

Gauthier Casteran

Maître de conférences, section 06, Université de Limoges

Membre de l'Equipe de recherche CREOP EA 4332

Recrutement par concours Poste 4258

TITRES ET DIPLOMES

2017 Qualification CNU aux fonctions de Maître de Conférences

2016 Doctorat en Sciences de Gestion. Proposition pour prix de thèse. Thèse dirigée par le Professeur Lars Meyer-Waarden, Université Toulouse Capitole et le Maître de conférences Polymeros Chrysochou, Aarhus Business School.

2013 Master 2 En Recherche Marketing, IAE Toulouse (Mention Bien, Vice Major).

2012 Master 1 In Economics, Toulouse School of Economics.

Formation à la recherche

2019 AFM Publication Booster, Pris France, 12 Novembre.

2015 Participation au *Colloque doctoral de l'EMAC*. Leuven, Belgique, 24-26 Mai.

2015 Participation au *Colloque doctoral de l'AFM*. Marrakech, Maroc, 19-20 Mai.

AAP, BOURSES DE RECHERCHE

2020 Co-Porteur de l'Appel à Projet régional Nouvelle-Aquitaine « Vers une valorisation de l'écosystème entrepreneurial régional du Limousin ». 98 000€ obtenu.

2014 : Bourse pour un séjour de recherche décernée par la Aarhus School of Business and Social Sciences. 4500€ obtenu.

RESPONSABILITES PEDAGOGIQUES

2020- Responsable de Licence Professionnelle Management et Gestion des Organisations, parcours Encadrement de Chantier et Travaux Publics, IAE Limoges

2017- Co-directeur du Master Management de l'Innovation, IAE Limoges

RESPONSABILITES INSTITUTIONNELLES

2020- Directeur de la Communication et de la Stratégie Internationale, IAE Limoges

2018-2020 Responsable relations Internationales, IAE Limoges

2019- Premier élu liste Collège B au CA de l'IAE de Limoges

2019- Co-porteur du projet de filière « Sciences des données et management des organisations »

2019-2020 Porteur du projet de mise en place de la Licence Professionnelle Management et Gestion des Organisations, Parcours Encadrement de Chantiers de Travaux Publics

2016-2017 Représentant élu des doctorants au conseil de l'Ecole Doctorale de l'IAE Toulouse

ACTIVITES EDITORIALES

Reviewer pour le *Journal of Brand Management*
Reviewer pour la *Revue de l'Entrepreneuriat*
Reviewer de l'European Marketing Academy Conference
Reviewer de la Conférence de l'Association Française de Marketing
Reviewer de la Conférence Marketing Trends
Reviewer pour le prix de thèse ARIMHE

ENSEIGNEMENTS AU NIVEAU NATIONAL ET INTERNATIONAL,

Nombreuses matières enseignées : Marketing digital, Stratégie de prix, Etude de marché, Statistiques, Introduction au marketing, Mathématiques, Stratégie, Marketing de l'innovation, Innovation et comportement du consommateur, Simulation de gestion, CRM, Research Methodology, Informatique-outils, Mémoire de recherche et Interventions.

Public à tous les niveaux de formation initiale et en alternance (L2, L3, M1, M2) en français et anglais

VISITING INTERNATIONAL

Octobre 2014 - Janvier 2015 Laboratoire MAPP, Department of Business Administration, Aarhus School of Business and Social Sciences

PUBLICATIONS

Tableau de synthèse	Publié	
Revues à comité de lecture	3	
Colloques scientifiques avec actes	21	20 congrès internationaux
Séminaires	3	

LISTE CLASSEE DES PUBLICATIONS

▪ Revues à comité de lecture

Articles publiés

Acquatella, F., Hlady-Rispal, M., Jolivet, V., **Casteran. G.** (2021). The business model tested by the digital paradigm. *American Journal of Management*.

Casteran, G., Ruspid T. (2021). How can an organic label help private label?. *Journal of Consumer Marketing*, 38(2), 191-200. (HCERES C).

Casteran, G., Chrysochou, P., & Meyer-Waarden, L. (2019). Brand loyalty evolution and the impact of category characteristics. *Marketing Letters*, 30(1), 57-73. (HCERES A).

▪ Colloques scientifiques avec actes

Acquatella, F., Hlady-Rispal, M., Jolivet, V., **Casteran, G.**, (2020). *The business model tested by the digital paradigm*. RENT XXXIV. Research in Entrepreneurship and Small Business - Entrepreneurship in the Digital Era. Online Conference, 18-20 Novembre.

Acquatella, F., Hlady-Rispal, M., Jolivet, V., **Casteran, G.**, (2020). *Le business model à l'épreuve du paradigme numérique*. AIM 2020, Marrakech, Maroc, 10-12 Juin.

Ruspil, T., **Casteran, G.**, (2020). *Going organic, Fairtrade or both: what's best for vice and virtue products?*. 35ème Conférence de l'AFM, Biarritz, France, 5-7 Mai.

Ruspil, T., **Casteran, G.**, (2020). *Going organic, Fairtrade or both: what's best for vice and virtue products?*. 49ème European Marketing Academy Conference, Budapest, Hongrie, 26-29 Mai.

Casteran, G., Plotkina, D., (2020). *The impact of perceived proximity on local products' apps*. 35ème Conférence de l'AFM, Biarritz, France, 5-7 Mai.

Casteran, G., Plotkina, D., (2020). *Can you near me: perceived proximity and the intention to use mobile applications to consume local products*. 49ème European Marketing Academy Conference, Budapest, Hongrie, 26-29 Mai.

Busca, L., **Casteran, G.**, Massa, C., Plotkina, D., (2019). *The impact of organic private label on retailer perceptions and recommendation and shopping intent towards a retailer*. 35ème Conférence de l'AFM, Le Havre, France, 15 Mai – 17 Mai.

Busca, L., **Casteran, G.**, Massa, C., Plotkina, D., (2019). *The impact of organic private label on retailer perceptions and recommendation and shopping intent towards a retailer*. 48ème European Marketing Academy Conference, Hambourg, Allemagne, 28 Mai – 31 Mai.

Casteran, G., Busca, L. (2018). *The impact of organic private label image on retailer brand image*. 34ème Conférence de l'AFM, Strasbourg, France, 16-18 Mai.

Casteran, G., Busca, L. (2018). *The impact of organic private label image on retailer brand image*. 47ème European Marketing Academy Conference, Glasgow, Ecosse, 29 Mai – 1 Juin.

Casteran, G., (2018). *Les labels : une création de valeur différenciée pour les consommateurs*. **Invited Keynote Speaker**, Colloque Internationale « Management de l'innovation : entre création de valeur et enjeux stratégiques », El Jadida, Maroc, 18-19 Avril.

Chrysochou, P., **Casteran, G.**, Meyer-Waarden, L. (2016). *The Signaling Effect of Price on Private Label and Organic Food Brands*. 45ème European Marketing Academy Conference, Oslo, Norvège, 24-27 Mai.

Casteran, G., Ruspil T. (2016). *The impact of adding an organic label for private label brands. An investigation on the effect on perceived value for money and brand loyalty*. 45ème European Marketing Academy Conference, Oslo, Norvège, 24-27 Mai.

Casteran, G., Ruspil T. (2016). *The impact of adding an organic label for private label brands. An investigation on the effect on perceived value for money and brand loyalty*. 32ème Conférence de l'AFM, Lyon, France, 18-20 Mai.

Casteran, G., Chrysochou, P., Meyer-Waarden, L. (2015). *The impact of market-related drivers on brand loyalty. A longitudinal investigation with panel data.* 44ème European Marketing Academy Conference, Leuven, Belgique, 26-29 Mai.

Chrysochou, P., **Casteran, G.**, Meyer-Waarden, L. (2015). *The impact of price on behavioural loyalty on organic food brands.* 44ème European Marketing Academy Conference, Leuven, Belgique, 26-29 Mai.

Busca, L., **Casteran, G.**, Ruspil, T. (2015). *Crafting the value of the link: practices, inscriptions and hierarchical position in modding communities.* 31ème Conférence de l'AFM, Marrakech, Maroc, 20-22 Mai.

Busca, L., **Casteran, G.**, Ruspil, T. (2015). *Crafting the value of the link: practices, inscriptions and hierarchical position in modding communities.* 44ème European Marketing Academy Conference, poster session, Leuven, Belgique, 26-29 Mai.

Casteran, G., Chrysochou, P., Meyer-Waarden, L. (2015). *The impact of market-related drivers on brand loyalty. A longitudinal investigation with panel data.* 31ème Conférence de l'AFM, Marrakech, Maroc, 20-22 Mai.

Busca, L., **Casteran, G.**, Ruspil, T. (2014). *Les communautés de modders : une recherche de reconnaissance professionnellement organisée mais irrationnelle.* A la 13ème journée de recherche d'E-Marketing, Paris, France, 12 Septembre.

Casteran, G., Chrysochou, P., Meyer-Waarden, L. (2014). *A longitudinal analysis of brand loyalty.* 30ème Conférence de l'AFM, Montpellier, France, 14-16 Mai.

Casteran, G., Chrysochou, P., Meyer-Waarden, L. (2014). *Does Brand Loyalty Decline? Investigating Brand Loyalty Evolution and the Role of Product Category Characteristics.* 43ème European Marketing Academy Conference, Valence, Espagne, 3-6 Juin.

Casteran, G., Casteran, H., Chrysochou, P., Meyer-Waarden, L. (2014). *Do organic brands develop higher excess loyalty ? An empirical investigation with GfK panel data.* “Is the Digitally Empowered Customer a Happy Customer?”, Montpellier, France, 12-14 Mai.

Casteran, G., Chrysochou, P., Meyer-Waarden, L. (2013). *Has brand loyalty declined? A longitudinal analysis of repeat purchase behaviour of private label and national brands.* MAPP Workshop 2013, Middelfart, Danemark, 22-23 Mai.

■ Séminaires/ Colloques

Casteran G., (2015). Participation au *Colloque doctoral de l'EMAC*. Leuven, Belgique, 24-26 Mai.

Casteran G., (2015). Participation au *Colloque doctoral de l'AFM*. Marrakech, Maroc, 19-20 Mai.

Casteran G., (2015). Organisateur et participant du workshop *Relation et Gouvernance en Marketing*. Toulouse, France, 6 Juillet.

Casteran G., (2016). Membre de l'équipe d'organisation des conférences *ICRM* et *JTM*. Toulouse, France, 6-9 Septembre.

- **Travaux académiques**

Thèse

Casteran G., (2016), *An empirical investigation of antecedents of brand loyalty: The role of product category, marketing mix and consumer related characteristics in the light of niche brands proliferation.*

Sous la direction du Professeur Lars MEYER-WAARDEN, Université Toulouse Capitole,
Et du Maître de Conférences Polymeros CHRYSOCHOU, Aarhus Business School,
Rapporteurs : Christophe BENAVENT, Professeur à l'Université Paris Ouest,

Gilles N'GOALA, Professeur à l'Université de Montpellier,

Suffragants : Anne ter BRAAK, Maître de conférences à KU Leuven,
Eric VERNETTE, Professeur à l'Université Toulouse Capitole, Président du
jury.

Obtenue avec proposition pour prix de thèse.

Mémoire de recherche

Casteran G., (2013). *Has brand loyalty declined? A longitudinal analysis of repeat purchase behavior of private label and national brands.*, Mémoire de recherche, Université Toulouse Capitole. **Lauréat du Prix Spécial du Jury Du Cercle Marketing Direct, 2014.**

ACTIVITES ENCADREMENT DOCTORAL

Encadrement de thèses	2	2 co-encadrements
------------------------------	---	-------------------

PARTICIPATION A DES COMITES

- **COS**

2021 IAE Limoges, poste en Gestion des Ressources Humaines

2020 IAE Limoges, poste en Entrepreneuriat Social

- **Comités de suivi de thèse**

2019-2020 Doctorant CREOP EA 4332

AUTRES ACTIVITES

- **Vidéos institutionnelles**

2021 Interview dans un reportage sur l'IAE Limoges (chaîne 7àLimoges)

- **Relations entreprises**

2021 Responsable de la gestion des partenariats IAE Limoges (Urssaf, Kiabi...)