

Spirit

of *management*

47

PB-PP1B-00018
BELGIE(N) - BELGIQUE

Recherche et enseignement en économie sociale

Le CIRIEC au cœur de la réflexion du monde
de demain

The new Belfius Chair in Non-Financial Risk Intelligence

HI Project : du cours à l'incubateur

Les entreprises, moteur du Groupe pour HEC Liège

Gabriel Catania, serial entrepreneur

Un outil d'innovation pour entreprendre une idée commerciallement désirable

Est-il temps de vivre mieux avec moins ?

HEC Liège's new International Ambassador

sommaire

4 ECONOMIE

- > Le CIRIEC au cœur de la réflexion du monde de demain

6 RECHERCHE

- > Has the Covid-19 crisis changed the way investors look at ESG criteria in their investment strategy?

8 DIGITAL

- > Partenamut rejoint les partenaires du Digital Lab
- > La sécurité des données numériques : enjeux autour de la cybersécurité
- > Numérique responsable : où en est HEC Liège ?

11 EDUCATION

- > Field Trip à Munich : Grüß Gott!
- > HI Project : du cours à l'incubateur

14 PARTENAIRES

- > The new Belfius Chair in Non-Financial Risk Intelligence
- > Guest Speakers

18 ALUMNI

- > Gabriel Catania, serial entrepreneur
- > Young Talent Development program

23 GROUPE

- > Les entreprises, moteurs du Groupe pour HEC Liège

26 ENTREPRENEURIAT

- > Un outil d'innovation pour entreprendre une idée commercialement désirable
- > Rencontrez les entrepreneurs de demain

29 ECONOMIE

- > La recherche et l'enseignement en économie sociale

30 FOCUS

- > Est-il temps de vivre mieux avec moins ?

32 EXECUTIVE DEGREES

- > Séminaires comptables et fiscaux 2023

34 INTERNATIONAL

- > Meet with Sophie Mounard, HEC Liège's new International Ambassador

36 SUSTAINABILITY

- > Smart City Institute: What's new?
- > Stop Waste Campaign

39 INSIDE

43 EVENTS & NEWS

4

6

11

18

23

26

30

34

36

SPIRIT of Management
Magazine publié par
HEC Liège - Ecole de Gestion
de l'Université de Liège
rue Louvrex 14, B - 4000 Liège
www.hec.uliege.be

EDITEUR RESPONSABLE
Wilfried Niessen, Directeur général
& Doyen : rue Louvrex 14,
B - 4000 Liège

REDACTRICE EN CHEF
Nathalie Hosay
Responsable des Relations
Extérieures et de la
Communication
T : + 32 4 232 72 30
nathalie.hosay@uliege.be

**ONT PARTICIPÉ À LA
RÉDACTION DE CE NUMÉRO**
Lola Arpigny, Laetitia Debraz,
Fanny Delacauw, Sandra
Delforge, Martin François,
Laurent Gianotti, Anne Gillet,
Julien Hambuckers, Céleste
Hardy, Nathalie Hosay, Hugo
Jamin, Nicolas Neysen, Wilfried
Niessen, Anne Mergelsberg,
Christine Puit, Marianne
Snakers, Roxanne Thonnard,
Wouter Torsin

REALISATION GRAPHIQUE
www.annetryers-design.com

IMPRESSION
Imprimerie Snel

PHOTO DE COUVERTURE :
Nathalie Hosay

PHOTOS INTÉRIEURES :
Nathalie Hosay
Michel Houet - ULiège
Marian Esse Photographer

DESSIN : Pierre Kroll

[linkedin.com/school/hec-liège](https://www.linkedin.com/school/hec-liège)

[instagram.com/hec_liège](https://www.instagram.com/hec_liège)

[facebook.com/HECLIEGE](https://www.facebook.com/HECLIEGE)

Membre de WE MEDIA,
association des éditeurs
Paraît en octobre - février - juin
Tirage : 7.500 exemplaires
Tous droits de traduction,
d'adaptation et de reproductions
réservés pour tous pays.

éditorial

La « nouvelle » année 2023 vient de débuter ! Il n'y a cependant pas vraiment de rupture avec l'année précédente. Les grandes préoccupations de l'an dernier sont toujours d'actualité : le changement climatique, la guerre en Ukraine, la crise énergétique et ses conséquences économiques, la Covid-19, ...

HEC Liège, comme d'autres, se doit de travailler sur ces thématiques, de les aborder avec les étudiants et, plus largement de les utiliser, pour nous préparer à ce monde en changement. C'est en ce sens que nous menons des réflexions et que nous échangeons avec l'ensemble de nos stakeholders.

Dans ce 47^{ème} numéro du SPIRIT, vous allez découvrir des initiatives prises autour de la transformation sociétale déclinée en transformation entrepreneuriale, digitale et durable.

Toutes ces initiatives ont une dimension locale, régionale mais aussi une portée internationale. Cette approche stratégique de l'Ecole a permis de créer à Liège des connaissances, du savoir-faire et des bonnes pratiques inspirantes. Notre rôle est de les partager et de les diffuser !

C'est ainsi que nous faisons partie de réseaux locaux et internationaux. En 2023, HEC Liège va organiser de nombreux congrès scientifiques, des conférences grand public, pour être un acteur actif dans les changements en cours. Vous pouvez participer à ces réseaux et à ces événements. De plus en plus d'entreprises de la région nous rejoignent comme membre du Groupe pour HEC Liège et soutiennent ainsi l'Ecole tout en étant en interaction constante. De même, les formations et séminaires de l'Executive School connaissent un succès croissant à Liège mais aussi au-delà de nos frontières.

Ce SPIRIT regorge d'exemples de ce HEC Liège peut faire pour vous et fait avec vous. Je vous en souhaite une bonne lecture.

Je me réjouis de vous voir dans l'année à venir et surtout de pouvoir compter sur vous pour permettre à HEC Liège de continuer à être un acteur de changement !

Wilfried NIESSEN
Directeur général et Doyen

économie

Jérôme Schoenmaeckers et Barbara Sak

Assurer et promouvoir la recherche scientifique, la publication de travaux et la collecte d'informations orientés vers le service de l'intérêt général et collectif sont la raison d'être du CIRIEC. Il promeut une action et une réflexion internationales et bénéficie d'une double expertise : par son champ d'activités visant l'intérêt collectif (Entreprises & Services publics et Economie sociale et coopérative), en dehors de l'économie mainstream ; mais aussi grâce à ses membres, qui comptent à la fois des praticiens opérateurs de services publics et sociaux, des chercheurs et des organisations syndicales, ainsi que des autorités publiques. Les congrès permettent, tous les 2 ans, de rassembler ces différents publics. Le prochain aura lieu fin avril 2024 au Costa Rica.

CENTRE INTERNATIONAL DE RECHERCHES ET D'INFORMATION SUR L'ECONOMIE PUBLIQUE, SOCIALE ET COOPÉRATIVE, LE CIRIEC S'EST INSTALLÉ DANS LE BÂTIMENT N3A DE HEC LIÈGE EN FÉVRIER 2022. L'ASSOCIATION, QUI VIENT DE FÊTER SES 75 ANS D'EXISTENCE, EST UNE ORGANISATION SCIENTIFIQUE INTERNATIONALE SANS BUT LUCRATIF. ENCORE PLUS AUJOURD'HUI QU'HIER, LE CIRIEC A TOUTE SA PLACE DANS LA RÉFLEXION POUR APPORTER DES RÉPONSES AUX PROBLÉMATIQUES ACTUELLES EN S'APPUYANT SUR DES MODES DE PRODUCTION DURABLES VISANT L'INTÉRÊT GÉNÉRAL ET COLLECTIF.

BARBARA SAK, directrice générale du CIRIEC International et Secrétaire générale du CIRIEC-Belgium œuvre depuis plus de 30 ans au sein de l'organisation. Elle a participé à l'essor du réseau international. Le CIRIEC est en effet implanté dans 25 pays via ses sections nationales et ses membres associés. Avec plus de 450 experts actifs dans 40 pays, le CIRIEC anime un large réseau de scientifiques. Spécialisée en économie publique, Barbara Sak a participé au dernier ouvrage publié par le CIRIEC : *The Routledge Handbook of State-Owned Enterprises* qui traite des aspects de la propriété étatique des entreprises et des sociétés financières pour comprendre leurs domaines d'action et leurs structures de propriété hybrides.

Le CIRIEC au cœur de la réflexion du monde de demain

JÉRÔME SCHOENMAECKERS, chargé de cours à HEC Liège et chargé de projets au sein de l'Asbl depuis 2019, participe aussi bien aux projets en économie publique qu'en économie sociale, notamment pour mieux mesurer ce secteur. Le CIRIEC est en effet associé aux travaux de la UNTFSS (groupe de travail Inter-agences des Nations Unies sur l'Économie sociale et solidaire) qui a élaboré avec l'Organisation Internationale du Travail (OIT) une *définition universelle de l'économie sociale et solidaire*, adoptée en juin dernier. Le CIRIEC soutient également, depuis son lancement, la mise en œuvre du *plan d'action européen en faveur de l'économie sociale*. D'autre part, la *9^{ème} conférence internationale de recherche en économie sociale du CIRIEC* réunira de nombreux experts qui mettront en perspective les dernières évolutions du secteur. Elle aura lieu à Séoul du 4 au 6 juillet 2023.

CENTRE DE DOCUMENTATION

Il met gratuitement à disposition de tous de l'information multilingue, riche et dense dans les domaines de l'économie publique, sociale et coopérative. Les documentalistes sont au service de la communauté universitaire et proposent une aide à la recherche personnalisée.

Info : <https://www.ciriec.uliege.be/documentation/cedoc/>

Le CIRIEC publie les résultats de ses recherches via :

- > sa revue scientifique : les *Annales de l'économie publique, sociale et coopérative / Annals of Public and Cooperative Economics*
- > deux collections d'ouvrages et de Working papers publiées en open access
- > ses newsletters.

Info : ciriec@uliege.be / <https://www.ciriec.uliege.be/>

“Has the Covid-19 crisis changed the way investors look at ESG criteria in their investment strategy?”

Alongside the growing concerns about climate change and social inequalities, sustainable finance has been gaining in popularity over the past decade. The growing interest in bringing together financial return and positive impact on society has contributed to the spread of this investment practice. Although scientific literature has evidenced that funds exhibiting high ESG profile attract more investment flows in bull markets, little was known about investors' behavior towards sustainable funds in times of recession. The sudden and unexpected degradation of the economy and its financial markets at the beginning of the year 2020 has helped to fill this gap.

MY MASTER THESIS WAS TO ASSESS THE IMPACT OF THE MARKET DISTRESS CAUSED BY THE COVID-19 ANNOUNCEMENT ON THE ESG PREFERENCE OF INVESTORS. THE UNCERTAINTY SURROUNDING THIS UNPRECEDENTED EVENT HAS CAUSED PANIC IN FINANCIAL MARKETS WHICH RESULTS IN SIGNIFICANT CAPITAL OUTFLOWS FROM THE MUTUAL FUND INDUSTRY. THE FIRST FINDINGS REVEAL THAT, REGARDLESS OF THEIR SUSTAINABILITY CATEGORY, THE DROP IN NET INVESTMENT FLOWS EXPERIENCED BY MUTUAL FUNDS WAS BRUTAL, BUT THE RECOVERY WAS SIMILARLY RAPID.

Although ESG investments have not been immune, the crisis seems to have reinforced, or at least sustained, the consideration of ESG criteria as total assets under management in sustainable funds kept growing exponentially. Looking at the movement of flows according to the fund' sustainability category, evidence shows that the coronavirus crisis has exacerbated the value that investors place on sustainable investing. Funds exhibiting the highest Morningstar sustainability score (5 globes) receive significantly more flows than other funds as a result of the crisis. In addition to the increased interest in ESG ratings, fund names influence investors' capital allocation. Funds whose name includes ESG-related terms received more investment flows than others and this difference widened in the aftermath of the pandemic.

Céleste's thesis entitled "Has the Covid-19 crisis changed the way investors look at ESG criteria in their investment strategy?" was defended during the academic year 2020-2021 and was awarded the *first prize for the Belgian Best Master Thesis in Finance 2021-2022 from the CFA Society Belgium*. Graduated from HEC Liège in 2021, Céleste is now Ph.D. student in the field of sustainable finance, under the supervision of Marie Lambert.

However, a further analysis shows that the conclusions must be interpreted with caution as they cannot be confirmed with other ESG rating providers. This divergence raises concerns about the lack of consistency in ESG ratings and the effect this can have on investment allocation. Beyond the final rating, it is therefore important that the investors fully understand the underlying criteria used by providers to assign their score. The level of transparency that providers demonstrate regarding the methodology used is therefore crucial for sustainable investors to ascertain that their money is being allocated to investments that match the values they intend to convey.

These results suggest that many investors are well aware of the role that finance plays in the transition towards a more sustainable economy. The thesis shows that interest in sustainable finance was present before the crisis and strengthened in the aftermath of the crisis. However, various frictions remain due to the confusion of the information provided. Several challenges remain to be addressed in order to reduce the risk of greenwashing and to ensure an efficient allocation of capital. The findings highlight the need to raise awareness among regulators of the importance of fund names, the necessity to educate investors on ratings and the critical role of the nascent regulation for companies, sustainable rating providers and asset managers in the further development of sustainable finance.

Céleste HARDY, Ph.D. student

La mutualité soutiendra dès 2023 un projet de recherche ancré dans le domaine de la data science, et plus précisément le NLP (*Natural Language Processing*). Celui-ci sera supervisé par Ashwin Ittoo, professeur en systèmes d'information de gestion à HEC Liège. Le ou la chercheur-se dont le recrutement est en cours, intégrera HEC Recherche. Entretien avec Adrien Caudron, Advanced Analytics Lead chez Partenamut.

Pourquoi avez-vous décidé de vous lancer dans un partenariat avec HEC Liège ?

Nous étions à la recherche d'une école ou université pour un partenariat afin de co-développer un projet de recherche en traitement

automatique de texte. Nous avons apprécié l'approche de HEC Liège ainsi que son expertise dans ce domaine de recherche et son expérience avec ce type de partenariat.

En quoi la data science est-elle si importante pour Partenamut ?

La quantité de données collectées ainsi que les avancées technologiques nous ouvrent de nombreuses opportunités d'améliorer la qualité de nos services envers nos affiliés ainsi que d'élargir notre offre de service. Dans ce contexte, la data science est un des outils nous permettant d'atteindre ces objectifs. C'est toutefois un domaine en permanente évolution et très spécialisé, d'où l'idée d'un partenariat de recherche.

Quel sera, en quelques mots, le thème de la recherche ?

En bref, le focus du projet de recherche sera d'étudier les corpus de texte dont nous disposons, dans le but d'identifier au mieux les requêtes de nos affiliés et la réponse la plus adaptée pour ces différentes requêtes. Quand on voit l'émulation déclenchée par ChatGPT ces dernières semaines, on ne peut que constater que c'est un domaine de recherche qui évolue rapidement et qui risque de bouleverser notre secteur d'activité dans les années à venir. Cela nous motive encore plus pour ce projet de recherche.

“FOR A JUNIOR RESEARCHER, CONDUCTING RESEARCH IN AN ACADEMIA-CORPORATE CONSORTIUM HAS AT LEAST 3 KEYS BENEFITS:

- *Practical industrial/corporate environments pose a number of unique challenges upon which scientific research questions can be developed. Addressing these questions allows the researcher to contribute to extant scientific knowledge, thereby advancing the current state of the art.*
- *Research in domains such as machine/deep learning is increasingly dominated by corporations, and academia-corporate collaborations are therefore natural. Furthermore, the recent years have witnessed an uptake of machine/deep learning methods to solve industrial problems. These methods have spread out from the confines of research labs and are increasingly being deployed to solve real-world problems.*
- *Exposure to a corporate environment fosters the development of soft-skills, such as team-work, delivering under tight constraints and presentation skills, which are crucial for the career advancement of junior researchers.”*

Ashwin ITTOO,
Professeur en Systèmes
d'information de gestion

La sécurité des données numériques : enjeux autour de la cybersécurité

MALGRÉ QUE DES PROGRÈS IMPORTANTS AIENT ÉTÉ RÉALISÉS EN MATIÈRE DE SÉCURITÉ DES SYSTÈMES D'INFORMATION ET DE PROTECTION DES DONNÉES PERSONNELLES, BEAUCOUP RESTE À FAIRE, TANT DANS LES PHASES DE CONCEPTION ET D'ARCHITECTURE DES SYSTÈMES QUE DANS LA MISE EN ŒUVRE OPÉRATIONNELLE DES SOLUTIONS DE PROTECTION. LA RÉCENTE CRISE SANITAIRE A ÉTÉ SYNONYME D'ACCÉLÉRATION DES ATTAQUES PERPÉTRÉES PAR LES GROUPES CYBERCRIMINELS PLUS OU MOINS ORGANISÉS. PLUS AUCUNE ORGANISATION N'EST AUJOURD'HUI À L'ABRI DE TELS ACTES MALVEILLANTS.

A l'occasion d'une table ronde organisée en novembre dernier, le Digital Lab a réuni plusieurs spécialistes du secteur afin de faire le point sur la façon dont les organisations sont impactées et sur les stratégies de défense et les outils à leur disposition pour faire face à cette menace.

Retrouvez le podcast de la table ronde du 30 septembre 2021 sur la chaîne YouTube du Digital Lab.

STÉPHANE VINCE, DIRECTEUR IT, AGENCE DU NUMÉRIQUE :

« La Région Wallonne sensibilise le public, met en place de la formation et aide les entreprises à investir dans la cyber, ce qu'elles ne font pas encore suffisamment. »

ALEXANDRE VANDEPUT, ICT RISK PRACTICE LEAD, CAPCO :

« Grâce au plan de relance, des subsides sont octroyés à des entreprises comme la nôtre pour donner la possibilité aux PME d'être éligibles à un accompagnement et de réaliser leur audit. »

BENOIT DONNET, PROFESSEUR EN SCIENCES APPLIQUÉES, ULIÈGE :

« Le problème de la sécurité est celui du flic et du voleur. Le flic est toujours là un temps en retard et ne peut que constater l'effraction. Le mieux est de maximiser sa protection via des mises à jour et des audits réguliers. »

LAURENT DEBRA, DIRECTEUR GÉNÉRAL ADJOINT ET RSSI, SEGI - ULIÈGE :

« Il y a des moyens extrêmement simples de se protéger, tels que le firewall, le mot de passe, et les mises à jour. Celles-ci ne sont cependant pas faites dans 37% des entreprises, car elles n'ont ni le temps, ni les ressources. »

Numérique responsable : où en est HEC Liège?

Signataire de la Charte Numérique Responsable, et en accord avec sa stratégie en matière de durabilité, HEC Liège met en place un maximum d'initiatives afin de réduire l'empreinte

environnementale de ses activités numériques. En ce début d'année, nous avons fait le point sur la situation avec Laurent LAMBOTTE, Directeur de l'unité décentralisée d'informatique (UDI) :

Un an après la signature de la Charte Numérique Responsable, peut-on faire un état des lieux des initiatives prises par HEC ?

Nous avons pu continuer à travailler sur l'allongement de la durée de vie du matériel informatique. Ceci a un double impact : non seulement, nous achetons moins de matériel (on dit toujours que l'ordinateur le plus vert est celui que l'on n'achète pas, et donc que l'on ne fabrique pas), mais cela permet également de diminuer fortement notre production de déchets électroniques.

Nous mettons également des choses en place pour optimiser la consommation énergétique des systèmes, par exemple, via le remplacement de certaines machines physiques par des machines virtualisées, ou encore l'installation de prises connectées permettant l'allumage et l'extinction de notre matériel à distance.

Que représente comme effort/ investissement la mise en place de ces initiatives ?

Essentiellement du travail de recherche et de veille technologique. Nous devons, entre autres, trouver des solutions pour réduire nos déchets électroniques, par exemple en faisant appel à des fournisseurs de matériel reconditionné, ou encore collaborer avec le Service Général d'Informatique (SEGI) afin de permettre l'utilisation sur le réseau ULiège d'objets connectés destinés à l'optimisation de la gestion énergétique. HEC Liège étant un précurseur dans ce domaine, cela nous pousse à être créatifs.

Quelles sont les perspectives pour aller encore plus loin ?

Nous souhaitons avant tout pouvoir continuer à nous concentrer sur l'optimisation de la consommation énergétique. Cela passe bien entendu par la mise en place de solutions techniques, mais le plus important est de sensibiliser les utilisateurs en communiquant sur les « bonnes habitudes numériques ». Nous comptons énormément pour cela sur la campagne « Stop Waste » mise en place par le S'LAB et la cellule Communication de HEC Liège, qui attirera notamment l'attention sur le sujet. La rationalisation de nos systèmes d'impression sera également un chantier important. A nous de proposer des solutions pratiques afin de convaincre nos collègues d'abandonner leurs petites imprimantes personnelles au profit de copieurs centralisés qui permettront, entre autres, une optimisation de la gestion des consommables.

En plus de ces démarches menées par l'UDI, HEC Liège promeut également un usage responsable du numérique en dehors de ses murs, à travers la publication de deux Cahiers du Digital sur le sujet par le Digital Lab (à retrouver via www.digitallab.be/publications) et l'organisation d'un module de formation continue « Vers un numérique plus responsable » (à découvrir via www.hecexecutiveeducation.be) en collaboration avec le Belgian Institute for Sustainable IT asbl.

« Cette signature formalise l'engagement pris par la Rectrice et notre équipe rectorale pour un numérique responsable à l'ULiège. C'est l'unique charte dans ce domaine. Elle a été signée par 398 organisations et entreprises, dont la KULeuven, l'UCLouvain et

l'ULB, ainsi que HEC Liège déjà l'année passée. C'est donc un acte symbolique important dans les démarches de transition centrales au programme de notre équipe. »

Prof. Félix Scholtès

L'ULiège a, avec enthousiasme, emboîté le pas à HEC Liège en signant à son tour la Charte Numérique Responsable le 23 novembre dernier. Une action impactante portée par Félix SCHOLTÈS, conseiller de la Rectrice à la sobriété numérique.

Education

Cette année encore, les étudiants du cours « *Allemand avancé 5* », accompagnés par leur professeur Laurent Gianotti, se sont lancés le défi d'organiser un Field trip en conclusion de leur cinq années d'étude de la langue allemande à HEC Liège.

Munich, rayonnante capitale du Land de Bavière, offre un large paysage économique, un des plus importants de l'Allemagne, allant des nombreuses start-ups créées chaque année aux mythiques multinationales qui ont fait la réputation et le prestige de l'économie et de l'ingénierie allemande. Nos étudiants ont pu visiter une des plus anciennes et plus importantes **brasseries locales** (Spaten, faisant partie d'ABInbev), découvrir le fascinant site **BMW**, être reçus à la **Chambre de l'Industrie et du Commerce** pour la région München-Oberbayern et rencontrer des représentants du bureau local de l'**AWEX**. En prime, ils ont eu la chance d'être reçus par l'entreprise belge **Sortlist**, scale-up dynamique et active dans le monde du marketing.

Enfin, ce voyage fut l'occasion parfaite de découvrir l'histoire millénaire de Munich et de la Bavière, avec ses traditions et son folklore si envoûtants. Des palais baroques aux Bretzel, du Parc Olympique aux Knödel, en passant par les brasseries munichoises, nos étudiants sont revenus sous le charme de cet endroit clé de l'économie européenne, situé au pied des Alpes.

Merci à tou(te)s ceux(elles) qui nous ont accueilli, ainsi qu'à l'entreprise NMC et la Communauté Germanophone de Belgique (Ostbelgien) pour leur généreux soutien !

Laurent GIANOTTI,
Enseignant en langue allemande

éducation HI Project : du cours à l'incubateur

Depuis sa création en septembre 2016, le programme Industrial and Business Engineering (IBE) rencontre un franc succès auprès de nos étudiants. Point d'orgue de la formation, le projet transdisciplinaire, proposé en troisième année, réunit à la fois des étudiants Ingénieurs industriels et des étudiants Ingénieurs de gestion. Il a pour objet de créer de petites équipes pluridisciplinaires chargées de gérer un projet en entreprise, avec pour ambition, d'en voir certains sortir du cadre scolaire pour prendre vie dans le monde économique.

Une belle aventure a débuté en 2019 pour 4 étudiants IBE qui sont sortis des chemins battus pour s'investir dans la proposition de John Cockerill : explorer un nouveau processus de traitement des insectes en remplacement partiel de processus industriels consommateurs de ressources fossiles. **Antonin COLARD** (Field Engineer chez TotalEnergies), **Benjamin ETIENNE** (Proposal Engineer chez John Cockerill Industrie), **Thomas BLAISE** (Product Engineer chez Faymonville) et **Wadir HAJRA** (Project manager chez Emerson), ingénieurs IBE, sont à présent de jeunes entrepreneurs, associés et fondateurs du HI Project.

En quoi consiste ce projet ?

Le HI Project s'inscrit dans une démarche écologique, circulaire et de transition agricole. Il porte sur l'utilisation de la larve de la mouche *Hermetia Illucens* (HI) afin de décomposer des déchets organiques d'origine végétale pour les valoriser comme source protéique de haute qualité à destination des animaux d'élevage, et aussi en engrais organiques pour les cultures et huile alimentaire ou industrielle sans avoir d'impact sur l'utilisation des terres cultivables ».

Ce processus comporte de nombreux atouts : pour un même type de déchet, le taux de conversion en protéines et graisses de haute qualité est plus important que celui d'autres espèces (vers de farine, par exemple), la qualité de l'engrais produit est supérieure à celle des engrais conventionnels, le temps de compostage est relativement court (15 jours), il prévient l'appauvrissement des sols et enfin, cette production permet de diminuer la dépendance aux importations d'engrais et de sources protéiques et assure une stabilité des prix.

Comment a débuté cette aventure ?

Cette recherche est le fruit de plusieurs années de travail dans le contexte du cours « projet transdisciplinaire ».

Différentes équipes d'étudiants ingénieurs IBE se sont succédé. L'idée originale a été proposée par le groupe Cockerill. Le Laboratoire d'entomologie fonctionnelle et évolutive de l'ULiège-Gembloux a également apporté son expertise pour le volet agronomique. Il s'agissait au départ de concevoir un prototype automatisé d'élevage de HI et de décomposition de déchets organiques. Sur ce volet technique se sont greffés les aspects financiers et de gestion. En acceptant de travailler sur cette proposition de recherche, nous avons déjà la volonté d'aboutir à la création d'une entreprise. C'est probablement ce qui nous a permis d'évoluer plus vite.

Aujourd'hui, vous êtes candidat pour une incubation au VentureLab ?

Oui, c'est la suite logique.

Nous avons besoin d'un encadrement, nous voulons être challengés par des experts et confronter nos idées pour les canaliser car le domaine est très vaste. Le secteur agro-alimentaire est assez fermé, nous devons élargir notre réseau et acquérir une crédibilité.

Au-delà de tous les aspects techniques qui doivent encore être affinés, il est indispensable d'établir la viabilité du projet avec un plan financier et un business modèle.

Le HI Project a été présenté au VentureLab en novembre 2022. Nous sommes en période d'essai durant quelques mois avant de pouvoir être réellement « incubés ».

L'année 2023 sera synonyme de challenge pour cette dynamique équipe IBE. Nous leur souhaitons beaucoup de réussite et nous réjouissons de suivre leur progression.

Christine PUIT,
Project manager et Conseiller
académique HEC Liège

Julien HAMBUCKERS, Associate Professor

THANKS TO THE EXPERTISE OF TWO HEC LIÈGE'S TEACHERS IN RISK MANAGEMENT, WE HAD THE OPPORTUNITY TO DEVELOP A NEW PARTNERSHIP WITH BELFIUS. AFTER A FEW MEETINGS WITH MARIANNE COLLIN, MEMBER OF THE MANAGEMENT BOARD, CHIEF RISK OFFICER, BELFIUS AND SOME COLLEAGUES, THEY QUICKLY DEFINE THE SUBJECT OF THE RESEARCH AND THE DIFFERENT STEPS TO OBTAIN A WIN-WIN COLLABORATION.

The main objective of the Belfius Chair in Non-Financial Risk Intelligence is to develop methods for identifying and quantifying risk factors through the use of non-standard firm information. In particular, the Chair centers around two main risk-related axes: fraud identification and reputational concerns.

Within the first axis, prior academic literature has largely aimed at detecting corporate fraud through readily available balance sheet data to estimate potential levels of distortion. The aim of the Chair however, is to move beyond accounting restrictions and exploit more fine-grained and detailed corporate transaction level data. In particular, by leveraging and extending novel machine learning methods, the aim is to develop more sophisticated detection models with superior performance in identifying money laundering transactions. Herein the performance gaps between reproducible vs. unreproducible, as well as supervised vs. unsupervised machine learning techniques will be assessed. The use of such artificial intelligence models not only help banks identify risky transactions and clients, but would also assist regulators in more optimally targeting their fraud investigation efforts.

The second axis focusses on measuring the firm's reputational risks. That is, while financial risk modelling exploits readily available stock market and balance sheet data to gauge any firm's exposure to financial risks, much less is understood about the non-financial risks that could affect the firm's reputation and ultimately its performance. Market participants are worried about the firm's environmental, social, and governance (ESG) efforts, and being associated with poor corporate citizenship is detrimental to the firm's growth opportunities.

It is therefore essential for banks to gauge the firm's non-financial performance when making loan allocation decisions. In addition, regulatory bodies are also increasingly interested in incorporating environmental and social factors into the loan conditions. Contemporary ESG scores are often calculated and tracked by external rating agencies, but mostly for publicly listed firms. Yet, many firms on banks' loan books are of a private firms nature such as SMEs. For these firms, relevant ESG information is not as easy to calculate due to higher information collecting costs accompanied by lower disclosure requirements. Nevertheless, these firms represent an important subset of the economy and poor corporate citizenship could equally hurt their growth prospects and future performance.

Wouter TORSIN, Assistant Professor

Within this axis, the Chair aims to leverage textual content such as newspaper articles and gauge the firm's environmental and social behavior. The project will exploit recent advances in natural language processing and, through the use of artificial intelligence methods, will develop methods that can effectively quantify the risk exposure of private firms.

The Belfius Chair in Non-Financial Risk Intelligence is held by **Julien HAMBUCKERS**, Associate Professor and co-chaired by **Wouter TORSIN**, Assistant Professor. One Ph.D. candidate, **Pierre-François WEYDERS** is financed through the Chair. Pierre-François holds a Master's degree in Data Science Engineering from the University of Liège and a Master's degree in Financial Economics from Maastricht University.

Do you want more information about a partnership with HEC Liège? Contact Sandra Delforge, Director of Corporate Relations, Career Development & Alumni Network, Sandra.delforge@uliege.be

Au cours du premier quadrimestre de cette année académique, nos étudiants ont à nouveau pu bénéficier de l'expertise de nos « guest speakers », professionnels du monde de l'entreprise. Un grand merci à eux pour leur fidélité et pour leur enthousiasme à intervenir dans les cours et à partager leur expérience sur un sujet spécifique, leur vie en entreprise ou leur carrière.

GEORGES HÜBNER "FINANCIAL RISK MANAGEMENT"

Eric Gustin - Head of Strategic Risk Management, Belfius

Frank Plingers - Chief of Staff, CRO, Belfius

SABINE LIMBOURG – « SUPPLY CHAIN MANAGEMENT »

Fanny Gaspar- CDMO Supply Chain Manager, Mithra - (Alumni 2016) et Laura Vidal (Alumni 2020, Supply & Production Planner, Mithra, Elodie Bebronne et Wilfried Niessen, HEC Liège

LAURENCE DESSART – « DIGITAL MARKETING STRATEGY »

Alex Kies – RWTH, Aachen

Alex Deflandre – (Alumni 2013) Global Senior Product Manager@Levi Strauss & Co

CÉCILE DELCOURT – « PROJECT MANAGEMENT IN MARKETING »

Stéphanie Ernens (Alumni 2020) Sales & Marketing Coordinator, Laboratoires Ortis

Gilles Leroy - Program Manager - Customer Transformation, RESA et collaborateur scientifique, HEC Liège

RAPHAËLLE MATTART - « INTRODUCTION À L'ENTREPRENEURIAT FAMILIAL »

Olivier Dufrasne - Président d'Ecosteryl

Caroline Gerkens – Coordinatrice, HEC Liège Entrepreneurs (Alumni 2003)

Eugénie Gillot et Marie Mahieu - Chargées de Projets, Chaire familles en entreprises (ICHEC)

ANNE CHANTEUX
« FINANCE POUR
LA FONCTION
COMMERCIALE »

Tanguy Henrion (Alumni 2017) Consultant chez « PAGE-37 »

SANDRA DELFORGE
ATELIER DE COMPÉTENCES
SUR LE FUNDRAISING

Alexandre Seron, Directeur Communication & Marketing, Médecins du Monde

WILLEM STANDAERT
« BUSINESS STRATEGY » (MSMA)

Marc Szafranski - VP Supply Chain, John Cockerill (Alumni 1996)

MARIE MAWHIN & LAURENT GIANOTTI ALLEMAND

Christine Bernrath - responsable des ressources humaines au Ministère de la Communauté germanophone (Alumni 2011)

CÉCILE DELCOURT
« CONSUMER BEHAVIOR »

Clarisse Pottier (Alumni 2016), Brand Manager Ice Cream, Unilever

NICOLAS NEYSEN "DIGITAL STRATEGY"

Wilfried Neven - Chief Customer Experience Officer & vice-CEO, Ethias

GRACE GARRAIS - « DIAGNOSTICS APPROFONDIS DE L'ENTREPRISE : ASPECTS JURIDIQUES ET FINANCIERS »

Veronique Monnaie, Conseillère Financement Pôle Création - Wallonie Entreprendre
Jean-Pierre Di Bartolomeo (Alumni 1990), Membre du comité de direction -Wallonie Entreprendre

Delphine Leruitte, Payroll Analyst expert Large Entreprises - SD Worx

Christophe Picard, CEO - Invest for jobs (Alumni 1999) et Fabrice Pelzer, CEO - MARICHAL KETIN (Alumni 1996)

NADIA STEILS - "STRATEGIC MARKETING SEMINARS"

Julien Goretti - Business Leader et spécialiste en Digital Insights et Transformation - Cerner Enviza, Paris

Diplômé Ingénieur Commercial de HEC Liège en 1983, vous débutez directement votre carrière chez ExxonMobil où vous allez rester 20 ans. Et en 2003, alors que vous êtes CFO et Directeur Supply Chain pour l'Europe et l'Asie, vous décidez de partir. Une expérience certainement très enrichissante ?

En effet, j'ai eu la chance de travailler pour une entreprise mondiale, dotée d'une vraie culture de la performance et qui m'a permis de gravir rapidement les échelons. J'ai pu exercer des différents métiers et fonctions : en finance, logistique, production, gestion de projets globaux de transformations organisationnelles et digitales. En 2000, lors de la fusion entre Mobil et Exxon, je reviens en Europe comme CFO et Directeur Supply Chain pour l'Europe et l'Asie pour notre division.

Fin 2003, vous décidez de créer votre propre société de conseil, GCP Consulting, spécialisée dans l'amélioration de la performance des entreprises. Vous démarrez seul et vous êtes maintenant à la tête d'un groupe d'entreprises de plus de 250 personnes. Comment expliquez-vous ce succès ? En quoi vous différenciez-vous ?

Dès le début, les clients ont apprécié notre capacité à proposer et délivrer des solutions éprouvées. Ensuite le bouche à oreille des clients nous a permis de croître rapidement tout en s'appuyant sur une équipe performante dont plusieurs collaborateurs sont issus de HEC.

Dès 2009, vous rachetez votre première entreprise, le WEX de Marche-en-Famenne, à un de vos clients. Vous continuez à développer l'entreprise et vous recevez en 2012, le prix 'Reprise' du Grand prix wallon de l'entrepreneuriat. Pourquoi cette activité liée à l'événementiel ?

Les propriétaires du WEX recherchaient à l'époque un soutien opérationnel mais désiraient également transmettre leur entreprise. Nous avons simplement répondu à leurs attentes.

Ensuite vous reprenez également des bureaux comptables, créez un business center et en 2016, vous vous lancez dans l'ameublement d'intérieur pour les professionnels et les privés, avec le rachat de sociétés en Belgique et au Luxembourg. Pouvez-vous nous en dire plus ?

Grâce à nos activités de consulting et de fiduciaire, nous disposons au sein du groupe des compétences et ressources pour mener à bien ce type de transactions. C'est donc tout naturellement que nous avons saisi les opportunités de croissance externe en ligne avec nos objectifs stratégiques.

Votre goût pour l'entrepreneuriat explique sans doute la création depuis quelques années d'un Fonds d'investissement dédié à la reprise et à la création d'entreprises. Comment se porte cette activité ?

Ce fonds nous permet de structurer et organiser notre croissance en faisant levier sur l'expérience acquise en matière de fusions et acquisitions. A ce jour, c'est un fonds fermé mais qui pourrait à l'avenir s'ouvrir à d'autres investisseurs.

En parallèle à GCP Group, vous consacrez du temps aux étudiants, puisque dès 1997, vous êtes professeur invité à HEC Liège. Quelles matières avez-vous enseignées? Et qu'est-ce que cela vous a apporté ?

J'ai repris le cours de « Gestion et Contrôle Budgétaire » qui est devenu par la suite le cours de « Strategic Performance Management ». L'enseignement m'a permis de transmettre ma passion mais aussi le recrutement de collaborateurs d'excellente qualité dont certains sont aujourd'hui membres de mon comité de direction.

Deux petites questions pour terminer :

Un souvenir marquant de vos études à HEC ?

Ils sont trop nombreux pour en citer un en particulier. Je retiens surtout les magnifiques rencontres avec les étudiants et le corps professoral, avec qui je garde encore aujourd'hui de vrais liens d'amitié.

Quel a été votre professeur préféré ?

Raymond Braine, le parrain des ingénieurs, pour son enseignement, son dévouement, sa gentillesse et les magnifiques voyages de fin d'études qu'il nous organisait.

Sandra DELFORGE,
Director of Corporate Relations,
Career Development & Alumni Network

HEC LIÈGE EST RENOMMÉE INTERNATIONALEMENT POUR L'EXCELLENCE DE SA RECHERCHE ET LA DIVERSITÉ DE SON OFFRE D'ENSEIGNEMENT. LES COURS QU'ELLE DÉLIVRE SONT EN PERPÉTUELLE ÉVOLUTION POUR RÉPONDRE AUX DÉFIS SOCIÉTAUX ET ÉCONOMIQUES AUXQUELS SES ÉTUDIANTS SERONT CONFRONTÉS DANS LEUR QUOTIDIEN PROFESSIONNEL. HEC LIÈGE EXECUTIVE EDUCATION POURSUIT CET OBJECTIF DE TREMPIN EN OFFRANT UNE PANOPLIE DE SERVICES ET DE FORMATIONS À L'ATTENTION DES ENTREPRISES ET DES ALUMNI QUI DÉSIRENT CONTINUER À ÉVOLUER DANS LEUR CARRIÈRE.

Des organisations telles qu'Ethias rencontre également cette perspective d'évolution, et ont bien compris la nécessité d'offrir à leurs collaborateurs l'opportunité de continuer à se former, à développer de nouvelles compétences.

ETHIAS, TOP EMPLOYER

Notre monde évolue très rapidement et les métiers également. Nous devons continuellement nous adapter et apprendre. "Il est primordial, selon nous, de sensibiliser nos collègues à l'importance de la formation continue en leur donnant accès à des programmes de formation adaptés, et ce tout au long de leur carrière. Nous souhaitons fidéliser nos travailleurs et leur montrer que, chez Ethias, il est possible d'avoir une carrière durable", souligne **Julien Balistreri**, Chief People & Organization Officer, Alumni promo 2014.

Dans cette optique, Ethias a mis en place le « Young Talent Development Program » co-créé avec HEC Liège Executive Education et l'UHasselt. Les sessions bilingues sont animées par un représentant du monde académique et par un expert interne à l'entreprise. La co-construction des sessions apporte une plus-value pour toutes les parties prenantes. "En ce sens, la bonne collaboration avec HEC et UHasselt est précieuse", indique **Julie Bertuzzo**, HR Talent Manager.

« Nous avons la volonté de donner l'opportunité à nos jeunes collaborateurs de découvrir et de travailler sur des compétences clés pour l'avenir de l'entreprise afin d'élargir leurs perspectives de carrière. L'idée était aussi de leur faire découvrir d'autres facettes de l'entreprise auxquelles ils ne sont pas forcément confrontés dans leur quotidien et de développer leur réseau. »

QU'EN PENSENT NOS ALUMNI QUI ONT PARTICIPÉ À CE PROGRAMME ?

Fanny BRICART, Head of ALM & Investment Solutions chez Ethias et **Alexandre RAUSIN**, Head of Business Analysts chez Ethias

Pouvez-vous nous expliquer votre parcours académique puis professionnel chez Ethias ?

Fanny > Diplômée en 2014 du master en gestion, finalité Banking & Asset Management, j'ai rejoint Ethias en 2016 après une première expérience dans le domaine bancaire. C'est dans le département Risk Management au sein de l'équipe ALM que j'ai commencé ma carrière chez Ethias. Depuis quelques mois, je suis responsable de l'équipe ALM & Investment Solutions au sein du département Asset Management.

Alexandre > Diplômé en 2012 d'un Master en Sciences de Gestion, avec une spécialisation en « Financial Analysis and Audit », je me suis naturellement dirigé vers le métier d'auditeur. Voulant rejoindre un acteur belge avec des valeurs humaines fortes et qui capitalise sur ses collaborateurs à long terme, j'ai rejoint Ethias au sein de l'Audit Interne. Par la suite, j'ai contribué au programme d'Excellence Opérationnelle avec, notamment, de nombreux projets d'optimisation des processus et organisationnels et j'ai eu l'occasion d'accompagner les managers d'Ethias dans leurs défis d'amélioration continue. Cette expérience m'a incité à suivre cette voie managériale en devenant récemment manager des Business Analysts d'Ethias.

Pourquoi avoir postulé au programme Young talents ?

Fanny > C'était l'opportunité d'avoir une vue transversale de l'entreprise et de sortir le nez du guidon le temps des formations. De plus, je savais que j'y ferais des rencontres marquantes.

Alexandre > Je souhaitais poursuivre mon développement en bénéficiant des formations proposées notamment sur la dynamique de gestion des projets, sur l'innovation et sur les concepts de leadership. C'était également l'occasion de prendre part à un projet stratégique d'Ethias Services sur la transition énergétique qui me tient particulièrement à cœur.

Qu'en retirez-vous pour votre fonction actuelle et pour l'avenir ?

Fanny > Cela m'a notamment permis de prendre de la hauteur par rapport au quotidien, de faire des liens et de revenir dans ma fonction avec de nombreuses nouvelles idées en tête. Mais c'est sur le plan humain que j'en retire le plus. En effet, j'ai tissé des liens qui permettent déjà de favoriser la collaboration et qui déboucheront très certainement sur des amitiés durables.

Alexandre > De nombreuses rencontres et discussions très enrichissantes. À titre d'exemple, je retiens un conseil donné par notre CEO Philippe Lallemand qui est d'être libre de réfléchir « Out of the Box » et de ne pas se mettre de barrières. Ce n'est pas parce que nous avons toujours travaillé d'une manière que l'on ne peut pas encore faire mieux. En résumé, je retiens l'importance d'acquérir un mindset de recherche perpétuelle de l'amélioration continue.

UN PROGRAMME DE VALEUR QUI DONNE DE LA VALEUR !

Ce programme axé sur les valeurs d'Ethias et les perspectives de développement du secteur a réussi le pari de mixer dans les travaux d'équipe des jeunes collaborateurs néerlandophones et francophones. Ils ont été sensibilisés à de nouveaux concepts et processus de travail. Ils ont réfléchi pratiquement avec les équipes d'innovation d'Ethias. Et surtout... ils ont développé leurs savoir-faire et savoir-être en termes d'écoute, de gestion du temps, de gestion de projets innovants et même de présentation publique, face à leur management, de leurs idées et suggestions argumentées dans le détail. C'est un challenge de mener de front le travail quotidien, la formation et les projets demandés! Mais quand la volonté de se remettre en question et de progresser est là, ce type de programme est une vraie réussite.

LE GROUPE POUR HEC LIEGE
a le plaisir de vous convier au

LE VENDREDI 2 juin 2023
Country Hall

● RENSEIGNEMENTS

Marie Antignani
marie.antignani@uliege.be
04 232 73 49

● RÉSERVATIONS

<https://hec-liege.idloom.events/GALA>

Gala

avec le soutien de

HEC LIÈGE
Management School - Liège Université

PROTOTYPE THE FUTURE WITH US

APPLY TO REPLY

Avantage Reply, part of the Reply Group, specialises in Financial Services consulting with a focus on Governance, Risk and Finance Transformation, Treasury and Capital, Quantitative Modelling, Compliance and Regulatory Advisory.

Since its establishment in 2004, Avantage Reply has been committed to industry specialisation (financial services) offering insights and in-depth experience. Avantage Reply works with board members, CROs, CCOs, COOs and CFOs, senior and mid-management finance and risk executives of leading financial services institutions.

With offices across Europe and the United Kingdom, we count some of the world's most significant financial groups among our clients, including in Investment, Retail and Commercial Banking, Custodian Banking, Insurance and Investment Management.

Business Transformation

AML / KYC

Risk Management

IFRS

Digital Finance Transformation

Compliance

GDPR & Data Privacy

Finance Consulting

Data Governance

Dans ce numéro, nous poursuivons nos rencontres avec les entreprises membres du Groupe pour HEC Liège, un réseau de décideurs et d'entrepreneurs, qui s'impliquent dans la croissance et les projets de développement de l'Ecole.

RÉINVENTER L'HÔPITAL ET FAIRE NAÎTRE DE NOUVEAUX MÉTIERS

Nous avons échangé avec **Isabelle FRANÇOIS**, Program Manager, Développement du projet médical et innovation, Groupe santé CHC - Direction médicale, Alumni HEC Liège 1997, sur les défis auxquels sont confrontés actuellement les hôpitaux et sur les motivations du Groupe Santé CHC au sein du Groupe pour HEC Liège.

Pourquoi le Groupe Santé CHC a-t-il décidé d'intégrer le réseau du Groupe pour HEC Liège ?

Le Groupe Santé CHC, comme acteur économique en Province de Liège, a décidé de s'impliquer au sein du Groupe pour HEC pour jouer un rôle actif dans la préparation des professionnels de demain aux défis du monde de la santé. En effet, être membre du Groupe pour HEC fait, plus que jamais, sens pour le Groupe Santé CHC, dans un contexte de mutation où il est crucial de repenser la prise en charge des patients : spécialisation des hôpitaux, diminution des durées de séjour à l'hôpital, développement des soins à domicile, ... sont autant de défis qui nécessitent de réinventer l'hôpital et faire naître de nouveaux métiers. Et qui dit nouveaux métiers dit formation adaptée : nous comptons sur HEC pour préparer les futurs professionnels qui choisiront d'orienter leur carrière vers le monde de la santé (parmi les multiples possibilités qu'offre leur qualification) aux spécificités de cette entreprise à part entière qu'est l'hôpital, afin qu'ils soient préparés à être les porteurs des changements organisationnels nécessaires à son évolution.

Quelles sont vos attentes par rapport à HEC Liège et en retour, que souhaitez-vous apporter au Groupe pour HEC Liège ?

Pour le Groupe Santé CHC, être membre du Groupe pour HEC, c'est renforcer activement le lien entre le monde académique et le monde de l'entreprise. L'interaction dynamique entre ces deux mondes est essentielle car elle contribue, d'une part, à l'enrichissement des programmes académiques sur base des réalités du monde de l'entreprise et, d'autre part, à l'évolution des entreprises grâce au regard extérieur et sainement critique que porte le monde académique sur celles-ci.

Le Groupe pour HEC Liège souhaite s'élargir vers les entreprises de type PME, notamment dans le secteur des services. Qu'en pensez-vous ?

Le Groupe pour HEC permet des échanges entre entreprises, sources potentielles de collaborations nouvelles dont la richesse est amplifiée par la diversité dans le type d'entreprises représentées. Je salue l'ouverture du Groupe pour HEC à des entreprises de type PME qui apporteront, sans aucun doute, leur dynamisme et leur créativité aux réflexions qui y sont menées !

Nous proposons cette année aux étudiants de Bac 3, dans le cadre des « Ateliers de compétence » un tout nouvel atelier piloté par Sandra Delforge, sur le thème « Découvrir la gestion hospitalière ». Isabelle François ainsi que des représentants du CHU et de la Citadelle y partagent leur vision, leur expérience de terrain et les spécificités du métier en secteur hospitalier.

Implanté en province de Liège, le Groupe santé CHC est la concrétisation d'un projet qui a véritablement pris son envol en 2001, voici 20 ans, lorsque six cliniques ont décidé d'unir leurs destinées. Bien avant que le gouvernement nous incite à créer des réseaux, les responsables de l'époque ont saisi l'importance de fédérer les énergies pour consolider le futur. En 2003, une réflexion stratégique a été initiée. Elle a donné lieu au projet de rassemblement de trois des six cliniques du groupe en un nouvel hôpital sur un nouveau site, dans un souci d'optimisation de la prise en charge des patients et d'amélioration de l'efficacité organisationnelle et médicale. C'est ainsi qu'aujourd'hui, le Groupe santé CHC, plus grand employeur privé en province de Liège, occupe près de 5.500 personnes salariées et indépendantes dans quatre hôpitaux, huit maisons de repos, une dizaine de polycliniques extérieures à nos hôpitaux, une crèche et un service d'accueil de jour pour adultes porteurs d'un handicap. Il génère un chiffre d'affaires annuel de 500 millions d'€. Depuis 2001, tous nos efforts sont déployés pour faire de nos entités les acteurs d'une entreprise résolument citoyenne, orientée vers le futur, au service de tous.

www.chc.be

PARTICIPER AU RAYONNEMENT DE HEC LIÈGE ET APPORTER UNE EXPERTISE DIGITALE

Dominique MANGIATORDI est Managing Director de ØPP Start Up Studio, Alumni HEC Liège 1999. Pour lui, son implication dans HEC Liège relève de l'évidence :

« Mon implication est avant tout, comme pour tout Alumni, l'occasion de rester en contact et au service de l'Ecole et de son rayonnement mais aussi, de manière plus personnelle, le moyen de renouer avec l'excellent réseau d'anciens et d'entreprises partenaires. Je souhaite également que ØPP, notre studio de gamification, essaie d'apporter son expertise dans les projets qui sont gérés et portés par le Groupe. Je m'implique particulièrement dans la Commission « Events, Communication & Marketing » du Groupe pour HEC Liège car c'est dans ces domaines que je crois pouvoir contribuer le plus utilement au Groupe, notamment sur l'expertise digitale qui est désormais complètement inhérente à l'organisation d'événements ou à l'expérience client. Le Groupe est un organisme encore relativement nouveau au sein de HEC Liège et il y a donc encore tout à faire pour le faire connaître et assurer son développement. »

ØPP est un éditeur de solutions digitales (sites web, applications, objets connectés...) spécialisé dans les techniques d'engagement et la gamification. Nous travaillons soit en direct pour nos clients, qui vont de la petite startup aux grandes multinationales, soit en créant nos propres solutions, que nous commercialisons en direct. Nous éditons par exemple Hunterz, un logiciel ludique de recrutement par cooptation, ou encore Karamba, une application d'animation d'équipe commerciale.

www.opp.mx

Nathalie HOSAY,
Responsable des Relations Extérieures
et de la Communication

Envie de découvrir les membres du Groupe ?

Voici, à titre d'exemple, une vingtaine d'entreprises membres du Groupe pour HEC Liège. Des entreprises de tailles différentes, actives dans des secteurs variés puisque notre volonté est d'avoir une représentation la plus proche possible du tissu économique de la Région.

Vous pouvez consulter la liste complète via ce lien :

https://www.groupehec.uliege.be/cms/c_8484225/fr/groupehec-membres

ACTEO - CABINET D'AVOCATS • AG INSURANCE • ARDENT GROUP • ATELIERS
FRAIPONT • BESTVALUE • CBC BANQUE ET ASSURANCES • Cdp NICOLET, BERTRAND
& C° • CLOSING • COPILOT • EVS BROADCAST EQUIPMENT • FABRICOM INDUSTRIE
SUD S.A. • GROUPE JOLY • GROUPE EQUANS • Groupe santé CHC • GROUPE
SUDMEDIA IMA BENELUX • JOHN COCKERILL • NOSHAQ • ØPP STUDIO • POINT
CHAUD • PwC LUXEMBOURG • RESA • ROM AG • SODEXO LUXEMBOURG • SOFICO

Contact : Sandra DELFORGE, Director of Corporate Relations (sandra.delforge@uliege.be)

Un outil d'innovation pour entreprendre une idée commercialement désirable

La plupart des idées entrepreneuriales échouent parce qu'elles ne sont pas désirables pour leur marché. Dans ce contexte, tester rapidement une idée vous évite de perdre du temps et de l'argent à développer un projet qui n'intéresse, au final, personne.

Si votre projet est simple, peu risqué et ne nécessite que peu d'investissements, le chemin le plus court pour tester son intérêt auprès du marché est de le vendre, le plus tôt possible. Pour cela, identifiez un client ayant un problème ou un besoin reconnu et important auquel votre offre apporte une réelle solution, différenciante et pour laquelle il est prêt à vous payer. Si ce type de client existe en nombre suffisant, bravo: votre idée est désirable! Par exemple, et sans juger la valeur de ces projets, un bar à soupe, une agence de communication ou de développement digital ou encore, une marque de t-shirt écoresponsable sont des projets dont la mise sur le marché est plutôt rapide. Exécuter une première version de l'offre ne vous prendra que quelques jours ou quelques semaines, et ne vous ruinera pas. En étant à l'écoute des clients et de leurs retours, vous saurez alors si votre idée mérite ou non d'être développée, sous la forme présentée.

Le prototypage est une technique permettant de valider une hypothèse d'un projet entrepreneurial, rapidement et à moindres coûts

Mais qu'en est-il des projets plus complexes, plus risqués, qui nécessitent d'importants investissements avant d'être lancés, comme des lunettes proposant la réalité assistée, ou bien un bracelet anti-noyade pour les enfants ou encore un parc d'aventures de nouvelle génération? Comment valider que ces projets soient commercialement désirables avant même que le prototype ou que le produit final n'existe?

Depuis 2014, le VentureLab, incubateur pour jeunes entrepreneurs de la province de Liège et du Luxembourg, a accompagné plus de 1000 individus, environ 600 projets parmi lesquels plus de 150 ont créé leur entreprise.

LE CANVAS

LE JEU DE CARTES

Au fil de cet accompagnement, nous avons constaté que les Start-up peuvent rencontrer certaines difficultés à réaliser leur test de marché, et ce pour plusieurs raisons. D'abord, parce qu'elles éprouvent des difficultés à identifier quelles sont leurs hypothèses à tester, ainsi que leur niveau d'importance. Ensuite, elles sèchent à trouver un moyen rapide et bon marché de tester ces hypothèses. Enfin, elles ont tendance à repousser leur passage à l'action.

Pour aider les Start-up à surmonter ces difficultés, le VentureLab a mis au point un outil qui facilite le test de marché au travers d'une méthode standardisée : le prototypage **Canvas**.

Il s'agit d'un outil qui permet de clarifier et de faire le tri entre d'un côté, les preuves récoltées au sujet de votre modèle d'affaires et d'un autre côté, les incertitudes qu'il reste à tester, dont certaines en priorité.

Le prototypage Canvas propose également plus de 54 techniques de prototypage adéquates pour chaque projet en fonction du contexte et de l'hypothèse à tester, comme par exemple: la lettre d'intention, la fiche technique, l'événement de pré-lancement, le SMS, la vidéo, etc.

Cet outil structure le passage à l'action et facilite la prise de décision.

Contact :
Hugo JAMIN
hugo.jamin@venturelab.be

**L'objectif avoué du Prototypage Canvas ?
Faire échouer les échecs lents et coûteux,
en temps et en argent, en favorisant et
en accélérant la pratique du test de marché.**

Pour découvrir le Prototypage Canvas, scannez le QR code ou rendez-vous directement sur <http://www.venturelab.be/pretotypage-canvas/>

entrepreneuriat

Rencontrez les
entrepreneurs
de demain

**EXPLORER
DE NOUVEAUX
POSSIBLES :
L'AVENTURE
INDIVIDUELLE
ET COLLECTIVE DE NOTRE
GÉNÉRATION**

L'année 2022 a été marquée par des challenges aussi nombreux que variés à l'échelle du monde, de la Wallonie et des entrepreneurs. Ces changements bousculent nos habitudes et questionnent notre manière d'entreprendre. Et dans ce monde qui bouge en profondeur, rester en mouvement vers l'avenir peut paraître plus difficile que jamais.

Pourtant, il est urgent de penser le long terme et d'oser imaginer de nouveaux possibles : entraînants, positifs et souhaitables. Les jeunes en ont le besoin, l'envie et la capacité, à nous de les aider sur le chemin de la concrétisation.

Cette 6^{ème} édition du Sommet des Entrepreneurs souhaite mettre à l'honneur ces entrepreneurs et entrepreneuses qui veulent prendre part à la grande aventure de notre génération : l'exploration de nouveaux possibles.

Et si nous abordions l'avenir comme l'aventurier aborderait un nouveau continent ? Dans un esprit de nuance, de curiosité et d'élan ? Cette aventure sera celle de la durabilité : au fond, comment permettre aux entrepreneurs d'aujourd'hui de prendre un rôle résolument positif face à l'avenir ? Il est temps de passer à l'action réfléchie pour permettre à chaque entrepreneur de donner vie au « nouveau monde ».

**L'équipe organisatrice
du Sommet des Entrepreneurs**

**Prêt à rencontrer les entrepreneurs de
demain ? Inscrivez-vous sur
www.lesommet.be**

Organisé par le VentureLab depuis 6 ans, le Sommet des Entrepreneurs est le moment de rencontre idéal entre les entrepreneurs d'aujourd'hui et de demain, pour échanger et booster concrètement leurs projets au travers de sept moments d'échanges qualitatifs.

L'événement rassemble tous les acteurs de l'entrepreneuriat et les membres de la communauté du VentureLab : jeunes entrepreneurs, entrepreneurs confirmés, entreprises, experts, autorités du pôle académique, incubateurs, structures d'accompagnement à l'entrepreneuriat et pouvoirs publics wallons.

UN VIVIER DE JEUNES ENTREPRENEURS, ACTEURS DU CHANGEMENT

Lundi 3 avril 2023, la nouvelle génération entrepreneuriale donnera un véritable coup de boost à ses projets. Une occasion inédite pour ces jeunes entrepreneurs de démontrer leur agilité, leur créativité et leur audace en réponse aux grands défis sociétaux et aux crises actuelles. Près de 30 entreprises soutiennent l'événement chaque année, toutes désireuses de nouer des partenariats avec la nouvelle génération entrepreneuriale, dans le but de construire une économie plus résiliente aux enjeux de demain, de challenger leurs habitudes et de se confronter à des approches originales.

Les entreprises sociales rassemblent des entreprises privées dont le business model traduit une éthique forte (affectation non capitaliste du surplus, gouvernance démocratique, autonomie de gestion). Ces entreprises donnent la priorité à leur finalité sociale et adoptent des pratiques de gestion qui favorisent nettement l'inclusion sociale, la juste redistribution, la durabilité et/ou la participation de leurs parties prenantes.

Dans le contexte socio-économique actuel, les entreprises sociales peuvent apporter des solutions concrètes aux problématiques d'intérêt général (cohésion et justice sociale, démocratie, transition écologique et énergétique, développement territorial, etc). Elles restent cependant encore méconnues du grand public et insuffisamment développées sur notre territoire.

C'est pourquoi, sur base de la dynamique vertueuse du projet escap¹, des résultats de la chaire en économie sociale ULiège depuis plus de 10 ans, de la notoriété internationale du Centre d'Economie sociale (CES) de HEC Liège, trois nouvelles chaires spécialisées en économie sociale (chairES) ont été lancées lors de cette rentrée académique 2022 à l'UCLouvain, l'UMons et l'ULB. Ces 3 nouvelles chaires en économie sociale sont coordonnées par le Centre d'Economie sociale de HEC Liège.

Le principal objectif de ce déploiement, rendu possible par le soutien et la participation de la Région wallonne, et plus particulièrement le cabinet de la Ministre Christie Morreale, en partenariat avec la S.A. WALTER, est une meilleure articulation entre les acteurs de terrain de l'économie sociale et les acteurs académiques susceptibles de contribuer à leur développement. Trois docteurs ont été recrutées en tant que titulaires des chairES pour une période de 3 ans (Coralie Helleputte à l'UCLouvain, Cécile Godfroid à l'UMONS, Coline Serres à l'ULB).

FOCUS SUR LA chairES DE ULIÈGE QUI A INSPIRÉ CE DÉPLOIEMENT

La chaire de l'ULiège est hébergée au Centre d'Economie Sociale dirigé par Sybille Mertens, un des principaux centres de recherche rattachés à HEC Liège. Depuis 1992, le CES a été un pionnier et reste un leader multipliant les initiatives novatrices en recherche fondamentale, recherche appliquée, enseignement et services à la collectivité autour des thèmes en lien avec l'économie sociale.

Au sein du CES depuis 2010, **Charlotte MOREAU** est titulaire de la chairES de l'ULiège depuis 2019. Docteure en sciences économiques et de gestion, Charlotte Moreau est également maître de conférences à l'ULiège et l'UCLouvain. Ses recherches portent sur différents enjeux rencontrés par les entreprises sociales : business modèles, pratiques spécifiques, évaluation de l'impact social, digitalisation, gestion des ressources humaines, professionnalisation, etc. Elle inscrit ses recherches dans des dynamiques de co-construction et de recherche action avec les acteurs de terrain et l'écosystème de l'économie sociale.

FAUDRA-T-IL CHOISIR ENTRE « RALENTIR OU PÉRIR » POUR RÉPONDRE AUX CRISES QUE TRAVERSENT NOS SOCIÉTÉS CONTEMPORAINES ? C'EST PAR CETTE QUESTION PROVOCANTE QUE TIMOTHÉE PARRIQUE EST VENU NOUS INTRODUIRE LES SUJETS DE LA DÉCROISSANCE ET DE LA POST-CROISSANCE LE 13 DÉCEMBRE DERNIER.

Après HEC Paris et pour la première fois en Belgique, ce docteur en économie écologique et chercheur à l'Université de Lund (Suède) a poussé les portes de HEC Liège pour nous présenter son livre « *Ralentir ou périr. L'économie de la décroissance* ». Une thématique qui a suscité beaucoup d'intérêt : les 500 places de l'amphithéâtre sont parties en deux semaines seulement ! Un succès qui montre l'intérêt de la communauté universitaire et le rôle clé de notre faculté dans l'exploration de solutions innovantes pour répondre aux défis socio-économiques contemporains.

Durant cette soirée, Timothée Parrique a présenté l'impasse de la croissance verte et les limites sociales et politiques de la croissance. Par exemple, il démontre avec brio l'impossible découplage entre croissance économique et empreinte carbone à l'échelle planétaire. Par conséquent, si nos sociétés souhaitent limiter le réchauffement climatique, il est impératif qu'elles organisent une réduction de la production et de la consommation dans les pays à hauts revenus. Dans ces mêmes pays, il démontre aussi que la croissance économique n'améliore plus le bien-être des populations. Alors, s'il faut changer de logiciel, quel est-il ?

L'une des contributions majeures du livre de Timothée Parrique est d'articuler les termes « **décroissance** » et « **post-croissance** » pour imaginer la décroissance comme une transition vers une économie post-croissance. On retrouve donc une double définition. Tout d'abord, la décroissance est présentée comme une *réduction de la production et de la consommation pour alléger l'empreinte écologique, planifiée démocratiquement dans un esprit de justice sociale et dans le souci du bien-être*. On peut alors se demander jusqu'à quand nos sociétés devront ralentir. Lorsqu'elles auront atteint la post-croissance, une *économie stationnaire en harmonie avec la nature où les décisions sont prises ensemble et où les richesses sont équitablement partagées afin de pouvoir prospérer sans croissance*.

Prosperer sans croissance ? C'est justement pour examiner cette question que la **Chaire inter-universitaire « Prospérité et Post-croissance »** a été créée en 2022. Elle a pour mission de participer à la réflexion sur des futurs désirables et prospères dans un monde contraint, au sein duquel les enjeux de justice sociale et écologique sont centraux.

Ce projet inédit en Belgique s'inscrit dans un mouvement international novateur et viendra compléter le champ émergent des études sur la post-croissance. Il est porté par des professeurs de HEC Liège (Sybille Mertens et Kevin Maréchal) et de l'ICHEC Brussels Management School. La Chaire héberge aujourd'hui **Martin FRANÇOIS**, un doctorant qui examine des solutions innovantes pour réduire les inégalités économiques dans un monde post-croissance. Mais **la volonté des membres est de faire grandir la Chaire, et ils sont donc à la recherche de partenaires pour construire des nouveaux projets de recherche.**

A bon entendre !

Pour aller plus loin :

- > Visionner l'enregistrement de la conférence sur la page Youtube de Canopea asbl
- > Le site internet de la Chaire « Prospérité & Post-croissance » : www.postgrowth.be

L'ÉCONOMIE DE LA DÉCROISSANCE

Les années se suivent et ne se ressemblent pas dans les matières comptables et fiscales. Il est donc important de se mettre à jour dans ces domaines variés et parfois complexes qui évoluent constamment.

C'est pourquoi, HEC Liège, dans le cadre de ses formations à horaire décalé, organise, chaque année de janvier à mars, en soirée, un cycle de séminaires, en collaboration avec la Faculté de Droit, de Science politique et de Criminologie et le Tax Institute de l'Université de Liège.

P R O G R A M M E 2 0 2 3

LUNDI 27 FÉVRIER

"Family office" : une nouvelle opportunité pour les familles ?

Aperçu d'un véhicule juridique non contraignant

Par **Madame Natacha BEAUMONT**, Administrateur déléguée de la société Beaumont & Co BV, **Maître Laurent STAS DE RICHELLE**, Avocat associé (AVROY Avocats) au Barreau de Liège-Huy, Maître de conférences HEC Liège et **Maître Florian ERNOTTE**, Avocat associé (AVROY Avocats) au Barreau de Liège-Huy, Professeur à la CBCEC.

MERCREDI 1^{ER} MARS

Actualités en matière de procédure fiscale (contributions directes) : chronologie de législation et de jurisprudence (2021-2022)

Par **Maître Luc HERVE**, Avocat au Barreau de Liège-Huy, Professeur ULiège (Tax Institute), Professeur ICHEC-ESSF, Professeur CBCEC Liège.

MERCREDI 8 MARS

ATAD III : lutte contre les sociétés écrans

Par **Monsieur Thomas DAUBIT**, Senior Manager (Corporate Tax) PwC et **Monsieur Patrice DELACROIX**, Partner (Corporate Tax) PwC, Chargé de conférences à l'Executive Master en Gestion Fiscale de la Solvay Brussels School of Economics and Management.

LUNDI 13 MARS

Actualités en impôt des sociétés

Par **Maître Olivier D'AOUT**, Avocat aux Barreaux de Liège-Huy et de Charleroi, Maître de conférences HEC Liège, Membre du Tax Institute de l'ULiège, Directeur du Certificat en fiscalité UCLouvain (Mons) et **Maître Céline SANCHEZ RUIZ**, Avocate au Barreau de Liège-Huy.

MERCREDI 15 MARS

La fiscalité de la mobilité

Par **Madame Laura DEWEZ**, Partner, BDO Conseillers Fiscaux et **Monsieur Jonathan COLLARD**, Manager, BDO Conseillers Fiscaux.

formations à horaire décalé

Séminaires comptables et fiscaux

LUNDI 20 MARS

La cryptomonnaie et ses implications en matière de contrats, de propriété intellectuelle et de fiscalité

Par Maître Thameur ELLOUZE, Avocat en droit des nouvelles technologies au Barreau de Liège-Huy (cabinet Actéo), Maître Xavier DEFOY, Avocat au Barreau de Liège-Huy (cabinet Actéo), Collaborateur scientifique ULiège (Tax Institute) et Maître Aurore PALMISANO, Avocate au Barreau de Liège-Huy (cabinet Actéo).

MERCREDI 22 MARS

Actualités en impôt des personnes physiques

Par Maître Jonathan PICAVET, Avocat au Barreau de Liège-Huy, Maître de conférences invité Louvain School of Management.

LUNDI 27 MARS

Actualités en TVA

Par Maître Jean BUBLLOT, Avocat au Barreau du Brabant wallon, Chargé de cours ULiège, Membre du Tax Institute de l'ULiège et Monsieur Vincent SEPULCHRE, Administrateur-délégué SOGEF SRL, Chargé de cours ULiège, Membre du Tax Institute de l'ULiège, Professeur à l'ESSF, Maître de conférences ULB.

MERCREDI 29 MARS

Actualités pertinentes en matière de fiscalité des restructurations d'entreprises

Par Maîtres Geoffroy GALÉA, Lionel WELLEKENS et Cassandre GUÉRY, Avocats au Barreau de Bruxelles (Fieldfisher).

HORAIRE

de 18 à 21 heures

MODALITÉS ET ACCES

suivi en présentiel à HEC Liège, rue Louvrex 14, 4000 Liège
suivi en distanciel (en live uniquement)

ATTESTATIONS

ITAA, OBF, Chambre Nationale des Notaires*, IJE ou IFJ. *uniquement 27/2, 13/3, 22/3 et 29/3

CHÈQUES FORMATION

HEC Liège compte parmi les organismes agréés par la Région wallonne. Cependant, seuls les séminaires sur les Actualités en IPP, ISoc et TVA entrent dans ce dispositif « chèques-formation ».

- 6 chèques-formation (forfait) (pour les séminaires sur les Actualités en IPP et en ISoc – uniquement valable en cas de participation aux deux séances).
- 3 chèques-formation (pour le séminaire sur les Actualités en TVA).

FRAIS D'INSCRIPTION

- 70€ par séminaire (y compris la pause sandwiches et la documentation)
- 60€ par séminaire (si quatre sujets au moins sont choisis en une fois)
- 100€ (forfait) (pour les séminaires sur les Actualités en IPP et en ISoc – uniquement valable en cas de participation aux deux séances)

Application de l'article 44 §2 4° du code de la TVA pour les formations inter-entreprises.

INSCRIPTIONS ET CONTACT

Laetitia Debraz - Tél. : +32 4 232 73 21
laetitia.debraz@uliege.be

Une organisation commune de la Faculté de Droit, de Science politique et de Criminologie de l'Université de Liège et de HEC Liège, en partenariat avec le Tax Institute de l'Université de Liège.

international

During her studies at HEC Liège, Sophie did an Erasmus mobility at MCI Management Center Innsbruck, Austria. Afterwards, willing to keep touch with the “Erasmus life”, she subscribed to the ULiege buddy programme and took care of Dea, a young woman from Bosnia Herzegovina. In the beginning of 2022, Sophie applied and was selected to the double-degree we have implemented with the University of Pavia. From there, she’ll soon fly to New-York in order to complete an internship with the AWEX Explort programme. Her main task will be to prospect the American market for a Belgian company.

MEET WITH SOPHIE MOUNARD, HEC LIÈGE’S NEW INTERNATIONAL AMBASSADOR

What were your expectations regarding all your HEC Liège abroad experiences? Have you been able to meet them?

Before moving abroad for a few months, I was of course having some doubts regarding the culture of the country I was moving to. For example, Austrian people are known to be colder and more introverted than western European countries. Moreover, I was very curious about the classes in my host universities. Indeed, European universities are famous for having very various types of teaching techniques and as in HEC, we have been used to a mostly theoretical teaching approach, I was skeptical about attending classes with a completely different way of working.

Who / which classes had the most influence on your academic interests?

I think a class that impacted my vision on my academic journey is the workshop “Donner un sens à son projet : quand le plaisir est une boussole fiable !”. It was about how we are much more efficient in achieving goals when we actually like what we are doing. Indeed, living abroad is something that suits me and that I find fulfilling. Therefore, I think it is why I manage to succeed simultaneously in my classes and in my social interactions abroad.

*“A job
where I
can be in
contact
with
people
from other
countries”*

Meet with Sophie Mounard, HEC Liège's new International Ambassador

Tell us about an obstacle that you faced during your HEC Liège studies and how you overcame it.

As many students may relate to, I had some trouble passing some classes during my bachelor. It can be very exhausting to keep believing in ourselves and to keep working hard but at the same time, it teaches us to be resilient, that nothing comes easy and also not to give up.

Tell us about an experience where you showed leadership skills.

As a summer job, I usually work as a summer camp counselor. During summer and for a few weeks, I supervise around 60 children with some other people my age. It takes a lot of leadership as we are responsible for many things counting the safety, the organization of activities, communication within the team, assertiveness with the children when needed but also more administrative tasks.

In ten years, where would you like to be living, and what would you like to be doing?

It is a tough choice because it is a real chance to be living in Belgium regarding the health system and other topics as well. However, what seems to be a nice plan to me is to move abroad for a few years, in my mid/late-twenties and maybe to come back in Belgium later when I would like to settle down. I would also find it interesting to have a job where I can be in contact with people from other countries and where it is possible to communicate in other languages than French only.

explort
International
Business Training

Anne GILLET,
Head of International Relations

sustainability

Smart City Maturity Model 28 critères pour évaluer la maturité de votre démarche Smart City

Cet outil, développé par notre Smart City Institute (SCI), a pour ambition de fournir un cadre de référence permettant d'évaluer la maturité de la démarche de transition durable et intelligente d'un territoire dans sa globalité et son état d'avancement. Il donne une bonne vue d'ensemble des forces et faiblesses du territoire. Sur base de cette évaluation, il est alors possible de définir des priorités et des objectifs stratégiques sur différents horizons temporels ainsi que de déterminer un niveau de maturité ambitionné dans un laps de temps donné sur base des priorités établies. Le modèle de maturité développé repose sur 7 domaines fondamentaux de la Smart City : **Gouvernance et politique • Organisation et ressources humaines • Planification et mise en œuvre • Monitoring et évaluation • Données et technologies • Innovation • Durabilité et résilience.** Il peut être combiné avec l'utilisation d'autres ouvrages pour aider les territoires dans leurs réflexions de transition durable et intelligente (Guides pratiques ou Smart Project Management Model, par exemples).

Envie d'en savoir plus ?

www.smartcityinstitute.be/scmm

Carnet du Guide pratique #1 : Open Data - Comment favoriser la réutilisation de vos données ouvertes?

Le premier Carnet des Guides Pratiques est un complément utile au troisième Tome des Guides Pratiques dédié à la Gouvernance de la donnée. Rédigé en collaboration avec FuturoCité, il revient à la fois sur les fondamentaux concernant l'ouverture des données et donne les conditions essentielles pour garantir la réutilisation de ces données par des tiers. Il existe de nombreuses raisons, pour un territoire, d'ouvrir ses données. L'une des principales est que les données ouvertes autorisent d'autres acteurs à se les approprier afin de développer des outils qui permettront, de façon directe ou indirecte, d'améliorer la qualité de vie des usagers (citoyens, membres de l'administration, travailleurs, entreprises, etc.) et de participer ainsi à la transition durable et intelligente du territoire.

Le petit + du Carnet : son format ! Vous avez en effet la possibilité de le remplir directement dans sa forme PDF interactive: checkboxes à cocher, zones de prises de notes, ... Pratique à utiliser et à partager avec vos collègues!

Téléchargez le carnet :

www.smartcityinstitute.be/carnet-open-data

Les partenariats public-privé, une condition sine qua non pour les projets d'infrastructure en mobilité ?

Le 6^{ème} Tome des Guides Pratiques de la Smart City est sorti tout récemment. Il s'intéresse aux collaborations et partenariats public-privé et tente de répondre à une question complexe : les territoires peuvent-ils travailler de concert avec le secteur privé afin d'assurer leur transition durable et intelligente ? Audrey Lebas, Chercheuse au SCI, a profité du Smart City Expo World Congress qui se tenait à Barcelone du 15 au 17 novembre, pour organiser et animer sur le pavillon belge, un panel qui s'intéressait aux PPP (partenariats public-privé) dans le cas des infrastructures de mobilité : Fabienne Roberti, référente Smart Region à la SPI, et Bénédicte Collard, Directrice technique chez Luminus Cities, ont particulièrement mis en avant les avantages et atouts de réaliser un PPP d'infrastructures de mobilité pour les autorités publiques et les conditions pour que ce partenariat fonctionne sur le long terme.

Envie d'en savoir plus ? Téléchargez le guide :

www.smartcityinstitute.be/guide-pratique-6

SMART CITY INSTITUTE: What's new?

Comment implémenter la participation citoyenne ? 2 jours pour tester des outils et co-construire une démarche participative de A à Z

Le Smart City Institute vous propose, les 13 et 14 mars 2023, un deuxième atelier thématique qui visera essentiellement à démystifier l'impératif participatif et qui vous permettra d'acquérir, en seulement 2 journées, les concepts et les outils clés pour planifier, organiser et évaluer les effets de la participation (en présentiel ou en ligne) tout en limitant les risques associés.

Infos et inscriptions (avant le 20 février) : www.smartcityinstitute.be/atelier-participation-citoyenne-2023

COMMENT IMPLÉMENTER LA PARTICIPATION CITOYENNE ?

13 & 14 MARS 2023

2 JOURS POUR TESTER DES OUTILS ET CO-CONSTRUIRE UNE DÉMARCHÉ PARTICIPATIVE DE A À Z

Alternative Careers in Luxembourg

We know our forte. We can't wait to discover yours. Join more than 4,500 fund administration, accounting, tax, loan administration and legal experts worldwide.

Invest yourself in the alternative.

Visit careers.alterdomus.com

alterDomus*

Un campus qui s'est agrandi considérablement au cours des trois dernières années, pour une superficie totale de 1,6ha aujourd'hui ; une population en sérieuse augmentation, avec le rapatriement de nombreux collègues et étudiants, menant ainsi la communauté à plus de 3500 membres susceptibles de transiter sur notre campus ; l'ajout de nouvelles salles de cours, de réunion, de bureaux et d'espaces partagés.

Une belle évolution dont on ne peut que se réjouir pour HEC Liège...

Une belle évolution qui nous invite aussi, et d'urgence, à repenser certains de nos modes de fonctionnement, à dépoussiérer nos vieilles habitudes pourtant bien ancrées.

La campagne **STOP Waste** ambitionne de conscientiser et de sensibiliser chaque membre de la communauté à la gestion et au tri des déchets. Si l'on s'attarde un instant aux statistiques des dernières années, il est évident que nous ne pouvons pas nous permettre d'augmenter notre production de déchets proportionnellement à l'élargissement de notre campus. A titre indicatif, 15268 kg de déchets « tout-venant » ont été prélevés au cours de l'année 2019 (avant Covid). Répondant à un appel aux bonnes volontés, une vingtaine de collègues et étudiants, dont des représentants de l'Assoc' et de quelques OIC, ont travaillé à l'élaboration de pistes d'actions concrètes, en vue d'améliorer notre gestion des déchets.

Le fruit de cette réflexion collective a mené à l'identification de 12 thèmes spécifiques, qui viendront animer la réflexion tout au long de l'année 2023.

Le mois de janvier a vu le lancement des actions suivantes, dont certaines sont en cours sur le moyen terme :

- > Amélioration des chaînes internes et externes, pour assurer le bon acheminement des déchets récoltés, en collaboration avec l'ARI ;
- > Réaménagement de la dalle poubelle extérieure à HEC pour optimiser la logistique ;
- > Réorganisation des zones de tri, mise à jour des équipements (poubelles tout-venant, pmc et corbeilles à papier) et communication ;
- > Quiz de sensibilisation à la gestion et au tri correct : 46 participants ;
- > Atelier interactif (voir ci-dessous), pour mieux appréhender les liens entre la campagne **STOP Waste** et les ODD (Objectifs de Développement Durable) : 30 participants.

*Source : Administration des Ressources Immobilières de l'ULiège (ARI).

« Cette matinée d'inspiration autour du Développement Durable marque vraiment le point de départ d'une campagne de sensibilisation de 12 mois avec autant de thèmes différents. Je suis ravi d'avoir pu contribuer à créer des échanges riches et constructifs sur l'intérêt et la nécessité d'entamer un processus de transformation au sein de HEC. Avec l'Humain au centre du processus, je suis convaincu que les projets mis en œuvre créeront un vrai changement/impact au sein et en dehors de l'École ! »

Thomas Weigert (Alumni HEC 2018) Conseiller SDGs, UWE
www.sdgs-entreprise.be

Thomas Weigert, entouré de Marianne Snakers, Responsable du S'LAB et de Manon Crélot, Community Manager, qui portent ce projet

NOUVEAUX DOCTEURS

- **Carmen Martens** : “Hospitable hospitals: Exploring the role of maternity healthscapes on patient experience and intimacy”, (Promotrices : Prof. Cécile Delcourt, HEC Liège - University of Liège et Prof. Ann Petermans, University of Hasselt);
- **Frédéric Naedenoen** : “Vers le Total Workforce Management : état des pratiques en entreprise à la lumière de la théorie néo-institutionnelle et de la théorie de la régulation”, (Promoteur : Prof. François Pichault, HEC Liège - University of Liège).
- **Jérôme Sulbout** : “Alone, together? Towards an ecosystemic approach to the career sustainability of skilled contingent workers”, (Promoteur : Prof. François Pichault, HEC Liège - University of Liège);

- **Sara Kitenge Maningo** : “Les trajectoires professionnelles des femmes diplômées d’enseignement supérieur dans la Province du Haut-Katanga (RDC)” (Promotrice: Prof. Annie Cornet, HEC Liège - University of Liège) ;
- **Raphaëlle Mattart** : “Opening the black box of family constitutions: An analysis of their roles, drivers and outcomes in a business family context” (Promoteur : Dr. Fabrice Pirnay, HEC Liège - University of Liège et Co-Promoteur Prof. Yannick Bammens, University of Hasselt).

Congratulations!

MARIE LAMBERT, CITOYENNE D'HONNEUR DE LA VILLE DE LIÈGE

Chaque année, la Ville de Liège distingue des Citoyens qui font rayonner Liège et ses valeurs à travers leurs parcours professionnel, leur engagement sociétal ou leur participation à la vie de la Cité.

Notre Vice-Doyenne à la Recherche, **Marie Lambert**, a reçu le 2 février dernier le titre de Citoyenne d'Honneur de la Ville de Liège lors d'une cérémonie qui s'est déroulée à l'Hôtel de Ville, notamment pour le rôle déterminant qu'elle a joué dans l'intégration de l'Université de Liège au sein du Réseau GRASFI, l'alliance mondiale de recherche universitaire pluridisciplinaire en finance durable (voir SPRIT n°44, octobre 2022, pp. 6 et 7).

HEC LIÈGE REÇOIT LE GRAND PRIX DE L'ARCHITECTURE ET DE L'URBANISME 2022 ET LE PRIX DE LA CATÉGORIE 'PROJET D'ARCHITECTURE-URBANISME PUBLIC'

Dans le cadre de la 24^e édition du Prix de l'Architecture et de l'Urbanisme 2022 de la Ville de Liège, le nouveau bâtiment de HEC Liège, confié à l'atelier d'architecture **A229** et inauguré en mai dernier, a reçu le premier prix dans deux catégories : **le Grand Prix de l'Architecture et de l'Urbanisme** et le Prix de la catégorie 'Projet d'architecture-urbanisme public'. Cette dernière catégorie réunit les projets menés par des organismes publics, ciblant des programmes divers (logements, bureaux, équipements publics, infrastructures, espaces publics...)."

Cet événement biennal vise à récompenser des projets exemplaires en matière d'architecture et d'urbanisme réalisés au cours des 5 dernières années sur le territoire de Liège. Le jury, composé de 9 personnes, avait retenu 39 projets répartis en 4 catégories et les Liégeois et non Liégeois avaient ensuite été invités à voter en ligne pour leur projet préféré entre le 1er et le 11 décembre dernier.

©Tim Van de Velde - TVDV Photography

ORANGE BELGIUM INAUGURE UN ORANGE 5G LAB À LA GRAND POSTE DE LIÈGE

Un an après l'inauguration de son Orange 5G Lab à Anvers, c'est à Liège qu'Orange a décidé de poser ses valises pour l'implantation de son deuxième Lab en Belgique.

Ce nouveau Lab, dirigé par notre Alumni **Renaud Falise** (promo 2008) et situé au cœur de La Grand Poste menée par un autre de nos anciens, **Gérôme Vanherf** (CEO, promo 2005), a pour objectifs de faire mieux comprendre le potentiel de cette technologie et de développer et tester de nouvelles applications concrètes et innovantes de la 5G en collaboration avec les clients, les prospects et les partenaires dans des secteurs clés tels que la santé, la mobilité, la transition énergétique, les médias, les industries culturelles et créatives, etc.

Le nouvel Orange 5G Lab rejoint ainsi le réseau international d'Orange qui compte 16 autres Orange 5G Lab en Europe. De solides avantages pour la région de Liège !

PUBLICATION

« Les sociétés contemporaines font face à plusieurs défis. L'un d'eux concerne le vieillissement de la population. Nous vivons de plus en plus longtemps, et en bonne santé. Mais tout le monde ne bénéficie pas de cette longévité accrue de la même façon. Combien coûte le vieillissement ? A quelles conditions peut-on vieillir heureux et en bonne santé ? Comment réparer l'avenir et éviter les risques de maltraitance ?

Vivre heureux et longtemps est une question publique, qui concerne les régimes de retraite, l'assurance santé, et qui implique des réformes de la protection sociale. C'est aussi une affaire d'ordre privé, financière d'abord mais aussi existentielle, entraînant de tout aussi inévitables modifications de nos modes de vie. »

C'est à cette analyse économique et sociale que s'attache cet ouvrage et à ces questions que répondent **Pierre Pestieau**, Professeur à HEC Liège et **Xavier Flawinne**, Assistant à HEC Liège dans leur nouvel ouvrage « Vivre heureux longtemps. Combien ça coûte ? »

Infos : www.puf.com

AVEZ-VOUS DÉJÀ PENSÉ À UTILISER L'EXPERTISE DE NOS ÉTUDIANTS DE MASTER VIA UN STAGE OU UN MÉMOIRE-PROJET ?

HEC Liège a débuté sa campagne pour la constitution des portefeuilles de stages et de mémoires-projets pour 2023-2024. Vous avez une mission de stage et/ou de mémoire-projet à proposer ? Nous sommes à votre écoute.

Vous pourrez déposer vos offres de stage sur la plateforme Jobteaser (https://hec-liege.jobteaser.com/fr/recruiter_account/job_offers) à partir du mois d'avril. Par contre, vos propositions de mémoire-projet seront communiquées via la plateforme MyThin (<http://mythin.externs.ulg.ac.be/proposal.php>) dans le courant des mois de janvier et février.

En effet, un speed meeting consacré aux mémoires-projets aura lieu les 7, 8 et 9 mars de 17h à 19h30, en ligne, et vous permettra de présenter votre/vos projet(s) à nos étudiants.

Intéressés ? Contactez, pour les mémoires-projets, Sophie Leruth (sophie.leruth@uliege.be) et pour les stages, Caroline Michotte (caroline.michotte@uliege.be)

The NRB Group: the partner of your digital transformation

"We, as the NRB community, commit to deliver optimal, secured, end-to-end ICT solutions and services, in a long term partnership with customers from the public and private sectors, to simplify technological, economical and societal transformation, through proven innovation, shared expertise and our empowered people."

SUDINFO • LAMEUSE • LA GAZETTE • LAPROVINCE • NORDECLAIR • LACAPITALE

L'APP SUDINFO

À CHAQUE INSTANT AU PREMIER RANG.

Mettez le doigt sur l'actualité nationale, locale et sportive, des jeux, les vidéos du moment et votre journal en version numérique avec la nouvelle app Sudinfo.

TÉLÉCHARGEZ L'APP

SUDINFO

events & news

OPEN BORDERS MBA

Celebrations of the 10th anniversary of the Open Borders MBA program: Wilfried Niessen, Director General & Dean, HEC Liège; Piet Pauwels, Dean of the Faculty of Business Economics, UHasselt; Markus Fredebeul-Krein, Professor FH Aachen

Graduation Ceremony Graduation Ceremony of our Cohort 9 students at the Kloster Heidberg

Launching Cohort 11 Launching of the Open Borders MBA Cohort 11 at the Kloster Heidberg

L'AFTERWORK ALUMNI CHEZ GARÇON
réunissant les alumni des promos
1971 à 2022 avec une visite
des anciens bâtiments HEC
de la rue Sohet
16 novembre 2022

**LE MARCHÉ DE NOËL
des promos anniversaires
réunissant les Alumni
des promos 1964 à 2022
7 décembre 2022**

**LE WELCOME DRINK LUXEMBOURG, organisé avec le soutien de cargolux
et réunissant les alumni des promos 1977 à 2022 - 30 novembre 2022**

**SMART INSPIRATION DAY 2022 Organisé par le Smart City Institute
24 novembre 2022 – HEC Liège**

L'ensemble des orateurs : de gauche à droite, Amandine Caprasse, Directrice stratégie et attractivité, Ville de Wavre ; Amélie Debroux, Directrice générale, Ville de Hannut ; Isabelle Rawart, Conseillère en Smart Territoire, Agence du Numérique ; Thomas Froehlicher, Directeur général et Doyen, Rennes School of Business ; Benoît Hucq, Directeur général, Agence du Numérique ; Jessica Clement, Chercheuse postdoctorante, Smart City Institute ; Wilfried Niessen, Directeur général et Doyen, HEC Liège ; Zakaria Oulad, Conseiller Communal, Ville d'Agadir

Julie Randaxhe, Chargée de projets et Pauline Naisse,
Chargée de communication au Smart City Institute

**PROCLAMATION des résultats
des diplômés des formations
en horaire décalé 2021-2022
26 novembre 2022 – HEC Liège**

**PROCLAMATION DES RÉSULTATS DES DIPLÔMÉS 2021-2022
en compagnie de leur Parrain, Sébastien Dossogne, alors CEO de Magotteaux
22 octobre 2022 – Wex Marche -en-Famenne**

**LE ROADSHOW POUR NOS
ALUMNI DE BRUXELLES,
organisé chez Accenture
et réunissant les promos
1987 à 2022
14 décembre 2022**

Deloitte.

Build your better future at Deloitte Luxembourg

From Liège's Square to Deloitte Luxembourg's DSquare building

Thrive professionally and personally with work that matters and relationships that last. Work alongside more than 100 HEC Liège alumni and countless professionals at the top of their game.

Choose your impact:
yourcareer.deloitte.lu

Knowledge Partners

Project Partners

Business Spirit Partners

Cœur d'athlète, corps d'esthète.

Le nouveau Taycan Sport Turismo. Chargé en émotions.

Le nouveau Taycan Sport Turismo incarne l'équilibre parfait entre design sportif et espace généreux, dynamisme sans compromis et polyvalence sans limites, châssis surbaissé et confort exceptionnel. Le nouveau Taycan Sport Turismo 100% électrique et 100% déductible fiscalement vous offre le meilleur des deux mondes.

Porsche Centre Liège
Rue Laguesse 17,
4460 Grâce-Hollogne
+32 (0)4 / 349 40 10
info@porschecentreliege.be

D'teteren
 DONNONS PRIORITÉ À LA SÉCURITÉ. Informations environnementales (A.R. 19/03/2004): www.porsche.be

20,2 - 24,7 kWh/100 KM | 0 G CO₂/KM (WLTP).

E.R.: D'teteren Automotive S.A./N.V., Porsche Import, Vincent Struye - Rue du Mail 50, 1050 Ixelles, BOE 0466909993.
Contactez votre concessionnaire pour toute information relative à la fiscalité de votre véhicule.

PORSCHE