FAQ CHRP Enhancements Phase One – August 12, 2015

Why are these enhancements to the CHRP process being made?
Human Resource professionals are taking on increased responsibilities, making significant leadership contributions and helping to drive business objectives forward in organizations across Canada. In response to the changing professional development needs of HR professionals, the Canadian Council of Human Resources Associations (CCHRA) and its Member Associations including HRANB, are upgrading and unifying the qualifications that HR practitioners must meet in order to earn the Certified Human Resources Professional (CHRP) designation in Canada.

In 2013, the CCHRA undertook a comprehensive analysis of the HR practice and the skills required in the field of HR today, called a professional practice analysis. The result was an updated Competency Framework (Summer 2014) that reflected the increased responsibilities being taken on by human resources practitioners in workplaces across Canada. The changes announced today largely reflect the Competency Framework being incorporated into the experience assessment that individuals must pass as part of the process to earn their CHRP designation.

I already have my CHRP. Will the enhancements impact me?
The enhancements announced on August 12, 2015, only apply to the process to obtain the CHRP. For those that already have the CHRP (through a current CCHRA Member Association), the enhancements do not impact you as long as you continue to meet the requirements to retain the CHRP with your association.
How are the functional knowledge areas within the Experience Requirement changing?

Before this change, the experience requirement was based on the original body of knowledge which had 7 functional areas and 203 required professional capabilities, the enhancements effective August 12, 2015 reflect the updated Competency Framework (Summer 2014) which contains 44 professional competencies grouped into nine functional areas of HR knowledge:
· Strategy

· Professional Practice

· Engagement

· Workforce Planning and Talent Management

· Employee and Labour Relations

· Total Rewards

· Learning and Development

· Health, Wellness, and Safe Workplace

· Human Resources Metrics, Reporting and Financial Management

In addition, experience in a minimum of three of the five enabling competencies is also required to complete the professional’s skillset. These enabling competencies will be assessed through demonstration in the experience assessment. The five enabling competencies are:
· Strategic and Systems Thinking

· Professional and Ethical Practice

· Critical Problem-solving and Decision-making

· Change Management and Cultural Transformation

· Communication, Conflict Resolution and Relationship Management
What does professional level experience mean?
Professional level experience refers to experience gained through intermediate and senior level positions of influence involving independence of action and decision-making, depth of analysis and interpretations, and responsibility and accountability for outcomes. Professional does not simply mean supervisory or managerial. Human resources positions performing administrative functions are not considered to be professional level; time spent in these positions is not credited towards the experience assessment.

Why is there a change for specialists, in that depth of experience is now being recognized?
Individuals that chose to specialize in one functional area may have significant depth and breadth of knowledge through experience in that one functional area, however, may have limited experience in other functional areas due to the nature of being a specialist. This change recognizes the proficient knowledge acquired by some specialists.
What qualifies as specialized depth of experience in one functional knowledge area?

Specialized in-depth knowledge is defined as achieving proficiency in every competency in a given functional knowledge area. For example, in order to qualify as a specialist in Total Rewards for the experience requirement, a member would have to demonstrate proficient level experience in each of the competencies noted. (Note: the requirement of at least 3 of the 5 enabling competencies is still required and is separate from the functional knowledge area requirement.)
I am preparing to submit my application to meet the experience requirement in 2015, how will these changes affect my submission?

Applications to meet the experience requirement in the fall of 2015 can follow the previous process. All applications submitted during the spring of 2016 will be based on the current functional and enabling competencies as outlined in the CHRP Competency Framework.

I used an earlier application form to work on preparing my submission to meet the experience requirement in advance. Can I still use an earlier form to apply now?

Applications to meet the experience requirement in the fall of 2015 can follow the previous process. All applications submitted during the spring of 2016 will be based on the current functional and enabling competencies as outlined in the CHRP Competency Framework.

Why is the time period as a candidate changing from 5 years to 7 years?

The time period is being increased to 7 years as it may take time for young or inexperienced HR practitioners, or those new to the HR profession, to obtain positions at the professional level sufficient to satisfy the experience requirement. This change recognizes that individuals may need to work in entry level or administrative positions prior to obtaining positions at the professional level.
I am a Candidate now, how will these changes affect me?

As a current candidate, you will now have more time (7 years total) to accumulate professional level experience after becoming a candidate. You will also be able to meet the professional experience requirement in one of two ways: through breadth of professional level experience in at least two functional knowledge areas, or specialized depth in one functional area. The experience is based on the CHRP Competencies as outlined in the CHRP Competency Framework, including the enabling competencies.
As a candidate in good standing now, do I need to do anything to activate the additional two years or will this happen automatically?

No. If you are a current candidate in good standing, the Association will automatically update your candidacy expiry date.

My candidate status expired in 2013 or 2014. If the timeframe has been extended by two years, will my candidate status be reactivated?

No. The longer timeframe only applies to candidates who passed the NKE in May 2010 or later (i.e. had a candidacy expiry date of May 2015 or later).
2

