2908/101
FOUNDATIONS OF HUMAN
RESOURCE MANAGEMENT
November 2021
Time: 3 hours


THE KENYA NATIONAL EXAMINATIONS COUNCIL

DIPLOMA IN HUMAN RESOURCE MANAGEMENT

MODULE I

FOUNDATIONS OF HUMAN RESOURCE MANAGEMENT

3 hours

INSTRUCTIONS TO CANDIDATES

This paper consists of SEVEN questions.

Answer any FIVE questions in the answer booklet provided.

All questions carry equal marks.

Candidates should answer the questions in English.

This paper consists of 2 printed pages.

Candidates should check the question paper to ascertain that both pages are printed as indicated and that no questions are missing.

1. Outline five factors that may be addressed by a training policy. (a) (10 marks) Explain five guidelines that should be followed when conducting job interviews to (b) enhance their effectiveness. (10 marks) Explain four shortcomings associated with head-hunting as a source of recruitment. 2. (a) (8 marks) Explain six factors that have led to increased significance of human resource (b) management in recent years. (12 marks) 3. Explain five challenges that an organization may face as a result of maintaining human (a) resource records in manual form. (10 marks) Certain errors on the part of interviewers may negatively affect the validity of selection (b) interviews. Explain five such errors. (10 marks) Outline five objectives that a human resource manager seeks to achieve through human 4. (a) resource planning. (10 marks) The human resource manager at Lowan Limited is in the process of analyzing jobs in (b) the firm. Outline five job information that may be obtained from the exercise. (10 marks) 5. Explain five benefits that an organization may derive from an effective Human (a) Resource Information System (HRIS) (10 marks) Explain five effects of failure to formally induct new employees. (b) (10 marks) 6. Outline five advantages of dividing the human resource department into sections. (a) (10 marks) Explain five limitations of questionnaires as a data collection technique during a job (b) analysis exercise. (10 marks) Explain five benefits that may accrue to an organization from establishing sound human 7. (a) resource policies. (10 marks) Highlight five ways in which human resource management may help an organization in (b)

THIS IS THE LAST PRINTED PAGE.

(10 marks)

achieving its goals more effectively.