

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

CPHR Knowledge Exam
Practice Exam Questions

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: STRATEGY

 References

1. What is typically considered as part of cost planning for a major project?
a. The cost of labour
b. A contingency fund for unexpected situations
c. Historical data from previous projects
d. All of the above

2. Which strategy is an attempt to increase the viability of an organization?
a. Turnaround strategy
b. Emergent strategy
c. Intended strategy
d. Business strategy

 Author: Belcourt, M., &
McBey, K., Year: 2016,
Title: Strategic human
resources planning (6th
ed.)., Publisher:
Toronto: Nelson
Education Ltd., Page(s):
6

3. What is Lewin’s model for managing change based on?
a. Comparative analysis
b. Force field analysis
c. Ratio analysis
d. Cost-benefit analysis

 Author: Nelson, D. L.,
Campbell Quick, J.,
Armstrong, A., &
Condie, J., Year: 2015,
Title: ORGB (2nd ed.).,
Publisher: Toronto:
Nelson Education Ltd.,
Page(s): 292-293

4. What does the Delphi technique identify?
a. Human conflict
b. Future trends
c. Turnover percentage
d. Risk exposure

 Author: Belcourt, M., &
McBey, K., Year: 2016,
Title: Strategic human
resources planning (6th
ed.)., Publisher:
Toronto: Nelson
Education Ltd., Page(s):
117

5. Which ethical theory emphasizes the results of behavior?
a. Moral based
b. Deontology
c. Character
d. Consequential

 Author: Nelson, D. L.,
Campbell Quick, J.,
Amrstrong, A., &
Condie, J., Year: 2015,
Title: ORGB (2nd ed.).,
Publisher: Toronto:
Nelson Education Ltd.,
Page(s): ch 2 pg 28-29

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

6. What is the first step in the human resources planning model?
a. Analyze supply of labor
b. Forecast demand for labor
c. Complete a trend analysis
d. Conduct an environmental scan

 Human Resources
Management in
Canada; 10th edition

7. Which term is used for an organization that has developed the continuous
capacity to adapt and change?

a. Matrix organization
b. Learning organization
c. Product oriented organization
d. Involvement oriented organization

 Organizational
Behaviour: Concepts,
Controversies,
Applications; 6th
edition

8. What is a balanced scorecard?
a. Standardized form of employee appraisal that relies on several

types of evaluations
b. Weighted checklist created by a department head higher than

that of a direct supervisor
c. Performance measurement examining organizational learning,

financial management, internal operations, and customer
management

d. Series of performance review sessions giving employees feedback
about their past performance or future potential with the
organization

 Canadian Human
Resources
Management: A
Strategic Approach;
10th edition

9. Which term is defined as the systematic, regular monitoring of major
external forces that influence the organization?

a. Demand forecasting
b. Workforce planning
c. Environmental scanning
d. Competitor benchmarking

 Managing Human
Resources; 5th edition

10. Which term is best described as the extent to which an issue requires the
application of ethical principles?

a. Moral intensity
b. Values congruence
c. Distributive justice
d. Social responsibility

 Canadian Organizational
Behaviour; 9th edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: PROFESSIONAL PRACTICE

References

1. It is a violation of the Canadian Human Rights Act to make a
hiring decision based on which of the following?

a. Disability
b. Political beliefs
c. Tattoos
d. Smoking habits

2. Which is the body of labour relations statutes that covers
most employees under federal jurisdiction?

a. Canada Labour Code
b. Occupational Health and Safety Act
c. Federal Labour Relations Act
d. Canadian Human Rights Act

 Canadian Industrial Relations; 3rd

edition

3. Which sections are in the national code of ethics?
a. Confidentiality, conflict of interest, legal

requirements, and rights in the workplace
b. Confidentiality, conflict of interest, legal

requirements, and reinforcements
c. Confidentiality, conflict of interest, competence,

and legal requirements
d. Confidentiality, conflict of interest, competence,

and reinforcements

 National Code of Ethics

4. What is the primary challenge when dealing with generation
Y employees?

a. Their desire for autonomy
b. Their pervasive feeling of boredom
c. Their need for clearly established rules
d. Their need for involvement in decision-making

 Canadian Human Resources

Management: A Strategic

Approach; 10th edition – online

5. When terminating employees, what is ensuring the fairness
and justice of the decision called?

a. Distributive justice
b. Procedural justice
c. Interactional justice
d. Retributive justice

 Human Resources Management in

Canada; 11th edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

6. What is the result of cultural diversity within organizational
teams?

a. Teams that immediately share a common identity
and functions more smoothly

b. An increase in the organization’s revenues from
clients who share the cultural norms of team
members

c. A shift in the behaviours and thinking of team
members to conform with local norms and to value
similar types of rewards

d. A potential for conflict if team members have not
been provided with appropriate training to help
them respect cultural differences

 Human Resource Management;

12th edition

7. Which is an example of ethical misconduct in human
resources activities?

a. Making errors in an offer letter
b. Failing to update the code of conduct
c. Showing favoritism in hiring and promotion
d. Being absent from health and safety meetings

 Human Resource Management;

2nd edition

8. Which relationship best supports mentoring opportunities?
a. Senior leadership as managers to junior employees
b. Direct supervisors as mentors to junior employees
c. Qualified external coaches as mentors to

employees
d. Co-workers from different departments as mentors

to employees

 Strategic Human Resources

Planning

9. What substantial change in hiring practices resulted from
the landmark Meiorin decision?

a. Employers may use a three-step test to defend a
discriminatory employment practice or policy

b. Employers can use a bona fide occupational
requirement as a proactive equity tool

c. Female and male firefighters are no longer
required to take an aerobic test

d. Female and male firefighters are now required to
take the same aerobic test

 Recruitment and Selection in

Canada; 6th edition, p. 93

10. What factual information is included as personal
information under the Personal Information Protection and
Electronic Documents Act?

a. Included in the individual tax file
b. Related to the employment of an individual
c. Recorded or not, about an individual
d. Recorded in an individual’s health file

 Canadian Human Resources

Management: A Strategic

Approach

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: ENGAGEMENT

References

1. Which are goal directed forces that people experience?

Canadian
Organizational
Behaviour; 9th
Edition

a. Drives

b. Needs

c. Prime movers

d. Personal behaviours

2. Which is a key benefit of a successful employee suggestion program for an
organization?

Fundamentals of
Organizational
Behaviour

a. Ensures employee retention in mid-level positions while allowing healthy
turnover in entry-level positions

b. Enables employees to understand how difficult management positions are, thus
increasing employee engagement

c. Attracts the right employees to the organization by ensuring only those willing
to make proactive suggestions will be hired

d. Allows management to monitor employees’ feelings and concerns while making
it clear that employees can communicate concerns and get responses

3. Which workplace characteristics is typical of baby boomers

Fundamentals of
Organizational
Behaviour

a. Flexible

b. Compliant

c. Team oriented
d. Able to multi task

4. What themes are included when increasing employment engagement?

Stewart, E., and al.
(2017) Essentials of
Managing Human
Resources, 6th
Edition, page 77

a. Satisfaction with the job, prospects for future growth, an opportunity for
challenging work

b. Compensation expectations, assessment of the benefits package, and feelings
about the physical work space

c. Degree of boredom employees have in their work, ability to relate to coworkers,
and pension matching

d. 360˚ feedback with managers, expectations for promotion, and difficulty in
communicating with managers

5. Which statement describes the six sigma methodology?

Belcourt, M and al.

(2017) Managing

Human Resources,

Eight Canadian

Edition, page 6

a. It is a set of principles and practices whose core ideas include understanding
customer needs, doing things right the first time, and striving for continuous
improvement

b. It is a method for reprogramming the way employees intuitively want to work
with the best process for productivity

c. It refers to creating a plan for employees based on their current skills and
retraining to fit the new job requirements

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

d. It was developed in Japan to break down job requirements, easily creating a
training program that could be used in all cultures

6. Which action accurately describes the field of study known as organizational
behaviour?

Ref: Nelson, D. and

al. (2015) ORGB,

Second Canadian

Edition; Page 4.

a. Articulating the morals and values of an organization’s senior management

b. Analyzing how day-to-day behaviours affect productivity

c. Understanding how core values align with the corporate strategic goals

d. Understanding the attitudes and behaviours of individuals and groups in
organizations

7. Which managerial strategy assumes that work can be intrinsically motivating if the
organization is structured properly?

Strategic

Compensation in

Canada; 5th edition

a. High involvement

b. Low-cost business

c. Classical

d. Human relations

8. Which is the most common informal network in an organization?

Organizational
Behaviour: Concepts,
Controversies,
Applications; 5th
edition

a. Grapevine

b. Newsletter

c. Small group network

d. Social media

9. Which suggests that individuals are more likely to attempt a particular behaviour if
they believe that they can do it and believe that they will receive a reward they
value?

Strategic

Compensation in

Canada; 5th edition

a. Attribution theory

b. Entitlement theory

c. Expectancy theory

d. Reinforcement theory

10. Which is the most important component of a team’s effectiveness?

Organizational

Behaviour: Concepts,

Controversies,

Applications; 6th

edition

a. Formation of subgroups within the team

b. Management of strong differences of opinion

c. Receipt of support from the organization

d. Indifferent employees

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: WORKFORCE PLANNING & TALENT MANAGEMENT

 References

1 In which environment do job knowledge tests tend to have higher validity?
a. Fast paced jobs
b. High complexity jobs
c. Single task jobs
d. Entry level jobs

 Recruitment and

Selection in

Canada; 4th edition

2 Which succession planning approach includes coaching, assistant-to
positions, and committee assignments?

a. Job site development
b. Offsite development
c. Encapsulated development
d. Management development

 Human Resource

Management; 2nd

edition

3 Which is the first priority of an effective succession management program?

a. To have a plan to replace the organization’s leaders
b. To prepare for expected and unexpected turnover
c. To train current managers to replace leaders
d. To anticipate mergers and acquisitions

 Strategic Human

Resource Planning;

4th edition

4 What human resources forecasting activity focuses on the flow or
sequencing of several work activities?

a. Process-based
b. Event-based
c. Chart-based
d. Transaction-based

 Strategic Human

Resource Planning;

6th edition, p. 81

5 What does a yield ratio provide?
a. The average cost comparison of two methods of hire
b. The determination of costs of recruitment and selection
c. Time and costs related to hiring people
d. The percentage of applications who advance to the next stage of

the selection process

 Managing Human

Resources; 8th

edition, p. 180

6 Which statement best describes the benefits of using a peer appraisal?
a. Leadership, interpersonal, and other skills can be identified
b. It allows subjectivity in the assessment of coworkers
c. Managers gain greater control of the ratings of employees
d. All biases are identified within the evaluation process

 Managing Human

Resources; 8th

edition, p. 295

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

7 Which technique determines what a worker does and what is
accomplished?

a. Task inventory
b. Job elements method
c. Functional job analysis
d. Position analysis questionnaire

 Recruitment and

Selection in

Canada; 5th edition

8 Which is an advantage of piece work?
a. It works well with changing technology
b. It promotes work of high quality standards
c. It reduces the need for supervision of work
d. It is effective with tasks that are interdependent

 Strategic
Compensation in
Canada; 6th
edition, p. 137

9 Which benefit are non-unionized workers more likely to have than their
unionized counterparts?

a. Merit pay
b. Pension plan
c. Paid sick leave
d. Dental coverage

 Strategic

Compensation in

Canada; 4th edition

10 Which is a formalized method for resolving disputes regarding the
interpretation of terms in a collective agreement?

a. Primary boycott
b. Right to strike
c. Arbitration panel
d. Grievance procedure

 Canadian Human

Resources

Management: A

Strategic Approach;

7th edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: LABOUR AND EMPLOYEE RELATIONS

References

1 Which labour-management dispute process involves a neutral
third-party issuing a final binding decision?

a. Arbitration
b. Conciliation
c. Mediation
d. Dispute resolution

Managing Human Resources;

7th edition

2 In labour relations, which is the principle whereby management
retains all rights it held before unionization except those changed
by the collective agreement?

a. Residual rights
b. Rights of parties
c. Union concessions
d. Management authority

Industrial Relations in Canada;

2nd edition

3 Which aspect of a collective agreement allows both parties to
interpret and give meaning to various clauses and transforms the
document into a “living organism”?

a. Management rights
b. Grievance procedure
c. Disciplinary procedure
d. Employee security provisions

Human Resources

Management

4 In response to a union organizing campaign, employers have the
legal right to take which action?

a. To give all employees an immediate, unprecedented
wage increase

b. To warn employees that layoffs most certainly will occur
if they unionize

c. To prohibit the distribution of union literature on
company property on company time

d. To state the company’s position on unionization during a
regular mandatory monthly staff meeting

Human Resource

Management in Canada

5 What is arbitration?
a. A legislative return to work that orders employees back

to work after a strike
b. A final binding decision on the process of how

employees will be returning to work after a strike
c. The process whereby an impartial third party makes a

final and binding decision on all outstanding issues in
dispute

d. A resource provided under the Employment Standards
Act to make final decisions on outstanding issues
regarding working conditions

 Industrial Relations in Canada;

2nd edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

6 Which type of collective bargaining requires union and
management negotiators to take a mutual gains approach for a
win-win resolution?

a. Conciliation bargaining
b. Distributive bargaining
c. Integrative bargaining
d. Interest-based bargaining

 Essentials of Managing

Human Resources; 6th

edition, p. 340

7 Why do unions argue in favour of seniority provisions in
collective agreements?

a. Seniority provisions protect the rights of older
employees

b. Seniority ensures best qualified workers are promoted
c. Seniority prevents discrimination in the workplace
d. Seniority is a fair and legitimate means of making

employment related decisions

 Management of Human

Resources

8 What is considered by authorities to be the heart of the collective
agreement and the safety valve that gives flexibility?

a. Primary boycott
b. Right to strike
c. Arbitration panel
d. Grievance procedure

 Managing Human Resources

9 Which term refers to the authority to exercise exclusive
jurisdiction over conditions of employment?

a. Negotiations
b. Management rights
c. Collective bargaining
d. Pattern bargaining

 Human Resources

Management in Canada

10 What is the formal process to deal with disputes arising from a
collective agreement?

a. Grievance procedure
b. Problem-solving mechanism
c. Certificate appeal system
d. Internal complaint procedure

 Canadian Human Resources
Management: A Strategic
Approach; 7th edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: TOTAL REWARDS

 References

1 Which pension plan has a predetermined outcome?
a. Contributory plan
b. Defined benefit plan
c. Defined contribution plan
d. Non-contributory plan

 (REF1) Author:

Belcourt, M., Singh,

P., Snell, S. A., Morris,

S. S., Bohlander, G.,

Year: 2017, Title:

Managing human

resources (8th

Canadian ed.).,

Publisher: Toronto:

Nelson Education

Ltd., Page(s): 405

2 Which term refers to a method used to analyze whether a lead, lag, or

match compensation level strategy is the most efficient for a given
organization?

a. Merit pay grid
b. Graphic rating scale
c. Utility analysis
d. Compa ratio

 (REF1) Author: Long,

R. J., Singh, P., &

Belcourt, M., Year:

2018, Title: Strategic

compensation in

Canada (6th edition).,

Publisher: Toronto,

ON: Nelson Education

Ltd., Page(s): 198

3 Which of the following includes extrinsic and intrinsic factors and is

implemented by an organization in order to influence employee
behaviour?

a. Performance pay
b. Reward system
c. Base pay
d. Incentive plan

 Strategic

Compensation in

Canada; 4th edition

4 Which is the most cost-effective compensation strategy for a company
whose cost of turnover and recruitment are low?

a. Utility
b. Lag
c. Lead
d. Match

 Strategic

Compensation in

Canada; 5th edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

5 What is the study of people’s vital statistics such as age, gender, race
and ethnicity, and location?

a. Demography
b. Multiculturalism
c. Social responsibility
d. Ethical responsibility

 The Future of

Business; 3rd edition

6 How are employer contributions to workers compensation insurance
determined?

a. Contributions are determined solely by the safety risk within
the industry

b. Contributions are based on the number of employees in the
organization

c. Contributions are assessed as a percentage of payroll and vary
with the nature of the industry

d. Contributions are based on past injury claims made by the
organization

 Managing Human

Resources; 7th

edition

7 What is the Fleishman job analysis system designed to do?
a. Classify jobs according to ability requirements
b. Generate the specific traits relevant to the job
c. Identify employee traits relevant to the target job
d. Distinguish between superior and inferior performance

 Recruitment,

Selection and

Deployment of

Human Resources: A

Canadian

Perspective,

Recruitment and

Selection in Canada

8 Which employer paid benefit premium is considered a taxable benefit

to the employee?
a. Group life insurance
b. Group dental insurance
c. Long-term disability insurance
d. Short-term disability insurance

 Strategic

Compensation in

Canada; 3rd edition

9 Which is a contextual variable used to determine the managerial
strategy for building an appropriate reward system?

a. Job design
b. Job location
c. Control system
d. Organization size

 Strategic

Compensation in

Canada; 4th edition,

Strategic

Compensation in

Canada 3rd edition

10 What is a difference between a defined benefit pension plan and a
defined contribution pension plan?

a. Retirement age
b. Employer tax implications
c. Employee contribution limits
d. Predictability of pension amounts

 Canadian Human

Resources

Management: A

Strategic Approach

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: LEARNING AND DEVELOPMENT

 References

1 How will increased use of new technologies for training delivery benefit
organizations?

a. Improve customer satisfaction
b. Support retention of millennials
c. Allow trainers to understand how products are being used
d. Bring geographically dispersed employees to one central training

location

 Employee Training &

Development

2 What are the four levels of training evaluation in Kirkpatrick’s hierarchical
model?

a. Reactions, behaviours, competency, results
b. Reactions, learning, behaviours, results
c. Learning, behaviours, skills, results
d. Learning, motivation, behaviours, results

 Saks, A. and Haccoun,

R. (2016) Managing

Performance through

Training and

Development; 7th

edition, page 340

3 Which activity identifies the skills and knowledge that need to be covered in job

training?
a. Job analysis
b. Task analysis
c. Cost-benefit analysis
d. Organizational analysis

 Human Resources

Management in

Canada; 12th edition

4 Management is aware of a manufacturing issue. What should be examined in
the training needs analysis to assist with resolving this problem?

a. Employee personnel history records
b. Employee time cards and absentee reports
c. Production records, quality control reports, and grievances
d. Workplace hazard audits

 Canadian Human

Resources

Management: A

Strategic Approach;

10th edition

5 Which activity is most likely to facilitate the transfer of learning?

a. Ensuring that all employees attend the same training program
b. Providing trainees with opportunities to apply to their job what they

have learned
c. Creating opportunities for trainees to apply for more senior positions

after training is complete
d. Allowing employees to update their job description after training is

complete

 Managing

Performance Through

Training and

Development; 4th

edition

6 How does a kinesthetic learner like to learn?
a. Using videos and other visual aids
b. Using a combination of videos and discussion
c. Using both talking and listening exercises
d. Using physical and tactile activities

 Human Resources

Management in

Canada; 11th edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

7 What provides a focus for both trainees and trainers, and the benchmark for
evaluating success of the training program?

a. Training objectives
b. Task analysis
c. Performance analysis
d. Training needs assessment

 Human Resources

Management in

Canada; 11th edition,

Human Resources

Management in

Canada; 12th edition

8 Which method of training is most effective for improving a manager’s problem-
solving skills?

a. Role play
b. Case study
c. Behavioural modeling
d. Self-directed learning

 Managing

Performance Through

Training and

Development; 6th

edition

9 Which is the most common method for training non-managerial employees?
a. On the job training
b. Internship program
c. Mentorship program
d. Self-directed training

 Managing Human

Resources; 7th

edition

10 In which way will employees learn a desired behaviour most effectively?
a. Being rewarded for the desired behaviour and being punished for

undesirable behaviour
b. Attending a lecture about the merits of the desired behaviour with their

coworkers
c. Observing others perform the desired behaviour and managing their

own behaviour
d. Participating in a group discussion about the advantages associated

with the desired behaviour

 Managing

Performance Through

Training and

Development; 3rd

edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: HEALTH, WELLNESS AND SAFE WORKPLACE

 References

1 What is the structure of a joint health and safety committee?
a. Management representatives and equal or more workers
b. Management representatives, Worker’s Compensation Board

representative and workers
c. Management representatives outnumbering workers
d. Management representatives and operational experts such as

engineers

 Management of

Occupational Health

& Safety; 4th edition

2 Which scenario may constitute sufficient grounds to terminate an employee who
is being medically accommodated?

a. The employee has rejected the support and advice of his/her union
b. The employee has been disruptive in a manner consistent with a

disability
c. The employee does not return to full duties within one year of

returning to work
d. The employee has not adhered to the medical therapy prescribed by

his/her physician

 Management of

Occupational Health

& Safety; 5th edition

3 Which approach is most effective when developing a disability management
program?

a. Systems
b. Preventative
c. Full recovery
d. Early intervention

 Management of

Occupational Health

& Safety; 5th edition

4 Developing a policy to deal with sexual harassment addresses an environmental
change stemming from which area?

a. Team dynamics
b. Legal requirements
c. Workforce diversity
d. Organizational culture

 Management of

Occupational Health

& Safety; 5th edition

5 Which is a barrier for injured employees returning to work?
a. Impact on their safety record
b. Coworkers resentment of job accommodations
c. Assessment by the return to work coordinator
d. The fear of not returning to their pre-injury job

 Management of

Occupational Health

& Safety; 5th ed.

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

6 Return to work case management refers to which action?
a. Providing job enrichment to employees
b. Developing an injured employee’s career plan
c. Staffing a replacement for an injured employee
d. Coordinating services for appropriate care to employees

 Management of

Occupational Health

& Safety; 5th ed.

7 Which is an approach to workplace safety that relies on the cooperation of the
employer and employees?

a. Procedural trust model
b. Health and safety model
c. Employer-employee model
d. Share responsibility model

 Canadian Human

Resources

Management: A

Strategic Approach;

10th edition

8 A joint health and safety committee is usually required in a workplace once

there are how many employees?
a. 15
b. 20
c. 25
d. 40

 Canadian Human

Resources

Management: A

Strategic Approach;

10th edition- online,

Canadian Human

Resources

Management: A

Strategic Approach

9 Which is a cause of repetitive strain injury?
a. Increase variability in job tasks and routines
b. Fatigue due to increased work hours
c. Manufacturing work environments and work hardening
d. Unnatural posture and force application to hinge joints

 Management of

Occupational Health

& Safety; 6th edition

10 What is a company practicing when it takes all reasonable steps to avoid an
accident?

a. Due process
b. Due diligence
c. Medical accommodation
d. Hazard identification

 Management of

Occupational Health

and Safety; 7th

edition, p. 11

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTIONS: HR METRICS, REPORTING AND FINANCIAL MANAGEMENT

 References

1 Which selection tool or method most fairly assesses minority

applicants?
a. Top down selection
b. Rational weighting
c. Informal interviewing
d. Structure interviewing

 Recruitment and Selection in

Canada; 5th edition

2 An organization is experiencing lower customer retention as a
result of higher employee attrition rates. Which term best
describes the statement?

a. Leading indicator
b. Lagging indicator
c. Efficiency
d. Attitudes

 Strategic Human Resource

Planning; 5th edition

3 Which approach can provide objective comparative data with
best in class organizations to enhance organizational
performance?

a. Benchmarking
b. Utility analysis
c. Cost benefit analysis
d. Human resources scorecard

 Strategic Human Resource

Planning; 6th edition, page 384

4 Which practice is allowable by organizations under privacy
legislation?

a. Conducting surveillance and monitoring employees
without the employees’ knowledge

b. Creating a policy that restricts access to employee
files, including employees wanting to access their
own files

c. Collecting information about the birth country of all
employees, regardless of position, to facilitate
international transfers

d. Communicating to employees that they have no
privacy rights with any material delivered or received
through company email or voicemail

 Managing Human Resources; 7th

edition

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

5 What is the first step an employer should take to reduce the
likelihood of legal challenges to its performance appraisal
system?

a. Develop performance criteria through job analysis
b. Develop safeguards to prevent immediate dismissal

based on poor performance
c. Ensure that performance appraisals are approved by

human resources personnel
d. Ensure that managers and supervisors observe

employee behaviour closely

 Managing Human Resources; 6th
edition

6 What measures the relevance of the test to the individual
being tested?

a. Face validity
b. Predictive validity
c. Concurrent validity
d. Generalizability

 Recruitment and Selection; 6th

edition, p. 45

7 What is the process that examines long-term projects and
chooses the ones offering the best returns while enhancing
the organization’s value?

a. Project budgeting
b. Breakeven analysis
c. Cash management
d. Capital budgeting

 The Future of Business; 3rd edition

8 Which statistic should be used to examine the midpoint that
splits a salary distribution in half?

a. Mean
b. Mode
c. Standard deviation
d. Median

 Strategic Compensation in Canada;

3rd edition

9 What is present value?
a. A determination of present amounts based on future

cash flows
b. An asset arising from the payment of cash that has

not been used by the end of the present period
c. A measure of the proportion of present capital

provided by creditors
d. The company’s present ability to pay obligations as

they become due

 Author: Rich, J. S., Jones, J. P.,

Mowen, M. M., Hansen, D. R.,

Jones, D., & Tassone, R., Year: 2017,

Title: Cornerstones of financial

accounting (2nd Cdn. ed.).,

Publisher: Toronto: Nelson

Education Ltd., Page(s): 811

 10 A flexible activity budget does which of the following?
a. Includes only fixed costs
b. Includes fixed and variable costs
c. Computes expected costs at different levels of

activity
d. Pertains to a particular level of activity

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

PRACTICE EXAM QUESTION ANSWER GUIDE

Strategy

Answer

1 d. All of the above

2 a. Turnaround strategy

3 b. Force field analysis

4 b. Future trends

5 d. Consequential

6 b. Forecast demand for labour

7 b. Learning organization

8 c. Performance measurement examining organizational learning,
financial management, internal operations, and customer management

9 c. Environmental scanning

10 a. Moral intensity

Professional Practice

Answer

1 a. Disability

2 a. Canada Labour Code

3 c. Confidentiality, conflict of interest, competence, and legal
requirements

4 b. Their pervasive feeling of boredom

5 a. Distributive justice

6 d. A potential for conflict if team members have not been provided with
appropriate training to help them respect cultural differences

7 c. Showing favoritism in hiring and promotion

8 a. Senior leadership as managers to junior employees

9 a. Employers may use a three-step test to defend a discriminatory
employment practice or policy

10 c. Recorded or not, about an individual

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

Engagement

Answer

1 b. Needs

2 d. Allows management to monitor employees’ feelings and concerns
while making it clear that employees can communicate concerns and get
responses

3 a. Affective

4 a. Satisfaction with the job, prospects for future growth, and
opportunity for challenging work

5 a. It is a set of principles and practices whose core ideas include
understanding customer needs, doing things right the first time and
striving for continuous improvement

6 d. Understanding the attitudes and behaviours of individuals and groups
in organizations

7 a. High involvement

8 a. Grapevine

9 c. Expectancy theory

10 c. Receipt of support from the organization

Workforce Planning & Talent Management

Answer

1 b. High complexity jobs

2 a. Job site development

3 a. To have a plan to replace the organization’s leaders

4 a. Process-based

5 d. The percentage of applicants who advance to the next stage of the
selection process

6 a. Leadership, interpersonal, and other skills can be identified

7 c. Functional job analysis

8 d. It is effective with tasks that are interdependent

9 a. Merit pay

10 d. Grievance procedure

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

Labour and Employee Relations

Answer

1 a. Arbitration

2 a. Residual rights

3 b. Grievance procedure

4 c. To prohibit the distribution of union literature on company property on
company time

5 c. The process whereby an impartial third party makes a final and binding
decision on all outstanding issues in a dispute

6 d. Interest-based bargaining

7 d. Seniority is a fair and legitimate means of making employment related
decisions

8 d. Grievance procedure

9 b. Management rights

10 a. Grievance procedure

Total Rewards

Answer

1 b. Defined benefit plan

2 c. Utility analysis

3 b. Reward system

4 b. Lag

5 a. Demography

6 c. Contributions are assessed as a percentage of payroll and vary with the
nature of the industry

7 a. Classify jobs according to ability requirements

8 a. Group life insurance

9 d. Organization size

10 d. Predictability of pension amount

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

Learning & Development

Answer

1 d. Bring geographically dispersed employees to one central training
location

2 b. Reactions, learning, behaviours, results

3 b. Task analysis

4 c. Production records, quality control reports, and grievances

5 b. Providing trainees with opportunities to apply to their job what they
have learned

6 d. Using physical and tactile activities

7 a. Training objectives

8 b. Case study

9 a. On the job training

10 c. Observing others perform the desired behaviour and managing their
own behaviour

Health, Wellness & Safe Workplace

Answer

1 a. Management representatives and equal or more workers

2 d. The employee has not adhered to the medical therapy prescribed by
his/her physician

3 a. Systems

4 b. Legal requirements

5 d. The fear of not returning to their pre-injury job

6 d. Coordinating services for appropriate care to employees

7 d. Share responsibility model

8 b. 20

9 d. Unnatural posture and force application to hinge joints

10 b. Due diligence

© CPHR BC & Yukon – 2018

Please note that this document is provided as practice exam questions only. By downloading and using it as such,
users accept that the practice questions provided within are not guaranteed to be on the National Knowledge Exam
(NKE).

Human Resources Metrics, Reporting and Financial Management

Answer

1 d. Structure interviewing

2 b. Lagging indicator

3 a. Benchmarking

4 d. Communicating to employees that they have no privacy rights with any
material delivered or received through company email or voicemail

5 a. Develop performance criteria through job analysis

6 a. Face validity

7 d. Capital budgeting

8 d. Median

9 a. A determination of present amounts based on future cash flows

10 c. Computes expected costs at different levels of activity.

