
	[bookmark: nabo]Research Report - 2009
JOURNAL ARTICLES (ACCREDITED) 

	

	DE KOCK FS, SCHLECHTER AF. (2009). Fluid intelligence and spatial reasoning as predictors of pilot training performance in the South African Air Force (SAAF). SA Journal of Industrial Psychology, 35(1), 1-8. 
LLOYD G, VAN DYK GAJ, DE KOCK FS. (2009). The psychological selection profile for civil-military coordination officers in peace-support operations: the results of field research in the Sudan. African Journal on Conflict Resolution, 9(3), 53-85. 
THERON CC. (2009). The diversity-validity dilemma: in search of minimum adverse impact and maximum utility. SA Journal of Industrial Psychology, 35(1), 1-13. 
VAN ASWEGEN AS, ENGELBRECHT AS. (2009). The relationship between transformational leadership, integrity and an ethical climate in organizations. SA Journal of Human Resource Management, 7(1), 1-9. 

	 

	CONGRESS PROCEEDINGS INTERNATIONAL

	

	CILLIE, G, WESTERMANN-WINTER, B. (2009). The experiences of retrenchment implementers. Proceedings of the 15th World Congress of the International Industrial Relations Association (IIRA), Sydney, Australia, 50 – 57. 

	 

	CHAPTERS IN BOOKS 

	

	EKERMANS G (2009). Emotional intelligence across cultures: theoretical and methodological considerations. in: Stough C, Saklofske DH, Donald J, (Eds). Assessing emotional intelligence: Theory, research and applications, Springer, New York, USA, 2009: 259-290.

	 

	BOOKS

	

	DANNHAUSER Z. (2009). Empowering the organization through Servant Leadership. Leading with service, trust and commitment: a positive organizational approach. Saarbrücken, Germany: VDM Report.

	 

	PAPERS INTERNATIONAL

	

	DE KOCK FS, VILJOEN R (2009). Unlocking engagement in multicultural organizations: Inclusivity as the key to sustainable business transformation. 29ste 'World Organization Development (OD) Congress'. Pretoria, South Africa. 
DIJKMAN J, DE KOCK FS. (2009). Intelligence, motivation and personality as predictors of military training performance. 51ste ‘International Military Testing Association (IMTA) Congress’. Tartu, Estland, 
DU PREEZ, R, VAN DER VYVER, J. (2009). Congruity analysis: Consumer and managerial perceptions of apparel store image. 38th European Marketing Academy Conference, Nantes, France, 26 – 29 May. 
DU PREEZ, R, VISSER EM, JANSE VAN NOORDWYK, HS. (2009). Apparel store image in customer experience: Discount versus speciality stores. 38th European Marketing Academy Conference, Nantes, France, 26 – 29 May. 
JONKER C, FONTAINE J MEIRING D, NICHOLLS T. (2009). Emotional Lexicon of Sepidi, Xitsonga , Tsivenda language groups in South Africa. Paper presented at the International Society for Research on Emotion (ISRE), 6-8 August, 2009, Leuven, Belgium. 
MEIRING D. (2009). Stress and Coping of Police Officers in the South African Police Services. Paper presented at the Conference for Coping and Stress, University of Umea, September, 30 – 1 October, City of Umea, Sweden. 
VAN DE VIJVER F, MEIRING D. (2009). Internal and External Bias of Cognitive and Personality Measures in South Africa. Paper presented at the 10th European Conference on Psychological Assessment, University of Gent, 16-18 September, Gent, Belgium. 

	

	PAPERS NATIONAL

	

	DANNHAUSER Z (2009). Analysing competency versus. Capability through highlighting the importance of analysing people versus processes, building capability through leadership attributes, and building competitive advantage through core competencies. Competency Assessment & Profiling Forum, Johannesburg. 
DE KOCK FS, BORN, MPH, LIEVENS, F. (2009). A review of accuracy research on assessor judgment in assessment centres. 29ste Congress of the ‘Assessment Centre Study Group (ACSG)’. Stellenbosch. 
KIRSTEN, B, DU PREEZ, R. (2009). Using improvisational theatre to enhance climate for work group innovation: Cornerstones for promoting sustainable organizational growth. 12th Annual SIOPSA Conference, CSIR, Pretoria, 10 – 12 June. 
MALAN D.J. (2009). An arterial model of innovation: The development of line-managers for corporate entrepreneurship. 12th Annual Industrial Psychology Conference, Pretoria. 
MEIRING D, JONKER C. (2009). Identifying the Meaning of Emotion Words Across Cultural Groups in South Africa. Paper presented at the15th Annual Psychological Conference in South Africa (PsySSA), Cape Town International Convention Centre, 12-14 August, Cape Town, South Africa. 
MEIRING D. (2009). Multicultural Personality Testing and Test Development in South Africa. Paper presented at the 15th Annual Psychological Conference in South Africa (PsySSA), Cape Town International Convention Centre, 12-14 August, Cape Town, South Africa. 
MEIRING D. (2009). Research Implications and the Development of a Research Focus Area for Assessment Centres in South Africa. Paper presented at the 29th Annual Conference of the Assessment Centre Study Group, Protea Hotel, March, 18-20, Stellenbosch, South Africa. 
MEIRING D. (2009). South African Police Service People Management Issues. Paper presented at the GSBA Human Resource Management, at University of Stellenbosch Business School, Executive Development, September, 23, Belleville, South Africa. 
MUMMENTHEY, C, DU PREEZ, R. (2009). Tackling the South African skills shortage: Implementing efficient and effective learnerships in the construction industry. 12th Annual SIOPSA Conference, CSIR, Pretoria, 10 – 12 June. 

	


	MASTERS COMPLETED 

	

	BAKER M. (2009). The relationship between servant leadership, role stress and coping in subordinate service roles. M.Comm (Psych), 188pp. Supervisor: Dr. Z. Dannhauser. 
BRINK E. (2009). The relationship between occupational stress, emotional intelligence and coping strategies in air traffic controllers. MComm (Human Resource Management) 218 pp. Supervisor: Dr P Nel. 
BURGER, T. (2009). Emotional Intelligence and well-being in teachers. MComm (Psig). 135 pp. Supervisor: Dr. G Ekermans 
DIJKMAN J. (2009). Intelligence, motivation and personality as predictors of training performance in the South African Army Armour Corps. M.Comm, 122pp. Supervisor: Mnr FS de Kock. 
DONNELLY, C. (2009). A multi-group structural equation modelling investigation of the measurement invariance of the Campbell Interest and Skill Survey (CISS) across gender groups in South Africa. MComm (Psig). 203 pp. Supervisor/Co-Supervisor: Prof CC Theron/Dr G Ekermans. 
FERTIG S. (2009). The incremental validity of a situational judgement test (SJT) relative to personality and cognitive ability to predict managerial performance. M.Comm, 165pp. Supervisor: Mnr FS de Kock. 
MOYO S. (2009). A preliminary factor analytic investigation into the first-order factor structure of the Fifteen Factor Questionnaire Plus on a sample of Black South African managers. MComm, 197 pp. Supervisor: Prof CC Theron. 
PIENAAR J. (2009). Perceptions of Affirmative Action and the potential unintended consequences thereof in the work environment: a study of the designated and non-designated groups in South-Africa. MA, 145 pp. Supervisor: Dr. G Ekermans 
PIETERS, Z. (2009). Expatriation as a career experience. MComm (Psig.). 190PP. Supervisor: Prof. MK du Toit 

	

	INTERNSHIP SUPERVISION 

	

	Dijkman J [PS0089788] Place of Internship: MPI. Internship Supervisor: Dr Z Dannhauser 
Human M. [Psychometrist internship]. Place of Internship: JobVest(Adcorp). Internship supervisor: Prof DJ Malan. 
Kirsten BD. [PSIN 0109169] British American Tobacco, Stellenbosch. Internship Supervisor Prof M.K. du Toit 
Pienaar J. [PS 0110493] Place of Internship: Shoprite-Checkers Group. Internship Supervisor: Mr FS de Kock.
[bookmark: _GoBack]Van der Vyfer J. [PS 0110914] Place of Internship: Provincial Government Western Cape: Department of the Premier. Internship Supervisor: Mr FS de Kock.

	 


 

