HRANB CHRP Continuing Professional Development Log

Recertifying in 2014? You may use this form or the 01-2011 log. Recertifying in 2015 or later? This CPD log must be used for CHRP CPD Recertification.
	First Name:
	Middle Initial:
	Last Name:

	Please send correspondence to: (Business Address (Home Address

	Company Name:
	Title:

	Address:
 Street/PO Box City Province Postal Code

	Telephone:
	email:

A current copy of your resume must be submitted with your completed and fully signed (pages 2 and 3) CPD log.
Continuing Professional Development Application Summary:

	Attain a minimum of 100 hours overall. Must include activities in at least two categories over the three-year period.

(Tip: include points beyond the minimum to avoid delays or deferral of submission.)

	Category
	CPD Hours Submitted

	1. Professional Practice: Significant Work Projects/Initiatives
	

	2. Leadership: Mentoring, Teaching & Facilitation
	

	3. Participation: Volunteer & Community Involvement
	

	4. Learning: Formal and Informal
	

	5. Research & Publication: Texts, Articles, Journals
	

	Combined Total
	

When adding your activities, type into white areas only. Do not alter or remove any text within the shaded areas.
Please retain a copy of your submission for your own records prior to submitting it.
Do not send supporting information. All information must be typed within the log form.
Please forward completed Recertification Log to:

HRANB, P.O. Box 23128, Moncton, NB, E1A 6S8, info@hranb.org or (506) 855-4424.
CHRP Code of Ethics

1. Preamble:

As HR practitioners in the following categories –

• Certified Human Resources Professionals,

• CHRP Candidates, or

• CHRP Exam Registrants, we commit to abide by all requirements of the Code of Ethics of the Canadian Council of Human Resources Associations (CCHRA), as listed in this document.

2. Competence

• Maintain competence in carrying out professional responsibilities and provide services in an honest and diligent manner.

• Ensure that activities engaged in are within the limits of one’s knowledge, experience and skill.

• When providing services outside one’s level of competence, or the profession, the necessary assistance must be sought so as not to compromise professional responsibility.

3. Legal Requirements

• Adhere to any statutory acts, regulation or by-laws which relate to the field of Human Resources Management, as well as all civil and criminal laws, regulations and statutes that apply in one’s jurisdiction.

• Not knowingly or otherwise engage in or condone any activity or attempt to circumvent the clear intention of the law.

4. Dignity in the Workplace

• Support, promote and apply the principles of human rights, equity, dignity and respect in the workplace, within the profession and in society as a whole.

5. Balancing Interests

• Strive to balance organizational and employee needs and interests in the practice of the profession.

6. Confidentiality

• Hold in strict confidence all confidential information acquired in the course of the performance of one’s duties, and not divulge confidential information unless required by law and/or where serious harm is imminent.

7. Conflict of Interest

• Either avoid or disclose a potential conflict of interest that might influence or might be perceived to influence personal actions or judgments.

8. Professional Growth and Support of Other Professionals

• Maintain personal and professional growth in Human Resources Management by engaging in activities that enhance the credibility and value of the profession.

9. Enforcement

• The Canadian Council of Human Resources Associations works collaboratively with its Member Associations to develop and enforce high standards of ethical practice among all its members.

I agree to abide by the CHRP Code of Ethics and declare that all information submitted through this application is accurate and true.

Signature:

Date:

Agreement

In making application for the CHRP recertification, I understand that HRANB reserves the right to further question or interview me and/or any acclaimed source of credentials with regard to this application for recertification.
I also understand that I must be a member of HRANB in good standing. In addition, I must normally be resident in the province of New Brunswick, or in a geographical area where there is no provincial/territorial association.
I certify that information contained with this application is a true and valid representation of professional development activities I have engaged in during my stated recertification period (as noted in my member profile).
If my recertification is granted, I understand that I must retain, for 18 months thereafter, records for any activity that I have claimed credit for as part of this recertification, since my recertification application may be one of at least three percent of those randomly selected to be verified through an audit.

I understand that any misrepresentation by me in this application, or in any documentation I provide, will be sufficient cause for removal of my certification status and/or termination of my membership with HRANB.
If my recertification application is unsuccessful or the designation otherwise revoked, once notified, I agree to surrender the CHRP certificate to HRANB and cease using the initials CHRP.

Signature:

Date:

	1. Professional Practice – Work/Projects
	Hours
	Office Use Only

	a. Work/Consulting Initiatives – new project or program development, application, or implementation related to HR and general business. (includes secondments and/or assignments outside your normal job duties).

For each project, you must provide details and metrics on the following: What was the mission of the project? What were the objectives of the project? What was the outcome of the project? What was the impact on the organization?

Maximum 25 hours per project/initiative.

Maximum 50 hours per reporting period.
	Project Start Date:
Project Completion Date:

Title of Project:

Organization:

Project Mission:
Project Objectives:

Outcome of Project:

Impact on Organization:

Your Role:

Competency Code:

How is this Professional Development for you:

(copy above information and list individually for each project/initiative claimed)
	Number of hours:
Hours Claimed:
	

	b. Significant updates/process improvements i.e. course, project, program or consulting service provided.

Maximum 10 hours per occurrence.

Maximum 20 hours per reporting period.
	Date (month and year):

Title:

Organization:

Details of Update/Process Improvement:

Your Role:

Competency Code:

How is this Professional Development for you:

(copy above information and list individually for each activity claimed)
	Hours claimed:
	

	Total Hours Claimed for 1. Professional Practice – Work/Projects (please add all points claimed in this section):
	
	

	
	2. Leadership – Mentoring, Teaching and Facilitation

	a. Teaching a University, College, or Institute Course for the first time for which students receive credit towards a degree, diploma or certificate and for which assignments, papers, and/or exams have to be marked. Credit is granted for the first time the course is taught. The course must be taught at an accredited post-secondary institution.

Maximum 30 hours per new course taught.
	Title:

Organization:

Date:

New/First Time? (yes or no)

Describe the Program in 1-2 sentences:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	b. Facilitating a new Course, Workshop, or Seminar. Credit is only granted for the first time the course, workshop or seminar is facilitated for a non-post secondary institution, workplace, or client.

Maximum 12 hours per day of course duration (ie 1 day=12, 2 day=24, etc)

Maximum 36 hours per course.
	Title:

Organization:

Date:

New/First Time? (yes or no)

Duration of course/seminar:

Describe the Program in 1-2 sentences:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	c. Keynote Speaker/Guest Lecture at a national, provincial or regional conference. Credit is only granted for the first time the presentation is given.
Maximum 8 hours per event.
	Presentation Topic:

Organization:

Date of keynote:

New/First Time? (yes or no)

Describe the keynote/lecture in 1-2 sentences:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	d. Panel Member at a national, provincial, or regional conference/seminar.

Maximum 1 hour per event.
	Title:

Organization:

Date of panel:

Duration:

Describe the panel topic in 1-2 sentences:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	Leadership – Mentoring/Leading Others

e. Mentoring

Acting as a one-on-one mentor, typically outside job duties (cannot include direct reports). There must be a signed agreement between mentor and mentee as part of a formal mentoring relationship.

Maximum 25 hours per reporting period.
	Name of Mentee (optional):

Duration of Program (start and end dates – month/year):

Frequency of Meetings:

Length of Meetings:

Examples of Mentoring Activities:

(copy above information for each activity you are claiming)(each mentoring relationship must be listed separately)
	Hours claimed:
	

	f. Providing Guidance/Coaching an HR Practicum Student during a formal co-op, internship, or work placement where written appraisal is provided along with regular feedback.

Maximum 25 hours per reporting period.
	Name of Student (optional):

Duration of Program (start and end dates – month/year):

Frequency of Meetings:

Length of Meetings:

Examples of Mentoring Activities:

(copy above information for each activity you are claiming)(each student relationship must be listed separately)
	Hours claimed:
	

	Leadership – Personal Development

g. Participating in an Executive Coaching Program or Formal Mentoring Program as a Mentee must be a formal program with a service contract with a qualified professional coach or a signed mentor/mentee agreement.

Maximum 15 hours per reporting period.
	Name of Mentor or Name of Executive Coaching Program:

Start Date of Program (month and year):

End Date of Program (month and year):

Frequency of Meetings:

Length of Meetings:

Examples of Executive Coaching or Mentoring Activities:

(copy above information for each activity you are claiming)(each relationship must be listed separately)
	Hours claimed:
	

	Total Hours Claimed for 2. Leadership: Mentoring, Teaching, and Facilitation (please add all points claimed in this section):
	
	

	
	3. Participation – Volunteer or Community Involvement

	a. Board Service as Chair/Co-Chair

Sitting on a Board of Directors for a registered non-profit or charitable organization. Must be able to demonstrate responsibilities for meeting organizational objectives, completing project work and/or leading sub-committees.

Maximum 20 hours per year per Board.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

Your Role - demonstrate responsibilities:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	b. Board Service as Board Member

Sitting on a Board of Directors for a registered non-profit or charitable organization. Must be able to demonstrate responsibilities for completing project work and/or leading sub-committees.

Maximum 15 hours per year per Board.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

Your Role - demonstrate responsibilities:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)(if more than one position, must list each individually)
	Hours claimed:
	

	c. Committee/Task Force – Chair/Co-Chair

For a registered non-profit or charitable organization. Must be able to demonstrate responsibilities for completing project work and/or leading sub-committees.

Maximum 15 hours per year per committee.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

Your Role - demonstrate responsibilities:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	d. Active Committee Membership in a non-profit or charitable organization.

Must be able to demonstrate responsibilities for completing project work and/or leading sub-committees.

Maximum 10 hours per year per committee.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

Your Role - demonstrate responsibilities:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	Total Hours Claimed for 3. Participation – Volunteer or Community Involvement (please add all points claimed in this section):
	
	

	
	4. Learning – Formal and Informal

	Learning – Formal Activities

a. University, College and Technical Institute – undergraduate and graduate credit coursework. Passing grade required (transcript will be required if audited).

Maximum 30 hours per half credit course/one semester (based on instructional hours)
	Date:

Title of Course:

Organization:

Duration (# instruction hours):

Brief description of course (1-2 sentences):

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming. This includes individual courses in an overall program such as an MBA, courses must be listed individually with the above noted information)
	Hours claimed:
	

	Learning – Formal Activities

b. Non-Credit Courses – attendance at courses that may lead to a certificate.

Maximum 15 hours per course.

(does not include attendance certificate only courses)
	Date:

Title of Course:

Organization:

Duration (# instruction hours):

Brief description of course (1-2 sentences):

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming.)
	Hours claimed:
	

	Learning - Informal Activities

c. Seminars/Workshops/Conferences/Roundtables online or in person, offered internally or externally. This includes seminars, and breakfast/lunch/dinner events with educational components.

Maximum 8 hours per day.
	Date:

Title of Session:

Organization:

Duration (start and end times):

Brief Description of session (1-2 sentences):

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)(You must also include the details above for HRANB sessions, as the volunteer peer reviewers may not be familiar with the sessions)
	Hours claimed:
	

	Learning - Informal Activities

d. Self-directed Learning. Readings including (but not limited to) HR and Business magazines (either hard copy or online), HR and best practice books and research, online discussion forums.

Maximum 5 hours per year.
	Date:

Title of Reading:

Supplier:

Outline how the knowledge was applied or shared:

 (copy the above information for each self-directed learning item that you are claiming)
	Hours claimed:
	

	Course Development – Formal

e. Developing a new and first time University, College, or Institute Course for which students receive credit towards a degree, diploma, or certificate with formal learning (papers and/or exams). Course must be offered at an accredited post-secondary institution. Credit will be granted for the first time the course is developed. Maximum 50 hours per new course developed.
	Course Title:

University/College Name:

Date:

Duration:

New/First Time? (yes or no)

Describe the Program in 1-2 sentences:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	Course Development – Informal

f. Developing a new course, workshop, or seminar. Credit is only granted for the first time the course, workshop, or seminar is developed.
Maximum 16 hours per every day of course duration (ie 1 day course = 16 hours, ½ day course=8 hours, 3 day course=48)

Maximum 48 hours per course
	Title:

Organization:

Date:

New/First Time? (yes or no)

Duration of course/seminar:

Describe the Program in 1-2 sentences:

Competency Code:

How is this Professional Development for you:

(copy above information for each activity you are claiming)
	Hours claimed:
	

	Total Hours Claimed for 4. Learning – Formal and Informal (please add all points claimed in this section):
	
	

	
	5. Research & Publication: Texts, Articles, Journals

	a. Conducting Research, Authoring a Journal or Case Study. Related to HR or general business, culminating in either a significant client or company report or published work (e.g. white paper). This is also applicable to HR Consultants, both internal and external. Maximum 10 hours per project.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

Research Included (1-2 sentences description):

Competency Code:

How is this Professional Development for you:

	Hours claimed:
	

	b. Publishing a Text Book

New Textbook - Maximum 50 hours per textbook. New Edition of Existing Text - Maximum 15 hours per edition.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

New Text or New Edition of Existing Text:

Brief description (1-2 sentences):

Competency Code:

How is this Professional Development for you:

	Hours claimed:
	

	c. Co-Authoring or Editing a Major Work

Maximum 25 hours per project.
	Start Date (month and year):

End Date (month and year):

Title:

Organization:

Brief description (1-2 sentences):

Competency Code:

How is this Professional Development for you:

	Hours claimed:
	

	d. Acceptance of Master’s Thesis or Graduating Paper at a Master’s Level Must be in HR or a business related subject. Maximum 25 hours per thesis.
	Start and End Date (Month and year):

Title:

Organization:

Brief description (1-2 sentences):

Competency Code:

How is this Professional Development for you:

	Hours claimed:
	

	e. Acceptance of Doctoral Dissertation in an area directly related to HR or a business related subject. Maximum 50 hours per dissertation.
	Start and end Date (month and year):

Title:

Organization:

Brief description (1-2 sentences):

Competency Code:

How is this Professional Development for you:

	Hours claimed:
	

	f. HR or Business Related Book Review, Editorial or Article published.

Maximum 5 hours per independent article.
	Date (month and year):

Title:

Organization:

Brief description (1-2 sentences):

Competency Code:

How is this Professional Development for you:

	Hours claimed:
	

	Total Hours Claimed for 5. Research & Publication (please add all points claimed in this section):
	
	

	Total Hours Claimed – total CPD Log (add sections 1 to 5):
	
	

For Office Use Only�
�
ID#�
�
�
CHRP #�
�
�
CHRP Expiry Date�
�
�
CPD Period Start�
�
�
�
�
�
Resume Attached:�
�
�

PAGE
6
HRANB CPD Log – effective July 2014

