	Research Report - 2007

	JOURNAL ARTICLES (ACCREDITED)

	

	DU PREEZ R VISSER EM, ZIETSMAN L. (2007). Profiling male apparel consumers: Lifestyle, shopping orientation, patronage behaviour and shopping mall behaviour. Management Dynamics, 16(1), 2-19.

SCHLECHTER AF, ENGELBRECHT AS (2006). The relationship between transformational leadership, meaning and organizational citizenship behaviour. Management Dynamics: Contemporary Research, 15(4), 2-16.
THERON CC. (2007). Confessions, scapegoats and flying pigs: psychometric testing and the law. SA Journal of Industrial Psychology, 33(1), 102-117

	

	JOURNAL ARTICLES (NON-ACCREDITED)

	

	DANNHAUSER Z, BOSHOFF A. Structural equivalence of the Barbuto and Wheeler Servant Leadership Questionnaire on North American and South African samples. International Journal of Leadership Studies,. 2007, 2(2), 148-168.

	

	 INTERNATIONAL RESEARCH PAPERS

	

	DANNHAUSER Z. (2007). Can the Positive Impact of Servant Leaders be associated with Behaviours Paralleling Followers’ Success? 5th Annual International Roundtable Conference on Servant Leadership, 10 – 11 August, Virginia Beach, USA.
DU PREEZ R, VISSER EM. (2007). Scale development: Importance of apparel store image dimensions. European Association of Consumer Research Conference, 11-14 July, Milan, Italy.

DU PREEZ R, VISSER EM. (2007). Lifestyle, shopping orientation, patronage behaviour and shopping mall behaviour – A study of South African male apparel consumers. European Association of Consumer Research Conference, 11-14 July, Milan, Italy.

EKERMANS G, SAKLOFSKE D, STOUGH C. (2007). Exploring the measurement invariance of a self-report Emotional Intelligence measure: data from various cross-national samples. Paper presented at the 13th Biennial Meeting of the International Society for the Study of Individual Differences, 22 - 27 July, Giessen, Germany.

PATTERSON K, DANNHAUSER Z, STONE G. (2007). From Noble to Global: The Attributes of Global Leadership. 5th Annual International Roundtable Conference on Servant Leadership, 10 – 11 August, Virginia Beach, USA.

	

	NATIONAL RESEARCH PAPERS

	

	ENGELBRECHT AS, VAN ROOYEN K. The role of performance management in the enhancement of positive employee outcomes. Annual Society of Industrial and Organizational Psychology (SIOPSA) Conference, CSIR Conference Centre, Pretoria, 13-15 June 2007.

DANNHAUSER, Z. Current research and indications for future research on servant leadership. 2nd International Conference on Value Directed Leadership Approaches. Bellville, Cape Town, South Africa, March 2007.

DE KOCK FS. The Role of the Industrial/Organisational (IO) Psychologist in Building Peace in Africa. 10th Annual Conference of the Society for Industrial and Organisational Psychology of South Africa (SIOPSA). Pretoria, 2007.

DE KOCK FS, SCHLECHTER, AF. The Validation of the Selection Battery for Pilots of the South African Air Force. 10th Annual Conference of the Society for Industrial and Organisational Psychology of South Africa (SIOPSA). Pretoria, 2007.

	

	MASTER THESES COMPLETED

	

	BRAND T. An exploration of the relationship between burnout, occupational stress and emotional intelligence in the nursing industry. MA, 2007. 108 pp. Supervisor: Me G Ekermans.

DE GOEDE JM. An investigation into the internal structure of the learning potential construct as measured by the APIL-B. MComm (Industrial Psychology) (cum laude), 2007, 162 pp. Supervisor: Prof CC Theron.

OEHLEY AM. The development and evaluation of a partial talent management competency model. MA (cum laude), 2007, 168 pp. Supervisor: Prof CC Theron

ROUX LC. Die lewenstyltipering van ‘n impulsiewe studente-aankoper. M.Comm (Industrial Psychology), 2007. 295 pp. Supervisor: Dr. Z. Dannhauser.

SIEW E. Womanism: Empowerment of the other. M.Comm (cum laude) 2007, 291 pp. Supervisor: Prof. M.K. du Toit.

VAN DER BANK F. The development and validation of a partial competency model for branch managers in the clothing retail industry. MComm (Industrial Psychology), 2007, 147 pp. Supervisor: Prof CC Theron

VAN STADEN M. The relationship between servant leadership, emotional intelligence, trust in the immediate supervisor and meaning in life: An exploratory study. MA (Human Resource Management), 2007. 108 pp. Supervisor: Dr Z. Dannhauser

WESTERMAN-WINTER B. A phenomenological study into the experiences of retrenchment implementers. MA (cum laude), 2007. 178 pp. Supervisor: Mr GG CIllié

	

	PHD COMPLETED

	

	DANNHAUSER Z. The relationship between servant leadership, follower trust, team commitment and unit effectiveness. Ph.D., 2007. 512 pp. Promotor: Prof AB Boshoff

