VITA

Christian Vandenberghe
HEC Montréal
Management Department

3000 Chemin de la Côte Sainte-Catherine

Montréal, Québec, Canada H3T 2A7

Phone: 1 514 340-7006 Fax: 1 514 340-5635

E-mail: christian.vandenberghe@hec.ca
EDUCATION
Ph.D.
Catholic University of Louvain, Louvain-la-Neuve, Belgium, March 1996
Department of Psychology

Dissertation: Organizational culture, person-culture fit and individual responses: Predicting job satisfaction, organizational commitment, withdrawal and citizenship behaviors.

Master Degree in Psychology

Catholic University of Louvain, Louvain-la-Neuve, Belgium, September 1987
Department of Psychology

Master Degree in Labour Relations

Catholic University of Louvain, Louvain-la-Neuve, Belgium, January 1989
Institute of Labour Relations

ACADEMIC EMPLOYMENT
June, 2006-present: Full Professor, Management Department, HEC Montréal, Montréal, Québec, Canada

March-August, 2006/2007: Associate Professor, University of Toulouse I, France
September, 2003-May, 2006: Associate Professor (with tenure), Management Department, HEC Montréal, Montréal, Québec, Canada

September, 2000-December, 2003: Associate Professor (with tenure), Department of Psychology, Catholic University of Louvain, Louvain-la-Neuve, Belgium
September, 1997-August, 2000: Assistant Professor, Department of Psychology, Catholic University of Louvain, Louvain-la-Neuve, Belgium
SCIENTIFIC APPOINTMENTS
May, 2005-present: Chair holder, Canada Research Chair in the management of employee commitment and performance, Management Department, HEC Montréal, Montréal, Québec, Canada

Co-editor, OBHRM division, Canadian Journal of Administrative Sciences
Member of editorial board, Psychologie du travail et des organisations
Ad-hoc reviewer, Journal of Organizational Behavior
RESEARCH GRANTS (2002-present)
Fonds québécois de la recherche sur la société et la culture, 2007-2009 ($65,000). (team : Vandenberghe, C., Bentein, K., Guerrero, S., Harvey, S., & Valevicus, A.).

Social Sciences and Humanities Research Council of Canada, 2006-2009 ($80,324) (team: Renaud, S., Vandenberghe, C., & Pozzebon, S.).

Social Sciences and Humanities Research Council of Canada, 2005-2008 ($91,545).

Canada Research Chair in the management of employee commitment and performance (Tier-2), Canada Research Chairs program, 2005-2010 ($500,000).

Grant for welcoming Thomas E. Becker as holder of the Belgian International Francqui Chair in the Human Sciences, Catholic University of Louvain, 2003 ($90,000).
Catholic University of Louvain Research Grant, 2002 ($60,000).

RESEARCH INTERESTS

Employee commitment

Turnover
Job performance

Work attitudes and perceptions
TEACHING

Seminar on the conceptualization and measurement of job attitudes and behavior. Joint PhD program in administration (HEC, UQAM, Concordia, McGill).
Change management. B.A.A. program, HEC Montréal.
PUBLICATIONS (2002-present)
Landry, G., & Vandenberghe, C. (in press). The role of commitment to the supervisor, leader-member exchange and supervisor-based self-esteem in employee-supervisor conflicts. Journal of Social Psychology.
Vandenberghe, C., & Tremblay, M. (in press). The role of pay satisfaction and organizational commitment in turnover intentions: A two-sample study. Journal of Business and Psychology.

Vandenberghe, C. (sous presse). Valeurs d’entreprise et engagement organisationnel : Une analyse des effets modérateurs de l’âge des salariés. Observer pour agir.

Vandenberghe, C., Bentein, K., Michon, R., Chebat, J-C., Tremblay, M., & Fils, J-F. (2007). An examination of the role of perceived support and employee commitment in employee-customer encounters. Journal of Applied Psychology, 92, 1177-1187.

Vandenberghe, C. (2007). Les multiples visages de l’absentéisme. Personnel & Gestion, No. 5, 2-7.
Morin, D., St-Onge, S., & Vandenberghe, C. (2007). Perspectives théoriques associées à l’étude du processus d’évaluation des performances. In S. St-Onge et V. Haines (Eds.), Gestion des performances au travail : bilan des connaissances (pp. 151-213). De Boeck & Larcier : Bruxelles.
Camerman, J., Cropanzano, R., & Vandenberghe, C. (2007). The benefits of justice for temporary workers. Group and Organization Management, 32, 176-207.

Vandenberghe, C. (2006). L’engagement organisationnel peut-il favoriser le bien-être des salariés? In C. Lévy-Leboyer, C. Louche, & J.-P. Rolland (Eds.), RH: Les apports de la psychologie du travail – Management des organisations (Vol. 2). pp. 175-189. Paris: Editions d’Organisation.

Bentein, K., Vandenberg, R.J., Vandenberghe, C., & Stinglhamber, F. (2005). The role of change in the relationship between commitment and turnover: A latent growth modeling approach. Journal of Applied Psychology, 90, 468-482.

De Zanet, F., & Vandenberghe, C. (2005). Nouvelles réalités organisationnelles: conséquences pour le bien-être des travailleurs. In M. de Nanteuil-Miribel & A. El Akremi (Eds.), La société flexible, pp. 159-181. Editions ERES.
Hansez, I., De Keyser, V., D’hoore, W., Vandenberghe, C., & Vlerick, P. (2005). Flexibility practices and changes in work environments : Impact on worker well-being. In F. Avallone, H. Kepir Sinangil, & A. Caetano (Eds.), Convivence in organizations and society. pp. 171-177. Milan: Edizioni Angelo Guerini Associati.

Vandenberghe, C. (2005). L’engagement organisationnel dans le secteur public : Quelques déterminants essentiels. Téléscope, 12(2), 1-10.

Vandenberghe, C. (2005). Changements, flexibilité, et bien-être au travail : à la recherche d’un équilibre. Personnel & Gestion, No. 3, 15-19.

Vandenberghe, C. & D’hoore, W. (2004). Stress et qualité de vie en situation de changement. Journal du Psychologue, No. 220, 41-44.

Meyer, J.P., Becker, T.E., & Vandenberghe, C. (2004). Employee commitment and motivation: A conceptual analysis and integrative model. Journal of Applied Psychology, 89, 991-1007.

Stinglhamber, F., & Vandenberghe, C. (2004). Favorable job conditions and perceived support: The role of organizations and supervisors. Journal of Applied Social Psychology, 34, 1470-1493.

Bentein, K., Vandenberghe, C., & Dulac, T. (2004). Engagement organisationnel de continuité et indicateurs d’efficacité au travail. Revue de Gestion des Ressources Humaines, 53, 69-79.

Vandenberghe, C., Bentein, K., & Stinglhamber, F. (2004). Affective commitment to the organization, supervisor, and work group: Antecedents and outcomes. Journal of Vocational Behavior, 64, 47-71.

Delobbe, N., & Vandenberghe, C. (2004). La culture organisationnelle. In E. Brangier, A. Lancry, & C. Louche (Eds.), Les dimensions humaines du travail : Théorie et pratique de la psychologie du travail et des organisations, pp. 503-533. Presses Universitaires de Nancy.

Stinglhamber, F., Bentein, K., & Vandenberghe, C. (2004). Congruence de valeurs et engagement envers l’organisation et le groupe de travail. Psychologie du Travail et des Organisations, 10, 165-187.

De Zanet, F., Hansez, I., Bossut, M., Vandenberghe, C., & De Keyser, V. (2004). Analyse du discours de travailleurs confrontés à des changements organisationnels: Une perspective transactionnelle. Le Travail Humain, 67, 257-281.

Vandenberghe, C. (2004). Conserver ses employés productifs: Analyse du problème et stratégies d’intervention. Gestion, 29(3), 64-72.

Vandenberghe, C. (2003). Application of the three-component model to China: Issues and perspectives. Journal of Vocational Behavior, 62, 516-523.

Stinglhamber, F., & Vandenberghe, C. (2003). Organizations and supervisors as sources of support and targets of commitment: A longitudinal investigation. Journal of Organizational Behavior, 24, 251-270.

Camerman, J., & Vandenberghe, C. (2003). A study of the antecedents of organizational citizenship behaviors in the public sector. In T. Duvillier, J.-L. Genard, & A. Piraux (Eds.), La motivation au travail dans les services publics, pp. 191-202. L’Harmattan, Collection Logiques de Gestion.

Vandenberghe, C. (2003). Concilier le rendement et le bien-être au travail : Le rôle de l’engagement organisationnel. In R. Foucher, A. Savoie, & L. Brunet (Eds.), Concilier performance organisationnelle et santé psychologique au travail, pp. 135-151. Editions Nouvelles, Montréal, Québec.

Boudrias, J.S., Gobert, P., Savoie, A., & Vandenberghe, C. (2003). L’habilitation psychologique au travail: Que savons-nous après une décennie de recherche? Revue Québécoise de Psychologie, 24(2), 43-73.

Stordeur, S, Vandenberghe, C., & D’hoore, W. (2003). Leadership transformationnel des infirmières en chef et contexte de travail: Impact sur l’équipe infirmière et la satisfaction des patients. In Vandenberghe, C., Delobbe, N., & Karnas, G. Dimensions individuelles et sociales de l’investissement professionnel. Actes du 12ème congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Volume 2, Presses Universitaires de Louvain, Belgique.

Bentein, K., Vandenberghe, C., & Stinglhamber, F. (2003). Changement de l’implication organisationnelle au cours du temps : Approche par un modèle de croissance latente. In Vandenberghe, C., Delobbe, N., & Karnas, G. Dimensions individuelles et sociales de l’investissement professionnel. Actes du 12ème congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Volume 2, Presses Universitaires de Louvain, Belgique.

Camerman, J., Vandegaart, S., & Vandenberghe, C. (2003). Distinction entre justice procédurale et justice interactionnelle dans leur prédiction de l’implication affective. In Vandenberghe, C., Delobbe, N., & Karnas, G. Dimensions individuelles et sociales de l’investissement professionnel. Actes du 12ème congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Volume 2, Presses Universitaires de Louvain, Belgique.

De Zanet, F., & Vandenberghe, C. (2003). Conséquences des changements dans l’environnement de travail et de leur évaluation sur le bien-être. In Karnas, G., Vandenberghe, C., & Delobbe, N. Bien-être au travail et transformation des organisations. Actes du 12ème congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Volume 3, Presses Universitaires de Louvain, Belgique.

D’hoore, W., Tjeka, R., Vandenberghe, C., & Stordeur, S. (2003). Le stress des médecins: Un risque pour la qualité des soins? In Karnas, G., Vandenberghe, C., & Delobbe, N. Bien-être au travail et transformation des organisations. Actes du 12ème congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Volume 3, Presses Universitaires de Louvain, Belgique.

Stinglhamber, F., & Vandenberghe, C. (2003). L’organisation et le supérieur comme sources de support et cibles d’implication: Une étude longitudinale. In Vandenberghe, C., Delobbe, N., & Karnas, G. Dimensions individuelles et sociales de l’investissement professionnel. Actes du 12ème congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Volume 2, Presses Universitaires de Louvain, Belgique.

Vandenberghe, C., Stordeur, S., & D’hoore, W. (2002). Transactional and transformational leadership in nursing: Structural validity and substantive relationships. European Journal of Psychological Assessment, 18, 16-29.

Delobbe, N., & Vandenberghe, C. (2002). Rôle des dispositifs de formation en entreprise dans la socialisation organisationnelle des nouvelles recrues. Psychologie du Travail et des Organisations, 8, 47-70.

Camerman, J., & Vandenberghe, C. (2002). Un examen des variables prévisionnelles des comportements de citoyenneté organisationnelle dans l'administration publique. Psychologie du Travail et des Organisations, 8(2), 153-176.
Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I., & Rhoades, L. (2002). Perceived supervisor support: Contributions to perceived organizational support and employee retention. Journal of Applied Psychology, 87, 565-573.

Stinglhamber, F., Bentein, K., & Vandenberghe, C. (2002). Extension of the three-component model of commitment to five foci: Development of measures and substantive test. European Journal of Psychological Assessment, 18, 123-138.

Bentein, K., Stinglhamber, F., & Vandenberghe, C. (2002). Organization-, supervisor-, and workgroup-directed commitments and citizenship behaviors: A comparison of models. European Journal of Work and Organizational Psychology, 11, 341-362.

Stinglhamber, F., & Vandenberghe, C. (2002). L’engagement envers l’organisation et le supérieur : Un examen de leurs antécédents. Psychologie du Travail et des Organisations, 8(3), 137-165.

Camerman, J., Stinglhamber, F., & Vandenberghe, C. (2002). Justice et engagement affectif : Un examen du rôle médiateur de la confiance. Psychologie du Travail et des Organisations, 8(3), 115-135.

Vandenberghe, C. (2002). La rétention du personnel: Comment contrôler l’incontrôlable. Personnel & Gestion, 59-67. Editions Kluwer, Bruxelles.

De Zanet, F., Vandenberghe, C., Cornélis, I., De Keyser, V., Demez, G., D'hoore, W., Hansez, I., Tjeka, R., Vandresse, C., & Vlerick, P. (2002). Flexihealth : une méthodologie d’évaluation du stress en situation de changement. Médecine du Travail et Ergonomie, 39 (2), 100-101.

CONFERENCE PRESENTATIONS (2002-present)
Panaccio, A.-J., Landry, G., & Vandenberghe, C. (2007, August). Development of a four-factor model of commitment to supervisors. Paper presented at the Academy of Management Conference, HR Division, Philadelphia.
Panaccio, A.-J., & Vandenberghe, C. (2007, June). Organizational commitment and emotional exhaustion: Interactions among commitments and with neuroticism, work locus of control and conscientiousness. Annual Convention of the Canadian Psychological Association, Ottawa, Ontario, Canada.

Landry, G., Vandenberghe, C., & Luncasu, M. (2007, June). The contribution of supervisor commitment to organizational commitment: The moderating effect of perceived centrality of the supervisor. Annual Convention of the Canadian Psychological Association, Ottawa, Ontario, Canada.

Ntalianis, F., Vandenberghe, C., & Dyer, L. (2007, June). Goal self-concordance and organizational attitudes. Annual Convention of the Canadian Psychological Association, Ottawa, Ontario, Canada.

Panaccio, A.-J., & Vandenberghe, C. (2007, June). Role clarity, work locus of control, and organization-based self-esteem: Main and moderating effects on commitment to supervisors. Administrative Sciences Association of Canada conference, Ottawa, Ontario, Canada.

Landry, G., & Vandenberghe, C. (2007, June). Commitment to the supervisor and supervisor-based self-esteem as predictors of employee-supervisor conflicts. Administrative Sciences Association of Canada conference, Ottawa, Ontario, Canada.

Vandenberghe, C. (2007, May). Managing employee attitudes in changing organizations. Presented at a conference on Innovation in the transformation of jobs and organizations. University of Verona, Verona, Italy.
Vandenberghe, C., & Bentein, K. (2007, May). New developments in the study of relationships between commitment and turnover. Workshop on Research Advances in Organizational Behavior, Human Resource Management and Corporate Social Responsibility. LIRHE et GRACCO CNRS - IAE - Université de Toulouse I, Toulouse (France).
Battistelli, A., & Vandenberghe, C. (2007, May). Perceived support, job involvement, organizational commitment, and self-competence: A test across four organizational contexts. Paper presented at the 13th European Congress on Work and Organizational Psychology, Stockholm, Sweden.

Vandenberghe, C., & Bentein, K. (2007, April). Commitment to supervisors and organizations and turnover. Paper presented at the Annual Meeting of the Society for Industrial and Organizational Psychology, New York.
Ntalianis, F., Dyer, L.M., & Vandenberghe, C. (2006, October). The conscientious small business owner: The role of personality in employee-employer relationships. Conference of the Canadian Council of Small Business and Entrepreneurship.

Bentein, K., & Vandenberghe, C. (2006, June). Are the effects of increases and decreases in commitment on turnover intentions symmetrical? A subgroups latent growth modeling approach. Psychometric Society Conference. HEC Montreal.

Vandenberghe, C., Stordeur, S., & D’hoore (2006, May). The effect of head nurses’ transformational leadership on patient satisfaction: Team commitment and perceived unit effectiveness as mediators. Workshop on advances in Organizational Behavior and Human Resources Management research. Université de Toulouse 1, Toulouse.

Bentein, K., & Vandenberghe, C. (2006, May). Trajectories of change in commitment and turnover intentions across time: Evidence for non-symmetrical effects. Workshop on advances in Organizational Behavior and Human Resources Management research. Université de Toulouse 1, Toulouse.

Becker, T.E., Tonidandel, S., & Vandenberghe, C. (2006, May). Explanation of computer-adaptive tests, perceived test performance, and test-taker reactions. Paper presented at the Annual Meeting of the Society for Industrial and Organizational Psychology, Dallas.

Vandenberghe, C., & Bentein, K. (2005, October). On the nature of continuance commitment: Advances in the study and conceptualization of organizational commitment. Paper presented at the 2005 conference on commitment. Columbus, OH.

Simard, M., Vandenberghe, C., & Savoie, A. (2005, Juin). La rétention des infirmières de la région métropolitaine: Le rôle des investissements “side-bets” de la théorie de Becker (1960). Congrès de la Société Canadienne de Psychologie, Montréal.

Bentein, K., Vandenberghe, C., & Dulac, T. (2004, Septembre). Engagement organisationnel de continuité et indicateurs d’efficacité au travail. Communication présentée au Congrès de l'AGRH 2004, Montréal, Canada.

Vandenberghe, C., & Morin, E. (2004, Août). Engagement organisationnel et bien-être psychologique: Une étude parmi les cadres supérieurs du réseau de la santé. Communication présentée dans un symposium intitulé ‘La qualité de vie au travail des cadres supérieurs: sens, éthique, bien-être psychologique et engagement’ (Présidents: Christian Vandenberghe & Benoît Cherré), au Treizième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Bologne, Italie.

Hansez, I., Grisard, A., De Keyser, V., De Zanet, F., D’hoore, W., & Vandenberghe, C. (2004, Août). L’impact des changements vécus par les travailleurs sur le bien-être au travail : Flexihealth. Communication présentée au Treizième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française, Bologne, Italie.

Camerman, J., Cropanzano, R., & Vandenberghe, C. (2004, August). The benefits of justice for temporary workers. Paper presented in a workshop titled ‘Creating positive organizations: Action on knowledge, psychological well-being, support, and stress’ at the Annual Meeting of the Academy of Management. New Orleans.

Meyer, J.P., Becker, T.E., & Vandenberghe, C. (2004, June). Employee commitment and motivation: A conceptual analysis and integrative model. Paper presented at the Annual Convention of the Canadian Psychological Association, St. John’s, Newfoundland, Canada.

Bentein, K., Vandenberg, R.J., Vandenberghe, C., & Stinglhamber, F. (2004, April). Commitment and turnover intention: Subgroup analyses using Latent Growth Modeling. Paper presented at the 19th Annual Meeting of the Society for Industrial and Organizational Psychology, Chicago.
Vandenberghe, C. (2003, May). New insights into the dimensionality of the three-component commitment model. Paper presented within the symposium titled ‘Organizational commitment: Current developments in theory and research’ (Convenors: S. Tavares & C. Vandenberghe; Discussant: T.E. Becker) at the 11th European Congress on Work and Organizational Psychology. Lisbon, Portugal.

Vandenberghe, C., & Becker, T.E. (2003, May). A study of integrity in management. Paper presented at the 11th European Congress on Work and Organizational Psychology. Lisbon, Portugal.

De Zanet, F., Stinglhamber, F., Vandenberghe, C., Cornelis, I., D’hoore, W., De Keyser, V., Hansez, I., Tjeka, R., & Vlerick, P. (2003, March). Work environment changes and stress: The role of work to family conflict. Paper presented at the Fifth Interdisciplinary Conference on Occupational Stress and Health. Toronto, Canada.

Cornelis, I., Vlerick, P., De Keyser, V., De Zanet, F., D’Hoore, W., Grisard, A., Hansez, I., Mahy, A., Tjeka, R., & Vandenberghe, C. (2003, March). Employee attitudes and customer satisfaction in the context of organizational changes. Paper presented at the Fifth Interdisciplinary Conference on Occupational Stress and Health. Toronto, Canada.

Grisard, A., De Keyser, V., Hansez, I., Cornelis, I., De Zanet, F., D’Hoore, W., Tjeka, R., Vandenberghe, C., & Vlerick, P. (2003, March). The relationship between organizational changes, work intensification and worker well-being. Paper presented at the Fifth Interdisciplinary Conference on Occupational Stress and Health. Toronto, Canada.

Stordeur, S, Vandenberghe, C., & D’hoore, W. (2002, Juillet). Leadership transformationnel des infirmières en chef et contexte de travail: Impact sur l’équipe infirmière et la satisfaction des patients. Douzième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française. Louvain-la-Neuve, Belgique.

Bentein, K., Vandenberghe, C., & Stinglhamber, F. (2002, Juillet). Changement de l’implication organisationnelle au cours du temps : Approche par un modèle de croissance latente. Douzième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française. Louvain-la-Neuve, Belgique.

Camerman, J., Vandegaart, S., & Vandenberghe, C. (2002, Juillet). Distinction entre justice procédurale et justice interactionnelle dans leur prédiction de l’implication affective. Douzième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française. Louvain-la-Neuve, Belgique.

De Zanet, F., & Vandenberghe, C. (2002, Juillet). Conséquences des changements dans l’environnement de travail et de leur évaluation sur le bien-être. Douzième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française. Louvain-la-Neuve, Belgique.

D’hoore, W., Tjeka, R., Vandenberghe, C., & Stordeur, S. (2002, Juillet). Le stress des médecins: Un risque pour la qualité des soins? Douzième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française. Louvain-la-Neuve, Belgique.

Stinglhamber, F., & Vandenberghe, C. (2002, Juillet). L’organisation et le supérieur comme sources de support et cibles d’implication: Une étude longitudinale. Douzième Congrès de l’Association Internationale de Psychologie du Travail de Langue Française. Louvain-la-Neuve, Belgique.

Vandenberghe, C., Bentein, K., & Stinglhamber, F. (2002, April). Antecedents and outcomes of affective organizational, supervisor, and workgroup commitments. Paper presented at the 17th Annual Meeting of the Society for Industrial and Organizational Psychology, Toronto, ON, Canada.

Stinglhamber, F., & Vandenberghe, C. (2002, April). Antecedents and consequences of perceived support: A longitudinal investigation. Paper presented in the perceived organizational support symposium (Chair: Robert Eisenberger) at the 17th Annual Meeting of the Society for Industrial and Organizational Psychology, Toronto, ON, Canada.

Bentein, K., Vandenberg, R.J., Vandenberghe, C., & Stinglhamber, F., (2002, April). Assessing change in organizational commitment: A latent growth modeling approach. Paper presented at the 17th Annual Meeting of the Society for Industrial and Organizational Psychology, Toronto, ON, Canada.

Delobbe, N., Haccoun, R., & Vandenberghe, C. (2002, April). Which instrument for measuring core dimensions of organizational culture? Paper presented at the 17th Annual Meeting of the Society for Industrial and Organizational Psychology, Toronto, ON, Canada.

PHD DISSERTATIONS SUPERVISED (2002-present)
Stinglhamber, F. (2002, January). Employees’ commitment in the workplace: The contribution of perceived support. PhD in Psychology, Catholic University of Louvain, Louvain-la-Neuve, Belgium.

Bentein, K. (2002, May). Employee commitment in the workplace: Extension to multiple foci and examination of change processes. PhD in Psychology, Catholic University of Louvain, Louvain-la-Neuve, Belgium.

Camerman, J. (2006). Justice et processus d’échanges sociaux dans les organisations : une analyse des dimensions et des effets de la justice organisationnelle. Université catholique de Louvain, Faculté de psychologie et des sciences de l’éducation. Co-directeurs: Christian Vandenberghe et Michel Bonami.

Simard, M. (2007). La rétention des infirmières de la région métropolitaine: le rôle des investissements « side-bets » de la théorie de Becker (1960). Université de Montréal, Département de psychologie. Directeur : André Savoie. Co-directeur : Christian Vandenberghe.

PAGE
1

