

CERTIFICATIONS IN
HUMAN RESOURCES

aPHRi™
Associate Professional in
Human Resources - International™

aPHRi™ Exam Content Outline

aPHRi™ Exam Content Outline At-a-Glance:

aPHRi Exam Weighting by Functional Area:

Functional Area 01 | HR Operations (33%)

Functional Area 02 | Recruitment and Selection (22%)

Functional Area 03 | Compensation and Benefits (15%)

Functional Area 04 | Human Resource Development and Retention (10%)

Functional Area 05 | Employee Relations, Health, and Safety (20%)

The Associate Professional in Human Resources - International (aPHRi™) exam is created using the aPHRi EXAM CONTENT OUTLINE, which details the responsibilities of and knowledge needed by today's HR professional. The aPHRi EXAM CONTENT OUTLINE is created by HR subject matter experts through a rigorous practice analysis study conducted by HRCI. It is updated periodically to ensure it is consistent with the current knowledge required for those early in their HR career. This exam content outline took effect in 2018.

HRCI developed the HRCI Capability Model™ in 2021 to support the interplay between evidence-based knowledge, stakeholder-relevant capabilities and results-oriented outcomes. It serves as a roadmap designed to support and guide HR's diverse community of professionals as they pursue learning and assessment opportunities. For more information about the Capability Model, please visit our [website](#).

Functional Area 01 | HR Operations (33%)

Understanding the tactical and operational tasks related to workforce management and the HR function. Complying with the regulations and policies that affect the organization.

Knowledge of:

- 01 Organizational strategy and its connection to mission, vision, values, business goals, and objectives
- 02 Organizational culture (for example: traditions, unwritten procedures)
- 03 Legal and regulatory environment
- 04 Confidentiality and privacy rules that apply to employee records, company data, and individual data
- 05 Business functions (for example: accounting, finance, operations, sales, marketing)
- 06 HR administration, policies, and procedures (for example: personnel management, progressive discipline)
- 07 HR Metrics (for example: cost per hire, time to recruit, turnover rate)
- 08 Tools to compile data (for example: spreadsheets, statistical software)
- 09 Methods to collect data (for example: surveys, interviews, observation)
- 10 Reporting and presentation techniques (for example: histogram, bar chart)
- 11 Impact of technology on HR (for example: social media, monitoring software, biometrics)
- 12 Employee records management (for example: electronic/paper, retention, disposal)
- 13 Reporting requirements about the workforce (for example: new hires, involuntary/voluntary termination)
- 14 Purpose and function of Human Resources Information Systems (HRIS)
- 15 Job classifications (for example: hourly, salary, full-time, part-time, contractor)
- 16 Job descriptions
- 17 Reporting structure (for example: matrix, flat, organizational charts)
- 18 Types of external providers of HR services (for example: recruitment firms, benefits brokers, staffing agencies, consultants)
- 19 Communication techniques (for example: written, oral, email, intercultural awareness)

Functional Area 02 | **Recruitment and Selection (22%)**

Understanding the hiring process including regulatory requirements, sourcing of applicants, formal interview and selection process, and onboarding of a new hire.

Knowledge of:

- 01 Applicable laws and regulations related to recruitment and selection (for example: work authorization, job requisition, job postings)
- 02 Applicant databases
- 03 Recruitment sources (for example: employee referral, social networking/social media, company website)
- 04 Recruitment methods (for example: advertising, job fairs, university)
- 05 Alternative staffing practices (for example: recruitment process outsourcing, job sharing, remote workers)
- 06 Interviewing techniques (for example: structured, non-structured, behavioral, situational, panel)
- 07 Pre- and post-offer activities (for example: background checks, medical exams)
- 08 Orientation and onboarding (for example: logistics, introducing culture, facilitating/training)

Functional Area 03 | Compensation and Benefits (15%)

Understanding concepts related to total rewards such as pay and benefit programs. Responding to employee questions and handling claims in compliance with applicable laws, regulations, and company policies.

Knowledge of:

- 01 Applicable laws and regulations related to compensation and benefits, such as monetary and non-monetary entitlement, wage and hour, and privacy (for example: tax treatment)
- 02 Pay structures and programs (for example: variable, merit, bonus, incentives, non-cash compensation, pay scales/grades)
- 03 Total rewards
- 04 Benefit programs (for example: health care plans, flexible benefits, pension scheme, health and fitness programs)
- 05 Payroll terminology (for example: pay schedule, vacation, leave, paid time off [PTO])
- 06 Data collection for salary and benefits surveys
- 07 Insurance claims, filing, or processing requirements (for example: workers' compensation, disability benefits)
- 08 Work-life balance practices (for example: flexibility of hours, telecommuting, sabbatical)

Functional Area 04 | **Human Resource Development and Retention (10%)**

Understanding the techniques and methods for delivering training programs and developing individual employees.

Knowledge of:

- 01 Applicable laws and regulations related to training and development activities (for example: acquiring and maintaining relevant credentials, qualified providers)
- 02 Training delivery format (for example: virtual, classroom, on-the-job)
- 03 Techniques to evaluate training programs (for example: participant surveys, pre- and post-testing, after action plan)
- 04 Career development practices (for example: succession planning, dual career ladders)
- 05 Performance appraisal methods (for example: timelines, ranking, rating scales)
- 06 Performance management practices (for example: setting goals, feedback, mentoring)

Functional Area 05 | **Employee Relations, Health, and Safety (20%)**

Understanding the methods organizations use to monitor and address morale, performance, and retention. Balancing the operational needs of the organization with the well-being of the individual employee. Understanding the laws, regulations, and policies that promote a safe work environment. Use risk mitigation procedures to protect against workplace hazards.

Knowledge of:

- 01 Applicable laws affecting employment environments, labor relations, and privacy
- 02 Employee and employer rights and responsibilities (for example: privacy, substance abuse)
- 03 Methods and processes for collecting employee feedback (for example: employee attitude surveys, focus groups, exit interviews)
- 04 Workplace behavior issues (for example: absenteeism, aggressive behavior, employee conflict, workplace harassment)
- 05 Methods for investigating complaints or grievances (for example: employee and employee, employee and manager, employee and company)
- 06 Progressive discipline (for example: verbal or written warnings, escalating corrective actions, termination)
- 07 Off-boarding or termination activities (for example: exit interviews, hand over process, end of service benefits, non-compete or non-solicitation)
- 08 Employee relations programs (for example: recognition, special events, diversity programs)
- 09 Workforce reduction and restructuring terminology (for example: downsizing, mergers, relocation, assignments, transfers)
- 10 Applicable laws and regulations related to workplace health, safety, security, and privacy (for example: health and safety training, security compliance)
- 11 Risk management in the workplace (for example: emergency evacuation procedures, health and safety, employee violence, emergencies)
- 12 Security risks in the workplace (for example: data, materials, or equipment theft; equipment damage or destruction; cyber crimes; password usage)

Since the aPHRi is a knowledge-based exam, candidates are responsible for the five knowledge areas described above. What follows is a list of tasks an individual would likely be expected to perform at the early HR career level.

aPHRi Tasks:

- 01 Access, collect, and provide information and data to support HR-related decisions (for example: recruiting, employee relations, training, safety, budgeting, needs analysis, off-boarding, termination)
- 02 Comply with all applicable laws and regulations
- 03 Coordinate and communicate with external providers of HR services (for example: recruiters, employee recognition services)
- 04 Maintain employee data in HRIS or system of record
- 05 Maintain, file, and process HR forms (for example: notices, announcements, new hire forms, salary forms, performance, termination paperwork)
- 06 Prepare HR-related documents (for example: reports, presentations, organizational charts)
- 07 Provide internal customer service by answering or referring HR-related questions from employees as the first level of support
- 08 Communicate information about HR policies and procedures
- 09 Communicate the organization's core values, vision, mission, culture, and ethical behaviors
- 10 Identify risk in the workplace
- 11 Minimize risk by conducting audits (for example: workers' compensation, employee records)
- 12 Document and update essential job functions with the support of managers
- 13 Post job listings (for example: company website, social media, job boards)
- 14 Manage applicant databases (for example: enter data, access records, update records)
- 15 Screen applicants for managers to interview
- 16 Answer questions from job applicants
- 17 Coordinate interview logistics
- 18 Interview job candidates
- 19 Arrange for tests and assessments of applicants

- 20 Coordinate the employment offer (for example: start date, salary, benefits)
- 21 Administer post-offer employment activities (for example: execute employment agreements, work authorization, coordinate relocation, immigration)
- 22 Communicate compensation and benefits programs and systems
- 23 Coordinate activities to support employee benefits programs (for example: health and fitness, pension schemes)
- 24 Coordinate payroll-related information (for example: new hires, adjustments, paid time off, terminations)
- 25 Process claims from employees (for example: workers' compensation, insurance benefits)
- 26 Resolve routine employee compensation and benefits issues
- 27 Conduct orientation and onboarding for new hires, rehires, and transfers
- 28 Coordinate training sessions (for example: logistics, materials, tracking, registration, evaluation)
- 29 Conduct employee training programs (for example: safety regulations, emergency preparedness, basic presentation skills, time management skills)
- 30 Coordinate the logistics for employee relations programs (for example: recognition, special events, diversity programs)
- 31 Monitor completion of performance reviews and development plans

HRCI

1725 Duke Street, Suite 400
Alexandria, VA 22314 USA

info@hrci.org

www.hrci.org

+1.866.898.4724 (U.S. only)

+1.571.551.6700

HRCI® is the premier global credentialing organization for the human resources profession. For more than 45 years, HRCI has set the standard as the most well-regarded and rigorous certification provider. HRCI develops and administers certifications that benefit the careers of HR professionals and the organizations they serve—advancing worldwide HR competency and excellence. HRCI's suite of eight credentials is designed to meet the standards of the National Commission for Certifying Agencies (NCCA). With a community of HRCI-certified professionals in more than 125 countries, HRCI ensures, strengthens and advances the strategic value and impact of HR.

The aPHR®, aPHRi™, PHR®, SPHR®, GPHR®, and PHRca® are trademarks of HRCI®, registered in the U.S. and other countries. PHRi™ and SPHRi™ are trademarks of HRCI. aPHR®, PHR®, SPHR®, PHRi™, SPHRi™, GPHR®, and PHRca® exam content outlines are copyrighted by HRCI.

©2023 HRCI. All rights reserved.