	[bookmark: nabo]Research Report - 2012

	

	JOURNAL ARTICLES (ACCREDITED)

	

	GöRGENS-EKERMANS G., BRAND T. Emotional Intelligence as a moderator in the stress-burnout relationship: a questionnaire study on nurses. Journal of Clinical Nursing, 2012, 21: 2275 - 2285.

	

	INTERNASIONAAL RESEARCH PAPERS

	

	ADAMS S, DE KOCK FS. Explaining job applicants’ decision to apply: a theoretical review of cross cultural research and development of a model. 21st International Congress of the International Association for Cross-Cultural Psychology (IACCP). Stellenbosch, South Africa, 2012.
CARSTENS J, DE KOCK FS. The development of a firm-level diversity management competency framework. 30th International Congress of Psychology (ICP), Cape Town, South Africa, 2012.
DE KOCK FS, BORN MPH, LIEVENS F. Explaining individual differences in the accuracy of interviewer ratings: a social-cognitive intelligence approach. 30th International Congress of Psychology (ICP), Cape Town, South Africa, 2012.
DE WET M, DU TOIT MK. A Phenomenological study of the experience of victims of bullying in the workplace in South Africa. 8th International Conference on Workplace Bullying and Harassment-Future Challenges, Copenhagen, Denmark, 2012.
DU PREEZ R, TERBLANCHE-SMIT M, VAN ZYL, L. Exploring brand love versus brand liking. 30th International Conference of Psychology. Cape Town. 22-27 July 2012.
DU PREEZ R, YOUNG G, GREENHALGH B, MACMASTER L, FANELLA B, WAGENER W. Toward a 3rd Generation Transition Pedagogy: Enablers and Challenges. 25th International Conference on the First Year Experience, Vancouver, Canada. 16 – 19 July, 2012.
EMSLEY L, MALAN DJ. The social anxiety spectrum and work limitations among managerial level employees. Paper delivered at the 30th International Congress of Psychology, Cape Town, South Africa, July 2012.
HAUPTFLEISCH DB, DE KOCK FS. The moderating effect of interview structure on racial similarity effects in simulated interview ratings: A multilevel study. 30th International Congress of Psychology (ICP), Cape Town, South Africa, 2012.
HERBERT M. GöRGENS-EKERMANS, G. Psychological Capital and Employee Well-being: The Moderating Role of Psychological Capital in the Stress-Burnout Relationship. Paper presented at the 30th International Congress of Psychology (ICP), 22 - 27 July, Cape Town, South Africa, 2012.
MAHEMBE B, ENGELBRECHT AS. Servant leadership: Measurement and a cross-cultural perspective. Annual congress of the International Association for Cross-Cultural Psychology (IACCP), Stellenbosch, South Africa, 2012.
MAHEMBE B, ENGELBRECHT AS. The relationship between servant leadership, affective team commitment and team effectiveness. Annual International Congress of Psychology (ICP), Cape Town, South Africa, 2012.
MALAN DJ. Promoting positive job attitudes through core self-evaluations in a South African agricultural context. Paper presented at the 21st International Congress of Cross-Cultural Psychology, Stellenbosch, July 2012.
ROBYN A, DU PREEZ R. Intention to Quit among Generation Y academics at Higher Education Institutions. 30th International Conference of Psychology. Cape Town. 22-27 July 2012.
STEYN R. GöRGENS-EKERMANS G. Optimism, self-efficacy and meaningfulness: towards a salutogenic model of occupational wellbeing. Paper presented at the 30th International Congress of Psychology (ICP), 22 - 27 July, Cape Town, South Africa, 2012.
VAN TONDER R, MALAN DJ. Non-remuneration predictors of intention to quit among personal financial advisors. Paper delivered at the 30th International Congress of Psychology, Cape Town, South Africa, July 2012.
VILJOEN HH, DE KOCK FS. Human capital return-on investment in South African companies listed on the Johannesburg Stock Exchange. 30th International Congress of Psychology (ICP), Cape Town, South Africa, 2012.

	

	NATIONAL RESEARCH PAPERS

	

	DE KOCK FS. Human Capital ROI measurement: HR trends and implications for HR in the Western Cape. SA Board for People Practices (SABPP) Regional Summit “HR Excellence in the Western Cape”. Wallenberg Conference Centre, Stellenbosch Institute for Advanced Study (STIAS), Stellenbosch, 2012.
DE VILLIERS CM, DE KOCK FS. Demographic similarity effects in assessment centre ratings: An investigation of assessor bias in a South African context. 32nd Congress of the Assessment Centre Study Group (ACSG). Spier, Stellenbosch, 2012.

ROODT G, DE KOCK FS, SCHLEBUSCH S. The lesser of two evils – can companies afford not to test? 32nd Congress of the Assessment Centre Study Group (ACSG). Spier, Stellenbosch, 2012.

	

	MAGISTER THESES COMPLETED

	BADENHORST M. The relationship between actual pay and pay satisfaction: The moderating effect of expectancy theory dimensions. M.Com. (Psych.), 2012. 119pp. Study leader: Mr FS de Kock.
BURGER R. Elaboration and empirical evaluation of the De Goede learning potential structural model. MComm (Psig). 2012. 255 pp. Supervisor: Prof CC Theron. Co-Supervisor: Dr. G Görgens-Ekermans.
CROUSE A. The influence of rater-ratee personality similarity on task-oriented job performance ratings. M.Com. (Psych.), 2012. 127 pp. Study leader: Mr FS de Kock.
DE VILLIERS CM. The influence of demographic similarity in assessment centre ratings. M.Com. (Psych.), 2012. 124 pp. Study leader: Mr FS de Kock.
HAUPTFLEISCH DB. A multilevel investigation of demographic similarity effects on interviewer ratings in selection interviews. M.Com. (Psych.), 2012. 159pp. Study leader: Mr FS de Kock.
ROBYN A. Intention to quit among Generation Y academics at higher education institutions. MComm (Psig). 2012. 154pp. Supervisor: Prof R du Preez.
RYAN S. The relationship between leader behaviour and team member perceptions of role clarity, shared vision, cohesion and mutual trust. M.Com (Psych.) cum laude, 2012. 162pp. Study leader: Mr FS de Kock.
VILJOEN HH. Human Capital Return-on-Investment (HCROI) in South African Companies listed on the Johannesburg Stock Exchange (JSE). M.Com (H.R.M.), 2012. 216pp. Study leader: Mr FS de Kock.

	

	INTERNSHIP SUPERVISION

	BRAND L. (PSS). (Psychometrist Internship) Place of Internship: Equinox. Monitoring Psychologist: Dr Wim Myburgh.
BRITS NM. (PSS 0109193). (Industrial Psychology Internship) Place of Internship: Eskom. Monitoring Psychologist: Michelle Visser.
ERLANK M. (PSS). (Psychometrist Internship) Place of Internship: Work Dynamics. Monitoring Psychologist: Dr Wim Myburgh.
HELM K. (PSS). (Psychometrist Internship) Place of Internship: Competence SA. Monitoring Psychologist: Dr Wim Myburgh.
KLOPPERS l. (PSS 0105708) (Industrial Psychology Internship) Place of Internship: Old Mutual. Monitoring Psychologist: Michelle Visser.
LOTTER M. (PSIN 01214444) (Industrial Psychology Internship) Place of Internship: Work Dynamics. Monitoring Psychologist: Michelle Visser.
MOODLEY D. (PSS). (Psychometrist Internship) Place of Internship: Foschini. Monitoring Psychologist: Dr Wim Myburgh.
MOUTON S. (PSS). (Psychometrist Internship) Place of Internship: Psymetric. Monitoring Psychologist: Dr Wim Myburgh.
MOUTON T. (PSS). (Psychometrist Internship) Place of Internship: Edcon. Monitoring Psychologist: Dr Wim Myburgh.
MULLER O. (PSS). (Psychometrist Internship) Place of Internship: Camino. Monitoring Psychologist: Dr Wim Myburgh.
POUWELS H. (PSS). (Psychometrist Internship) Place of Internship: Psymetric. Monitoring Psychologist: Dr Wim Myburgh.
ROBERTSON T. (PSS). (Psychometrist Internship) Place of Internship: Camino. Monitoring Psychologist: Dr Wim Myburgh.
ROBYN A. (PSIN 0121584). Industrial Psychology Internship). Place of Internship: Shoprite-Checkers. Monitoring Psychologist: Michelle Visser.
SNYMAN JM. (PSS). (Psychometrist Internship) Place of Internship: Edcon. Monitoring Psychologist: Dr Wim Myburgh..
VAN DER MERWE E. (PSS). (Psychometrist Internship) Place of Internship: Consol. Monitoring Psychologist: Dr Wim Myburgh.
VAN ROOYEN E. (PSS). (Psychometrist Internship) Place of Internship: Work Dynamics. Monitoring Psychologist: Dr Wim Myburgh.
WILLEMSE N. (PSS). (Psychometrist Internship) Place of Internship: Capfin. Monitoring Psychologist: Dr Wim Myburgh.

	

	COMMUNITY PROJECTS COMPLETED

	[bookmark: _GoBack]DE WET M, VISSER M. Career guidance for primary school learners. Primary School Jan van Riebeeck, Cape Town.
VISSER M. Skill development courses for Rachel’s Angels mentors. Media 24, Cape Town.
VISSER M. Selection of mentors for Rachel’s Angels. Media 24, Cape Town.
VISSER M. Fitting for the ideal mentor-mentee teams for Rachel’s Angels. Media 24, Cape Town.

