
HAL Id: halshs-02141400
https://shs.hal.science/halshs-02141400

Submitted on 27 May 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Les performances de la Codétermination
Ariane Ghirardello, Amélie Seignour, Corinne Vercher-Chaptal

To cite this version:
Ariane Ghirardello, Amélie Seignour, Corinne Vercher-Chaptal. Les performances de la Codétermina-
tion. Colloque du Collège des Bernardins ”Gouvernement de l’entreprise, création de commun”, Mar
2018, Paris, France. �halshs-02141400�

https://shs.hal.science/halshs-02141400
https://hal.archives-ouvertes.fr


 

1 

 

 

Les performances de la Codétermination1 
 

Ariane Ghirardello2 

Amélie Seignour3  

Corinne Vercher-Chaptal4 

Résumé 

Si la codétermination représente une avancée démocratique dans l’entreprise, celle-ci se fait-elle au détriment de 

la performance ou au contraire peut-elle la renforcer ? En mobilisant des études empiriques réalisées dans des 

pays fortement codéterminés, l’objectif de cette communication sera de tenter de répondre à cette question 

centrale. Pour évaluer la performance des entreprises, il faut au préalable définir la vision de l’entreprise que 

l’on souhaite valoriser et la définition de la performance qui peut lui être associée. Or, dès lors que l’on admet 

que l’objectif de l’entreprise ne se limite pas à la seule maximisation des gains pour les actionnaires, la 

codétermination, loin de dégrader la performance, peut au contraire l’améliorer. En effet, si les effets de la 

codétermination sur la performance financière sont mitigés, ils sont positifs en matière de performance 

économique (hausse de la productivité, de l’innovation) et sociétale (baisse du turnover, réduction des inégalités, 

baisse du chômage). Au final, une codétermination exigeante sera associée à une vision de l’entreprise comme 

entité politique dont les bienfaits pourront être mesurés en interne comme au niveau de la société. 

 

 
 

En Europe, de plus en plus de pays s’engagent dans la voie de la codétermination. Ainsi, les salariés sont amenés 

à participer aux instances de gouvernance des entreprises. Ils vont pouvoir être associés aux décisions sur 

l’organisation et les conditions de travail mais aussi aux décisions économiques et stratégiques (Remy, 2015). 

Les arguments en faveur de la codétermination sont nombreux. Ils reposent avant tout sur une volonté d’ouvrir 

l’entreprise aux salariés. Le pouvoir de direction ne devrait pas uniquement reposer sur les détenteurs de capital 

mais être réparti entre capital et travail. La codétermination serait ainsi une manifestation de la démocratie 

participative appliquée à l’entreprise. Les arguments en termes d’équité suffisent alors à plaider en faveur de la 

codétermination qui permettrait à la fois une meilleure redistribution des pouvoirs et des richesses mais également 

une reconnaissance, dans les conseils d’administration, du rôle du travail à côté du capital (Fraser, 2011) 

Toutefois des réticences peuvent apparaître. Cette avancée démocratique ne risque-t-elle pas de se faire au 

détriment de la performance des entreprises concernées ? La recherche d’une plus grande équité se fait-elle en 

réduisant l’efficacité économique ou les deux peuvent-elles aller de pair ? L’objectif de cet article est, à partir 

d’études empiriques réalisées dans des pays, principalement en Allemagne, où la codétermination est importante, 

                                                           
11 Communication présentée au colloque « Gouvernement, participation et mission de l’entreprise », Collège des Bernardins, 

16-17/3/2018. 

2 CEPN, UMR-CNRS 7234, Université Paris 13, Sorbonne Paris Cité 

3 MRM, Université Montpellier 

4 CEPN, UMR-CNRS 7234, Université Paris 13, Sorbonne Paris Cité 


 

2 

 

de tenter de voir si cela a affecté négativement la performance des entreprises ou si, au contraire, en pluralisant les 

points de vue cela a permis d’améliorer son efficacité. 

Avant de répondre à cette question il faut toutefois tenter d’identifier ce qu’est la performance ? En effet, il n’existe 

pas de mesure absolue de la performance. Celle-ci va reposer sur des indicateurs qui pourront renvoyer une image 

différente de la performance mesurée et, au final, de l’entreprise elle-même. C’est pourquoi nous proposons ici de 

retenir trois notions différentes de performance qui renvoient à des visions différentes de l’entreprise. 

Dans le premier modèle, l’entreprise est vue comme une fonction de production, à l’instar de la théorie micro 

économique, et la performance recherchée est une performance économique. Les indicateurs retenus dans ce cadre 

soulignent globalement que la codétermination est un système de gouvernance efficace économiquement. Dans le 

deuxième modèle, la firme est vue comme un « portefeuille d’actifs » (Aglietta et Réberioux, 2004) et la 

performance recherchée est avant tout une performance financière. Dans ce cadre, la codétermination risque 

d’avoir des effets plus contrastés pouvant, le cas échéant, altérer la performance financière de la firme. Dans le 

troisième modèle, nous adoptons une vision politique de l’entreprise (Eymard Duvernay, 2004) qui replace 

l’entreprise au sein de la cité et suppose que soit prise en compte une performance sociétale. En accord avec cette 

vision de l’entreprise, la codétermination peut alors avoir un impact positif pour l’entreprise et, au-delà, pour 

l’ensemble de l’économie, voire de la société. 

1 – Codétermination : un levier pour améliorer la performance 
économique 

Dans la théorie micro économique, au-delà de la diversité des formes d’entreprise, « toutes ont ceci de commun 

qu’elles concourent à la réalisation d’une production » (Picard, 1998, p.131). L’entreprise cherche à combiner de 

façon efficiente deux facteurs de production (le capital et le travail) afin de produire un bien qui sera ensuite vendu. 

Elle s’apparente alors à une fonction de production dont la maximisation est supposée produire une performance 

économique. Celle-ci peut alors être évaluée à travers différents indicateurs. Le premier mesure la productivité des 

différents facteurs et, en particulier, la productivité du travail. Le deuxième s’intéresse à l’innovation pour replacer 

la stratégie de l’entreprise dans une logique de long terme afin de réaliser progrès technique et gains de 

productivité. Enfin, le dernier indicateur, qui peut être vu comme un indicateur « global », est celui du profit. 

1.1 – Codétermination et augmentation de la productivité  

Une première façon de mesurer la performance économique de l’entreprise est d’évaluer la productivité des 

facteurs puisque de façon presque tautologique plus l’entreprise sera productive, plus elle sera efficace 

économiquement. Il n’est donc pas surprenant que beaucoup d’études, quand elles cherchent à mesurer l’impact 

de la codétermination, retiennent comme indicateur la productivité (Addisson, Schnabel, 2009)
5
. 

En Allemagne, la participation des salariés se fait à un double niveau : dans les conseils d’établissement où sont 

débattues des questions d’organisation du travail, dans les conseils de surveillance où sont débattues des questions 

de stratégies d’entreprise
6
. Depuis la loi de 1976, les entreprises de plus de 2000 salariés ont un conseil de 

surveillance « quasi-paritaire » c’est-à-dire composés pour moitié de représentants des actionnaires et pour moitié 

de représentants des salariés
7
. 

Fitzroy and Kraft (2005) étudient ainsi 179 firmes qui sont passées d’une participation au tiers à la quasi-parité 

après la loi de 1976
8
. Leurs résultats montrent une relation significative et positive entre le passage à 

codétermination quasi paritaire et la productivité. Ce résultat peut ainsi être vu comme la preuve que les effets de 

la codétermination ne se limitent pas à une redistribution (des actionnaires en faveur des salariés) qui peut être 

interprété comme un marqueur de justice sociale mais agit aussi sur la performance économique de l’entreprise. 

Celle-ci, loin d’être affectée négativement, se trouve au contraire renforcée. 

                                                           
5 Conformément à la typologique des travaux empiriques réalisés par Addison et Schnabel (2009), nous retiendrons dans notre 

argumentation essentiellement des travaux de la « troisième phase » qui ont le double mérite d’être plus récents et d’utiliser 

des techniques économétriques qui rendent les résultats plus fiables. 

6 Pour une présentation plus complète du système allemand de codétermination, voir Remy (2015) ou encore Ghirardello, 

Seignour et Vercher-Chaptal (2017a). 

7 Le président, quant à lui, est issu des actionnaires et a un droit de vote double ce qui explique que le système n’est pas 

totalement paritaire. 

8 Cette méthode est très répandue dans les études économétriques qui s’intéressent au cas allemand car comme le passage à la 

quasi parité a été imposée par la loi, les problèmes de causalité inversée sont d’emblée écartés. 


 

3 

 

Les études empiriques qui se basent sur l’impact de la codétermination des conseils d’établissement aboutissent à 

des conclusions similaires (Addison, Schnabel et Wagner, 2004). En particulier, Müller et Stegmaier (2014), à 

partir de données de panel d’entreprises de l’IAB (Institut für Arbeitsmarkt und Berufsforschung), soulignent une 

augmentation de la productivité après cinq ans de mise en œuvre (les premières années, la codétermination peut 

entraîner une baisse de la productivité liée aux ajustements et aux modifications des méthodes de gouvernance). 

Au-delà, la hausse de la productivité du travail est très significative, constante et substantielle : elle est ainsi de 

11% supérieure dans les entreprises où la codétermination est en place depuis 5 à 9 ans par rapport aux entreprises 

qui viennent de l’adopter. 

Ces résultats sont confirmés et renforcés par l’étude de Müller (2015) réalisée sur la même base de données. Si 

l’on n’introduit plus de différences temporelles alors la codétermination dans les conseils d’établissement 

augmente la productivité du travail dans toutes les entreprises et elle augmente d’autant plus que le niveau de 

productivité initiale était bas. Ceci confirme l’idée que la codétermination ne joue pas uniquement un rôle 

redistributif. Associer les salariés à la gouvernance facilite la communication, augmente la confiance et permet 

aux salariés d’ajuster leurs efforts. Au final, ce n’est pas uniquement la part du gâteau destinée aux salariés qui 

augmente, c’est la taille du gâteau en entier. 

1.2 – La participation des salariés favorable à l’innovation  

On l’a vu, l’étude de Müller et Stegmaier (2014) souligne que les effets de la codétermination s’apprécient dans le 

temps. L’hypothèse qui pourrait être avancée est que la codétermination favorise l’investissement productif ce qui 

permettrait à l’entreprise d’être plus performante et plus solide à long terme. Cette idée peut paraître contre 

intuitive. En effet, on peut imaginer que la présence des salariés dans les instances de décisions, en plaidant pour 

des arbitrages en faveur des salaires, induise une baisse des investissements ou des dépenses en recherche et 

développement. L’étude d’Addison, Schank, Schnabel et Wagner (2007) invalide ce résultat. En utilisant un panel 

représentatif d’entreprises allemandes, ils montrent que la codétermination, au niveau des conseils d’établissement, 

n’induit pas un niveau d’investissement productif plus faible. Celle-ci ne peut donc être assimilée à un pouvoir de 

monopole donné aux salariés (ou aux syndicats) qui se ferait au détriment de l’investissement. 

Cette étude peut utilement être complétée par des études portant sur les conseils de surveillance, niveau qui semble 

le mieux à même d’opérer des décisions en matière d’investissement et d’innovation. Pour mesurer la politique 

d’innovation, Kraft, Stank, Dewenter (2011) vont retenir comme indicateur le nombre de brevets déposés. Ils se 

basent sur un échantillon de 148 firmes et ils évaluent l’impact du passage à une codétermination quasi paritaire 

sur le nombre de brevets déposés. Ils montrent ainsi que, même en tenant compte des effets fixes, le nombre de 

brevets ne diminue pas dans les entreprises codéterminées, au contraire, il a tendance à être plus élevé même si ce 

résultat est modeste. Ainsi, les représentants des salariés ne s’opposent pas à l’innovation et peuvent même y voir 

un moyen de sécuriser les emplois à long terme. Ceci remet donc en cause deux idées. D’une part, les salariés 

n’ont pas une vue uniquement de court terme et peuvent arbitrer en fonction d’intérêts de long terme et agir en 

faveur de la solidité de l’entreprise. D’autre part, l’entreprise codéterminée, va engendrer davantage 

d’investissement innovant que les entreprises sans codétermination qui sont assimilables, selon les auteurs, à de 

simple maximisatrices de profit. Encore une fois, la codétermination permet de renforcer la performance 

économique de l’entreprise.  

1.3 – Codétermination et partage de la valeur ajoutée 

Au final, si la productivité et l’innovation augmentent on pourrait s’attendre à ce que le profit augmente également 

(la taille du gâteau augmente plus vite que la part attribuée aux salariés) sauf si l’effet redistributif de la 

codétermination, en améliorant la part versée aux salariés, détériore le profit (la part du gâteau augmente davantage 

que la taille du gâteau). L’étude ancienne de Gurdon et Rai (1990) qui est l’une des premières références sur la 

question, estime que la codétermination augmente le ratio profit sur capital. Ils suggèrent ainsi que la 

codétermination permet une co-responsabilité entre le capital et le travail qui va engendrer des effets positifs pour 

les deux parties dépassant donc le simple rééquilibrage de l’un au profit de l’autre. Ce résultat est l’une des 

premières références sur cette question et a été complété par des études plus récentes. 

Or, il est nécessaire d’admettre, à ce stade, que les études ne fournissent pas de résultats tranchés. À partir du cas 

allemand et de l’analyse du passage à la codétermination quasi paritaire des conseils de surveillance, trois études 

formulent des conclusions relativement divergentes. Ainsi, Boneberg (2010) souligne, à partir d’un échantillon de 

173 entreprises, que la codétermination va certes avoir un impact positif sur la productivité mais va avoir tendance 

à dégrader le profit. Pour sa part, Wagner (2011), à partir d’un échantillon de 273 entreprises, confirme l’impact 

positif sur la productivité (qui serait de 22% supérieur dans les entreprises codéterminées !) mais ne mesure aucun 

impact significatif sur les profits. Enfin, Renaud (2007), sur la base d’un échantillon de 252 entreprises, conclut à 

une augmentation significative de la productivité et du profit. 


 

4 

 

Les ambiguïtés liées à ces résultats résultent très certainement du choix de l’échantillon. Si les gains imputables à 

la codétermination sont indéniables, ceux-ci permettent-ils à la fois de récompenser les salariés toute en améliorant 

les profits ? Il semble probable que la réponse à cette question dépende largement des durées de mise en place des 

dispositifs de codétermination (dont les effets, en particulier si ils passent par un accroissement de l’innovation, 

peuvent être perceptibles sur longue période) mais également de compromis locaux sur le partage de la valeur 

ajoutée. En effet, selon les cas, ces compromis « annuleront » les effets liés à l’amélioration de la performance ou, 

à l’inverse, les gains obtenus permettront d’améliorer à la fois les salaires et les profits. 

Pour mettre en perspective ce résultat, il peut être intéressant de sortir du seul cas allemand
9
 pour voir si dans 

d’autres pays où les entreprises sont codéterminées cela entraine une hausse de profit. C’est ce que conclu Wheeler 

(2002), à partir d’une étude de cas suédoise10, qui met en évidence le fait que dans un pays où le taux de 

syndicalisation avoisine les 70%, la codétermination en favorisant un « partenariat social » joue un rôle positif à 

la fois pour les syndicats (en défendant le travail) et pour la direction des entreprises (en défendant le profit). De 

la même façon, Sippola (2012) à partir d’une étude de cas basée sur des entreprises finlandaises
11

, souligne que 

face aux résultats très positifs obtenus dans les entreprises codéterminées, les managers sont les premiers 

défenseurs du système qu’ils considèrent comme un moyen pour sauvegarder les profits dans un contexte de 

concurrence mondiale croissante. 

Certes, la codétermination étant un dispositif par essence procédural, les résultats qui en découlent ne peuvent être 

univoques. Toutefois, une majorité d’études souligne qu’elle peut améliorer le sort des salariés sans dégrader le 

profit, voire en l’augmentant. La codétermination semble dessiner la voie d’un système mutuellement avantageux 

pour les employés et pour les employeurs. Elle peut ainsi permettre d’aller vers un équilibre collaboratif Pareto 

efficient qui, via les effets en termes de productivité ou d’innovation, peut s’apparenter à une stratégie gagnant-

gagnant (Leibenstein, 1982). Ceci suppose alors de se poser la question du partage du profit entre les différentes 

parties prenantes et, notamment, les actionnaires. 

2 – Codétermination et performance financière : une relation 
ambigüe 

Ces dernières années, la vision de l’entreprise a beaucoup évolué. De simple fonction de production mettant en 

avant la figure de proue du producteur-entrepreneur, elle est devenue une firme qui repose essentiellement sur une 

nouvelle figure : celle de l’actionnaire. Nous considérons, à l’instar d’Aglietta et Reberioux (2004), que dans cette 

vision, l’entreprise s’apparente à un « portefeuille d’actifs » qu’il convient de valoriser pour assurer un retour 

suffisant pour les actionnaires détenteurs de capital
12

. Dans la lignée de Friedman (1970), la firme est vue comme 

la seule propriété des actionnaires en niant son caractère collectif. Le critère de performance qui lui est associé est 

celui de la performance financière. Il convient donc naturellement de s’interroger sur l’impact de la 

codétermination sur la performance financière. Nous verrons ainsi que les études soulignent généralement un 

impact négatif de la codétermination sur les indicateurs financiers. Toutefois nous considèrerons que ce résultat, 

peut être lu positivement dans la mesure où il autorise à envisager la codétermination comme un outil pour lutter 

contre les dérives de la firme financiarisée dans la continuité des travaux déjà entrepris au collège des Bernardins.  

2.1 – Codétermination : un frein à la rentabilité actionnariale… 

Si, conformément à la théorie de l’agence et à l’idéologie de la shareholder value, l’entreprise est la propriété des 

actionnaires, alors il convient d’étudier dans quelle mesure la codétermination affecte les retours sur investissement 

pour ces derniers. Là encore, il semble essentiel de mobiliser le cas allemand. Notons que ces études, contrairement 

à celles mentionnées précédemment n’utilisent pas le choc de la loi de 1976 mais comparent les firmes en fonction 

de leur niveau de codétermination. De plus, si différents indicateurs financiers sont mobilisés (en conduisent à des 

résultats identiques), nous choisissons ici de n’en présenter qu’un qui, parce qu’il est commun à toutes les études 

évoquées, permet une meilleure comparabilité. Il s’agit du Q de tobin qui mesure le ratio entre la valeur boursière 

                                                           
9 Si la plupart des études économétriques porte sur le cas allemand, certaines s’intéressent à d’autres pays, notamment 

nordiques, en s’appuyant certes sur un échantillon souvent plus réduit mais fournissant des résultats complémentaires très 

pertinents. 

10 En Suède, les salariés sont amenés à siéger aux conseils d’administration de toutes les entreprises de plus de 25 salariés. 

11 En Finlande, les salariés sont amenés à siéger aux conseils d’administration de toutes les entreprises de plus de 150 salariés. 

12 Cette vision de l’entreprise a été largement théorisée à travers le concept de shareholder value. 


 

5 

 

(approximée le cas échéant par la valeur comptable si l’entreprise n’est pas cotée) et la valeur de remplacement du 

capital fixe
13

. 

Gorton et Schmidt (2004) comparent les firmes où les salariés occupent un tiers des sièges au conseil de 

surveillance avec les firmes quasi-paritaires. Ils se fondent sur une base de données de 250 grandes entreprises non 

financières sur la période 1989 à 1993. Ils montrent qu’une codétermination quasi paritaire comparativement à une 

codétermination au tiers affecte significativement et négativement le Q de Tobin. Ainsi, l’entreprise fortement 

codéterminée serait moins performante financièrement. 

Plusieurs éléments peuvent être avancés pour affiner ce résultat. C’est ce que cherchent à faire Fauver et Fuerst 

(2005) à partir d’un échantillon plus large de 786 firmes comprenant des firmes sans codétermination, avec une 

codétermination au tiers et une codétermination quasi paritaire
14

. Ils soulignent, en utilisant le même indicateur 

du Q de tobin que l’impact de la codétermination sur la performance financière n’est jamais significatif et jamais 

négatif. Deux éléments, dépendants l’un de l’autre, peuvent être avancés pour expliquer ces résultats divergents. 

Dans la première étude, les auteurs ne s’intéressent qu’à des grandes entreprises puisqu’ils excluent les entreprises 

sans codétermination qui sont également les plus petites (moins de 500 salariés depuis la loi de 1952). De plus, la 

première étude compare des entreprises fortement codéterminées à des entreprises faiblement codéterminées. Or, 

Fauver et Fuerst (2005) soutiennent qu’il peut y avoir un niveau optimal (prudent) de codétermination (compris 

entre un tiers et un demi) et que la relation entre codétermination et performance financière est en forme de U 

inversé. Ceci peut s’expliquer par le fait que quand le nombre de salariés amenés à siéger est élevé ceux-ci sont 

plus souvent des syndicats et ne sont pas nécessairement des salariés de l’entreprise (« true employees ») de ce fait 

leur action serait davantage tournée vers un rééquilibrage du partage de la valeur ajoutée (en faveur des salariés et 

au détriment des actionnaires) que vers l’idée d’une amélioration de la performance. 

L’étude de Berning et Frick (2010) complète ce résultat. Ils s’intéressent à 294 entreprises entre 1998 et 2007 et 

tiennent compte à la fois du degré de codétermination mais également à sa composition (salariés, syndiqués, etc.) 

à la fois au niveau des conseils de surveillance et des conseils d’établissement. Les auteurs montrent ainsi que la 

codétermination n’a pas d’impact sur le Q de Tobin. Ils ne concluent pas à une baisse de performance financière 

liée à la codétermination. 

La codétermination serait ainsi soit négative, soit neutre du point de vue de la performance financière (notamment 

si le nombre de sièges attribués aux salariés n’est pas trop élevé). Ce résultat pourrait être vu comme une limite 

évidente à la codétermination. Au contraire, nous supposerons ici qu’il illustre la capacité de la codétermination à 

agir comme un contrepoids à la firme financiarisée et à ses dérives. 

2.2 – …qui libère l’entreprise 

L’entreprise a subi, depuis plusieurs années une « grande déformation » (Favereau, 2014 ; Favereau et Roger, 

2015) qui a imposé le principe de souveraineté actionnariale lequel affirme la priorité des actionnaires (au 

détriment des salariés) et le modèle de la performance boursière. Cette vison de l’entreprise, qui s’appuie sur la 

théorie de l’agence, a profondément modifié la réalité des pratiques managériales. Ainsi, selon Cordonnier et alii. 

(2013), si 30% des profits étaient versés sous forme de dividendes aux actionnaires en 1978, cette part a atteint 

près de 90% en 2012. 

La baisse de la rentabilité financière, induite par la codétermination, ne serait pas une mauvaise nouvelle, bien au 

contraire. Elle serait susceptible de contrebalancer la mainmise des actionnaires sur l’entreprise dont ils ne sont 

pas les propriétaires (Auvray, Dallery, Rigot, 2016). Rappelons-le en effet, la codétermination ne diminue pas 

l’efficacité économique qui augmente au contraire, c’est bien uniquement la part laissée aux actionnaires qui se 

trouve potentiellement réduite. Tout se passe comme si, en s’installant au conseil d’administration des entreprises, 

les salariés contribuaient à renforcer la performance économique et à modifier le partage de la valeur ajoutée. 

Ainsi, Berning et Frick (2004) qui concluaient à la baisse de la performance financière de la firme codéterminée, 

voient dans le même temps augmenter la part du travail que l’on retienne comme indicateur le nombre de salariés 

ou la part de la masse salariale par rapport au volume des ventes. La codétermination serait donc un rééquilibrage 

en faveur du travail et que cela puisse altérer la performance financière ne devrait ni surprendre, ni inquiéter. 

                                                           
13 Si la valeur en Bourse ("capitalisation boursière") est plus élevée que la valeur de remplacement, alors les actionnaires ont 

intérêt à investir, puisque le marché financier valorise davantage les actifs qu’ils ne coutent. Dans le cas inverse, les actionnaires 

ont intérêt à vendre, car l’entreprise rapporte moins qu’elle ne coûte. 

14 Cette étude, contrairement aux autres, ne se fait pas sur longue période. Sur longue période, l’hétérogénéité non observée et 

la colinéarité sont contrôlés en tenant compte de la situation des entreprises sur la période (changement du niveau de 

codétermination lié à une modification du nombre de salariés en dessous ou au déçu des seuils légaux). Sur ces données en 

coupe, les auteurs utilisent des tests de robustesse non paramétriques. 


 

6 

 

On peut toutefois être tenté d’aller plus loin. En effet, la théorie de l’agence s’est largement fondée sur la supposée 

inefficacité des stratégies managériales (Jensen, Meckling, 1976). Alors que les managers doivent gérer 

l’entreprise, ceux-ci peuvent en absence de contrôle, opérer des choix peu rentables. Mettre les actionnaires au 

cœur des conseils d’administration c’est construire un contre-pouvoir et résoudre les problèmes d’asymétrie 

d’information. Dans cette optique, imposer la présence des salariés au sein des conseils d’administration pourrait 

être vu comme un moyen tout aussi efficace de contrebalancer le pouvoir managérial. 

C’est ce que suggèrent en tous cas, Lina, Schmida et Xuan (2018) qui à partir de plus de 10 000 observations de 

firmes allemandes entre 2005 et 2013, montrent que la codétermination affecte positivement la performance 

financière de l’entreprise et, notamment, augmente le Q de Tobin. En effet, les salariés jouent un rôle de 

surveillance et de contrôle des managers qui peuvent être sanctionnés (contrainte de réélection) notamment si 

l’endettement est trop élevé. Les représentants des employés qui visent à protéger les intérêts des employés peuvent 

également (involontairement) aider à protéger les intérêts des banques, les deux parties prenantes étant intéressées 

par la survie et la stabilité à long terme de l'entreprise. Ce résultat semble confirmé par le fait que, selon ces auteurs, 

les entreprises codéterminées obtiennent de meilleures conditions auprès des banques (coût de la dette plus faible, 

échéances plus longues) qui récompensent ainsi des stratégies d’entreprise moins risquées. Le pouvoir des 

employés apparait alors comme un mécanisme puissant pour réduire les conflits d'agence entre les fournisseurs de 

la dette et les gestionnaires des entreprises. En accordant aux salariés une place importante dans la gestion des 

entreprises, la codétermination contribue à un rééquilibrage au profit du travail mais améliore également les 

opportunités et les conditions de financement des entreprises. Ainsi, en Allemagne, codétermination et valeur 

actionnariale semblent parfaitement compatibles (Boyer, 2005). 

La codétermination viendrait ainsi limiter le pouvoir des managers. Cette hypothèse fournit ainsi potentiellement 

une réponse à la question posée par Müller et Stegmaier en 2017 : pourquoi les managers opposent autant de 

résistance à la codétermination ? En effet, alors que la codétermination permet d’obtenir des effets bénéfiques pour 

l’entreprise, les managers allemands la perçoivent négativement. C’est peut-être parce qu’ils y voient une forme 

de limitation de leur pouvoir ; limitation supposée être fournie par la présence actionnariale dans les conseils de 

direction mais qui est finalement obtenue par la présence salariée. 

3 – Codétermination : pour une vision politique de l’entreprise 

Même si la codétermination peut être vue comme un moyen de résoudre les problèmes de la théorie de l’agence, 

elle doit aussi être analysée à l’aune des bénéfices qu’elle peut engendrer pour les salariés eux même ainsi que 

pour l’ensemble du pays. En effet, l’entreprise ne peut se limiter à une fonction de production ni à un portefeuille 

d’actions aux mains des actionnaires. L’entreprise est essentiellement une entité et une institution politique 

(Ghirardello, Seignour, Vercher-Chaptal, 2017b) et il convient de réfléchir à ce nouveau modèle en lui associant 

une conception élargie de la performance que nous appellerons performance sociétale. Celle-ci peut s’évaluer à un 

double niveau. À l’intérieur de l’entreprise tout d’abord, il convient de voir si la codétermination joue uniquement 

un rôle de redistribution en améliorant les salaires ou si elle permet également d’améliorer l’organisation du travail 

et le bien-être des salariés. À l’extérieur de l’entreprise, se pose également la question de l’évaluation des effets 

de la codétermination pour les états l’ayant adoptée et pour l’ensemble des citoyens. La performance se mesure 

alors à l’échelle nationale, les entreprises n’étant pas uniquement des objets de droit privé mais également des 

institutions avec des responsabilités sociales qui en font un objet éminemment politique (Eymard Duvernay, 2004). 

3.1 – De l’amélioration des conditions de travail  

L’objectif de la codétermination est d’accorder une place importante aux salariés dans les comités de direction de 

l’entreprise. Il est donc logique que le premier effet escompté concerne le travail lui-même et le bien être des 

salariés. L’indicateur le plus fréquemment mobilisé pour tenter d’éclairer cette question est celui du turnover 

(Frick, 1996 ; Addison, Schnabel et Wagnert, 2001 ; Hirsch Schank et Schnabel, 2010). Ces études, réalisées à des 

époques distinctes et sur la base d’échantillons distincts, fournissent des conclusions similaires : la codétermination 

réduit le taux de turn-over. Pour affiner ce résultat, ces études proposent de distinguer les départs volontaires 

(démissions) des départs involontaires (licenciement) et concluent à une baisse de ces deux types de départs dans 

les entreprises codéterminées. Le taux de turn over étant utilisé en gestion des ressources humaines comme un 

indicateur de climat social en entreprise, il est tentant de voir dans la codétermination un moyen d’améliorer les 

relations de travail au sein des organisations. Deux séries d’arguments peuvent être avancées : d’une part, la 

codétermination modifierait les pratiques de gestion des ressources humaines ; d’autre part, la codétermination 

améliorerait le sentiment de bien-être au travail. 

La première hypothèse selon laquelle la codétermination améliorerait l’organisation du travail, et plus 

généralement les pratiques de ressources humaines, peut être confirmée par l’étude de Jirjhan (2016) fondée sur 

un panel réalisé sur quatre vagues dans le secteur manufacturier (panel de Hanovre). L’objectif est de mesurer 


 

7 

 

l’influence de la codétermination sur les pratiques et le ressenti des managers concernant l’organisation du travail. 

Jirjhan souligne ainsi un changement des pratiques imputables à la codétermination qui induit non seulement une 

hausse des salaires mais également la hausse des promotions ou le recours accru à la formation continue. Ces 

changements sont évalués positivement par les managers confirmant ainsi l'hypothèse selon laquelle la 

codétermination contribue à des relations employeur-employé dignes de confiance augmentant l'efficacité des 

pratiques de gestion des ressources humaines et débouchant sur des attitudes positives des employeurs à l'égard de 

ces pratiques. 

La deuxième hypothèse s’appuie davantage sur le ressenti des employés. Certes, parce que la codétermination tend 

à agir comme une pression à la hausse sur les salaires, il semble naturel qu’elle soit perçue positivement par les 

salariés. Toutefois, au-delà des salaires, la question est de savoir si la codétermination agit sur le bien être des 

salariés. C’est ce que cherche à montrer l’étude de Grund et Schmitt (2011) à partir d’un échantillon représentatif 

d’employés allemands (German Socio-Economic Panel). Ils soulignent que même quand ils ne perçoivent aucune 

augmentation de salaire, les employés qui arrivent dans une entreprise avec codétermination (les « moovers ») 

rapportent une satisfaction au travail plus élevée. Ainsi, la codétermination n’agirait pas uniquement sur les salaires 

mais également sur la satisfaction au travail
15

. 

Ainsi, la participation des salariés aux instances de décision ne permet pas uniquement une meilleure redistribution 

des résultats liée à une modification des salaires. Elle agit également en faveur d’un changement des pratiques de 

travail avantageux pour les salariés et pour l’entreprise (baisse du turn over, pratiques RH jugées plus 

performantes). La codétermination serait ainsi un canal d’expression pour la voix des travailleurs (« voice ») qui 

permettrait une gestion interne des relations de travail plus pertinente pour l’entreprise comme pour les salariés et 

de fait diminuerait des solutions de sorties (« exit ») potentiellement préjudiciables (Hirschman, 1986). 

De plus, on peut également voir dans la codétermination, un outil en faveur de la diversité en entreprise. Ainsi, la 

Norvège
16

 a, à la fois opter en faveur de la codétermination et accorder une place significative aux femmes dans 

les conseils ce qui a permis non seulement de réduire les inégalités mais également d’augmenter l’efficacité des 

entreprises (Huse, Nielsen et Hagen, 2009). De la même façon, plusieurs études qui ont été évoquées, quand elles 

présentent leurs résultats soulignent que les effets de la codétermination ne bénéficient pas aux seuls salariés 

hommes mais sont identiques (Hirsch Schank et Schnabel, 2010) voire supérieurs (Grund et Schmitt, 2011) pour 

les salariées femmes. Plus encore, Jirjahn (2011), qui utilise le panel de Hanovre, montre à partir du cas allemand 

que les inégalités de salaire entre les hommes et les femmes sont moindres dans les entreprises codéterminées. En 

décomposant ces inégalités selon qu’elles résultent de différences de productivité ou non, l’étude montre que c’est 

la part inexpliquée des écarts de rémunération qui diminue. Cette part inexpliquée étant assimilable à de la 

discrimination, elle conclue donc que la codétermination peut être vue comme un moyen de lutter contre le plafond 

de verre en entreprise. 

De même, faire siéger des salariés immigrés, a permis, en Allemagne, une meilleure intégration des migrants et 

une baisse des « tensions raciales » dans les collectifs de travail (Schmidt et Muller, 2012). En donnant l’occasion 

à des salariés de se saisir d’objectifs communs, la codétermination peut contribuer à renforcer le sentiment 

d’appartenance (d’identité sociale liée au travail) et jouer un rôle d’intégration sociale. 

3.2 – …à l’amélioration des conditions du contexte national  

Il est frappant de constater que les pays européens qui se sont lancés dans la mise en œuvre de la codétermination 

sont également des pays qui se portent bien économiquement. À cet égard, les résultats fournis par Gazier et 

Boylaud (2013) sont exemplaires. Ainsi les pays fortement codéterminés sont ceux qui connaissent une 

amélioration de leur PIB par tête et en même temps une baisse de leur taux de chômage. C’est également dans ces 

pays où les inégalités de revenu sont les plus faibles. 

Toutefois, en la matière, on pourrait être tenté d’objecter un problème de causalité inversée : ce ne serait pas parce 

qu’ils sont codéterminés que ces pays sont plus performants mais parce qu’ils sont plus performants qu’ils ont 

« osés » se lancer dans le processus visant à faire participer les salariés aux instances de gouvernance. Certaines 

études semblent néanmoins démontrer que c’est bien la codétermination qui a des effets positifs sur la performance 

nationale. C’est le cas notamment du travail précurseur de Vitol (2005) qui compare 25 pays de l’union européenne 

selon qu’ils sont codéterminés ou peu/pas codéterminés. Il constate ainsi que les pays avec codétermination ont de 

                                                           
15 Il est à noter que, compte tenu des études mobilisées dans cet article qui s’appuient essentiellement sur des traitements 

économétriques sur données quantitatives, il est quelque peu frustrant de ne trouver que peu d’études mobilisant des critères 

qualitatifs (condition de travail, action des conseils en faveur des dispositifs de RSE, etc.). Cela relève largement selon nous 

du choix des méthodes utilisées 

16 En Norvège, les salariés sont amenés à siéger aux conseils d’administration de toutes les entreprises de plus de 30 salariés. 


 

8 

 

meilleurs résultats dans beaucoup de domaines : taux de chômage, balance commerciale, solde des comptes 

courants, productivité du travail, recherche et développement, égalité salariale. La codétermination étant un 

processus mis en œuvre dans certains pays depuis de nombreuses années, à l’instar de l’Allemagne, et les données 

relevées étant sur longue période, on peut en conclure, au minimum, qu’elle n’altère pas l’efficacité économique 

des pays
17

. 

L’étude de Hörisch (2012) permet d’aller encore plus loin. Il s’intéresse pour sa part à 32 pays en leur affectant un 

score de codétermination compris entre 0 et 5 en fonction de deux critères : d’une part, le nombre de salariés 

siégeant dans les conseils d’administration et, d’autre part, le nombre d’entreprise (et donc de salariés) concernés 

par la codétermination. Il s’intéresse à un seul critère de performance sociétale celui des inégalités de revenus en 

retenant l’indice de Gini. Même après l’introduction de différentes variables de contrôle qui rendent compte de la 

situation économique du pays (PIB par tête, taux de chômage, ouverture du commerce extérieur) et des modes de 

représentation du travail (taux de syndicalisation, cogestion, négociation salariale), le niveau de codétermination 

élevé est associé à un indice de Gini plus faible. En d’autres termes, la codétermination réduit les inégalités de 

revenus avant et après redistribution. Pour les pays européens, Hörisch affine ce résultat en regardant les revenus 

situés dans le premier et le dernier décile : si concernant le dixième de la population la plus pauvre, la 

codétermination a un impact significatif mais limité qui conduit à une augmentation des revenus
18

, concernant le 

dixième de la population la plus riche, la codétermination a un impact significatif et fort qui conduit à limiter les 

rémunérations. La présence salariale dans les conseils d’administration agirait comme un frein pour les « trop 

fortes » rémunérations et militerait pour une rémunération plus égalitaire. Si l’on admet que le salaire est égal à la 

productivité marginale alors ce résultat devrait être interprété négativement car il risquerait d’encourager les hauts 

potentiels à sous investir en capital humain. Or, la codétermination engendre par ailleurs une hausse de la 

productivité, ce qui invalide cette interprétation. Les fortes rémunérations seraient alors davantage assimilables à 

une rente dont la limitation conduirait à une rémunération plus juste mais également plus efficace. 

Toutefois, une dimension est délaissée dans cette étude
19

, celle du chômage. Une étude très récente permet à la 

fois de faire de la question de l’emploi la variable centrale et de répondre à l’objection de la causalité inversée. 

Gregorič et Rapp (2018) s’intéressent aux pays scandinaves (Danemark, Norvège et Suède) et à la façon dont les 

entreprises se sont comportées pendant la récession (2001-2013) à laquelle ces pays ont été confrontés. Ils 

soulignent ainsi que la présence des salariés favorise la recherche de solutions collaboratives : meilleure 

valorisation des capitaux propres, fort niveau de recherche et développement mais surtout ajustements salariaux 

temporaires afin d’éviter les licenciements. La codétermination, en réduisant les problèmes d’asymétrie 

d’information, favorise donc la confiance et la coopération dans les entreprises, elle est donc favorable à l’emploi. 

La codétermination permettrait donc de limiter l’impact des crises sur le taux de chômage en préservant l’emploi. 

Elle propose ainsi une nouvelle alternative dans le débat politique actuel, notamment en France, qui tend à faire 

de la dérèglementation du travail une condition indispensable à la lutte contre le chômage. Au contraire, les 

expériences empiriques montrent que les entreprises codéterminées peuvent à la fois améliorer la situation de leurs 

salariés tout en préservant l’emploi. L’opposition quasi systématique entre les intérêts des salariés d’un côté et 

ceux des demandeurs d’emplois de l’autre est ainsi levée. La codétermination peut donc être associée à ce que 

nous choisissons d’appeler une performance sociétale en ce sens où elle concourt à améliorer la situation des 

salariés mais également celle des pays notamment via des effets sur le chômage. Elle ouvre ainsi la voie vers une 

nouvelle forme de pacte social. 

Conclusion 

Pour évaluer la performance des entreprises, il faut au préalable définir la vision de l’entreprise que l’on souhaite 

valoriser et la définition de la performance qui peut lui être associée. Or, dès lors que l’on admet que le seul objectif 

de l’entreprise n’est pas la maximisation des gains pour les actionnaires, la codétermination, loin de dégrader la 

performance, va au contraire l’améliorer. Hausse de la productivité, augmentation de la recherche et 

développement, baisse du taux de turn over, amélioration des conditions de travail, baisse des discriminations, 

diminution du chômage… sont quelques-uns des effets qui peuvent être mesurés. Si la codétermination peut 

apparaître comme plus juste socialement, elle est aussi plus efficace économiquement. Ainsi, au-delà de la diversité 

des analyses (divergences méthodologiques comme d’échantillons) une majorité conclue de façon favorable et 

quelque peu déstabilisante en faveur de la codétermination si bien que ces analyses utilisent une double négation : 

                                                           
17 C’est également le cas de l’étude de Gazier et Boylaud (2013) qui observent des tendances sur longue période (1985-2013) 

18 En effet, concernant la situation des « travailleurs pauvres », celle-ci est largement impactée par les politiques de l’état 

providence (via notamment l’instauration d’un salaire minimum) qui limitent en pratique l’impact de la codétermination. 

19 Puisque, en l’occurrence, elle est utilisée comme variable de contrôle. 


 

9 

 

« evidence against the hypothesis that codetermination is necessarily bad for efficiency » (Fitzroy and Kraft, 

2005), « the empirical evidence so far does not appear to argue against Co D » (Renaud, 2007, p. 708). 

Ces effets supposent toutefois que la codétermination soit une codétermination exigeante : d’une part qu’elle 

s’applique à un nombre important d’entreprises ; d’autre part, qu’elle accorde une place importante, et pas 

uniquement symbolique, aux salariés dans les conseils. En effet, comme nous l’avons montré, c’est bien le passage 

à une quasi parité des conseils de surveillance en Allemagne (par rapport à une représentation au tiers ou à 

l’absence de représentation) qui engendrent des effets bénéfiques pour l’entreprise. Or, si l’Allemagne peut faire 

figure de modèle pour la France en matière de codétermination (Ghirardello, Seignour, Vercher-Chaptal, 2017a), 

il convient alors d’en retenir l’idée qu’elle ne doit pas se limiter à confier un rôle d’observateur aux salariés mais 

doit en faire des codécideurs. Parce que l’entreprise est une entité politique, il convient qu’elle respecte les règles 

démocratiques ce qui suppose d’inverser les rapports de force pour que les représentants du capital et du travail 

puissent faire jeu égal (Ghirardello, Seignour, Vercher-Chaptal, 2017b)  

Dans cette optique, et compte tenu d’un contexte économique où la production des entreprises est fortement 

mondialisée, il convient de rappeler que les salariés des filiales, parce qu’ils sont impactés par les décisions doivent 

également être intégrés aux conseils (Beffa, Clerc, 2013). Trouver les modalités d’une telle participation peut 

néanmoins s’avérer complexe, d’autant plus si les filiales sont dans des pays qui ne mettent pas en œuvre la 

codétermination (Seyboth, 2013)
20

. Dans ce sens, si la France mettait en place un système de codétermination, en 

se rapprochant du modèle allemand ou scandinave, elle renforcerait la cohérence européenne. 

 

Références bibliographiques 

Addison J.T, Schank T., Schnabel C., Wagner J. (2007), «  Do Works Councils Inhibit 

Investment?  », Industrial and Labor Relations Review, n°60, pp. 187–203.  

Addison J.T, Schnabel C., (2011), « Worker Directors: A German Product that Did Not 

Export?  », Industrial Relation, Volume 50, Issue 2, pp 354–374 

Addison, J.T., Schnabel, C. and Wagner, J. (2001), « Works Councils in Germany: Their 

Effects on Establishment Performance », Oxford Economic Paper, vol. 53, pp. 659-694. 

Addison, J.T., Schnabel, C. and Wagner, J. (2004), « The Course of Research into the Economic 

Consequences of German Works Councils », British Journal of Industrial Relations, Vol. 42, 

n°2, pp. 255–281 

Aglietta M., Rebérioux A. (2004), Les dérives du capitalisme financier, Albin Michel, Paris. 

Auvray T., Dallery T., Rigot S. (2016), L’entreprise liquidée. La finance contre 

l’investissement, Paris, Michalon. 

Beffa J-L, Clerc C. (2013), « Les chances d'une codétermination à la française », Prisme, n°26, 

centre Cournot 

Bermig A., Frick B. (2010), « Board Size, Board Composition, and Firm Performance: 

Empirical Evidence from Germany », available at https://ssrn.com/abstract=1623103 or 

http://dx.doi.org/10.2139/ssrn.1623103 

Boneberg F., (2010), « The Economic Consequences of one-third Codetermination in German 

Supervisory Boards: First Evidence for the Service Sector from a New Source of Enterprise 

Data », Working Paper Series in Economics, n 177, University of Lüneburg, Institute of 

Economics. 

                                                           
20 Ce problème est parfois contourné en considérant qu’outre les sièges accordés aux « true employees » qui sont salariés de 

l’entreprise, d’autres peuvent être attribués à des membres des syndicats afin qu’ils représentent l’ensemble des travailleurs, y 

compris ceux des filiales. Comme nous l’avons mentionné, cette présence a alors, de façon non surprenante, un impact négatif 

sur la performance financière (Fauver and Fuerst, 2005) 

https://ssrn.com/abstract=1623103
https://dx.doi.org/10.2139/ssrn.1623103
https://ideas.repec.org/p/lue/wpaper/177.html
https://ideas.repec.org/p/lue/wpaper/177.html
https://ideas.repec.org/p/lue/wpaper/177.html
https://ideas.repec.org/s/lue/wpaper.html


 

10 

 

Boyer R. (2005), « What future for codetermination and corporate governance in Germany?  », 

PSE Working Papers n2005-39. 

Eymard-Duvernay F. (2004), Économie politique de l’entreprise, Éditions la Découverte, 

collection Repères. 

Cordonnier, L., Dallery T., Duwicquet V., Melmies J. et Van De Velde F. (2013) « À la 

recherche du coût du capital », La Revue de l'Ires, vol. 79, no. 4, pp. 111-136. 

Fauver L, Fuerst M (2006), « Does good corporate governance include employee 

representation? Evidence from German corporate boards », Journal of Financial Economics, 

Volume 82, Issue 3, pp. 673-710 

Favereau O. (2014), La grande déformation, Paris: Collège des Bernardins. 

Favereau O., Roger B. (2015), Penser l'entreprise : Nouvel horizon du politique, Paris: Collège 

des Bernardins. 

Fraser N. (2011), Qu'est-ce que la justice sociale ? : Reconnaissance et redistribution, La 

Découverte, 2011 

FitzRoy, F.R, Kraft, K. (2005), « Co-determination, Efficiency and Productivity », British 

Journal of Industrial Organization, vol. 43, pp. 233-247. 

Friedman, M. (1970), « The social responsibility of business is to increase its profits ». New 

York Times Magazine, pp. 32-33 

Gazier B., Boylaud O. (2013), « Dynamique des capitalismes et participation des travailleurs : 

une analyse de long terme », Prisme, n° 28, Centre Cournot 

Ghirardello A., Seignour A., Vercher-Chaptal C. (2018a), « Vers une codétermination 

exigeante. La codétermination allemande peut-elle constituer un modèle de 

codétermination ? », Colloque Gouvernement, Participation et Mission de l’entreprise, Collège 

des Bernardins, 16 et 17 mars 

Ghirardello A., Seignour A., Vercher-Chaptal C. (2018b), « La codétermination : au-delà d’une 

gestion instrumentale des parties prenantes », Colloque Gouvernement, Participation et Mission 

de l’entreprise, Collège des Bernardins, 16 et 17 mars 

Gorton G, Schmid F. (2004), « Capital, Labor, and the Firm: A Study of German 

Codetermination », Journal of the European Economic Association, Volume 2, Issue 5, pp. 

863–905, 

Gregorič A, Rapp M. S. (2018), « Board-Level Employee Representation and Firms' Responses 

to Crisis », available at https://ssrn.com/abstract=3012999 

Grund C., Schmitt A. (2011), « Works councils, wages and job satisfaction », Applied 

Economics, Vol n°3, pp 299-310, 

Gurdon M. , Rai A., (1990), « Codetermination and enterprise performance: Empirical evidence 

from West Germany », Journal of Economics and Business, Vol. 42, Issue 4, pp. 289-302 

Hirsch B., Schank T., Schnabel C., (2010), « Works Councils and Separations: Voice, 

Monopoly, and Insurance Effects », Industrial Relations, Vol.49, Issue 4, pp. 566–592 

Hirschman, A. O. (1986), « Exit and Voice: An Expanding Sphere of Influence » in Rival Views 

of Market Society and Other Recent Essays (A.O. Hirschman ed.), New York, pp. 77–104 

Hörisch F. (2012), « The Macro-Economic Effect of Codetermination on Income Equality » 

available at https://ssrn.com/abstract=2187264 

https://www.sciencedirect.com/science/article/pii/S0304405X06001140#!
https://www.sciencedirect.com/science/journal/0304405X
https://www.sciencedirect.com/science/journal/0304405X/82/3
javascript:;
javascript:;
https://ssrn.com/abstract=3012999
https://www.sciencedirect.com/science/article/pii/014861959090038E#!
https://www.sciencedirect.com/science/article/pii/014861959090038E#!
https://www.sciencedirect.com/science/journal/01486195
https://www.sciencedirect.com/science/journal/01486195/42/4
https://ssrn.com/abstract=2187264


 

11 

 

Huse M., Nielsen S.T., Hagen I.M., (2009), « Women and Employee-Elected Board Members, 

and Their Contributions to Board Control Tasks », Journal of Business Ethics, vol. 09, n°89, 

pp. 581–597 

Jensen M.C., Meckling H. (1976), « Theory of the firm: Managerial behavior, agency costs and 

ownership structure », Journal of Financial Economics, Vol. 3, Issue 4, pp. 305-360 

Jirjahn U. (2011), « Gender, Worker Representation and the Profitability of Firms in Germany”, 

The European Journal of Comparative Economics, Vol. 8, n°2, pp. 281-298. 

Jirjahn U. (2016), « Works Councils and Employer Attitudes toward the Incentive Effects of 

HRM Practices », Research Papers in Economics n°7. 

Kraft K, Stank J., Dewenter R. (2011), « Co-determination and innovation », Cambridge 

Journal of Economics, Vol. 35, Issue 1, pp. 145–172 

Leibenstein H. (1982), « The Prisonner’s Dilemma in the Invisible Hand: an Analysis of intra 

Firm Productivity », The American Economic Review, vol. 72, n°2, pp. 92-97. 

Lin C., Schmid T, Xuan Y. (2018), « Employee representation and financial leverage », Journal 

of Financial Economics, Vol. 127, Issue 2, pp. 303-324 

Müller S. (2015), « Works Councils and Labour Productivity: Looking beyond the Mean » 

British Journal of Industrial Relations, Vol. 53, n°2, pp. 308–325 

Müller S., Stegmaier J., « The Dynamic Effects of Works Councils on Labour Productivity: 

First Evidence from Panel Data », British Journal of Industrial Relations, Vol. 53, n°2, June 

2017, pp. 372–395 

Müller S., Stegmaier J. (2017), « Why is there resistance to works councils in Germany? An 

economic perspective », Economic and Industrial Democracy 

Picard P. (1998), Éléments de microéconomie. Théorie et Applications, 5ème édition, 

Montchrestien 

Remy P. (2015), « ‘Le droit à la participation’ en droit allemand : codécision, codétermination, 

cogestion, autonomie collective… ? », Droit Social, pp. 974-987. 

Schmidt W., Müller A., (2012), « German Co-determination and Migrant Integration at 

Industrial Workplaces », 16th ILERA World Congress, Philadelphia, Pennsylvania, USA, July 

2–5 

Seyboth M. (2013), « Worker participation as an element of the democratic principle in Europe 

– A critique of the co-determination relevant aspects in the Reflection Group report » in 

European company law and the Sustainable Company: a stakeholder approach. Vol. II (Vitols 

S. Heuschmid J, Sinzheimer H ed., ETUI, Brussels, pp. 151-174,  

Renaud S.  (2007), « Dynamic Efficiency of Supervisory Board Codetermination in Germany », 

Labour, Vol. 21, Issue 4-5, pp. 689–712 

Sippola M. (2012), « Local bargaining and codetermination: Finnish experience in comparative 

perspective », European Journal of Industrial Relations, Vol 18, Issue 1, pp. 53-69 

Vitols, S. (2005). « Prospects for trade unions in the evolving European system of corporate 

governance », European Trade Union Institute for Research, Education and Health and Safety 

Brüssel 

Wagner J. (2011), « One-third Codetermination at Company Supervisory Boards and Firm 

Performance in German Manufacturing Industries: First Direct Evidence from a New Type of 

Enterprise Data », Schmollers Jahrbuch, Vol. 131, n° 1, pp. 91-106. 

https://www.sciencedirect.com/science/article/pii/0304405X7690026X#!
https://www.sciencedirect.com/science/journal/0304405X
https://www.sciencedirect.com/science/journal/0304405X/3/4
https://search.proquest.com/indexinglinkhandler/sng/au/Jirjahn,+Uwe/$N
https://search.proquest.com/pubidlinkhandler/sng/pubtitle/The+European+Journal+of+Comparative+Economics/$N/28117/OpenView/916734063/$B/4CC159488C4F4C8APQ/1
https://search.proquest.com/pubidlinkhandler/sng/pubtitle/The+European+Journal+of+Comparative+Economics/$N/28117/OpenView/916734063/$B/4CC159488C4F4C8APQ/1
https://ideas.repec.org/p/trr/wpaper/201607.html
https://ideas.repec.org/p/trr/wpaper/201607.html
https://ideas.repec.org/s/trr/wpaper.html
javascript:;
javascript:;
javascript:;
https://www.sciencedirect.com/science/article/pii/S0304405X17303136#!
https://www.sciencedirect.com/science/article/pii/S0304405X17303136#!
https://www.sciencedirect.com/science/journal/0304405X
https://www.sciencedirect.com/science/journal/0304405X
https://www.sciencedirect.com/science/journal/0304405X/127/2
http://journals.sagepub.com/author/Sippola%2C+Markku


 

12 

 

Wheeler J. (2002), « Employee Involvement in Action: Reviewing Swedish Codetermination », 

Labor Studies Journal, Vol 26, Issue 4, pp. 71-97 

http://journals.sagepub.com/author/Wheeler%2C+Jeff

