


LISTES DES OUVRAGES ET CHAPITRES AU GROUPE S.I.

LES OUVRAGES :


Michel KALIKA, Bernard FALLERY et Frantz ROWE (2012) 224 pages, VUIBERT.

« Systèmes d'information et management des organisations. Cas et applications ». Un ouvrage inédit de trente cinq cas pratiques qui permet, à travers des situations directement tirées de la vie des organisations, de réviser les points essentiels du cours et de les mettre en pratique.


Robert REIX, Michel KALIKA, Bernard FALLERY, Frantz ROWE (2011) 480 pages, VUIBERT.

6ème édition du fameux manuel « Systèmes d'Information et Management des Organisations » de Robert Reix (1934-2006) dans une version totalement remaniée par Bernard Fallery, Frantz Rowe et Michel Kalika. Robert Reix, professeur émérite à l'UM2, créateur de l'IAE de Montpellier et du groupe S.I., pionnier de la discipline, membre fondateur de l'AIM, publia la première édition de son principal ouvrage en 1995.


GERBAIX S., PASQUET M., (2011)


« Management des systèmes d'information - Cas pratiques » UE5 du DSCG, Editions CORROY, Enoncés 98 pages, Corrigés 72 pages


GERBAIX S., MARTY F. (2011)

« Management et contrôle de gestion – Cas pratiques » - UE3 du DSCG, Editions CORROY


Pochette de Management et contrôle de gestion avec l'étude de 18 situations pratiques accompagnées de commentaires de documents et/ou de questions, comme à l'examen (102 pages)


KIMBLE C., HILDRETH P., BOURDON I. (2008)

“Communities of Practice: Creating Learning Environments for Educators” Information Age Publishing (Avril 2008) The aim of this set of books is to combine the best of current academic research into the use of Communities of Practice in education with "hands on" practitioner experience in order to provide teachers and academics with a convenient source of guidance and an incentive to work with and develop in their own Communities of Practice. This set of books is divided into two volumes: volume 1 deals principally with the issues found in colocated Communities of Practice, while volume 2 deal principally with distributed Communities of Practice.

LES CHAPITRES D'OUVRAGES :


Année 2012 :

FALLERY B., GERBAIX S., OLOGEANU R. (2012), "Acceptance and appropriation of Videoconferencing: an empirical investigation », Chapter 7 in Anabela Mesquita, *Human Interaction With Technology for Working, Communicating, and Learning*, Information Science Reference IGI Global, 2012, p 102-119

FALLERY B., RODHAIN F. (2012), La multi-gouvernance des systèmes d'information dans des organisations multirégulées : une troisième période dans l'histoire de la recherche en S.I. ? Capitre 2 in P.M. Riccio et D. Bonnet *TIC et innovation organisationnelle*, Presses des MINES Collection Economie et Gestion, 2012, p 31-50

Année 2011 :

FALLERY B., RODHAIN F. (2011), « I.C.T. and Environment: Bad Assumptions and Recent Hypotheses », in Towards Managerial Excellence: Challenges and Choices”, Edited by D. Jawahar, MACMILLAN publishers India, ISBN 0230-33253-6, pp 1-18.

GERBAIX S., THÉVENOT J. (2011), le chapitre 6 « Perspective managériale et stratégie d'accompagnement du projet de système d'information » et le chapitre 7 « Perspective de l'utilisateur et pratique d'accompagnement du projet de système d'information », in « Master - systèmes d'information », Editions ESKA, mai.

GIRARD A., FALLERY B. (2011), “e-Recruitment: from transaction-based practices to relationship-based approaches”, Chapter 8 In: Electronic HRM in theory and practice. Edited by Bondarouk T., Ruël H., & Looise J.C., Advanced Series in Management, Emerald Group Publishing Ltd, ISBN: 978-085-7249-73-9, pp 143-158

Année 2010 :

Valérie Chanal, Chris KIMBLE (2010) « Born to be Wild: Using Communities of Practice as a Tool for Knowledge Management », In: *Ethicomp 2010: The 'Backwards, Forwards and Sideways' changes of ICT*, ed. by M. Arias-Oliva, T. W. Bynum, S. Rogerson and T. Torres-Coronas, pp. 71 - 80, Universitat Rovira i Virgili

Aurélie GIRARD, Bernard FALLERY (2010) « Human Resource Management on Internet : New Perspectives », in *Ideas, Insights and Innovations on Management Research*, Edited by D.Jawahar, MACMILLAN publishers, India, ISBN 023-032-889-X pp 68-86

Florence RODHAIN, Bernard FALLERY (2010) « T.I.C. et écologie : de la bonne conscience ... à la responsabilité ? » in *Management, mondialisation et écologie*, F. Palpacuer et M. Leroy éditeurs, HERMES, Paris, page 323-339

Florence RODHAIN (2010) « La relation complexe entre représentation et objet représenté,

l'exemple de la cartographie cognitive : construction ou « reconstruction » de la représentation mentale modélisée », in *Management et Cognition, Pilotage des Organisations : questions de représentations*, B. Claverie, J-C. Sallaberry et J-F. Trinquecoste, L'Harmattan, , pp.117-144

Année 2009 :

DESQ S., FALLERY B., RODHAIN F. (2009), “Management Information Systems : the Journey of a Research Field”, in Comtemporary issues in Management Research, Edited by D.Jawahar, EXCEL BOOKS, ISBN 978-81-7446-713-3, New Dehli, 2008 pp 131-154

GIRARD A., FALLERY B. (2009), “E-recruitment: new practices, new issues. An exploratory study”, in Human Resource Information System, Edited by Tanya Boudarouk and Huub Ruel, INSTICC PRESS, ISBN 978-989-8111-97-5. pp 39-48

SALANÇON A, BAILLETTE P., FALLERY B., RAHALI N., (2009), « Changements organisationnels, traçabilité, technologies de l'information et de la communication : le cas des caves coopératives viti-vinicoles du Languedoc-Roussillon », Série Etudes MOISA n°12 ISBN 978-2-7380-1263-0, 81 pages

Année 2008

BOURDON I., TESSIER N. (2008) « La GRH : un catalyseur des politiques de gestion des connaissances ? » in Vers le KM 2.0 : Quel Management des Connaissances imaginer pour faire face aux défis futurs ?, Ouvrage coordonné par A. Dudezert et I. Boughzala, Vuibert (janvier 2008)

RODHAIN F. (2008), « Avec les technologies de l'information et de la communication, moins de pollution » in Petit bréviaire des idées reçues en management, sous la direction de A. Pezet et S. Sponem, La Découverte, Paris, pp.-248-256.

RODHAIN F., FALLERY B. (2008), « Information Systems Requirement » (2008), , Emerging Issues in Management Research, Edited by D.Jawahar, Excel Books, New Dehli, 2008, pp.1-20.

VITARI, C., MORO, J., RAVARINI, A., AND BOURDON, I. (2008) "Improving KMS Effectiveness: The Role Of Organizational And Individuals' Influence," in Knowledge Management, Organizational Memory and Transfer Behaviour: Global Approaches and Advancements 2008. IGI Publishing.