), Le risque perçu d'un service est-il réellement influence par son intangibilité ?, *21ème Congrès Annuel de l'Association Française de Marketing*, Mai, Nancy.

Carugati, A., **N. Demoulin**, **E. Hadzilias** (2005) Setting the Framework For Developing E-government Services on Cultural Heritage, *13th European Conference on Information Systems*, 26-28 may, Regensburg.

Chumpitaz, R., **N. Paparoidamis** (2005), Formulating loyalty attributes in b2b failure/recovery episodes: the impact of quality, service recovery, relationship satisfaction and trust, The Academy of Marketing Science, *2005 Annual Conference, Marketing Technology and Customer Commitment in the New Economy*, Tampa, Florida, USA

Demoulin, N., S. Djelassi (2005) Les délais de livraison : perceptions et impacts sur le comportement du consommateur, *Conférence Internationale COM - ICI* : "Les valeurs du temps dans le développement des organisations : entre instantanéité électronique et développement durable", Brest, December, 1.

Durré, A. (2006), Volatility regimes and the provision of liquidity in order book markets: presented at the 9th *Conference of the Swiss Society for Financial Market Research*, Zurich, April 2006.

Durré, A. (2005), Pitfalls to avoid when estimating the yield curve: Discussion on the paper entitled The Dynamic Relationship between the Euro Overnight Rate, the ECB's Policy Rate and the Term Spread from Dieter NAUTZ and Christian Offermanns, *Annual Congress 2005 of the Verein für Socialpolitik*, September 2005.

Durré, A. (2005), What do market participants look for in the overnight market: Discussion on the paper entitled Money Market Volatility – A Simulation Study from Michal Kempa, *SUERF/Bank of Finland Conference*, Helsinki, September 2005.

Durré, A. (2005), An international analysis of earnings, stock prices and bond yields, presented at the *Global Finance 2005*, Dublin, June 2005.

Hadzilias, E. (2005), "Defining Manufacturing Fitness for the Virtual Enterprise", 18th *International Conference on Production Research ICPR-18*, July 31 – August 4, University of Salerno, Fisciano Campus, Salerno, Italy.

Hadzilias, E. (2005), "Using e-Government Services for the Environmental Planning of Polycentric Urban Regions", *TED Workshop on e-Participation in Environmental Decision Making*, May 19–22, Helsinki, Finland.

Hadzilias, E. (2005), "Repositioning the order decoupling point in one-unit production enterprises", *International Conference on Industrial Engineering and Systems Management (IESM'05)*, May 16-19, Marrakech, Morocco.

Hota, M., R. McGuiggan (2005), The Relative Influence of Consumer Socialization Agents on Children and Adolescents: Examining the Past and Modeling the Future, *European Association for Consumer Research Conference*, June 15-18, 2005, Gothenburg, Sweden.

Kerstens, K., R. Chumpitaz, N. Paparoidamis, M. Staat (2006), Measuring Market Efficiency Revisited, *EMAC (European Marketing Academy)*, May 23-26 Athens (Athens University of Economics and Business).

Kerstens, K. (2005), Brussel (FUSL), *Ninth European Workshop on Efficiency and Productivity Measurement: Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach*.

Kleymann, B. (2006), More Notes on Alliance Dynamics : How Large can an Alliance Group get? *Annual Meeting of the Air Transport Research Society*, Nagoya, Japan.

Kleymann, B. (2005), What Complex Adaptive Systems Theory can teach Alliance Managers. Paper to be presented at the *annual conference of the Air Transport Research Society*, Federal University of Rio de Janeiro, Brazil, July 2005.

Ouertani, N. (2005), Northern Finance Association (NFA), Vancouver, Canada; 18th *Australasian Finance & Banking Conference*, Sydney, Australia.

Ouertani, N. (2006), Heterogeneous Basket Options Pricing Using Analytical Approximations, *Bachelier Finance Society 2006, 4th World congress*, Tokyo, Japon, Août 2006.

Ouertani, N. (2006), Heterogeneous Basket Options Pricing Using Analytical Approximations, *European Financial Management Association 2006 Annual Meeting*, Madrid, Espagne, Juin 2006.

Ouertani, N. (2006), Heterogeneous Basket Options Pricing Using Analytical Approximations, 9th *Conference of the Swiss Society for Financial Market Research*, Zurich, Suisse, Avril 2006.

Ouertani, N. (2005), Heterogeneous Basket Options Pricing Using Analytical Approximations, 18th *Annual Australasian Finance and Banking Conference*, Sydney, Australie, Décembre 2005.

Ouertani, N. (2005), Heterogeneous Basket Options Pricing Using Analytical Approximations, *Northern Finance Association Conference*, Vancouver, Canada, Septembre 2005.

Rivera J., V. Molero, **R. Chumpitaz** (2006) The implementation of market orientation: An exploratory study, 2006 *Annual Conference of Business Association of Latin American Studies (BALAS)*, San Ignacio University, Lima, Peru, May 10-14.

Rivera J., **R. Chumpitaz**, V. Molero (2005), Les stratégies du marketing écologique à partir d'une perspective de "stakeholders" papier accepté pour présentation au *Congres International "Marketing Trends"*, Paris, janvier 21-22.

Saeed, J. (2005), Knowledge Management and its Application Within the Contemporary Global Economy, 6th *European Conference on Knowledge Management*, University of Limerick, Ireland, 8-9 September 2005.

Sargis Roussel, C. (2005), Création de connaissance et jeux de pouvoir : le cas d'un projet dans le secteur bancaire, *Conférence de l'AIMS* (association internationale de management stratégique), Angers, juin.

Triki, T. (2005): The 9th World Congress of the Econometric Society, London, UK; Northern Finance Association (NFA), Vancouver, Canada; 18th *Australasian Finance & Banking Conference*, Sydney, Australia.

Ureche-Rangau, L., K. Oosterlinck, Are Repudiations Less Harmful than Defaults?, XIV International "Tor Vergata" Conference on Banking and Finance, Rome, Italy, December.

**Communications scientifiques
 dans d'autres colloques et séminaires
 Other conference and seminar presentation**

Bielen F., N. Demoulin (2005), Le temps d'attente dans le domaine des services : ses déterminants et son influence sur la satisfaction et la fidélité, 3^{èmes} *interfaces de l'IUT de Lille2 sur le "Temps et Comportement du Consommateur"*, 31 mars 2005.

Carugati, A., F. Bolici (2005), Managing Knowledge in ISD: the role of communities of practice and boundary objects, *Proceedings of the Workshop Collaboration, Cooperation, Transaction in Various Communities: Exploring Differences and Commonalities*, Milan, Italy.

Chumpitaz, R., K. Kersteens, N. Paparoidamis (2006), "Measuring Market Efficiency Revisited", 35th *European Marketing Academy EMAC Conference*, Sustainable Marketing Leadership, Athens, Greece, May 23-26.

Chumpitaz R., N. Paparoidamis, Ch. Chung (2006), The impact of service quality, relationship satisfaction, trust and commitment on loyalty: an empirical investigation in a business-to-business services context, 2006 *AMS Annual Conference - Revolution in Marketing: Market Driving Changes*, San Antonio, USA, May 24-27.

Durré, A. (2005), Money Market Expectations: A Note on the Information Content of surveys vs. implied forward rates, presented at the *European Central Bank, Monetary Policy Seminar*, Frankfurt-am-Main (Germany), June 2005.

Kerstens, K. (2006), Warwick (University of Warwick, Warwick Business School), séminaire: Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach.

Kerstens, K. (2006), Verona (Università degli Studi di Verona, Dipartimento di Scienze Economiche), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach".

Kerstens, K. (2006), Hong Kong (Hong Kong Baptist University, School of Business), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach" 20 février 2006.

Kerstens, K. (2006), Bangor (University of Wales, School for Business and Regional Development), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach" 25 janvier 2006.

Kerstens, K. (2005), Wageningen (Wageningen University, Business Economics), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach" 6 décembre 2005.

Kerstens, K. (2005), Valencia (Universitat de Valencia, Departament d'Estructura Econòmica), séminaire: "Adapting the Short-Run Johansen Industry Model for Common-Pool Resources: Planning the Danish Fisheries' Industrial Capacity to Curb Over Fishing" 26 octobre 2005.

Kerstens, K. (2005), Castelló de la Plana (Universitat Jaume I, Departament d'Economia & Departament de Finances I Comptabilitat), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach" 25 octobre 2005.

Kerstens, K. (2005), Gent (Universiteit Gent, Faculty of Economics and Business Administration), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach" 18 octobre 2005.

Kerstens, K. (2005), Barcelona (Universitat Autònoma de Barcelona, Departament d'Economia de l'Empresa), séminaire: "Mean-Variance-Skewness Portfolio Performance Gauging: A General Shortage Function and Dual Approach" 7 septembre 2005.

Kleymann, B. (2005), What Organisation Theory can teach us about alliance dynamics. Keynote address of the management track at the *Annual Meeting of the Air Transport Research Society*, Rio de Janeiro, Brazil.

**Livres
Books**

Lambin, J.-J., **R. Chumpitaz**, C. de Moerloose (2005), Marketing stratégique et opérationnel, 6ème Edition, 718 pages, DUNOD, Paris.

**Chapitres dans des livres collectifs
Chapters in collective books**

Hadzilias, E. (2005) A Methodology Framework for Calculating the Cost of e-Government Services, in M. Böhlen et al. (Eds.): TCGOV 2005, LNAI 3416, IFIP International Federation for Information Processing, Springer, pp. 247-256.

Hota, M., R. McGuiggan (2005), The Relative Influence of Consumer Socialization Agents on Children and Adolescents: Examining the Past and Modeling the Future, Karin M. Ekstrom and Helen Brembeck (eds.), European Advances in Consumer Research, Vol 7.

Plé, L., O. Joffre (2005), Construction et interprétation de la matrice BCG : le cas Sound, in Kalika M. et al., Management, Cas et applications, Vuibert, Paris, pp. 118-125.

**Documents de travail d'universités
et d'institutions assimilables
Working papers from universities and similar institutions**

Bielen F., N. Demoulin (2005), Evaluation à l'égard du temps d'attente et son effet modérateur sur la relation satisfaction-fidélité des patients, Document de travail n°2005-01, LABORES CNRS, Université Catholique de Lille.

Durré, A. (2005), An international analysis of earnings, stock prices and bond yields (co-written with P. Giot), simultaneously published in ECB Working Paper Series, 515 and in NBB Working Paper – Research, 73.

Durré, A. (2005), Volatility Regimes, Order Books and Liquidity: The case of Euronext (co-written with H. Beltran-Lopez and P. Giot), CORE Discussion Paper, 2005/12.

Hota, M. (2005), The Relative Influence of Consumer Socialisation Agents on Australian Children and Adolescents – A Public Policy Note, working paper submitted to the NSW Department of Education and Training.

Ouertani, N. (2006), Heterogeneous Basket Options Pricing Using Analytical Approximations", (avec Dionne, G., Gauthier, G. et Tahani, N.), HEC Montréal 2006, Centre de Recherche en E-Finance, CREF 06-01.

Ouertani, N. (2006), Les méthodes de tarification des options paniers, HEC Montréal 2006, Centre de Recherche en E-Finance, CREF 06-06.

**Publications d'institutions internationales
et de banques centrales
Publications of international institutions
and central banks**

Durré, A., S. Nardelli, (2005), The Transmission of overnight interest rate volatility to longer-term interest rates in the euro area money market, *ECB Monthly Bulletin*, August, pp. 24-26.