

STAFF MEMBER	Mr Malefetsane Thasi
DESIGNATION / POSITION	Junior Lecturer
TEL. FAX E-MAIL OFFICE	+27 (0)57 910 3612 mthasi@cut.ac.za
QUALIFICATIONS	MTech: HRM
PORTFOLIO / SHORT CV	<p>Malefetsane Thasi is a Junior Lecturer in the Department of Business Management, Faculty of Management Sciences at the Central University of Technology, Free State (Welkom Campus), where he has been a faculty member since 2008. He is currently lecturing Human Resources Management III and Management of Training I & II and he is subject heads for all three subjects. He lectured Personnel Management I, II & III; Advanced Personnel Management IV; Labour Law and Industrial Relations. His area of expertise is Training and Development. He is a qualified assessor, moderator and facilitator.</p> <p>Malefetsane recently graduated his M-Tech: Human Resources Management <i>Cum Laude</i> at CUT, FS (04 September 2015). Title of his dissertation is “<i>Job satisfaction and work stress of engineers and artisans working at gold mines in the Lejweleputswa, Free State</i>”. He has done copious short courses like HR Hiring Practices, Customer Service Management, People Management, Assessor, Moderator, Facilitation, Customer Care, Stress Management, Time Management and Anger Management.</p> <p>Earlier this year he registered as Chartered Human Resources Professional: Learning & Development with South African Board for People Practices (SABPP). Meaning he is a recognised and registered Human Resources Professional.</p> <p>In 2014 he was appointed as Chief Verifier at CUT, FS (Welkom Campus), which is secondary appointment. This deals with verifications of examination scripts.</p> <p>Malefetsane is a motivational speaker, he regularly visits township schools and churches to inspire, enthuse, encourage and motivate youth.</p>
AREAS OF EXPERTISE	Management of Training/Training and Development Human Resources Management
PUBLICATIONS	

BOOK(S) OR CHAPTER(S) IN BOOK(S)	
PRESENTED CONFERENCES, SEMINARS, WORKSHOPS	3 rd International Conference of Leadership * Management in Projects Driven in South Africa (LAMIPISA). Title of paper: Job Satisfaction of engineers and artisans working on gold mines in South Africa. Dates 7 th to 10 th September 2015.
LINKEDIN RESEARCHGATE GOOGLE SCHOLAR PROFILE	