	RESEARCH REPORT - 2013


	
ARTICLES PUBLISHED IN ACCREDITED JOURNALS

	
BOONZAIER M, JANSE VAN RENSBURG Y, BOONZAIER B. The job demands-resources model of work engagement in South African call centres. SA Journal of Human Resource Management 2013; 11(1): 1-13.
BRITS N, MEIRING D, BECKER J. Investigating the construct validity of a development assessment centre. SA Journal of Industrial Psychology (Journal of Industrial Psychology) 2013; 39(1): 1-11.
DU PREEZ R, STEENKAMP L, BAARD R. An investigation into a peer module mentoring programme in Economic and Management Sciences. International Business and Economics Research Journal 2013; 12(10): 1225-1237.
GÖRGENS-EKERMANS G, HERBERT M. Psychological capital: internal and external validity of the Psychological Capital Questionnaire (PCQ-24) on a South African sample. SA Journal of Industrial Psychology (Journal of Industrial Psychology) 2013; 39(2): 1-12.
HILL C, NEL JA, VAN DE VIJVER FJR, MEIRING D, VALCHEV VH, ADAMS BG, DE BRUIN GP. Developing and testing items for the South African Personality Inventory. SA Journal of Industrial Psychology (Journal of Industrial Psychology) 2013; 39(1): 1-13.
MAHEMBE B, ENGELBRECHT AS, DE KOCK FS. A confirmatory factor analytic study of a self-leadership measure in South Africa. SA Journal of Human Resource Management 2013; 11(1): 1-10.
MAHEMBE B, ENGELBRECHT AS. The relationship between servant leadership, affective team commitment and team effectiveness.. SA Journal of Human Resource Management 2013; 11(1): 1-10.
MAHEMBE, B, ENGELBRECHT, AS. A confirmatory factor analytic study of a servant leadership measure in South African. South African Journal of Industrial Psychology, 2013, 39(2): 1-8.
ROBYN A, DU PREEZ R. Intention to quit amongst Generation Y academics at higher education institutions. SA Journal of Industrial Psychology (Journal of Industrial Psychology) 2013; 39(1): 1-14.
SPANGENBERG HH, THERON CC. A critical review of the Burke-Litwin model of leadership, change and performance. Management Dynamics: Journal of the South African Institute for Management Scientists/Bestuursdinamika 2013; 22(2): 29-48.
THERON CC. Can the ideals of employment equity legislation be achieved by means of psychometric alchemy? Industrial and Organizational Psychology-Perspectives on Science and Practice 2013; 6(4): 414-497.

	

	PUBLISHED PROCEEDINGS INTERNATIONAL CONFERENCES

	

	TERBLANCHE-SMIT M, DU PREEZ R, VAN HUYSTEEN L. Advertising execution styles matter: a fear-based experiment on attitude, susceptibility, efficiency and behaviour. 16th Biennial World Marketing Congress, Melbourne, Australia, Academy of Marketing Sciences 2013: 125-134.

	

	PAPERS READ AT INTERNATIONAL CONFERENCES

	

	STEYN R, GöRGENS-EKERMANS G. Optimism, self-efficacy and meaningfulness: towards a salutogenic model of occupational wellbeing. Paper presented at the 13th European Congress of Psychology, Stockholm, Sweden, 9-12 July, 2013.
MALAN DJ, LAMBRECHTS A. The moderating effect of personality on the achievement of work-life balance and its effect on employee engagement. Paper presented at the 13th European Congress of Psychology, Stockholm, Sweden, 9-12 July, 2013.
VISSER M, WILSON, S. A school mentoring model: an opportunity for engaged learning. 5th International symposium on Service Learning. Stellenbosch, South Africa. 20-22 November, 2013.
ENGELBRECHT AS, MAHEMBE B. The influence of emotional intelligence on the attitude towards diversity: A South African study. 1st World Conference on Personality, Stellenbosch, 19-23 March 2013.
MAHEMBE B, ENGELBRECHT AS. The relationship between servant leadership, organizational citizenship behaviour and team effectiveness. Paper presented at the 13th European Congress of Psychology, Stockholm, Sweden, 9-12 July, 2013
MAHEMBE B, ENGELBRECHT AS, DE KOCK FS. A study to assess the factorial validity of the Revised Self-leadership Questionnaire on a South African sample. Paper presented at the 13th European Congress of Psychology, Stockholm, Sweden, 9-12 July, 2013
VAN ZYL L, DU PREEZ R. Towards the development of a corporate social responsibility questionnaire. Paper presented at the Summer Global Business Conference, Croatia, 2-5 October, 2013.

	

	PAPERS READ AT NATIONAL CONFERENCES

	

	SWART DB, MALAN DJ. The development of an innovation leadership questionnaire. Paper presented at the 15th Annual SIOPSA conference, CSIR, Pretoria, 29-31 July, 2013.
DU TOIT J., DE WET, M. The scope of bullying among nurses in a public hospital in the Free State. A mixed-method study. Paper presented at the 15th Annual SIOPSA conference, CSIR, Pretoria, 29-31 July, 2013.
HEINE G, EMGELBRECHT AS, MAHEMBE, B. The influence of ethical leadership on trust and work engagement. Paper presented at the 15th Annual SIOPSA conference, CSIR, Pretoria, 29-31 July, 2013.
MARITI T, DU PREEZ, R, MAHEMBE, B. The development of an impulsive buying behaviour structural model for high involvement products. 25th South African Institute of Management Scientists (SAIMS) Conference, Potchefstroom, 2013.
MARIRI T, MAHEMBE B. The relationship between servant leadership, affective team commitment, citizenship behaviour and team effectiveness. 25th South African Institute of Management Scientists (SAIMS) Conference, Potchefstroom, 2013.

	

	MASTER’S THESES COMPLETED

	BEUKES L. An investigation into the antecedents of intention and leadership performance in the agricultural sector of South Africa. MComm, 2013. 144 pp. Supervisor: Du Preez R.
BEZUIDENHOUT C. The elaboration and empirical evaluation of a partial talent management competency model. MComm, 2013. 238 pp. Supervisor: De Wet M. Co-supervisor: Theron CC.
BURGER DG. Costing conflict: A multiple case study approach to quantifying conflict in the mining industry of South Africa. MComm, 2013. 233 pp. Supervisor: Cillie GG.
CHIKAMPA V. The development and empirical evaluation of an affirmative coaching competency questionnaire. MComm, 2013. 207 pp. Supervisor: Theron CC.
DEHRMANN L. Predictors of examination success in the SAICA qualifying examinations: The moderating effect of expectancy theory dimensions. MComm, 2013. 140 pp. Supervisor: Malan DJ.
FOURIE P. The impact of merger-related employee status on engagement, burnout and counterproductive work behaviour of employees in a South African commercial bank. MComm, 2013. 159 pp. Supervisor: Malan DJ.
HEINE G. The influence of integrity and ethical leadership on trust and employee engagement. MComm, 2013. 133 pp. Supervisor: Engelbrecht AS.
KALAMDIEN D. The nature and prevalence of workplace bullying in the Western Cape: A South African Study. MComm, 2013. 186 pp. Supervisor: De Wet M.
KRIEL-HOLZKAMP J. Measurement Invariance of the second edition of the Fifteen Factor Personality Questionnaire (15FQ+) over different ethnic groups in South Africa.. MComm, 2013. 209 pp. Supervisor: Görgens-Ekermans G. Co-Supervisor: Theron CC.
LAMBRECHTS A. The moderating effect of personality on the achievement of work-life balance and its effect on employee engagement. MComm, 2013. 159 pp. Supervisor: Malan DJ.
PRINSLOO J. Modification, elaboration and empirical evaluation of the Burger learning potential structural model.. MComm, 2013. 343 pp. Supervisor: Theron CC. Co-Supervisor: Görgens-Ekermans G.
SWART DB. The development of an innovation leadership questionnaire.. MComm, 2013. 164 pp. Supervisor: Malan DJ.
VAN ZYL L. The development of a corporate social responsibility leadership questionnaire.. MComm, 2013. 106 pp. Supervisor: Du Preez R. Co-Supervisor: Theron CC.

	

	INTERNSHIP SUPERVISION COMPLETED

	[bookmark: _GoBack]NICHOLS JD. (PSIN 0125148). (Industrial Psychology Internship) Place of Internship: Work Dynamics. Monitoring psychologist: Me M de Wet.
SWART M. (PS0060488). (Industrial Psychology Internship) Place of Internship: OK Furniture and House and Home. Monitoring psychologist: Me M Visser.
DE VILLIERS C. (PSIN0125598). (Industrial Psychology Internship) Place of Internship: JCS Human Dynamics. Monitoring psychologist: Me M Visser.
HERBERT M. (PSS01099830060488). (Industrial Psychology Internship) Place of Internship: BAT. Monitoring psychologist: Me M Visser.
BRITS N. (PSS0109193). (Industrial Psychology Internship) Place of Internship: ESKOM. Monitoring psychologist: Me M Visser.

	


	COMMUNITY PROJECTS COMPLETED

	

	GörGENS, G. Emotional intelligence training for undergraduate EDP students in the Faculty of Management Sciences and the Faculty of Natural Sciences of Stellenbosch University. Stellenbosch
DE WET M, VISSER M. Vocational guidance for primary school learners. Jan van Riebeeck Primary, Cape Town
VISSER M Development of skills training courses for the Rachel’s Angels mentors. Rachel’s Angels Trust Media24, Cape Town
VISSER M. Recruitment and selection of the Rachel’s Angels mentors. Rachel’s Angels Trust Media24, Cape Town
VISSER M. Matching of the ideal mentor-mentee profile for the Rachel’s Angels project. Rachel’s Angels Trust Media24, Cape Town


