	Research Report - 2008

	JOURNAL ARTICLES (ACCREDITED)

	

	AUGUSTYN JCD, CILLIE GG. (2008). Theory and practice in Industrial Psychology: Quo Vadis? SA Journal of Industrial Psychology, 34(1), 70-75.
BARNARD A, ROTHMANN S, MEIRING D. (2008). The cross-cultural application of the social axioms survey in the South African Police Service. SA Journal of Industrial Psychology, 34(2), 1-9.

DU PREEZ R, VISSER EM, JANSE VAN NOORDWYK HS. (2008). Store image: toward a conceptual model (Part 1). SA Journal of Industrial Psychology, 34(2), 50-58.
DU PREEZ R, VISSER EM, JANSE VAN NOORDWYK HS. (2008). Store image: scale development (part 2). SA Journal of Industrial Psychology, 34(2), 59-68.
DU PREEZ R, VISSER EM, JANSE VAN NOORDWYK HS. (2008). Store image: scale implementation (Part 3). SA Journal of Industrial Psychology, 34(2), 69-78.
KLEM C, SCHLECHTER, AF. (2008). The relationship between leader emotional intelligence and psychological climate: an exploratory study. South African Journal of Business management, 39(1), 9-23.

SCHLECHTER AF, STRAUSS JJ. (2008). Leader emotional intelligence, transformational leadership, trust and team commitment: testing a model within a team context. SA Journal of Industrial Psychology, 34(2), 42-53.

	

	JOURNAL ARTICLES (NON-ACCREDITED)

	DANNHAUSER Z, BOSHOFF AB. (2008). Rejoinder: Comments on Barbuto, Story, and Grifford’s “Response” e.e. Comments on Dannhauser and Boshoff’s “Structural Equivalence of the Barbuto and Wheeler Servant Leadership Questionnaire on North American and South African Samples”. International Journal of Leadership Studies, 4(1), 104-106.

INTERNATIONAL CONGRESS
BOONZAIER B, BOONZAIER M. (2008). From sweatshops to sweetshops – job redesign as an innovation for sustaining call centres. 16th International Conference on the Pacific Basin Finance, Economics, Accounting and management (PBFEAM). Brisbane, Australia, 229-253.

BOONZAIER M. (2008). Personality and culture as moderators in the job characteristics model. 16th International Conference on the Pacific Basin Finance, Economics, Accounting and management (PBFEAM). Brisbane, Australia, 1152-1161.

DU PREEZ R, VISSER EM. (2008). Lifestyle, shopping orientation, patronage behaviour and shopping mall behaviour – a study of South African male apparel consumers. European Advances in Consumer Behaviour. Bocconi University, Milan, Italy, 279-280.

DU PREEZ R, VISSER EM. (2008). Scale development: importance of apparel store image dimensions. European Advances in Consumer Behaviour. Bocconi University, Milan, Italy, 286-287.

	

	 INTERNATIONAL RESEARCH PAPERS

	

	BOONZAIER B. & BOONZAIER M. (2008). Cutting out the cancer – re-designing call centres. Proceedings of the 5th International Conference on Contemporary Business (ICCB). Somerset West, South Africa, 30 September 2008 - 2 October.

DANNHAUSER Z. (2008). Differences and similarities between transformational and servant leadership. 5th Conference about Contemporary Management (ICCB), Somerset-West, South Africa. 30 September 2008 – 2 October.

DANNHAUSER Z. (2008). Is Servant Leadership empirically related to positive reactions of organisational members? 1st Global Servant-Leadership Research Roundtable (GSLRR), Rotterdam, The Netherlands. 9 – 11 July.

DANNHAUSER Z, PAGRACH L, VAN DIERENDONCK D, NUIJTEN I, SCHAUFELI W. (2008). Servant-leadership: The key to follower’s well-being, engagement and personal growth, Academic Panel Symposium with Erasmus university, Rotterdam colleagues, at the 4th European Conference on Positive Psychology (4th ECPP), Opatija, Croatia, July.

DE KOCK FS. (2008). The psycho-social dimension of peace support operations as an emerging strategic priority. 1st International Conference on the Strategic Challenges for African Armed Forces. Saldanha, South Africa.
DHLADHLA TJ, DE KOCK FS. (2008). Psychometric properties of the General Health Questionnaire (GHQ-28) in three African countries. 6th Conference of the International Test Commission. Liverpool, United Kingdom.

ENGELBRECHT AS. (2008). The role of performance management in the enhancement of desired employee outcomes. Workshop on Organizational Change and Development, European Institute for Advanced Studies in Management (EIASM), Bucharest, Romania.

MALAN DJ. (2008). A need for military education in Africa? First International Conference by the School for Human Resource Development of the faculty of Military Science, Stellenbosch University. Military Academy, Saldanha, South Africa

MALAN DJ. (2008). An arial model of innovation. Opportunities for psychological interventions. Second International Conference on psychology. Athens, Greece.

MEIRING D (CHAIR), VAN DE VIJVER F (CO-CHAIR), ROTHMANN I, DE BRUIN GP, NEL A, VALCHEV V. (2008). Invited Symposium: Development of the South African Personality Inventory (SAPI): Uncovering the structure of the 11 indigenous language groups. 19th International Congress of the International Association for Cross-Cultural Psychology (IACCP), 27-31 July, Bremen, Germany.

MEIRING D, VAN DE VIJVER F, ROTHMANN I, DE BRUIN GP. (2008). Uncovering the personality structure of the 11 language groups in South Africa: SAPI project. XXIX International Congress of Psychology (ICP), 27-31 July, Berlin, Germany.

MEIRING D, JONKER C, BREUGELMANS SM. (2008). Identifying the Meaning of Emotion Words across Cultural Groups in South Africa. 19th International Congress of the International Association for Cross-Cultural Psychology (IACCP), 27-31 July, Bremen, Germany.

SCHAAP P, MEIRING D. (2008). Value priorities among black, coloured, and white South African students.19th International Congress of the International Association for Cross-Cultural Psychology (IACCP), 27-31 July, Bremen, Germany.

	

	NATIONAL CONFERENCE PAPERS

	

	DANNHAUSER Z. (2008). Servant leadership: research insights and suggestions. 28th Annual Assessment Centre Study Group (ACSG) Conference, Stellenbosch, South Africa. 12 – 14 March.

EKERMANS G. (2008). A cross-cultural perspective on Emotional Intelligence. Paper presented at the regional SIOPSA (Society for Industrial and Organisational Psychology South Africa) meeting, 31 January, Johannesburg, South Africa.

EKERMANS G, SAKLOFSKE D, STOUGH C. (2008). Cross-cultural validation of Emotional Intelligence. Paper presented at the 2008 Annual Convention of the Canadian Psychological Association, 12 – 14 June, Halifax, Nova Scotia, Canada.

EKERMANS G, SAKLOFSKE D, STOUGH C. (2008). Generalizability of the Emotional Intelligence construct: a CFA measurement invariance application with data from Australia, New Zealand, USA, Italy, South-Africa and Sri-Lanka. Paper presented at the XIXth International Congress of the International Association for Cross-Cultural Psychology, 27 – 31 July, Bremen, Germany.

MEIRING D, VAN DE VIJVER F, ROTHMANN I, DE BRUIN G.P. (2008). Unveiling the Indigenous Structure of Personality in South Africa. Paper presented at the Society for Industrial and Organisational Psychology 11th Annual Conference at International CSIR Conference Centre, Pretoria, 22-23 May South Africa.

MEIRING, D, VAN DE VIJVER, F, ROTHMANN, I, DE BRUIN, G.P. (2008). Unveiling the Indigenous Structure of Personality in South Africa. Paper presented at 14th South African Psychology Conference, Emperors Palace, 26-28 August, Johannesburg

THERON CC. (2008). Psychometrics in the workplace: can we really predict work success? Paper presented at 14th South African Psychology Conference, Emperors Palace, 26-28 August, Johannesburg.
PHD COMPLETED
JANSE VAN NOORDWYK HS. (2008). The development of a scale for the measurement of the perceived importance of the dimensions of apparel store image. PhD, 305 pp. Promotor: Du Preez R. Co-promotor: Visser EM.

	

	MASTER THESES COMPLETED

	

	BOONZAIER A. (2008). The influence of transactional and transformational leadership on leader-follower value congruence and leadership success. MComm, 161 pp. Supervisor: Prof AS Engelbrecht.
FURNELL B. (2008). Exploring the relationship between burnout, emotional labour and emotional intelligence: a study on call centre representatives. MComm, 131 pp. Supervisor: Me G Ekermans.
KIRSTEN B. (2008). The influence of a team development intervention (improvisation theatre) on climate for work group innovation. MComm, 115 pp. Supervisor: Prof R du Preez.
MEMMENTHEY C. (2008). Implementing efficient and effective learnerships in the construction industry. A study on the learnership system in the building and civil sector of the Western Cape. MComm, 224 pp. Supervisor: Prof R du Preez.
RAGADU S. (2008). Transformation in higher education: perceptions of female academics at a distance education institution of higher education. MComm, 175 pp. Supervisor: Mr GG Cillié.
SWART L. (2008). An audit of online recruitment. MA, 217 pp. Supervisor: Me G Ekermans.
VAN DER VYVER J. (2008). The importance of store image dimensions in apparel retail: customer and management perceptions. MComm, 174 pp. Supervisor: Prof R du Preez.

	INTERNSHIP SUPERVISOR

	BEYERS W. [PSS 0072079]. Place of Internship: Shoprite/Checkers. Internship supervisor: Dr Z Dannhauser.

DE KLERK P. [Psychometrist]. Place of Internship: Jopie van Rooyen, Bellville. Internship supervisor: Prof DJ Malan.

DONNELLY C. [PSS 0090026]. Place of Internship: Psytech. Internship supervisor: Dr Z Dannhauser.

JOUBERT A [PSS 0089478]. Place of Internship: SAPS. Internship supervisor: Dr Z Dannhauser.

MACKRILL C. [PSIN 0105538]. Place of Internship: PEP/Woolworths. Internship supervisor: Dr Z Dannhauser.

NIEDER-HEITMANN M. [Psychometrist]. Place of Internship: People Solutions, Bellville. Internship supervisor: Prof DJ Malan.

PIETERS Z. [PSS 0091278]. Place of Internship: Silver Solutions. Internship supervisor: Mr F de Kock.

SMUTS N. [PSS 0091162]. Place of Internship: Medi-Clinic. Internship supervisor: Dr Z Dannhauser.

WETMORE R. [PSS 0094064]. Place of internship: Foschini Retail Group. Internship supervisor: Dr Billy Boonzaier.

