
1

IPMA Individual Competence Baseline

®
PUBLICATIONS

Individual Competence Baseline
for Project, Programme & Portfolio Management

IPMA GLO
B

A
L STANDARD

Version 4.0

Owner and author of this document:

Legal Address:

International Project Management Association (IPMA)

c/o Advokaturbüro Maurer & Stäger, Fraumünsterstrasse 17

Postfach 2018, CH-8022 Zurich, Switzerland

Operational Address:

International Project Management , Association (IPMA),

P.O. Box 1167 NL-3860 BD Nijkerk, The Netherlands

Copyright

©2015 International Project Management Association (IPMA®)

All rights reserved (including those of translation into other languages).

No part of this document may be reproduced in any form - by photo print,

microfilm, or any other means - nor transmitted or translated into a

machine language without written permission.

IPMA, IPMA ICB, IPMA Level A, IPMA Level B, IPMA Level C, IPMA Level D

and IPMA Delta are registered trademarks protected by law in most countries.

IPMA“Individual Competence Baseline” Version 4.0

ISBN (pdf): 978-94-92338-01-3 ISBN (print): 978-94-92338-00-6

Editorial team (in alphabetical order):

Peter Coesmans (The Netherlands)

Marco Fuster (Switzerland)

Jesper Garde Schreiner (Denmark)

Margarida Gonçalves (Portugal)

Sven Huynink (The Netherlands)

Tim Jaques (The United States of America)

Vytautas Pugacevskis (Lithuania)

Martin Sedlmayer (Switzerland) – the leading editor

Dr. David Thyssen (Germany)

Alexander Tovb (Russia)

Dr. Mladen Vukomanovic (Croatia)

Michael Young (Australia)

Graphical Design:

Maša Poljanec (Croatia)

Proofreading:

Deborah Boyce (The United Kingdom)

http://www.ipma.world/

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA Individual Competence Baseline

© 2015 International Project Management Association

Foreword

The profession of project management is changing rapidly. Organisations have evolved their
ability to define and implement new areas of work, with more integration across projects and more
focus on the long-term benefits. Therefore, project management is established as the preeminent
method for implementing change in the world and project, programme and portfolio managers
are leading the way. The professionals of tomorrow will work in distributed environments with
overlapping and often conflicting stakeholder interests. They will be shaped by real-time data
and performance management tools, challenged with too much information and not enough
communication and judged by their ability to deliver products or services that align with short and
long-term strategies, to deliver benefits. It is into these increasingly demanding challenges that the
IPMA Individual Competence Baseline, Version 4.0 (IPMA ICB®) is introduced.

The IPMA ICB is a global standard that defines the competences required by individuals
working in the fields of project, programme and portfolio management. The IPMA ICB builds
upon the prior editions and presents new insights and directions for a wider range of purposes.
It serves a broad range of audiences, including educators, trainers, practitioners,
human resource (HR) professionals and assessors. Within the IPMA 4-Level-Certification
system, the IPMA ICB serves also as the baseline for assessments.

The IPMA ICB represents a major advancement for successful and modern project,
programme and portfolio management. This version describes three domains of expertise extant
in business today - project management, programme management and portfolio management.
The IPMA ICB describes individuals who work in these domains, while avoiding role-specific
terminology because although a role name may change, the underlying concept remains valid.

The IPMA ICB takes the IPMA Eye of Competence (chapter 3, page 5) into the next generation,
with a redefinition of the competence elements (CEs) required by the modern project manager.

29 CEs are organised in three competence areas:
• People. People CEs define the personal and interpersonal competences

required to succeed in projects, programmes and portfolios;
• Practice. Practice CEs define the technical aspects of

managing projects, programmes and portfolios;
• Perspective. Perspective CEs define the contextual competences that

must be navigated within and across the broader environment.
The profession of project management has become a global profession. Organisations frequently
engage in projects, programmes and portfolios that cross organisational, regional, national and
international borders. The modern manager must work with a wide range of partners outside
of their organisation and with a broad array of factors including industry, culture, language,
socio-economic status and organisation types. Project management has to be applied taking these
contextual facets into consideration and often these broader contexts are seen as the most critical
success factor. The IPMA ICB emphasises these challenges.

It took three years to produce this revised version, from defining the business needs,
through architectural design, developing the content in a multi-dimensional manner to editing and
layout. Four face-to-face workshops a year and a lot of homework took us where we are today.
With the IPMA ICB, a new standard is available. But this is far from the end of the journey; in fact it
is just the start. The project management community is invited to work with it and provide regular
feedback to IPMA so that it can continuously be improved.

We want to thank the project team (Peter Coesmans (The Netherlands), Marco Fuster
(Switzerland), Jesper Garde Schreiner (Denmark), Margarida Gonçalves (Portugal), Sven Huynink
(The Netherlands), Tim Jaques (United States of America), Vytautas Pugacevskis (Lithuania),
Dr. David Thyssen (Germany), Alexander Tovb (Russia), Dr. Mladen Vukomanovic (Croatia),
Michael Young (Australia)) and more than 150 experts around the globe - researchers, educators,
trainers, HR professionals, certification bodies and many practitioners - who provided valuable
feedback during the development, the sounding or the review rounds. To work together across
huge distances and multiple time zones - and all on a voluntary basis in addition to individuals’
professional and personal lives - is quite an achievement. We are indebted to the effort that all
contributors have put into the project and into IPMA.

Thanks, too, for the deep friendship created through our deep debates.
The IPMA ICB will help us to achieve a world in which all projects succeed.

 Reinhard Wagner Martin Sedlmayer
 IPMA President IPMA ICB Project Manager

Foreword

IPMA Individual Competence Baseline

© 2015 International Project Management Association

Table of Contents

Foreword 5

Table of Contents 7

1. Introduction 11

2. Purposes and intended users 15

2.1. Definition of competence 15

2.2. Audiences and uses 17

2.3. Individual competence development 18

3. The IPMA Individual Competence Baseline 26

3.1. Framework of the IPMA ICB 26

3.2. Structure of the IPMA ICB 28

3.3. Overview of the competence elements 31

4. Individuals working in project management 35

4.1. Managing projects 36

4.2. Competences overview 37

4.3. Perspective 39

4.4. People 61

4.5. Practice 100

5. Individuals working in programme management 157

5.1. Managing programmes 158

5.2. Competences overview 159

5.3. Perspective 161

5.4. People 184

5.5. Practice 223

6. Individuals working in portfolio management 281

6.1. Managing portfolios 282

6.2. Competences overview 283

6.3. Perspective 285

6.4. People 307

6.5. Practice 346

Annex A: Cross reference to ISO21500: 2012 393

Annex B: Cross reference to ISO21504: 2015 399

Annex C: Cross reference to IPMA ICB Version 3.0 403

Annex D: Competence table 413

Annex E: Key Competence Indicator table 415

9

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA Individual Competence Baseline

1. Introduction

© 2015 International Project Management Association

10

11

IPMA Individual Competence Baseline

© 2015 International Project Management Association

1. Introduction

The IPMA Individual Competence Baseline (IPMA ICB®) is the global standard for individual compe-
tence in project, programme and portfolio management.

The IPMA ICB supports the development of individual competence through the presentation
of a complete inventory of competence elements across projects, programmes and portfolios.

IPMA’s goals with IPMA ICB are simple – to enrich and improve the individual’s competence in
project, portfolio and programme management and to provide an inventory of competences that,
if fully realised, represent complete mastery of these management domains. Projects, programmes
and portfolios are at the forefront of change in the world today. Projects drive the development of
new products and services, investments and expansion, capabilities, the implementation of new
strategies and a new generation of infrastructure. We recognise that projects begin and end with
people and that competent execution is at the heart of every successful project.

The burden has never been higher for project, programme and portfolio managers to pro-
duce measurable results on time, on budget, within scope and while meeting the quality criteria.
The IPMA ICB competence standard is intended to support the growth of individuals and also
of organisations as they grapple with increasingly competitive project environments. The IPMA
ICB describes a comprehensive inventory of competences that an individual needs to have or to
develop to successfully master the work package, the project, the programme or the portfolio that
the individual is tasked to manage.

However, the IPMA ICB is not a ‘how to’ guide or a cookbook for managing projects, pro-
grammes or portfolios. Therefore, it does not describe the processes or steps involved in project,
programme or portfolio management. While it offers more in competence development of individu-
als involved in project, programme and portfolio management, it can be used alongside other global
process-oriented standards.

To everyone who uses the IPMA ICB, we wish you a successful journey!

12

13

IPMA Individual Competence Baseline

© 2015 International Project Management Association© 2015 International Project Management Association

2. Purposes and
 intended users

2 Purposes and intended uses

15

IPMA Individual Competence Baseline

© 2015 International Project Management Association

2. Purposes and intended users

2.1. Definition of competence

There are many definitions of the term ‘competence’ around the world. The IPMA Individual
Competence Baseline (IPMA ICB®) presents a plain English definition that is widely accepted by
professionals and is intended to be recognisable and readily understood. This definition is not
intended to minimise or supersede any other definition, but rather to provide guidance to the
individual seeking improvement.

Individual competence is the application of knowledge, skills and abilities in order to achieve
the desired results.

• Knowledge is the collection of information and experience that an individual possesses.
For example, understanding the concept of a Gantt chart might be considered knowledge.

• Skills are specific technical capabilities that enable an individual to perform a task.
For example, being able to build a Gantt chart might be considered a skill.

• Ability is the effective delivery of knowledge and skills in a given context.
For example, being able to devise and successfully manage a project schedule

 might be considered ability.

These three terms are related in that having a skill presupposes some relevant knowledge. Having
ability presupposes relevant skills and knowledge, but adds to that the use of these in practice, in
the right manner and at the right time.

Abilities

Skills

Knowledge

16

2 Purposes and intended uses

What about experience?

Experience plays a significant, though indirect, role in competence.
Without experience, competence can neither be demonstrated nor improved. Experience

is a key success factor to the growth of the individual. To successfully perform assigned roles,
individuals need to accumulate sufficient experience and thus complement the potential for their
competences.

Therefore, state of the art certification and assessment systems do not assess knowledge
alone, but focus on competence together with experience gained. The IPMA ICB addresses - as a
standard for competence - those factors that are directly correlated with competence.

17

IPMA Individual Competence Baseline

© 2015 International Project Management Association

2.2. Audiences and uses

The IPMA ICB is intended to support a wide range of audiences across many uses. It was developed
and written with these audiences in mind. The following table describes the audiences and possible
uses of the IPMA ICB. This list (in alphabetical order) is by no means exhaustive.

Audience Possible uses

Assessors,
certification boards,
IPMA member
associations

 • A baseline for assessment and certification

 • A new global standard to promote the member
association and attract new members

 • New assessment and educational offerings with project,
programme and portfolio domains

Coaches, consultants

 • Accessible, individual standard to be applied to clients

 • Platform for the development of additional services
and products

Corporations,
governments,
business,
not-for-profit
organisations

 • One standard for running projects worldwide

 • Business does not have to reinvent a set
of competence standards

 • International basis for staff development

 • A path to competent project managers
and project success

Educators, trainers

 • Updating the curriculum

 • Guidelines for teaching project,
programme and portfolio management

 • Opportunity for better training, tailored to
more specific roles

Practitioners

 • Baseline for professional development

 • Basis on which to be assessed and certified

 • A common language for communities of practice

 • Competence development for a team

 • Easily readable baseline

 • Self-assessments

Researchers

 • New standard for research development

 • Basis for papers and conferences

 • Platform for team-based research

18

2 Purposes and intended uses

2.3. Individual competence development

2.3.1. Overview

The development of competences is both an individual journey and a societal need. IPMA recog-
nises competence today as a function of the individual, the team and the organisation.

• Individual competences address the knowledge, skills and abilities through experience;

• Team competences address the collective performance
of individuals joined toward a purpose;

• Organisational competences address the strategic
capabilities of a self-sustaining unit of people.

Motivation theory and current research results show that individuals strive to develop their
competences in order to perform better in their current position, to get more and more interesting
tasks and to enhance their career opportunities. Project, programme or portfolio - related work
is based on collaboration with team members from all kinds of disciplines, internal and external
parties (such as clients and suppliers), and therefore competence development happens in such
collective settings. Project experience adds to the competence of every individual and also to the
teams and organisations as social systems.

The focus of the IPMA ICB is the individual. Therefore, this chapter elaborates on developing
individual competences. But there is no single way of developing competences. In fact, there are
many approaches which could interact with each other. The interactions between individual, collec-
tive and organisational competence development offer different approaches to the development of
individual competences together with stakeholders, prerequisites and requirements.

The IPMA ICB is neither a cookbook nor a textbook in the field of project, programme and
portfolio management. It is a standard, defining the competences needed by an individual acting
in a certain domain and performing the desired result. The target readership and stakeholders
shall better understand the competences needed and derive actions on how to acquire, assess
and develop such competences.

19

IPMA Individual Competence Baseline

© 2015 International Project Management Association

2.3.2. Individual, team and organisational
 competence development

Competence development is intermingled with the activities in the project, programme and
portfolio itself and, of course, its context. Teams are social systems, as are the embedding
organisations, as can be seen in the IPMA Organisational Competence Baseline (IPMA OCB®),
the IPMA Project Excellence Baseline (IPMA PEB®) etc.
Competence development happens when individuals perform activities according to their
specific roles and thus acquire new knowledge, skills and abilities. They interact with others and
could share knowledge, could exchange experiences and/or support each other in performing
the activities in a project, programme or portfolio. A community of practice is one example
of individuals interacting in a formal or an informal way and collectively developing their
competences. The individual could use a community of practice to facilitate learning through
discussing, experimenting and reflecting on all kinds of practical issues. It is also a means to feed
information back to the embedding organisation that could make use of the lessons learned in
other projects.

Organisations could also make use of communities of practice on a corporate level and
facilitate the development of individual competences through regular events. For example, a best
practice in many organisations is to offer a project managers’ round table. Project managers come
together on a regular basis, exchange experiences from finished or actual projects and collect lessons
learned to be used in future projects. More information on organisational learning and competence
development is provided in the IPMA OCB.

20

2 Purposes and intended uses

2.3.3. Approaches to the development of
 individual competences

There are various approaches to the development of individual competences. Typically, it depends
on the preferences of the individual or the organisation, the situation and the availability of
resources, which one fits best and is chosen.

• Self-development, (e.g. reading books, standards, case studies and articles)
helps to gain knowledge, reflect on the application in practical situations and
derive learnings from that. Other ways of self-development are studying,
experimenting, trying things out or learning by doing. The latter helps to
gain experience in a certain context or to develop certain skills.

• Peer-development, (e.g. reflecting with colleagues on how things are going,
asking for feedback on their own performance and ways to improve it). Learning
partners from different disciplines could help to see a situation from a different
angle and apply the development to the benefit of both peers (e.g. one through
the questions asked and the other through the insights provided).

• Education and training, (e.g. attending a seminar, lectures and training
sessions, where the trainer delivers specific know-how). This could be done
through a presentation, interactions between the participants and the
trainer as well as using case studies, group exercises and simulation games.
The development of individual competences may depend on the number of
participants, the mix of methods used or the duration of the sessions.

• Coaching and mentoring, (e.g. getting feedback, advice and support by a coach,
leader or mentor whilst performing certain activities or striving to develop specific
competences). Typically, a coach, leader or mentor is an experienced person that
does not deliver direct answers, but challenges the individual through questions that
draw the attention to certain aspects and requires finding an adequate answer.

• Simulation and gaming, (e.g. developing competences through case-based simulation
games (board or computer games), reflecting on interactions and behaviours of
individuals shown in such a setting). Often simulation games and other forms of
game-based learning are a mix of approaches e.g. enabling self-development
combined with peer-development and coaching in a training environment). It could
also be helpful to combine these approaches based on previous experiences, the
stage of development an individual is at or the possibilities of the organisation.

21

IPMA Individual Competence Baseline

© 2015 International Project Management Association

2.3.4. Competence development stakeholders

There are many stakeholders to consider for the development of individual competences, including
but not limited to the following:

• Teachers, educators and trainers: their role is primarily to start
the development during school, vocational and professional training
as well as during graduate and postgraduate studies.

• Top management, senior executives and heads of functional departments
in organisations: their primary role is to set goals for the development,
to provide necessary resources and to support the individuals during their
development (e.g. showing a good example and giving guidance).

• Human resource (HR) department: the role of this department is to define
standards, (e.g. a competence model and competence profiles for project-
related roles). The HR department plans and controls all activities regarding
the recruitment of individuals with an adequate profile. It organises the
process of competence assessments and all development activities.

• The project management department or the project management office: it defines
the strategy and the goals for all project management-related development activities,
supports the development through coaching, mentoring or training and enables the
collective and organisational competence development through joint activities of all
individuals involved in projects and programmes. External experts such as consultants
and coaches could be involved to make the most out of existing experiences.

• Standard-setting bodies, accreditation centres and certification bodies: they
set standards for the individual competences, the way in which competences are
assessed against the standards, how trainers, coaches and assessors shall operate
and which competences they require in order to act in a professional manner.

• Assessors: they assess individuals based on a standard, identifying the strengths,
 the gaps to a defined threshold and ways to develop the individual competences within
 defined rules.

22

2 Purposes and intended uses

2.3.5. Prerequisites for effective
 competence development

Before starting with competence development, several prerequisites should be considered and if
possible fulfilled. Firstly, the actual situation and the target state of the individual competences
should be known and communicated to all stakeholders. Secondly, there should be access to exper-
tise (e.g. know-how, experts) and
sufficient resources (e.g. budget, time). It is important to create a culture in which the develop-
ment of competences is perceived to have added value and moved an organisation forward. This
added value could be proclaimed through a corporate culture, backed by the examples that leaders
demonstrate and so contribute to the atmosphere in which the development activities take place.

Top management, together with the HR and project management department or project
management office should define their vision and goals for the development of individual compe-
tences by defining the standards, processes and structures for the development of individual
competences. This may include the assessment of the competences including, but not limited to,
the assessment of the competences, the analysis of potential gaps to defined roles or profiles
and the ways in which development activities are defined, agreed on between the stakehold-
ers, planned, conducted, documented, monitored and controlled. Evaluations of all development
activities should ensure effectiveness, efficiency and a continuous improvement. Individuals devel-
oping their competences on their own or in a peer setting should follow a similar path to fulfil the
above-mentioned requirements.

The IPMA Competence Baseline is a comprehensive inventory of competences an individ-
ual needs to have or to develop to successfully realise projects, programmes or portfolios. The
generic model is applicable to all sectors and industries although the importance of the various
competences differs between types of projects (e.g. IT, production, research and development) and
industries (e.g. construction, business services and government). Nevertheless, in every project, all
competences are relevant.

The IPMA Individual Competence Baseline can be a faithful companion on the journey of
lifelong individual progression, from self- or external assessment of actual competence level,
through the definition of desired development steps to the evaluation of achievements.

All the way – with you.

23

IPMA Individual Competence Baseline

© 2015 International Project Management Association© 2015 International Project Management Association

3. The individual
 competence baseline

3 The individual competence baseline

25

IPMA Individual Competence Baseline

© 2015 International Project Management Association

The Eye of Competence represents the universe of

competences for project, programme and portfolio

management. Competences are divided into three

areas: Perspective, People and Practice.

Areas provide focus for the aspects of competence

and together create the whole, balanced individual.

Perspective People Practice

26

3 The individual competence baseline

3. The IPMA Individual Competence
 Baseline

3.1. Framework of the IPMA ICB

The IPMA Individual Competence Baseline (IPMA ICB®) attempts to codify the many faces of com-
petence. It was built around several key concepts, including:

• Domains. The IPMA ICB does not discuss competences in terms of specific roles (e.g.
project manager), but rather in terms of domain (e.g. individuals working in project
management). The rationale is that roles and role titles vary greatly by language,
industry and focus. Therefore, the IPMA ICB presents competences important for project
management, programme management, and portfolio management. Each of these
domains may contain roles and titles that fit into the overall competence domain.

• Competence areas. The IPMA ICB contains three areas of competence that form
the IPMA Eye of Competence. These areas apply equally to all three domains (project,
programme and portfolio management).

• The three competence areas are as follows:

• People competences: these consist of the personal and interpersonal competences
required to successfully participate in or lead a project, programme or portfolio;

• Practice competences: these are the specific methods, tools and techniques
used in projects, programmes or portfolios to realise their success;

• Perspective competences: under this heading come the methods, tools and techniques
through which individuals interact with the environment, as well as the rationale that leads
people, organisations and societies to start and support projects, programmes and portfolios.

• KCIs and measures. Within each competence area there are generic competence
elements (CEs) that apply to all domains. CEs contain lists of the pieces of knowledge and
skills required to master the CE. Key competence indicators (KCIs) provide the definitive
indicators of successful project, programme and portfolio management for one, two or
all three domains. Measures exist that describe highly detailed performance points within
each KCI.

27

IPMA Individual Competence Baseline

© 2015 International Project Management Association

• Project, programme, portfolio.

• A project is a unique, temporary, multi-disciplinary and organised
endeavour to realise agreed deliverables within predefined requirements
and constraints. Project management typically involves personnel from
project management associates up to senior project managers.

• A programme is set up to achieve a strategic goal. A programme is a temporary
organisation of interrelated programme components managed in a coordinated way
to enable the implementation of change and the realisation of benefits. Programme
management typically involves senior project managers or project directors.

• A portfolio is a set of projects and/or programmes, which are not necessarily
related, brought together to provide optimum use of the organisation’s resources
and to achieve the organisation’s strategic goals while minimising portfolio risk.
Important issues on a portfolio level are reported to the senior management of the
organisation by the portfolio manager, together with options to resolve the issues.

28

3 The individual competence baseline

3.2. Structure of the IPMA ICB

Competence in the project environment is broken down into 29 competence
elements with one to many key competence indicators each (see table on page 31).

• Perspective competences (5 elements);

• People competences (10 elements);

• Practice competences (14 elements).

While project and programme management are both temporary activities, portfolio management
is an ongoing activity. The CEs presented in IPMA ICB have been structured to align across projects,
programmes and portfolios.

Perspective competences

Every project, programme and portfolio is started, driven, supported and governed by external
drivers. People, organisations and societies demand an extraordinary variety of things. Somewhere
along that line, realising what people want gets so complicated that a project or programme is con-
sidered. It is rare that any project or programme is executed in a vacuum – they are influenced by
their organisational, societal and political context.

The drivers for every project or programme can be roughly divided into the formal and
explicit goals and needs of the organisation and/or society and more informal and implicit motives
and interests.

A clear example of a set of formal, explicit and present drivers of projects, programmes and
portfolios is the strategy of an organisation. The Strategy (Perspective 1) generally has clear
goals and objectives and, more often than not, projects and programmes contribute to these goals
and objectives, while project and programme portfolios are prioritised according to these goals and
objectives.

Organisational and external Governance, structures and processes (Perspective 2)
create the formal context of a project, programme or portfolio. The amount and interdependency
of the project, programme or portfolio that interfaces with this context defines an important part
of the complexity. It may mean that a project, programme or portfolio has to deal with legacy
processes or structures that served clear goals when they were established but are cumbersome
to use in the present situation.

Compliance, standards and regulations (Perspective 3) also contain relevant perspec-
tives and drivers. They comprise the relevant laws, regulations, standards and tools that reflect
priorities, best practices and demands of the organisation, industry, society and professional
regulatory bodies.

The informal Power and interest (Perspective 4) of people within an organisation can
have a huge influence on the success of any project, programme and portfolio. This is the informal
and implicit counterpart of the organisation’s strategy. People are not just driven by the formal
rules and objectives of an organisation; they also have personal goals and objectives.

The Culture and values (Perspective 5) of an organisation (or society) are by definition
for the most part informal and implicit. Of course, an organisation may try to influence the informal
culture by formal and explicit mission statements and corporate values. Yet the majority of cultural

29

IPMA Individual Competence Baseline

© 2015 International Project Management Association

values remain implicit and informal, although they influence all other perspective elements –
admissible strategies, rules and regulations, etc. Understanding the mores, customs, conventions
and practices of an organisation or society is therefore an essential requisite for the success of
any project, programme or portfolio.

People competences

This competence area describes the personal and social competences that an individual working in
the project, programme or portfolio needs to possess to be able to realise success.

All personal competence starts with the ability to self-reflect. In the end, an individual’s
competence is proven by realising the agreed tasks successfully, that is, to the satisfaction of
the stakeholders. Between these extremes eight other competence elements are defined.

Basic personal attributes are discussed in Self-reflection and self-management (People 1)
and Personal integrity and reliability (People 2).

Communicating with others is described in Personal communication (People 3) and build-
ing relationships in Relationships and engagement (People 4).

Projects, programmes and portfolios increasingly rely on Leadership (People 5).
There are also two specific aspects of leadership presented in Teamwork (People 6) and how to
handle Conflict and crisis (People 7).

Resourcefulness (People 8) describes ways of thinking (conceptual and holistic) and
sets of techniques (analytic and creative), but above all focuses on the ability to create an open
and creative team environment where each team member can work and contribute optimally.
Negotiation (People 9) describes how to reach results that are both in the interest of the proj-
ect, programme or portfolio and acceptable to other parties. Results orientation (People 10)
describes the ways an individual can stimulate and steer their team to realise optimal results.

Practice competences

All contextual influences and demands come together when the organisation initiates a new proj-
ect, programme or portfolio. The individual working in project, programme or portfolio manage-
ment has to take into account all of these influences and demands.

The individual prioritises and translates these into a project, programme or portfolio
Design (Practice 1). The project, programme or portfolio design is a ‘charcoal sketch’ that
defines the high-level choices for this project, programme or portfolio (e.g. make or buy, linear or
iterative, possible funding or resourcing options, how to manage the project, programme or port-
folio). In the other technical competence elements, each of these basic decisions will be specified,
implemented and managed.

Goals, objectives and benefits (Practice 2) includes the various demands and expecta-
tions regarding the outcomes and the objectives and how these are prioritised. Scope (Practice
3) describes the specific boundaries of the project, programme or portfolio.

Time (Practice 4) focuses on the order and planning of the delivery. Organisation and
information (Practice 5) deals with the organisation of the project, programme or portfolio and
its internal information and communication flows. Quality (Practice 6) describes the demands
and organisation of both process and product quality and its controls.

Of course projects, programmes and portfolios are dependent on the input of people,

30

3 The individual competence baseline

material and money. These input constraints include money, Finance (Practice 7) and (human and
other) Resources (Practice 8). Often, acquiring resources requires Procurement (Practice 9).

Integration and control of all activities is described in the competence element Plan and
control (Practice 10). Apart from that, the individual has to identify, prioritise and mitigate the main
Risk and opportunity (Practice 11) and to assess and engage with Stakeholders (Practice 12).

Another output is Change and transformation (Practice 13) – changes in the organisation
necessary for, or part of, realising the benefits. Finally, the competence Select and balance
(Practice 14 - only for programme and portfolio management) describes the selecting and
balancing of components of programmes and portfolios.

31

IPMA Individual Competence Baseline

© 2015 International Project Management Association

3.3. Overview of the competence elements

Competence element
Project
management

Programme
management

Portfolio
management

Perspective 1: Strategy pg. 40 pg. 162 pg. 286

Perspective 2: Governance,
structures and processes

pg. 45 pg. 167 pg. 291

Perspective 3: Compliance,
standards and regulations

pg. 50 pg. 172 pg. 295

Perspective 4: Power and interest pg. 55 pg. 178 pg. 301

Perspective 5: Culture and values pg. 58 pg. 181 pg. 304

Competence element
Project
management

Programme
management

Portfolio
management

People 1: Self-reflection
and self-management

pg. 62 pg. 185 pg. 308

People 2: Personal integrity
and reliability

pg. 66 pg. 189 pg. 312

People 3: Personal communication pg. 69 pg. 192 pg. 315

People 4: Relatonships and engagement pg. 72 pg. 195 pg. 318

People 5: Leadership pg. 76 pg. 199 pg. 322

People 6: Teamwork pg. 80 pg. 203 pg. 326

People 7: Conflict and crisis pg. 84 pg. 207 pg. 330

People 8: Resourcefulness pg. 88 pg. 211 pg. 334

People 9: Negotiation pg. 92 pg. 215 pg. 338

People 10: Result orientation pg. 96 pg. 219 pg. 342

32

3 The individual competence baseline

Competence element
Project
management

Programme
management

Portfolio
management

Practice 1: Design pg. 101 pg. 224 pg. 347

Practice 2: Requirements,
objectives and benefits

pg. 106 pg. 230 pg. 350

Practice 3: Scope pg. 109 pg. 234 pg. 353

Practice 4: Time pg. 112 pg. 237 pg. 356

Practice 5: Organisation
and information

pg. 115 pg. 240 pg. 358

Practice 6: Quality pg. 119 pg. 244 pg. 362

Practice 7: Finance pg. 123 pg. 246 pg. 364

Practice 8: Resources pg. 128 pg. 250 pg. 367

Practice 9: Procurement
and partnership

pg. 132 pg. 254 pg. 370

Practice 10: Plan and control pg. 136 pg. 257 pg. 373

Practice 11: Risk and opportunities pg. 141 pg. 261 pg. 376

Practice 12: Stakeholders pg. 145 pg. 265 pg. 380

Practice 13: Change and
transformation

pg. 150 pg. 270 pg. 385

Practice 14: Select and balance n.a. pg. 274 pg. 388

33

IPMA Individual Competence Baseline

© 2015 International Project Management Association© 2015 International Project Management Association

4. Individuals working
 in project management

4 Individuals working in project management

35

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4. Individuals working in project
 management

The IPMA Individual Competence Baseline (IPMA ICB®) is a comprehensive inventory of
competences that an individual needs to have or to develop to successfully realise projects.
The generic model is applicable in all sectors and industries. However, it does not recommend
or include specific methodologies, methods or tools. Appropriate methods and tools may be
defined by the organisation and the individual should choose from a wide range of available
methodologies, methods and tools for a particular situation.

Of course, the weight of the various competences needed to successfully realise projects
differs between types of projects (e.g. IT, production, research and development) and industries
(e.g. construction, business services and government). Nevertheless, in every project, all
competences are relevant.

36

4 Individuals working in project management

4.1. Managing projects

Projects are a way to deliver value to an organisation. Although there may be other ways to
deliver this value, projects often have certain advantages that make them appropriate for the
specific task. These advantages include focus, control and specialisation.

• Focus: as projects are a temporary organisation established for just one set of objectives:
to deliver this value.

• Control: as projects are subject to predefined constraints, including deadlines, budgets,
quality standards.

• Specialisation: as project management has become a profession, including best practices,
tools, methods and certification schemes.

A project is defined as a unique, temporary, multi-disciplinary and organised endeavour
to realise agreed deliverables within predefined requirements and constraints. Achievement of
the project objective requires these deliverables to conform to specific requirements, including
multiple constraints such as time, cost, resources and quality standards or requirements.

Project management is concerned with the application of methods, tools, techniques and
competences to a project to achieve goals. It is performed through processes and includes the
integration of the various phases of the project lifecycle.

Effective project management has a number of benefits for the organisation and
stakeholders. It provides a greater likelihood of achieving the goals and ensures efficient use of
resources, satisfying the differing needs of the project’s stakeholders.

37

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.2. Competences overview

The IPMA Eye of Competence is applicable for the three management domains of project
management, programme management and portfolio management. Based on the generic model
every individual has to have a specific set of competences to manage projects successfully.
The individual has to have perspective competences that address the contexts of projects and
people; practice competences that address personal and social topics and practice competences
that address the specific practice competences for managing projects.

Project

Perspective People

Practice

38

4 Individuals working in project management

4.3. Perspective pg. 39

4.3.1. Strategy pg. 40

4.3.2. Governance, structures and processes pg. 45

4.3.3. Compliance, standards and regulation pg. 50

4.3.4. Power and interest pg. 55

4.3.5. Culture and values pg. 58

4.4. People pg. 61

4.4.1. Self-reflection and self-management pg. 62

4.4.2. Personal integrity and reliability pg. 66

4.4.3. Personal communication pg. 69

4.4.4. Relationships and engagement pg. 72

4.4.5. Leadership pg. 76

4.4.6. Teamwork pg. 80

4.4.7. Conflict and crisis pg. 84

4.4.8. Resourcefulness pg. 88

4.4.9. Negotiation pg. 92

4.4.10. Results orientation pg. 96

4.5. Practice pg. 100

4.5.1. Project design pg. 101

4.5.2. Requirements and objectives pg. 106

4.5.3. Scope pg. 109

4.5.4. Time pg. 112

4.5.5. Organisation and information pg. 115

4.5.6. Quality pg. 119

4.5.7. Finance pg. 123

4.5.8. Resources pg. 128

4.5.9. Procurement pg. 132

4.5.10. Plan and control pg. 136

4.5.11. Risk and opportunity pg. 141

4.5.12. Stakeholders pg. 145

4.5.13. Change and transformation pg. 150

Table

39

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.3. Perspective

The competence area ‘perspective’ deals with
the context of a project.

It defines five competence elements:
• Strategy
• Governance, structure and processes
• Compliance, standards and regulations
• Power and interests
• Culture and values

39

Perspective40

4 Individuals working in project management

4.3.1. Strategy

Definition
The strategy competence describes how strategies are understood and transformed into man-
ageable elements using projects. This competence is therefore defining a performance manage-
ment system in which projects are seen and managed in light of their alignment with the strategy
and the vision and ensuring it is highly correlated with the mission and the sustainability of the
organisation.

Purpose
The purpose of this competence element is to understand the strategy and strategic processes,
thus enabling a certain management domain (project, programme or portfolio) to manage their
project within the contextual aspects.

Description
This competence describes the formal justification of the project goals as well as the realisation
of benefits for the organisation’s long-term goals. This encompasses the discipline of strategic
performance management in which an organisation breaks up its strategic goals into manageable
elements in order to:
• Achieve beneficial changes in the organisational culture, business systems and processes;
• Establish and pursue agreed strategic targets;
• Allocate and rank resources;
• Inform management of the need to change strategic objectives;
• Stimulate continuous improvement.

Strategic plans encompass long-term visions and mid- or short-term strategies and should
be aligned with the mission, quality policy and corporate values of organisations. The strategy com-
petence also includes the process of understanding the organisational environment, developing
the desired state of benefits and making the right selection of projects and/or programmes within
a portfolio. Strategy alignment should therefore convey the organisation’s vision and strategy into
project goals or programme benefits.

Throughout the strategic alignment processes, individuals may apply different models for dis-
seminating and managing the strategic goals (e.g. the balanced scorecard, performance matrix, envi-
ronmental analyses, etc). Thus the individual sets a performance management system, usually run
by critical performance variables, i.e. critical success factors (CSFs) and key performance indicators
(KPIs). Hence, each project is controlled through a set of CSFs and KPIs to assure the sustainability
of an organisation.

Knowledge
• Benefits realisation management;
• Critical success factors;
• Key performance indicators;
• Organisational mission;
• Organisational vision;
• Difference between tactic and strategy;
• Diagnostic and interactive control management systems;
• Strategic performance management;
• Benchmarking;

Perspective 41

IPMA Individual Competence Baseline

• Management control systems;
• Strategic schools of thought.

Skills and abilities
• Analysis and synthesis;
• Entrepreneurship;
• Reflection of the organisation’s goals;
• Strategic thinking;
• Sustainable thinking;
• Contextual awareness;
• Result orientation.

Related competence elements
• All other perspective CEs;
• People 5: Leadership;
• People 9: Negotiation;
• People 10: Results orientation;
• Practice 1: Design;
• Practice 2: Requirements and objectives;
• Practice 11: Risk and opportunity;
• Practice 12: Stakeholders.

Key competence indicators

4.3.1.1. Align with organisational mission and vision

Description
The individual knows, reflects and can translate the organisation’s mission, vision and strategy
into its project. The individual always needs to ensure that the project goals are in sync with the
mission, quality policy and values of an organisation. If the relation between the project’s benefits
and organisational purpose is vague, the individual still needs to perform periodic checking of the
benefits against the purpose written in formal strategic documents. The alignment is usually done
by utilising diagnostic management control systems and formal tools (e.g. critical success factors,
success criteria, key performance indicators, etc).

Measures
• Reflects the mission and vision of the organisation;
• Aligns the project goals with the mission, vision and strategy

by using diagnostic control management systems (top-down
approach and pre-set goals);

• Controls whether the project’s objectives and benefits are
in sync with the mission, vision and strategy;

• Develops and implements measures of strategic alignment
(e.g. critical success factors, key performance indicators, etc);

• Checks whether the project’s organisation is delivering benefits
to the organisation.

Perspective42

4 Individuals working in project management

4.3.1.2. Identify and exploit opportunities to influence
 organisational strategy

Description
The individual knows the strategy-making process, often done in a top-down fashion by the exec-
utive board/management board of an organisation. However, intended strategies are often not
realised as the environment changes and, while pursuing a certain path, new opportunities and
risks are emerging. Therefore, the individual needs to reflect not only the pre-set strategic goals,
but also the tools and methods of questioning these goals and influencing the board to make the
necessary improvements. These influences are managed through interactive control systems and
by applying a bottom-up approach.

Measures
• Knows the strategy-making process;
• Identifies new risks and opportunities which could alter the strategy;
• Engages co-workers in questioning the organisational strategy by implementing

interactive control management systems (bottom-up approach and stretch goals);
• Identifies strategic improvements;
• Influences the strategy-making process by suggesting changes to strategy.

4.3.1.3. Develop and ensure the ongoing validity of the business /
 organisational justification

Description
The individual is able to provide a formal document which states the official reasons for a project,
including the business or organisational benefits that the project has to deliver. This justification
should also explain integration aspects with new elements in the project and should be the basis for
the success criteria and benefits the project should deliver (the scope). The individual can create
or facilitate, interpret, update and sometimes realise (parts of) the business justification which
should not be a static document, but should be periodically updated throughout the realisation
and re-assessed for validity. Furthermore, the individual should constantly monitor or control the
configuration and check if the project has redundant or strategically obsolete elements and per-
form the proper alignment, even if this means terminating the project.

Measures
• Reflects and defines the business and/or organisational justification;
• Identifies objectives needed in a project to generate the planned benefits;
• Validates and sells the business and/or organisation justification

to the sponsors and/or owners of the projects;
• Re-assesses and validates the justification within the higher context;
• Defines and manages the project configuration (the integral

completeness and functionality of the project organisation);
• Applies benefits realisation management to check whether the

project configuration is generating the desired results;
• Scans to determine whether there is a need to terminate the

project because of redundancy or obsolete strategic importance and
change the configuration.

Perspective 43

IPMA Individual Competence Baseline

4.3.1.4. Determine, assess and review critical success factors

Description
The individual is able to discern, define, interpret and prioritise critical success factors (CSFs) which
directly relate to the project. CSFs are directly connected with the organisational objectives and busi-
ness objectives of the project. Therefore by achieving the project’s benefits, the organisation fulfils
strategic goals, tactical and operational objectives and ultimately organisational success. The individ-
ual can grasp both the formal and informal context of the factors and identify their influence on the
final outcome of the project. The relative importance of the success factors may change, due to both
contextual factors and the dynamics of the project itself. Personnel changes, both project-internal
and project-external, may have influence, too. Therefore the individual should periodically be check-
ing and assessing the actuality and relative importance of the CSFs and – when necessary – making
changes in order to sustain success, even if this means the premature end of the project.

Measures
• Derives and/or develops a set of critical success factors (CSFs) for the strategic objectives;
• Uses formal CSFs for strategic alignment, but also identifies their informal context;
• Involves subordinates to question the organisation strategy while

developing CSFs (interactive management control – stretch goals);
• Uses the CSFs for strategic alignment of or within a project;
• Uses the CSFs for managing stakeholders;
• Uses the CSFs for developing incentives/rewards and a motivated culture;
• Re-assesses CSF realisation within the higher strategic context.

4.3.1.5. Determine, assess and review key performance indicators

Description
The individual is able to manage related key performance indicators (KPIs) for each CSF. KPIs
are the core of many strategic performance management systems and are used for measuring
or indicating the fulfilment of the CSF and achieving success. Usually KPIs are either pre-set by
the organisation or developed by the individual using best practices or models (e.g. the balanced
scorecard). KPIs can be used as leading measures (preceding a strategic event or milestone), lag-
ging measures (following a strategic event or milestone) or real-time dashboards. Throughout the
project, KPIs may change, due to both contextual factors and the dynamics of the project itself.
Personnel changes, both internal and external to the project, may also influence KPIs. Therefore
the individual should periodically be checking and assessing the actuality and relative impor-
tance of the KPIs and – when necessary – make the required changes in order to sustain success.
KPIs should also involve soft aspects, such as motivation, communication within the team, per-
sonal development of team members, etc, which reflect the strategic objective, i.e. the benefit
one wants to achieve. Moreover, KPIs should cover a broad range of other aspects, varying from
adhering to certain governance and support processes (for instance on decision-making, report-
ing, acquiring resources and administrative processes), meeting standards and regulations, to
complying with cultural norms and values, both of the organisation and of the wider society.

 Measures
• Derives and/or develops a KPI (or set of KPIs) for each critical success factor;
• Decides on the use of leading, lagging and real-time measures when developing KPIs;

Perspective44

4 Individuals working in project management

• Uses KPIs for managing strategic performance;
• Uses KPIs to influence stakeholders;
• Uses KPIs for developing personal development plans;
• Uses KPIs for developing an incentive/reward system;
• Re-assesses project configuration by employing KPIs and

performing benefits realisation management.

Perspective 45

IPMA Individual Competence Baseline

4.3.2. Governance, structures and processes

Definition
The governance, structures and processes competence element defines the understanding of and
the alignment with the established structures, systems and processes of the organisation that
provide support for projects and influence the way they are organised, implemented and managed.
The governance, structures and processes of an organisation may comprise both temporary sys-
tems (such as projects) and permanent systems (such as programme and portfolio management
systems, financial/administrative systems, supporting systems, reporting systems, and decision-
making and auditing systems).

Sometimes these systems can even form the strategic reason for a project, for example,
when a project is initiated for the purpose of improving business processes or establishing new
systems.

Purpose
The purpose of this competence element is to enable the individual to effectively participate in and
manage the impact of governance, structures and processes on projects.

Description
Structures and processes are an essential part of the governance system of any organisation.
To align with structures and processes means the ability to utilise value systems, roles and respon-
sibilities, processes and policies established in an organisation to ensure that projects achieve
their objectives and strategic corporate goals. To manage projects in line with the established
organisational structures and processes requires a basic understanding of the various types
of initiatives and how a project-oriented organisation works, as well as the benefits associated
with management by projects. It includes the alignment with permanent processes related to the
management of the project. Most project-oriented organisations have various types of supporting
structures and processes for projects. In the domain of project management, the individual may
be called upon to provide data and business intelligence to the governance process and to work
within existing structures and processes. Some projects may result in changes to structures and
processes.

Examples of supporting structures and processes are line functions such as human resources
(HR), finance and control and information technology (IT). Mature project organisations may also
provide more dedicated support to project management through a project management office
(PMO). To be competent in structures and processes also means the ability to review and apply
feedback and lessons learned from previous projects. A key challenge is to balance the use of
compulsory and optional structures and processes for optimal effect and benefit to the project.

Knowledge
• Basic principles and characteristics of management by projects;
• Basics of portfolio management;
• Basics of programme management;
• Basics of organisational design and development;
• Formal organisation and informal interrelationships of project, programme

and portfolio management (staff, line, etc) in the organisation;
• Governance;
• Organisation and business theories.

Perspective46

4 Individuals working in project management

Skills and abilities
• Leadership;
• Reporting, monitoring and control;
• Communication planning and executing;
• Design thinking.

Related competence elements
• All other perspective CEs;
• Practice 1: Design;
• Practice 5: Organisation and information;
• Practice 7: Finance;
• Practice 8: Resources;
• Practice 9: Procurement;
• Practice 10: Plan and control;
• Practice 13: Change and transformation.

Key competence indicators

4.3.2.1. Know the principles of project management and
 the way in which they are implemented

Description
The individual reflects the concepts of a project and management by projects and can explain the
difference between different types of organisation settings (e.g. functional, matrix and project-
oriented organisation), and knows how to optimally align performance with the current organisa-
tional setting. The individual can explain the characteristics and principles on which management
by projects is based and is able to set up a project-oriented environment. Furthermore, the individ-
ual is aware of the maturity concept of the project-oriented organisations covering organisational
competences, project and programme competences, and individual competences.

Measures
• Recognises a project in practice and has a knowledge of project management principles;
• Explains characteristics of a functional, project and matrix

oriented organisation and recognises one in practice;
• Explains and practises the concept of management by projects;
• Perceives and sets up management by projects concepts within the organisation;
• Explains and identifies the current maturity level of an organisation.

4.3.2.2. Know and apply the principles of programme
 management and the way in which they are implemented

Description
If the project is part of a programme, the individual has to align the project with the programme and
has to know how the principles of programme management are implemented in the specific organ-
isation. The dependencies between the project and the programme as well as between the different
projects within the programme have to be analysed in terms of input, goals, outcomes, etc. Dealing

Perspective 47

IPMA Individual Competence Baseline

with those dependencies means setting up and maintaining interfaces between the project and the
programme.

Measures
• Explains characteristics of a programme (goals, inputs, outputs, outcomes, benefits);
• Explains the concept of programme management.

4.3.2.3. Know and apply the principles of portfolio management
 and the way in which they are implemented

Description
The individual knows the way in which portfolio management is implemented in the specific per-
manent organisation. Therefore the individual knows the portfolio criteria and required inputs and
outputs and identifies the impact of the project on the portfolio. The individual is able to discover
different constraints within the portfolio and can take these constraints into account to harmonise
resource utilisation of his or her project. The individual is able to filter and/or funnel the communica-
tion channels with the respective portfolio in order to positively influence the project performance.
The individual knows the vertical (e.g. with the programme manager or programme steering com-
mittee) and horizontal (e.g. with other individuals in the programme – other project teams) lines of
communication as part of the overall coordination process with a programme or portfolio.

Measures
• Explains characteristics of a portfolio – critical success factors

(CSFs) and key performance indicators (KPIs);
• Knows the concept of managing a portfolio (organisational structures and processes);
• Successfully communicates within a respective portfolio in order to successfully

manage a project.

4.3.2.4. Supporting functions

Description
Project supporting functions (a project office, a project management office or similar) provide
multifaceted support to the project and/or the individual managing the project in relation to
organisation, planning, reporting, meeting management, documentation, etc. To ensure the
necessary support from the project supporting function, the individual has to know relevant contact
people within the project supporting function and how to establish and maintain good relationships
with them.

Measures
• Knows people, processes and services of supporting functions;
• Uses the project supporting function of the parent;

organisation for efficient support of the project;
• Establishes and maintains relationships with the project supporting function;
• Applies the reporting standards of the parent organisation

to the project, using specific tools and methods.

Perspective48

4 Individuals working in project management

4.3.2.5. Align the project with the organisation’s decision-making and
 reporting structures and quality requirements

Description
The success of a project is very much dependent on the right decisions made at the right level
of the organisation at the right time. Every decision should be prepared, presented, accepted,
recorded, communicated and finally implemented. Formal and informal routines and special rules
for decision-making beyond the individual’s authority and responsibility exist in each organi-
sation. Therefore, the individual requires knowledge of the decision-making structure and pro-
cesses and the ability to structure and manage the project accordingly. Periodic reporting of the
actual status is essential for trust by its stakeholders and to assure traceability of the progress.
Different project stakeholders have different reporting needs (information requirements, method
of delivery, reporting frequency) which the individual has to take into account. The parent organ-
isation will have different forms of quality assurance which relate to projects (e.g. system assur-
ance, project assurance, finance assurance, technical assurance, security assurance, etc). For the
individual it is important to take these into account in devising a quality assurance plan for his or
her project, to decide which project areas could become quality assurance objects and to know
which members of the project team should be involved in project assurance activities.

Measures
• Identifies the organisation’s routine and special rules for decision-

making in cases beyond his or her authority and responsibility;
• Aligns the communication in projects with the needs of the permanent organisation;
• Applies the reporting standards of the parent organisation to

the project, using specific tools and methods;
• Applies the organisation’s way of quality assurance when setting up

a reporting system within the permanent organisation.

4.3.2.6. Align the project with human resource
 processes and functions

Description
The human resource function provides multi-faceted support to the project in relation to team
member contracts, temporary employment, training, salaries, incentives, stress, wellbeing, ethics
and team entries and withdrawals. A well-established relationship with the human resource pro-
cesses and functions may increase the influence on resource availability and quality in terms of
adequate authorities. To ensure the necessary support from the human resource function, the indi-
vidual has to establish and maintain relationships with relevant contact people within it.

Measures
• Uses the human resource function for acquiring staff with the required authorities;
• Deals with the boundaries between the temporary organisation and the human resource function;
• Establishes and maintains relationships with the human resource function;
• Uses human resource processes to provide training and individual development.

Perspective 49

IPMA Individual Competence Baseline

4.3.2.7. Align the project with finance and control
 processes and functions

Description
The finance and control function of an organisation is often established as a line function providing
mandatory rules, procedures and guidelines. Knowing these rules and how to utilise them effectively
and efficiently are crucial for the individual for successful funding, monitoring and/or reporting on
financial topics. The finance and control function of an organisation often serves as a support func-
tion, offering a variety of utility functions for the individual such as how to apply for, justify, manage
and report on financial resources and how to manage, administer, distribute, monitor and manage
finances. The individual needs to know various financial models for funding (e.g. public, private,
public-private partnerships, subsidies, commercial, etc) endorsed by the permanent organisation.
To ensure the necessary support from the finance and control function, the individual can benefit
from establishing and maintaining relationships with the relevant contact people within the finance
and control function.

Measures
• Knows the processes of the finance and control function;
• Distinguishes between the compulsory and optional utilities of the finance and control function;
• Monitors and controls whether rules, guidelines and other financial utilities

are effectively and efficiently used in projects to the benefit of the project;
• Communicates and reports the status and trends of financial tasks clearly and objectively.

Perspective50

4 Individuals working in project management

4.3.3. Compliance, standards and regulations

Definition
The compliance, standards and regulations competence element describes how the individual
interprets and balances the external and internal restrictions in a given area such as country,
company or industry. Compliance is the process of ensuring adequate adherence to a given set of
norms. Compliance requirements operate on a spectrum from voluntary and informal to mandatory
and formal. Standards and regulations influence and define the way projects should be organised
and managed to be feasible and successful. Standards and regulations address compliance with
requirements that include legislation and regulations, contracts and agreements, intellectual prop-
erty and patents, health, safety, security and environmental protection and professional standards.

Purpose
The purpose of this competence element is to enable the individual to influence and manage the
alignment of the relevant standards and regulations within the permanent organisation; the rel-
evant sources of legislation and the standards and norms of both the organisation and the wider
society and to improve the organisation’s approach to these areas.

Description
Projects face different restrictions and requirements for developing a product or service alongside
the effect of the production and project management processes. These restrictions correspond to
the geographical, social and professional specifics of the project and its external environment in the
form of laws, standards and regulations. Before starting a project, the individual needs to analyse
the scope and configuration of the project and seek out the relevant standards and regulations
that will have a direct or indirect influence on it. The relevant standards and regulations should
be considered as potential risks and opportunities that need management attention. Compliance
with relevant standards and regulations may affect the organisational structures, processes and
culture. In the domain of project management, the individual may be called upon to understand and
integrate relevant standards and regulations within their project.

This competence element includes benchmarking and improving the organisational project
management competences. Developing project management competence is a constant process,
a part of an organisation’s continuous improvement strategy and the duty of every individual.
It involves learning and improving strategies for influencing the project management culture in
organisations. The individual should use this competence to demonstrate how all parts and layers
of the management system might be improved. By increasing the project, programme or portfolio
management competence, the organisation increases its ability to choose and perform successful
projects, programmes and portfolios and thus achieve the sustainability of the organisation.

Knowledge
• Law regulation systems involved;
• Autonomous professional regulation;
• Professional standards and norms, e.g. IPMA standards;
• ISO standards (e.g. ISO21500 guidance on project management

or other standards of ISO/TC258);
• Sustainability principles;
• Benchmarking theory;
• Benchmarking tools and methods;

Perspective 51

IPMA Individual Competence Baseline

• Knowledge management;
• Codes of ethics;
• Codes of business conduct;
• Differences between law theories.

Skills and abilities
• Critical thinking;
• Benchmarking;
• Adapting standards to specific organisations;
• Communicating standards and regulations;
• Leading by example.

Related competence elements
• All other perspective CEs;
• People 5: Leadership;
• People 9: Negotiation;
• Practice 1: Design;
• Practice 2: Requirements and objectives;
• Practice 5: Organisation and information;
• Practice 6: Quality;
• Practice 11: Risk and opportunity.

Key competence indicators

4.3.3.1. Identify and ensure that the project complies
 with all relevant legislation

Description
The individual knows the legal policies of an organisation and is able to implement them in a project.
Furthermore the individual knows which parts of law regulations (e.g. civil, criminal, labour, intel-
lectual property, etc) and common good practices are relevant to the project. The individual has to
ensure that the project operates within the law and should be able to recognise or find out which
activities have special legal requirements and what law principles apply to it. The individual is able
to recognise the unknown legal issues that need to be considered and therefore knows the formal
procedures for obtaining specialist advice and how to identify and provide the relevant project
information. The individual also knows which requirements of the regulatory agencies concerned
with the project scope are relevant to the project, how these requirements can be satisfied and
which inspection procedures should be applied.

Measures
• Acknowledges the legal context and its applications;
• Filters out and uses the relevant law regulation;
• Identifies risks in the regulations in relation to the project and consults the experts;
• Acknowledges and manages the regulatory agencies as stakeholders;
• Aligns procurement routes with the regulations.

Perspective52

4 Individuals working in project management

4.3.3.2. Identify and ensure that the project complies with all
 relevant health, safety, security and environmental
 regulations (HSSE)

Description
The individual knows which of the health, safety, security and environmental (HSSE) regulations
are relevant to the project. Further, the individual is able to recognise any potential HSSE issue that
needs special attention. The individual is able to determine how project activities or project prod-
ucts can affect the project team members and those who will use the product and the environment
and then applies HSSE protective measures when necessary. The individual balances economic,
social and environmental aspects of the project to meet the requirements for sustainable develop-
ment and to make the project results sustainable.

Measures
• Identifies the relevant HSSE regulations for the project;
• Defines the HSSE context for the project;
• Identifies risks arising from implementing HSSE measures to the project;
• Provides a safe, secure and healthy environment for the project team members;
• Applies HSSE for project sustainability.

4.3.3.3. Identify and ensure that the project complies with all
 relevant codes of conduct and professional regulation

Description
The individual should be able to identify relevant professional regulations for the context in which
the project operates. Each context usually has specific codes of conduct (ethical norms written
down in formal documents) and trading customs which sometimes are prescribed by law. Moreover
they are often directly tied with procurement procedures and, if not understood, could be a high risk
for a project.

Measures
• Knows the appropriate codes of business conduct;
• Knows the appropriate professional regulation for the particular industry sector

(public administration, civil engineering, information technology, telecommunication, etc);
• Identifies ethics principles;
• Identifies and uses the tacit trading laws not set by the code;
• Aligns procurement practices with the codes of business conduct;
• Works to prevent violation of the code by the project team members.

4.3.3.4. Identify and ensure that the project complies with
 relevant sustainability principles and objectives

Description
The individual is able to assess the impact of the project on the environment and society. Realising
his or her responsibility, the individual researches, recommends and applies measures to limit or
compensate negative consequences. The individual follows (or even exceeds) guidelines and rules
on sustainable development coming from within the organisation and from the wider society

Perspective 53

IPMA Individual Competence Baseline

and is able to realise a workable balance between the demands of society, impacts to the
eco-environment and the economy. The individual understands that sustainability aspects,
measures and attitudes often vary in different countries and cultures.

Measures
• Identifies the social and environmental consequences of the project;
• Defines and communicates the sustainability targets for the project and its outcomes;
• Aligns objectives with organisational strategy for sustainability;
• Balances the demands of society, the environment and the economy

(people, planet, profit) with project processes and products;
• Encourages the development and diffusion of environmentally friendly technologies.

4.3.3.5. Assess, use and develop professional standards
 and tools for the project

Description
The individual is able to comply with and utilise top professional standards. Those good practices
in project management come from a combination of the world leading standards and personally
developed tools and methods. The individual takes them into account while selecting appropriate
tools, methods and concepts (e.g. project lifecycle, stakeholder management, risk management,
etc). Therefore an individual always tries to find the best recipe for managing the project by utilising
top professional standards (one or several) and adding and developing further improvements.

Measures
• Identifies and uses the relevant professional standards;
• Identifies the specifics of a standard and manages the risks arising from applying

a standard to a project;
• Identifies and uses the best practice for managing a project;
• Develops and implements custom made standards for managing project team members.

4.3.3.6. Assess, benchmark and improve the organisational
 project management competence

Description
The benchmarking project management competence is a process of continuous improvement
by comparing the organisation’s project management processes with those which are identified
as good practice. The individual strives to develop project management competence. The good
practices can often be identified as those that apply in world-class organisations. Usually these
organisations are promoted as top project management performers and have won internationally
recognised project management awards (e.g. IPMA International Project Excellence Award). The
purpose of the benchmarking process is to gain superiority in project management by acquiring the
know-how of a superior organisation. Organisational benchmarks often follow a staged maturity or
competence model of organisations defining what structures, processes, methods and individual
skills an organisation has to fulfil in order to reach a certain maturity level or class of competence.
Benchmarking can be conducted on an internal basis (against different projects within an organ-
isation), a competitive basis (against an organisation which is a direct competitor – often hard to
tackle) and a functional or generic basis (against an organisation not competing in the same market

Perspective54

4 Individuals working in project management

or within the same industry). Individuals always try to improve their project management in a way
that contributes to the organisation’s strategic goals. Furthermore, the individual is able to identify
the governing processes and structures (e.g. a project management office) relevant to the project
management process and is able and willing to do or suggest improvements on an organisational
level. Finally, improvements made are disseminated throughout the organisation.

Measures
• Identifies and assesses the relevant deficient areas of

organisational competence in project management;
• Identifies and sets relevant benchmarks for the deficient areas;
• Identifies the benchmarking baseline and best practice;
• Benchmarks current performance against the best practice;
• Identifies measures for the needed improvements;
• Implements the identified measures and assesses the benefits gained;
• Disseminates the acquired know-how throughout the project organisation.

Perspective 55

IPMA Individual Competence Baseline

4.3.4. Power and interest

Definition
The power and interest competence element describes how the individual recognises and under-
stands informal personal and group interests and the resulting politics and use of power. This
competence element defines how individuals participating in projects should recognise how
informal influences (resulting from personal and group ambitions and interests and modified by
personal and group relationships) relate with the project context. These informal influences differ
from formal interests (as, for instance, formalised in a business justification) that derive from the
organisation’s strategy or from standards, regulations, etc.

Purpose
The purpose of this competence element is to enable the individual to use power and interest tech-
niques to achieve stakeholder satisfaction and deliver the agreed outcomes within the constraints
of time and budget.

Description
Power is the ability to influence the behaviour of others. A substantial part of influence comes
from informal power — that part of power which is not ‘solidified’ into formal roles, structures or
processes. This informal aspect of power is often motivated by personal ambitions and interests.
Stakeholders usually also have personal ambitions and interests and they will often try to use their
influence to suit the processes and/or outcomes of the project to their interests. These actions
may help or thwart the project. Understanding and being able to influence and use these informal
personal interests and the resulting politics is essential to ensure project success.

Apart from cultural aspects and values, each person has his or her own style and personality.
Individual approach will influence the way power is exercised. In the domain of project manage-
ment, the individual may be called upon to exert sufficient influence in order to realise the success-
ful completion of the project. The individual may also need to recognise and prioritise the interests
of key project stakeholders.

Interest is an attraction to a specific topic or desired outcome, for instance a certain desire
toward or away from an object, situation, position, outcome or opinion. People often try to realise
their interests by exercising their influence. Interest is often pursued through formal and informal
relationships, which can result in group influence. Groups may consist of informal groups of col-
leagues or friends, or formal structures such as departments, councils and boards. In formal groups,
care should be taken to distinguish the formal role or power from the informal influence, which may
come from other power sources. Examples of informal power include referent or expert power.

Knowledge
• Formal organisation (staff, line, etc) versus informal structures;
• Informal decision-making processes;
• Formal and informal power and influence;
• Difference between power and authority;
• Reach of influence;
• Sources of interests;
• Conformity;
• Bases of power;
• Project psychology;

Perspective56

4 Individuals working in project management

• Organisational culture and decision-making;
• Power theories.

Skills and abilities
• Observing and analysing psychological processes;
• Recognising and using influence;
• Using power when appropriate;
• Discovering values;
• Revealing stakeholders’ interests.

Related competence elements
• All other perspective CEs;
• People 2: Personal integrity and reliability;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• Practice 5: Leadership;
• Practice 9: Negotiation;
• Practice 1: Design;
• Practice 12: Stakeholders.

Key competence indicators

4.3.4.1. Assess the personal ambitions and interests of others and
 the potential impact of these on the project

Description
People have goals and ambitions, for example career goals, or a desire to improve society or
improve themselves. They also have interests that are related to these ambitions and influence the
interests they have in the project and its success. Part of their ambitions and interests will often be
congruent with their present formal position, that is, performing the tasks that they are formally
required to do may help realise their ambitions and interests. Then again, their ambitions and inter-
ests may go beyond (or even be partly at odds with) the formal interests of their formal position.
Being able to identify the ambitions and personal interests of people (stakeholders, team members
or colleagues) is often necessary in order to work with them in an efficient and effective way.

Measures
• Acknowledges and assesses the personal ambitions

and interests of relevant people or groups;
• Acknowledges and assesses the differences between

personal and organisational interests and goals.

4.3.4.2. Assess the informal influence of individuals and groups
 and its potential impact on the project

Description
Informal influence has to be distinguished from the formal influences as laid down in organisational

Perspective 57

IPMA Individual Competence Baseline

documents and processes. People may have influence for many reasons and through many dif-
ferent means. Apart from the formally agreed on legitimate power (e.g. of department heads,
executives, judges and school teachers) there are many other bases of power, for instance coer-
cive, reward, referent and expert power. Relationships are a strong base of power, too. Influencing
decisions through use of personal relationships is a common and often effective way. There is often
a marked difference in the ability of people or groups to influence certain kinds of decisions, or
decisions taken in a specific knowledge area or part of the organisation (‘reach’ of influence). Every
person and group influence has its own reach and it is important to know this reach.

Measures
• Acknowledges and can estimate the influence, power and

reach of certain individuals in various settings;
• Is able to discern group affiliations and relationships in relation to the project.

4.3.4.3. Assess the personalities and working styles of others
 and employ them to the benefit of the project

Description
Everybody is unique and will act and operate in his or her specific way. Style is also influenced
by cultural factors, as discussed in ‘Culture and values’. Different people may have the same
ambitions and/or interests, yet may use a different style in using their influence. Other people
may display the same behaviour or style, yet differ in ambitions and/or interests. The individual
has to acknowledge the differences while working with individuals and groups in an efficient and
effective way.

Measures
• Identifies and acknowledges the differences between behavioural style and personality;
• Identifies and acknowledges the differences between cultural aspects and personality.

Perspective58

4 Individuals working in project management

4.3.5. Culture and values

Definition
The culture and values competence element describes the individual’s approach to influence on
the organisation’s culture and values and the wider society in which the project is situated. It also
includes the acknowledgement by the individual participating in or leading a project of the conse-
quences of these cultural influences for the project and how to incorporate this knowledge in the
management of the project. Culture may be defined as a set of related behaviours within a commu-
nity and the importance that individuals within the community attach to it. Values may be defined
as a set of concepts on which the individuals in the community base their actions. Explicit defini-
tions of values might include codes of ethics. Many organisations also describe corporate values
explicitly in their strategy.

Purpose
The purpose of this competence element is to enable the individual to recognise and integrate the
influence of internal and external cultural aspects on the project approach, objectives, processes,
sustainability of the outcomes and agreed outcomes.

Description
Organisations are social systems, where personal behaviour is embedded in a social context of
shared values, visions, norms, symbols, beliefs, habits, goals, etc — in short, a culture. This culture
has formal, explicit origins and aspects (such as the organisation’s explicit mission and corpo-
rate values) as well as informal, more implicit aspects (such as beliefs, common practices, etc).
Moreover, every organisation operates in a society, which also has a specific culture (and possibly
subcultures) including values, norms, symbols, beliefs, habits, etc. All these cultural aspects affect
the way the people within that society, organisation and project interact with each other and all
other internal and external stakeholders. Projects are often integral parts of the parent organisa-
tion(s) and at the same time projects are temporary organisations, which need their internal culture
to be aligned with external cultures (external adaptation and internal integration). In the domain of
project management, the individual may be called upon to align the project with the organisational
culture and values. In a multi-cultural project, the individual may need to navigate multiple cultural
and value norms.

Culture and value alignment is even more crucial for projects that extend across different
societies, organisations or groups, thereby forming a multi-cultural environment. Before starting
a project, and periodically after that, the individual needs to acknowledge the relevant culture(s)
within the internal and external context of the project and the organisation. The individual has to
align (and periodically re-align) the project’s culture to these in order to reach the goals and objec-
tives in the most effective and efficient way. If available, results of researches, internal or external
standards, regulations or guidelines (e.g. governance principles, codes of conduct) for aligning the
cultures may be used. Projects are sometimes explicitly set up to change organisational culture and
value sets. Lessons learned at the end of a project could be used to improve the culture alignment
in future projects.

Knowledge
• Relevant cultural traits, values, norms and admissible behaviour;
• Organisational mission and vision;
• Mission statements;

Perspective 59

IPMA Individual Competence Baseline

• Corporate values and policies;
• Quality policies;
• Ethics;
• Corporate social responsibility (CSR);
• Green project management;
• Theories about culture.

Skills and abilities
• Values awareness;
• Cultural awareness;
• Respect for other cultures and values;
• Aligning to and working within different cultural environments;
• Dealing with issues related to cultural aspects;
• Bridging different cultures and values to achieve the project,

programme or portfolio objectives.

Related competence elements
• All other perspective CEs;
• People 2: Personal integrity and reliability;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• Practice 1: Design;
• Practice 6: Quality.

Key competence indicators

4.3.5.1. Assess the culture and values of the society and their
 implications for the project

Description
All projects are embedded in a society (sometimes even in more than one).
The society’s values and unwritten rules can deeply influence the way in which communication is
executed and decisions are made. It can also influence how transgressions from the common norm
are judged and dealt with; it can define or influence working hours and how, when, where and with
whom information, office space and meals can be shared, etc. The individual needs a working
knowledge of the cultural basis, values and norms of the society or societies in which the project
takes place. The individual should be able to discern the relevant implications of these cultural
aspects for the project, take these into account in the approach and periodically review them.

Measures
• Knows and acknowledges the cultural values, norms and demands of a society;
• Knows, acknowledges and understands the implications of

cultural values, norms and demands for the project;
• Works according to societal cultural demands and values

without compromising personal values.

Perspective60

4 Individuals working in project management

4.3.5.2. Align the project with the formal culture and corporate
 values of the organisation

Description
All projects need to be aligned with the values of the organisation and have to follow the formal
cultural rules and demands of related functional departments or support units and the culture of
superordinate projects and strategic decision-making bodies. Sometimes the espoused values are
written down in one or more documents (for instance mission statement, quality policy, or corpo-
rate values). The individual should be able to discern the relevant implications of these cultural
aspects for the project and take these into account in the approach. Moreover, the individual needs
to be sure that the project supports the sustainable development of the organisation, which also
includes corporate social responsibility (CSR).

CSR is a lever of control in complying with legal and non-governmental regulations, profes-
sional standards and other ethical and international norms. Through CSR an organisation encour-
ages a positive impact on its activities on the environment, consumers, employees, communities,
stakeholders and all other members of the society.

Measures
• Acknowledges and respects the organisation’s formal norms and demands;
• Knows and applies the organisation’s corporate values and mission;
• Knows and applies the quality policy of an organisation;
• Acknowledges the implications of formal norms, demands, corporate

values and mission and quality policy for the project;
• Acts sustainably by practising corporate social responsibility.

4.3.5.3. Assess the informal culture and values of the organisation
 and their implications for the project

Description
All projects are linked to an organisation (or more than one) with its own informal culture. While the
formal aspects of the organisational culture can have a significant influence, many more aspects
also influence an organisation’s culture or subcultures. These include its architecture, furniture,
dress codes, office jokes, etc. Assumptions are deeply embedded, usually unconscious behaviours,
such as the way people address and treat each other (including subordinates and managers), how
problems and challenges are dealt with and the tolerance for mistakes or irregular behaviour, all
resulting from the history and cultural background of the organisation, its employees and its man-
agement. The individual should analyse the cultural basis of the organisation(s) for and in which
the project takes place. The individual should be able to discern the relevant implications of these
cultural aspects for the project and take these into account in his or her approach.

Measures
• Acknowledges, analyses and respects the informal culture and values of the organisation(s);
• Identifies the implications of the organisation’s informal culture and values for the

project; in conformity with the organisation’s informal values and norms.

People 61

IPMA Individual Competence Baseline

61

4.4. People

The competence area ‘people’ deals with the personal
and social competences of the individual.

It defines ten competence elements:
• Self-reflection and self-management
• Personal integrity and reliability
• Personal communication
• Relationships and engagement
• Leadership
• Teamwork
• Conflict and crisis
• Resourcefulness
• Negotiation
• Results orientation

© 2015 International Project Management Association

People62

4 Individuals working in project management

4.4.1. Self-reflection and self-management

Definition
Self-reflection is the ability to acknowledge, reflect on and understand one’s own emotions,
behaviours, preferences and values and to understand their impact.

Self-management is the ability to set personal goals, to check and adjust progress and to
cope with daily work in a systematic way. It includes managing changing conditions and dealing
successfully with stressful situations.

Purpose
The purpose of this competence element is to enable the individual to control and direct his or her
behaviour by acknowledging the influence of his or her personal set of emotions, preferences and
values. This enables effective and efficient use of the individual’s resources and leads to positive
work energy and a balance between inside and outside work.

Description
An intrinsic set of emotions, preferences and values guides all our decisions and actions. Being
aware of and reflecting on this set and its impacts on behaviour offers you the opportunity to lead
yourself. Reflecting on personal values and behaviour, seeking feedback and being aware of the
individual natural primary reactions opens up the possibility of changing and improving behaviour.
Being able to control primary reactions supports consistent behaviour, decisionmaking, com-
munication and the leading of others. Adopting a systematic and disciplined approach to coping
with daily work means managing how to spend time in order to accomplish prioritised objectives.
Increasing the work efficiency does not mean working harder, but enables the individual to achieve
results to a higher level of satisfaction and motivation. The individual works autonomously and
independently from external influences, using opportunities to apply lessons learned.

Knowledge
• Reflection and selfanalysis techniques;
• Stress management of self and others;
• Relaxation techniques and methods;
• Pace of work;
• Feedback rules and techniques;
• Prioritisation techniques;
• Personal time management;
• Checks of progress;
• Formulation of objectives (e.g. SMART method);
• Effectiveness theories.

Skills and abilities
• Awareness of own work styles and preferences;
• Awareness of instances that lead to personal distractions;
• Self-reflection and self-analysis;
• Controlling emotions and focusing on tasks, even when provoked;
• Self-motivation;
• Delegating tasks;
• Setting meaningful and authentic individual goals;

People 63

IPMA Individual Competence Baseline

• Carrying out regular checks of progress and results;
• Dealing with mistakes and failures.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

Key competence indicators

4.4.1.1. Identify and reflect on the ways in which
 own values and experiences affect the work

Description
To identify and reflect personal values and passions the individual has to acknowledge and reflect
on his/her intrinsic set of opinions, standpoints, ideals and ethical values. This is the basis for con-
sistent decisions and actions.

Personal experience has a strong influence on how the individual makes sense of situations
and people. His or her personal experience of how the world works and how people behave influ-
ences the way the individual thinks and acts. By understanding the personal sense-making pro-
cesses, the individual can identify why his or her interpretation might differ from someone else’s and
so reduce the effect of bias. The opposite is to neglect the influence of experience and expect that
everyone sees the ‘reality’ in the same way as the individual.

Measures
• Reflects on own values;
• Uses own values and ideals to shape decisions;
• Communicates own principles and personal demands;
• Expresses and discusses own experience;
• Puts own experience in perspective;
• Uses own experience to build hypotheses about people and situations.

4.4.1.2. Build self-confidence on the basis of
 personal strengths and weaknesses

Description
Being self-aware includes reflection on personal strengths and weaknesses. The individual is aware
of what he or she is good at and passionate about and which tasks should be delegated or left to
others. Knowing his or her personal talents and accepting limitations creates a feeling of personal
worth. The individual demonstrates self-confidence by relying on personal capacities and capabili-
ties. The opposite is to remain troubled about yourself or your personality, continuing to doubt your
talents and potential and overreacting if others impose on your personal weaknesses.

Measures
• Identifies own strengths, talents, limits and weaknesses;
• Leverages strengths, talents and passions;

People64

4 Individuals working in project management

• Identifies solutions to overcoming personal weaknesses and limitations;
• Maintains eye contact even in stressful situations;
• Accepts setbacks without losing confidence.

4.4.1.3. Identify and reflect on personal motivations to
 set personal goals and keep focus

Description
Knowing one’s personal motivations enables the individual to set personal goals that give direction
and release energy. The individual knows what drives him or her and can transform this into per-
sonal goals. The individual has control over his or her emotions, even when provoked. The opposite
is to ‘go with the flow’, live life as it comes and refrain from giving a direction. Once the goals are
set, the individual has a diligent approach to staying focused on the tasks. The individual is able
to focus on tasks despite interruptions and is aware of the instances that lead to distraction. The
individual avoids procrastination and postponement, which causes stress to the individual as well as
to teams. This also includes the application of prioritisation techniques. Keeping focus includes the
ability to cope with daily work as well as communications and relationships.

Measures
• Demonstrates knowledge of own motivations;
• Sets personal and professional goals and priorities;
• Selects actions that contribute to the personal goals;
• Names personal distractors;
• Regularly reflects in order to maintain focus on the goals;
• Delivers personal commitments on time;
• Focuses on tasks despite numerous distractions or interruptions;
• Provides own direction or seeks clarification in uncertain situations.

4.4.1.4. Organise personal work depending on the
 situation and own resources

Description
No two situations are the same. What works or worked in one situation may not work in another. The
individual therefore strives to ‘read’ situations and people and adapts behaviour to the specific cir-
cumstances in order to realise the intended results and reach his or her goals. By choosing a personal
organisation and managing his or her own resources, the individual shows the ability to prioritise and
balance the various tasks in an effective and efficient way. Time-, money- and energy-wasting is
avoided by prioritising responsibilities and performing value-adding tasks. The individual arranges
his or her workload to avoid too much stress and includes relaxation when possible and necessary.

Measures
• Keeps record of own time planning;
• Prioritises competing demands;
• Says no when appropriate;
• Engages resources to maximise delivery;
• Adapts language;
• Develops tactics appropriate to the situation.

People 65

IPMA Individual Competence Baseline

4.4.1.5. Take responsibility for personal learning
 and development

Description
The individual is focused on continuous learning and always strives to improve the quality of his or
her work, actions and decisions. Accepting feedback and seeking consultation enables personal
development and learning. If the individual understands and utilises the perceptions and views
of others, including critical observations or remarks, personal positions and behaviour can be
questioned and improved. The opposite is to remain unchanging, seeing all feedback as criticism,
never accepting criticism and refusing to alter his or her ways. The individual strives to develop by
leveraging all criticism and feedback as opportunities for growth.

Measures
• Uses mistakes or bad results as an impulse for learning activities;
• Uses feedback as a chance for personal development;
• Seeks consultation;
• Measures own performance;
• Focuses on continuous improvement of own work and capacities.

People66

4 Individuals working in project management

4.4.2. Personal integrity and reliability

Definition
The delivery of projects benefits involves making many individual commitments to get things done.
Individuals must demonstrate personal integrity and reliability because a lack of these qualities
may lead to a failure of the intended results. Personal integrity means that the individual is acting in
accordance with his or her own moral and ethical values and principles. Reliability is acting depend-
ably, according to expectations and/or agreed behaviour.

Purpose
The purpose of this competence is to enable the individual to make consistent decisions, take consistent
actions and behave consistently in projects. Maintaining personal integrity supports an environment
built on trust that makes others feel secure and confident. It enables the individual to support others.

Description
Integrity and reliability are built on consistency of values, emotions, actions and outcomes by saying
what you do and doing what you say. By using ethical standards and moral principles as a basis for
actions and decisions and by taking responsibility for individual actions and decisions, confidence is
enabled and promoted. The individual is a person to rely on.

Knowledge
• Codes of ethics/codes of practice;
• Social equity and sustainability principles;
• Personal values and moral standards;
• Ethics;
• Universal rights;
• Sustainability.

Skills and abilities
• Development of confidence and building of relationships;
• Following own standards under pressure and against resistance;
• Correcting and adjusting personal behaviour.

Related competence elements
• All other people CEs;
• Perspective 3: Compliance, standards and regulations;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

Key competence indicators

4.4.2.1. Acknowledge and apply ethical values to
 all decisions and actions

Description
The individual should acknowledge his or her own values, as these values are the foundation for

People 67

IPMA Individual Competence Baseline

consistent decisions and actions. Understanding values includes being able to express opinions
and positions on a variety of topics. The individual communicates his or her principles, thereby
demonstrating what they stand for. The individual makes others feel secure by being predictable in
decisions and actions. The individual is able to identify inconsistencies and to articulate reasons for
discord between statements and actions.

Measures
• Knows and reflects own values,
• Uses own values and ideals to shape decisions,
• Communicates own principles.

4.4.2.2. Promote the sustainability of outputs and outcomes

Description
Promoting sustainability means focusing on the endurance of solutions even when engaged in
time-limited tasks. Sustainability is not only about social equity, environment protection or eco-
nomic results. It is the consideration of the long-term outcomes and effects of behaviour. The
individual has the ability to keep the bigger picture in mind and act accordingly.

Measures
• Proactively addresses sustainability issues in solutions;
• Considers and incorporates long-term outcomes into the solution.

4.4.2.3. Take responsibility for own decisions and actions

Description
To take responsibility means the individual takes decisions and acts while keeping in mind that the
individual is fully liable for the consequences – in both a positive and negative way. The individual
sticks by decisions and agreements established with others. The individual feels responsible for the
team success on behalf of all the interested parties.

Measures
• Assumes full responsibility for own decisions and actions;
• Demonstrates ownership of both positive and negative results;
• Takes decisions and sticks to agreements established with others;
• Addresses personal and professional shortcomings that get in the way of professional success.

4.4.2.4. Act, take decisions and communicate in a
 consistent way

Description
Consistency means that the individual makes sure that words, behaviour and actions match.
By applying the same guiding principles throughout your actions, decisions and communication
your behaviour is predictable and repeatable in a positive sense.

Being consistent does not exclude flexibility in revising plans if the need for changes is indi-
cated or to adapt to special situations.

People68

4 Individuals working in project management

Measures
• Demonstrates alignment between words and actions;
• Uses similar approaches to solve similar problems;
• Adjusts personal behaviour to the context of the situation.

4.4.2.5. Complete tasks thoroughly in order to build
 confidence with others

Description
The individual completes tasks in a thorough and careful way. This inspires others to be confident
and make promises and agreements. The individual is recognised as someone on whom others rely.
Work results would be characterised by others as consistently good quality.

Measures
• Completes work assignments thoroughly and carefully;
• Earns confidence through the delivery of complete and accurate work.

People 69

IPMA Individual Competence Baseline

4.4.3. Personal communication

Definition
Personal communication includes the exchange of proper information, delivered accurately and
consistently to all relevant parties.

Purpose
The purpose of this competence element is to enable the individual to communicate efficiently and
effectively in a variety of situations, to different audiences and across different cultures.

Description
Personal communication describes the essential aspects of effective communication. Both
the content and the means of communication (tone of voice, channel and amount of informa-
tion) have to be clear and appropriate for the target audience. The individual has to verify the
understanding of messages by actively listening to the target audience and seeking feedback.
The individual promotes open and sincere communication and is able to use various means for
communication (e.g. presentations, meetings, written forms, etc) and acknowledge their value
and limitations.

Knowledge
• Differences between information and message;
• Different methods of communicating;
• Different questioning techniques;
• Feedback rules;
• Facilitation;
• Presentation techniques;
• Communication channels and styles;
• Rhetoric;
• Characteristics of body language;
• Communication technologies.

Skills and abilities
• Use different ways of communicating and different styles

for effective communication;
• Active listening;
• Questioning techniques;
• Empathy;
• Presentation and moderation techniques;
• Effective use of body language.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 12: Stakeholders.

People70

4 Individuals working in project management

Key competence indicators

4.4.3.1. Provide clear and structured information to others
 and verify their understanding

Description
To give clear information means to structure and translate information in such a way that the
receiver can understand and use it. The individual must utilise a logical and structured way of
communicating in order to verify understanding. The individual must obtain confirmation that
the receiver of information has understood the message as intended. That means focusing on the
receiver, not on the information itself, and asking for validation when needed.

Measures
• Structures information logically depending on the audience and the situation;
• Considers using story-telling when appropriate;
• Uses language that is easy to understand;
• Leverages public speaking and presentations;
• Coaches and gives training;
• Leads and facilitates meetings;
• Uses visualisation, body language and intonation to support

and emphasise messages.

4.4.3.2. Facilitate and promote open communication

Description
To facilitate and promote open communication means actively inviting others to give their input
and opinions on relevant topics. This requires an atmosphere of confidence, so that people can
express their ideas and opinions without being rebuffed, punished or ridiculed. It should be made
clear when and how others are free and/or invited to propose ideas, emotions and/or opinions,
and when the time is less appropriate. In the latter situations, people and their input should still be
treated with respect.

To listen and give feedback is to seize opportunities for the exploration and exchange of
opinions. The individual has a genuine interest in others’ views and creates open and informal
frameworks for feedback. The individual makes people feel that they and their opinions are valued.

Measures
• Creates an open and respectful atmosphere;
• Listens actively and patiently by confirming what has been heard, re-stating or

paraphrasing the speaker’s own words and confirming understanding;
• Does not interrupt or start talking while others are talking;
• Is open and shows true interest in new ideas;
• Confirms message/information is understood or, when needed,

asks for clarification, examples and/or details;
• Makes clear when, where and how ideas, emotions and opinions are welcome;
• Makes clear how ideas and opinions will be treated.

People 71

IPMA Individual Competence Baseline

4.4.3.3. Choose communication styles and channels to meet the
 needs of the audience, situation and management level

Description
The individual chooses the appropriate way of communicating for the target audience. The
individual is able to communicate on different levels and through different channels. Formal or
informal, neutral or emotional communication should all be considered, as well as whether written,
oral or visual communication is most appropriate.

Measures
• Selects appropriate communication channels and style depending on the target audience;
• Communicates via selected channels according to the selected style;
• Monitors and controls communication;
• Changes the communication channels and style depending on the situation.

4.4.3.4. Communicate effectively with virtual teams

Description
A virtual team consists of individuals who work across time zones, space and/or organisational
boundaries. Communication within virtual teams is a challenge, as not all are located in the same
environment and/or organisation and they may be distributed over several organisations, cities,
countries or continents.

Communication between virtual team members is often asynchronous and not face-to-face,
and has to use modern communication technology. The communication procedures have to con-
sider aspects such as language, channel, content and time zones.

Measures
• Uses modern communication technology, (e.g. webinars,

tele-conferences, chat, cloud computing);
• Defines and maintains clear communication processes and procedures;
• Promotes cohesion and team building.

4.4.3.5. Employ humour and sense of perspective when appropriate

Description
Work in projects can often be stressful. Being capable of viewing situations, problems and even
your own work from different viewpoints is an important asset. Humour enables individuals to
acquire a sense of perspective – a way of judging how good, bad or important something is com-
pared with other things. The release of tension through humour often facilitates cooperation
and decision-making. Humour is a powerful tool to decrease tension in situations where conflicts
threaten to arise. Provided it is used in the right way, at the right time and with respect, humour can
also facilitate communication.

Measures
• Changes communication perspectives;
• Decreases tension by use of humour.

People72

4 Individuals working in project management

4.4.4. Relationships and engagement

Definition
Personal relationships build the foundation for the productive collaboration, personal engagement
and commitment of others. This includes one-to-one relationships as well as setting up a whole
network of relations. Time and attention have to be invested in establishing durable and robust
relations with individuals. The ability to form strong relationships is primarily driven by social com-
petences such as empathy, trust, confidence and communication skills. Sharing visions and goals
with individuals and the team drives others to engage in tasks and to commit to the common goals.

Purpose
The purpose of this competence element is to enable the individual to build and maintain personal
relationships and to understand that the ability to engage with others is a precondition for collab-
oration, commitment and, ultimately, performance.

Description
Personal relationships are initiated by genuine interest in people. Building up relationships is twofold.
It is about establishing one-to-one relationships, as well as creating and supporting social networks.
In both situations, the individual has to be able to interact openly with others. Once established,
the relationships have to be maintained and improved by establishing and showing confidence,
respectful interaction and open communication. Cultural differences can enhance interest and
attractiveness as well as chances for misunderstandings that might endanger the quality of relation-
ships. When personal relationships are established it is much easier to engage others when your own
visions, goals and tasks are communicated in an enthusiastic way. Another way to engage others and
get their commitment is to actively involve them in discussions, decisions and actions. In general,
people tend to commit to goals and tasks more easily when asked in advance.

Knowledge
• Intrinsic motivation;
• Motivation theories;
• Handling resistance;
• Values, traditions, individual requirements of different cultures;
• Network theory.

Skills and abilities
• Use of humour as icebreaker;
• Appropriate ways of communicating;
• Respectful communication;
• Respecting others and being aware of ethnical and cultural diversity;
• Trusting own intuition.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 12: Stakeholders.

People 73

IPMA Individual Competence Baseline

Key competence indicators

4.4.4.1. Initiate and develop personal and professional relationships

Description
To initiate and develop personal relationships is to seek and make use of chances to establish
contact with other people. The individual demonstrates interest in people and is ready to engage
with them. The individual utilises possibilities and situations to create and maintain personal and
professional contacts. The individual is present, available, open for dialogue and actively staying
in contact. The individual is visible and accessible for team members, clients, customers or other
stakeholders. The individual acts attentively, acknowledges others and keeps them informed.

Measures
• Actively seeks possibilities and situations to make new contacts;
• Demonstrates interest in meeting new people;
• Uses humour as an icebreaker;
• Is present, available and open for dialogue;
• Stays actively in contact, establishes a routine for bilateral meetings;
• Keeps others informed.

4.4.4.2. Build, facilitate and contribute to social networks

Description
Building, facilitating and contributing to social networks has various levels. On the lowest level,
the individual joins and contributes to networks with interesting and/or useful others. By doing so,
new relationships are established. On the second level, the individual creates new networks and
circles of his or her own and so opens up new communication flows between others. The individ-
ual thus acts as a facilitator or communication hub. The next level of social networking is to make
one’s own relationships available for others. This means enabling, enforcing and establishing rela-
tionships between others that are sustained even without the individual being engaged.

Measures
• Joins and contributes to social networks;
• Creates and facilitates social networks;
• Organises events for networking;
• Facilitates support for networking.

4.4.4.3. Demonstrate empathy through listening,
 understanding and support

Description
To demonstrate empathy means to show real interest and involvement with others and their well-
being. The individual listens attentively to others and ensures understanding by asking questions
for clarification or detail. The individual recognises emotions expressed or possibly just experi-
enced by others. The individual relates and reacts to these emotions in a sympathetic or compas-
sionate way. The individual offers support, even when it is not asked for.

People74

4 Individuals working in project management

Measures
• Listens actively;
• Makes others feel heard;
• Asks questions for clarification;
• Relates to the problems of others and offers help;
• Familiarises with the values and standards of others;
• Responds to communication within a reasonable time.

4.4.4.4. Show confidence and respect by encouraging others
 to share their opinions or concerns

Description
Having confidence in someone means having belief in their future actions or decisions and being
convinced of their positive intentions. The individual does not have a hidden agenda but shares
information with others. The individual also accepts that showing confidence is an investment
with an insecure outcome. The individual takes others, their talents and opinions seriously, and
that success also depends on their actions and commitment. To get optimal team performance
it is crucial to understand the motivation of the team members. To get there, the individual has
to spend time with people in order to understand who they are and what makes them tick. The
individual should keep in mind that the values, experiences and goals of others might be very
different from his or her own. Acting respectfully means treating others in a respectful way, as
you would like to be treated yourself. The individual takes others seriously by cherishing their
opinions, their work and their personality, regardless of gender, race, social status or background.
Cultural diversity is respected. The individual considers codes of conduct as guidelines for deci-
sions and behaviour.

Measures
• Relies on a given word;
• Assigns tasks to team members based on confidence;
• Expects others to act according to common values and agreements;
• Delegates work without monitoring and controlling every single step;
• Asks others for their ideas, wishes and concerns;
• Notices and respects differences between people;
• Embraces the importance of professional and personal variety.

4.4.4.5. Share own vision and goals in order to gain the
 engagement and commitment of others

Description
To share a vision and goals implies acknowledging and demonstrating a positive and enthusias-
tic attitude towards a certain task, process or goal while showing a realistic optimism. To inspire
others requires an ambitious yet clear vision, realistic objectives and the ability to achieve com-
mitment from the people concerned. To be self-committed is an important requirement for that.

Inspiration is often achieved through a shared vision – a view of the future that people can
believe in and want to be part of. This vision can either be explicit (even written down) or implicit.
The vision serves as a motivator for change.

People 75

IPMA Individual Competence Baseline

To engage people and get their commitment means making them feel personally respon-
sible for a good outcome. This can be done by various means – by asking their advice, by making
them responsible for a task or by involving them in decisions.

The individual should make optimal use of the skills and experience of his or her
co-workers. This means that people should be involved in decisions on the basis of what they can
add to the existing knowledge. The same goes for sharing information, as this can enhance
commitment. However, the individual must also be aware of the dangers of information overload.
As every team member has their own tasks, in some cases it is better to share information on a
‘need to know’ basis.

Measures
• Acts positively;
• Clearly communicates vision, goals and outcomes;
• Invites debate and critique of the vision, goals and outcomes;
• Involves people in planning and decision-making;
• Asks for commitment on specific tasks;
• Takes individual contributions seriously;
• Emphasises the commitment of all to realise success.

People76

4 Individuals working in project management

4.4.5. Leadership

Definition
Leadership means providing direction and guidance to individuals and groups. It involves the abil-
ity to choose and apply appropriate styles of management in different situations. Besides display-
ing leadership with his or her team, the individual needs to be seen as a leader in representing the
project to senior management and other interested parties.

Purpose
The purpose of this competence element is to enable the individual to lead, provide direction and
motivate others in order to enhance individual and team performance.

Description
A leader has to be aware of different leadership styles and decide which is appropriate for his or
her nature, for the project, for the team being managed and for other interested parties, in all
types of situations. The leadership style adopted includes patterns of behaviour, communication
methods, attitudes towards conflicts, ways of controlling team members’ behaviours, decision-
making processes and the amount and type of delegation. Leadership is important throughout the
full lifecycle of the project, and becomes especially important when change is required or when
there is uncertainty about a course of action.

Knowledge
• Leadership models;
• Individual learning;
• Communication techniques;
• Coaching;
• Sense-making and sense-giving;
• Bases of power;
• Decision taking (consensus, democratic/majority, compromise, authority, etc).

Skills and abilities
• Personal self-awareness;
• Listening skills;
• Emotional strength;
• Capacity to express a set of values;
• Dealing with mistakes and failure;
• Sharing values;
• Creating team spirit;
• Methods and techniques for communication and leadership;
• Management of virtual teams.

Related competence elements
• All other people CEs;
• All practice CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

People 77

IPMA Individual Competence Baseline

Key competence indicators

4.4.5.1. Initiate actions and proactively offer help and advice

Description
To take the initiative means having the tendency and ability to start an unrequested action, includ-
ing coming up with a proposal or advice, taking the lead and/or giving or helping without first being
invited to do so. Taking the initiative requires the ability to think ahead, both of possible situations
and possible solutions.

Taking the initiative adds to one’s influence and heightens one’s visibility. On the other hand,
if the initiative is not welcomed or turns out badly, there is a risk of losing influence or status.
So every initiative should always be guided by a careful weighing of pros and cons.

Measures
• Proposes or exerts actions;
• Offers unrequested help or advice;
• Thinks and acts with a future orientation (i.e. one step ahead);
• Balances initiative and risk.

4.4.5.2. Take ownership and show commitment

Description
To take ownership means demonstrating personal buy-in. This commitment to the objectives of
the project makes people believe in its value. The individual acts as an entrepreneur by taking
full responsibility for the process and by spotting opportunities for improvement. The individual
constantly monitors processes and results to spot the right occasions for intervention and
improvement and opens up possibilities for learning.

Measures
• Demonstrates ownership and commitment in behaviour, speech and attitudes;
• Talks about the project in positive terms;
• Rallies and generates enthusiasm for the project;
• Sets up measures and performance indicators;
• Looks for ways to improve the project processes;
• Drives learning.

4.4.5.3. Provide direction, coaching and mentoring to guide
 and improve the work of individuals and teams

Description
To give direction, coaching and mentoring means to give guidance and support to people and
teams and establish conditions that engage people with their assignments. Coaching and mentoring
is focused on improving the abilities and self-reliance of team members. Direction is guiding them
in their activities. The individual creates and communicates personal and common objectives and
acts from these. The individual creates and shares a vision that leads the project. To give direction,
coaching and mentoring requires the ability to keep a cool head in demanding and unclear situa-
tions. It also requires that the individual knows when and in what direction coaching or mentoring

People78

4 Individuals working in project management

are needed and what form they should take. Sometimes it may be better to withhold a proposal or
decision for a while to promote the self-reliance or creativity of teams or individuals.

Measures
• Provides direction for people and teams;
• Coaches and mentors team members to improve their capabilities;
• Establishes a vision and values and leads according to these principles;
• Aligns individual objectives with common objectives and describes the way

to achieve them.

4.4.5.4. Exert appropriate power and influence over others
 to achieve the goals

Description
To exert power and influence means being visible as a leader and opening up the possibility for others
to follow. Therefore one needs to understand the demands of colleagues, subordinates, clients and
other interested parties, to respond to them and influence their expectations and opinions. To exert
influence also means directing other people’s actions, whether or not one is in command.
A leader actively shapes views and creates the perception of situations, results and relationships
through words and actions. Sometimes the use of power is necessary to realise results or resolve
deadlock; in other situations, a simple, wellplaced word may be even more effective. The open use
of power may create resentment or invite counterpower, so a leader should know when to use what
means of power and in what way. The use and effectiveness of power and influence is always tightly
linked to communication. A leader should know the possibilities and limits of each communication
means and channel.

Measures
• Uses various means of exerting influence and power;
• Demonstrates timely use of influence and/or power;
• Perceived by stakeholders as the leader of the project or team.

4.4.5.5. Make, enforce and review decisions

Description
Making decisions means being able to select a course of action based on several possible alterna-
tive paths. Often decisions are made with incomplete or even contradictory information and with
uncertain consequences. Making decisions entails consciously selecting from alternatives and
choosing the one that is most consistent and aligned with the objectives. Decisions should be taken
based upon analysis of the facts and incorporating the views and opinions of others.

Sometimes the information quality is so poor that decisions are based on intuition. Reviewing
and being prepared to change prior decisions based on new information is an essential part of the
ability to take decisions. Decisions often have to be taken by others (for instance by line managers,
steering committees, etc). The leader exerts his or her influence to have these others take the right
decisions at the right time.

People 79

IPMA Individual Competence Baseline

Measures
• Deals with uncertainty;
• Invites opinion and discussion prior to decision-making in a timely and appropriate fashion;
• Explains the rationale for decisions;
• Influences decisions of stakeholders by offering analyses and interpretations;
• Communicates the decision and intent clearly;
• Reviews decisions and changes decisions according to new facts;
• Reflects on past situations to improve decision processes.

People80

4 Individuals working in project management

4.4.6. Teamwork

Definition
Teamwork is about bringing people together to realise a common objective.

Teams are groups of people working together to realise specific objectives. Project teams are
commonly multi-disciplinary; specialists in different disciplines work together to realise complex
outcomes. Teamwork is about building a productive team by forming, supporting and leading the
team. Team communication and team relationships are among the most important aspects of
successful teamwork.

Purpose
The purpose of this competence element is to enable the individual to select the right team members,
promote a team orientation and effectively manage a team.

Description
Teamwork covers the complete lifecycle of teams. It starts with the initial phase of selecting the right
team members. After that, the team has to be built, supported and steered. During the various phases
of the project, as the team members and the team as a whole acquire more maturity in their respective
tasks, they can perform these tasks more independently and consequently are given more responsibility.

Team building is often done by the use of meetings, workshops and seminars that may include
the individual leading the project, team members and sometimes other interested parties. Team
spirit (i.e. getting people to work well together) can be achieved through individual motivation, team
goal setting, social events, supporting strategies and other methods.

Problems may arise due to technical or economic difficulties or other kinds of stressful situ-
ations. Issues may also arise due to cultural and educational differences, different interests and/or
ways of working, or members being located great distances apart. The individual leading the team
needs to continually develop the team and its members throughout the lifecycle of the project.
During their time working for the project, the performance of team members should be regularly
reviewed by the individual leading the team in consultation with the line manager, to assess and
respond to development, coaching and training needs. Where the performance of a team member is
below the required standard, remedial action may be necessary.

Throughout the life of a team, personal involvement should be encouraged, networking stimu-
lated, a productive work environment facilitated and communication and relationships supported.

Knowledge
• Project organisation;
• Team role models;
• Team lifecycle models.

Skills and abilities
• Recruiting and personnel selection skills;
• Interview techniques;
• Building and maintaining relationships;
• Facilitation skills.

Related competence elements
• All other people CEs;

People 81

IPMA Individual Competence Baseline

• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 8: Resources;
• Practice 10: Plan and control.

Key competence indicators

4.4.6.1. Select and build the team

Description
To ensure successful teamwork, the right resources for the team have to be selected. Apart from
ensuring that they have the necessary knowledge and skills, the individual leading the team also
has to take care that the selected team members have the right ‘chemistry’ to be able to work
together as a team. Before the chosen team can start performing, the individuals have to gen-
erate an understanding of themselves as a team. The role of the individual leading the team is to
translate individual motivation into team performance. The members have to be enabled to learn
about each other and the tasks they are facing. Team building is a continuous task, but as the team
matures the necessary activities for the individual leading the team change accordingly.

Measures
• Considers individual competences, strengths, weaknesses and

motivation when deciding on team inclusion, roles and tasks;
• Clarifies objectives and creates a common vision;
• Sets the team objectives, agenda and completion criteria;
• Negotiates common team norms and rules;
• Motivates individuals and builds team awareness.

4.4.6.2. Promote cooperation and networking between
 team members

Description
Stimulating cooperation means actively influencing team participants to work together and con-
tribute with their experience, knowledge, opinions, ideas and concerns, for the sake of the agreed
objectives. Discussions and disagreements are an unavoidable consequence of this, but as long as
the individual leading the team makes sure that a productive and respectful atmosphere is main-
tained, team members can expect that conflict will lead to better performance. Whenever individual
team members set out to disrupt cooperation by playing a divisive or counter-productive role, the
individual leading the team needs to address this by correcting and, in extreme cases, replacing
the team member. The team leader can stimulate networking through physical and virtual activities
where team members share their knowledge and motivate and inspire each other.

Measures
• Creates opportunities for team member discussions;
• Asks for opinions, suggestions and concerns from team

members in order to improve performance;

People82

4 Individuals working in project management

• Shares successes with the team(s);
• Promotes cooperation with people both within and outside the team;
• Takes appropriate action when team cooperation is threatened;
• Uses tools for collaboration.

4.4.6.3. Support, facilitate and review the development
 of the team and its members

Description
Team development involves continuously developing the team, encouraging members to gain new
knowledge and skills. The role of the individual leading the team is to support, enable and review
these learning efforts as well as creating opportunities to share knowledge between team members,
other teams and the organisation outside the project.

Measures
• Promotes continuous learning and knowledge sharing;
• Uses techniques to engage in development e.g. on-the-job training;
• Provides opportunities for seminars and workshops (on- and off-the-job);
• Plans and promotes ‘lessons learned’ sessions;
• Provides time and opportunity for self-development of team members.

4.4.6.4. Empower teams by delegating tasks and responsibilities

Description
Responsibility creates involvement. The individual leading the team increases involvement – and
individual and collective empowerment – by delegating tasks and problems to teams or team mem-
bers. Dependent on their task maturity, delegated tasks can be big, challenging and important.
The output of delegated tasks to individuals and teams should be measured, with feedback cycles
for the team to ensure learning occurs.

Measures
• Delegates tasks when and where appropriate;
• Empowers people and teams by delegating responsibility;
• Clarifies performance criteria and expectations;
• Provides reporting structures at team level;
• Provides individual and team feedback sessions.

4.4.6.5. Recognise errors to facilitate learning from mistakes

Description
The individual leading the team makes sure that the effect of errors and mistakes on the outcomes,
processes and success of the project are kept to a minimum. The individual is aware that mistakes
can always happen and understands and accepts that people make errors. The individual analy-
ses mistakes and facilitates learning from mistakes. Errors and mistakes are used as a platform for
change and improvement so that there is less chance of future errors.

In some cases, the individual leading the team can even promote behaviour that increases
the chance of errors, if the project needs innovative ways to overcome problems and difficulties.

People 83

IPMA Individual Competence Baseline

Even then, the individual leading the team ensures that the final outcomes, processes and project
success are not affected negatively. The individual seeks root causes for mistakes and takes effec-
tive action to ensure that the same mistakes do not occur again.

Measures
• As far as possible, avoids negative effects of errors on project success;
• Realises that mistakes happen and accept that people make errors;
• Shows tolerance for mistakes;
• Analyses and discusses mistakes to determine improvements in processes;
• Helps team members to learn from their mistakes.

People84

4 Individuals working in project management

4.4.7. Conflict and crisis

Definition
Conflict and crisis includes moderating or solving conflicts and crises by being observant of the envi-
ronment and noticing and delivering a remedy for disagreements. Conflicts and crises may include
events and situations, character conflicts, stress levels and other potential dangers. The individual
must handle these scenarios appropriately and stimulate a learning process for future conflicts and
crises.

Purpose
The purpose of this competence element is to enable the individual to take effective action when
a crisis or clash of opposing interests/incompatible personalities occurs.

Description
Conflicts may occur between two or more people and/or parties. Very often, a conflict erodes a good
working environment and may result in a negative effect for the parties involved. A crisis may be the
outgrowth of a conflict, or it may be the result of a sudden, abrupt or decisive change in a situation
that threatens to thwart the realisation of the goals of the project, either directly or indirectly. At
such times, a rapid response is required and skilled judgment needs to be applied to assess the crisis,
define scenarios to solve the crisis and secure the project and to decide whether to escalate the
issue and how high this needs to go in the organisation.

The ability to identify potential conflicts and crises and to react accordingly needs an under-
standing of the fundamental mechanisms. The individual can use a variety of means for reacting to
potential or actual conflict and crisis, for example collaboration, compromise, prevention, per-
suasion, escalation or the use of power. Each depends on achieving a balance between interests.
Transparency and integrity shown by the individual, acting as an intermediary between parties in
conflict, will help in finding acceptable solutions. However, sometimes conflicts cannot be solved
from within the team or the project but only by calling in independent mediating or deciding parties.

Knowledge
• De-escalation techniques;
• Creativity techniques;
• Moderation techniques;
• Scenario techniques;
• Conflict stage models;
• Value of conflicts in team building;
• Crisis plan;
• Worst case scenarios.

Skills and abilities
• Diplomatic skills;
• Negotiation skills, finding a compromise;
• Moderation skills;
• Persuasiveness;
• Rhetorical skills;
• Analytical skills;
• Stress resistance.

People 85

IPMA Individual Competence Baseline

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 8: Resources;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity.

Key competence indicators

4.4.7.1. Anticipate and possibly prevent conflicts and crises

Description
To be aware of potential conflicts and crises means being alert and observant of situations that
might lead to disagreements. Possible conflicts are ideally identified and prevented or tackled at
an early stage before they expand. Prevention includes pre-empting conflict topics, keeping team
members with conflicting characters or interests in separate teams and/or delegating
conflict-sensitive items to specific people. Stress is a very likely factor in potential conflicts or
crises, as people tend to get irritable under pressure. The individual should therefore be able to
recognise, assess and reduce individual stress levels.

Measures
• Analyses potentially stressful situations;
• Keeps conflicting characters or interests in separate tasks/teams;
• Delegates conflict-sensitive items to specific people;
• Implements preventive measures;
• Takes stress-reducing measures;
• Reflects on stressful situations in a team.

4.4.7.2. Analyse the causes and consequences of conflicts
 and crises and select appropriate response(s)

Description
Conflicts pass through various stages, as defined by several theories.

These stages can be summarised in three broad categories:
• Latent (potential, slumbering, but not yet visible or acknowledged). This exists

whenever individuals or groups have differences that bother one or the other, but the
differences are not great enough to cause one side to act to alter the situation.

• Emergent (visible but still rational). This may happen when a ‘triggering event’ happens, for
instance an open disagreement on a topic. This topic is either the real cause of the conflict,
or a pretext for another conflict of interest or character. When the conflict is emergent,
the involved parties are still on speaking terms and can discuss rational solutions.

• Escalated (open conflict). In this phase the parties are openly and emotionally
at odds with each other and are not able or willing any more to discuss solutions
calmly and rationally. Other people are tending to take sides, or they are or
urged to do so. In some situations legal steps may be taken or considered.

People86

4 Individuals working in project management

Crises, by contrast, jump immediately to the third level without acknowledged intermediary steps.
However, they are often not the result of conflict situations but may arise because of a sudden or
suddenly discovered issue – a major risk occurring, an outside event with great impact, etc.
The art of conflict and crisis management is to assess causes and consequences and obtain addi-
tional information for use in the decision-making process to define possible solutions.

Conflicts and crises can have very different causes, varying from factual disagreements to
character conflicts, and they may have origins that are external to the project or even the organi-
sation. Depending on the causes, different solutions may be possible.

Crises can also be differentiated by their potential impacts. Depending on the specific stage,
different approaches to soothe, solve or escalate the conflict or crisis can be chosen.

Measures
• Assesses conflict stage;
• Analyses causes of a conflict or crisis;
• Analyses potential impact of a conflict or crisis;
• Has different conflict or crisis approaches available to choose from.

4.4.7.3. Mediate and resolve conflicts and
 crises and/or their impact

Description
Often conflict or crisis management has to be performed against a background of individuals and/or
groups who are angry or in panic mode. In a minimum amount of time, the individual has to pull the
information together, weigh the options, aim for a positive and preferably synergistic solution and,
most importantly, stay calm and in control. In these circumstances, relaxation and balanced judg-
ment are important qualities. In situations of crisis the ability to act decisively is most important.

The potential means of resolving conflicts involve collaboration, compromise, prevention
or use of power. Each depends on achieving a balance between one’s own and others’ interests.
Cooperative conflict management requires a willingness to compromise among all parties.
In the early stages of conflicts the individual can act as a moderator/mediator – at least when
the individual is not directly involved. The individual brings the conflicting parties together and
enables communication without being too judgmental. In later stages the options may include
use of power, escalation to higher management, professional mediation and/or legal measures.

Measures
• Addresses issues openly;
• Creates an atmosphere of constructive debate;
• Selects and uses the right method to solve the conflict or crisis;
• Takes disciplinary or legal measures when appropriate.

4.4.7.4. Identify and share learning from conflicts and
 crises in order to improve future practice

Description
Once a conflict has been resolved, it is important to restore a sense of harmony and equilibrium to
the environment. Stimulating learning from conflicts and crises means the individual can question
the origins and causes of a conflict on a meta-level. Furthermore the individual can differentiate

People 87

IPMA Individual Competence Baseline

between environmental coincidences and true causes of a conflict or crisis, learn from them and
encourage the team to do the same, so that they cope better with similar situations in the future.

Measures
• Restores the team environment;
• Motivates the team to acknowledge and learn from their own part in the conflict;
• Uses conflicts in a positive way to progress;
• Strengthens the team cohesion and solidity with regard to potential future conflicts and crises.

People88

4 Individuals working in project management

4.4.8. Resourcefulness

Definition
Resourcefulness is the ability to apply various techniques and ways of thinking to defining, ana-
lysing, prioritising, finding alternatives for and dealing with or solving challenges and problems.
It often requires thinking and acting in original and imaginative ways and stimulating the creativ-
ity of individuals and the collective creativity of the team. Resourcefulness is useful when risks,
opportunities, problems and difficult situations arise.

Purpose
The purpose of this competence element is to enable the individual to effectively handle uncer-
tainty, problems, changes, limitations and stressful situations by systematically and continuously
searching for new, better and more effective approaches and/or solutions.

Description
Resourcefulness is about making optimal use of what to work with. It is not just about creating
something new; it also applies to making existing things work better, faster or cheaper. The indi-
vidual acquires capable resources and foster an attitude of resourcefulness within the team to
stimulate, evaluate and act upon ideas that can benefit the process, results or goals. Ideas must
often be ‘sold’ to the team before they are accepted. A team atmosphere that is open to creativity
and innovation is a prerequisite for acceptance. Others in the team will then often champion the
idea and refine it so that it gains greater acceptance.

Resourcefulness is one of the prime competences for project success. Resourcefulness
helps to overcome problems and motivates the team to work together in developing the idea into
a workable solution. Creativity must be used with care in the project team, so that the focus on
realising the agreed results of the project is not lost. Conceptual and analytic techniques are also
of utmost importance to deal with the information overflow that many projects and organisations
face. Being able to extract, present or report the right information in a timely manner is crucial for
success.

Knowledge
• Techniques to solicit views of others;
• Conceptual thinking;
• Abstraction techniques;
• Strategic thinking methods;
• Analytic techniques;
• Convergent and divergent thinking;
• Creativity methods;
• Innovation processes and techniques;
• Coping methods;
• Lateral thinking;
• Systems thinking;
• Synergy and holistic thinking;
• Scenario analysis;
• SWOT technique;
• PESTLE analysis;
• Creativity theories;

People 89

IPMA Individual Competence Baseline

• Brainstorming techniques e.g. lateral thinking;
• Converging techniques (comparative analysis, interview techniques).

Skills and abilities
• Analytical skills;
• Facilitating discussions and group working sessions;
• Choosing appropriate methods and techniques to communicate information;
• Thinking ‘outside the box’ – new ways of doing things;
• Imagining an unknown future state;
• Being resilient;
• Dealing with mistakes and failure;
• Identifying and seeing different perspectives.

Related competence elements
• All other people CEs;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity.

Key competence indicators

4.4.8.1. Stimulate and support an open and creative environment

Description
The individual creates a work environment that encourages people to share their knowledge
and contribute their ideas and opinions. To stimulate and support creativity and innovation, the
individual needs to be open to original and imaginative ways to overcome obstacles. These may
include new products, processes or procedures or could involve revising specific tasks or roles and
responsibilities. The individual can make others feel they are welcome to express themselves, so
that the project can benefit from their input, suggestions, ideas and concerns. This is necessary as
a means of benefiting from others’ knowledge and experience. Openness is important as in every
project professionals with various backgrounds and abilities have to work together. Most of the
team members have an area of expertise where they are more knowledgeable than the individual.
The relationships in the team are built on mutual respect, trust and reliability. So the individual
should regularly ask people for their input and show willingness to understand and possibly adopt
their ideas. Of course there is a time and place for everything, so the individual should also make
clear when there is time for creative input and when not.

Measures
• Encourages people to share their knowledge and contribute their opinions;
• Stimulates and supports creativity when appropriate;
• Uses and stimulates original and imaginative ways to overcome obstacles;
• Seeks input from others and shows willingness to consider and/or adopt their ideas;
• Considers the perspectives of others.

People90

4 Individuals working in project management

4.4.8.2. Apply conceptual thinking to define situations and strategies

Description
Every project is a unique effort to create something new. Except in the most simple projects, this
requires the abilities of abstraction and conceptualisation, that is, of breaking down or reducing
the subject in question (be it an outcome, plan, requirement, risk, situation or problem) into smaller
parts and integrating these into new and useable ideas. The individual must apply conceptual
thinking and also leverage able team members. Conceptual thinking also means bearing in mind
that problems regularly have multiple causes that relate to each other within a general context, and
that different ways of solving problems have different effects on other parts, both in and outside the
project.

Measures
• Uses or promotes conceptual thinking when appropriate;
• Knows that problems often have multiple causes and that solutions often have multiple effects;
• Applies systemic thinking.

4.4.8.3. Apply analytic techniques to analysing situations,
 financial and organisational data and trends

Description
The individual is able to analyse (or delegate the analysis of) complex situations or problems and
find solutions and alternatives. The individual can also analyse and derive useful information and
trends from complex sets of data and present or report the findings clearly. Analytical dexterity
means having different methods available for detecting a problem’s actual causes and imple-
menting or proposing the correct measures to solve it.

Measures
• Applies various analytic techniques;
• Analyses problems to detect causes and possible solutions;
• Analyses complex sets of data and extracts relevant information;
• Clearly reports and presents data conclusions, summaries and trends.

4.4.8.4. Promote and apply creative techniques to find
 alternatives and solutions

Description
Creative techniques should be used to identify solutions. These techniques can be divided into
‘diverging’ techniques and ‘converging’ techniques. When problems arise, the individual needs to
judge whether a creative approach is appropriate or not. Where a creative approach is appropri-
ate, the individual needs to decide which methods to use.

After the problem or issue is defined (possibly by using conceptual thinking and/or analytic
techniques) there follows a diverging creative stage, to gather possible solutions. A brainstorming
session may be appropriate, where members of the team and others in the organisation who might
be able to contribute meet to have their ideas captured. Other much-used techniques include mind
mapping, storyboarding, visualising, etc. Whatever method is used in finding a creative solution,

People 91

IPMA Individual Competence Baseline

it involves looking at the issue from different perspectives, combining tools, knowledge, common
sense, intuition and experience and applying them.

In the following, more analytic, converging stage, possible solutions and their effect on the
problem or issue in question are analysed. Converging techniques include weighted selection,
force-field analysis, etc. The most promising ideas are then further refined and finally the best
concepts/solutions are chosen.

Measures
• Uses creative techniques when appropriate;
• Applies diverging techniques;
• Applies converging techniques;
• Engages multiple views and skills;
• Identifies interdependencies.

4.4.8.5. Promote a holistic view of the project and its context
 to improve decision-making

Description
To promote holistic views means considering a current situation in relation to the full context of
the project, such as the enterprise strategies, concurrent activities and/or projects. The individ-
ual uses multiple perspectives to judge and deal with situations. The individual recognises the
significance of details and can separate the details from the bigger picture. The individual under-
stands the connection between the situation and its context and can make or promote decisions
based on understanding of a wide array of influences, interests and possibilities. The individual is
also able to explain these holistic views to others, both inside and outside the project.

Measures
• Demonstrates holistic thinking and an can explain the bigger picture;
• Uses multiple perspectives to analyse and deal with the current situation;
• Makes connections between the project and the larger context and takes appropriate action.

People92

4 Individuals working in project management

4.4.9. Negotiation

Definition
Negotiation is the process between two or more parties that aims to balance different interests,
needs and expectations in order to reach a common agreement and commitment while maintaining
a positive working relationship. Negotiation includes both formal and informal processes such as
buying, hiring or selling or regarding requirements, budget and resources in projects.

Purpose
The purpose of this competence element is to enable the individual to reach satisfactory agreements
with others by using negotiation techniques.

Description
Agreements are based on positions that will satisfy the interests, needs and expectations of all parties.
Negotiations can be political or commercial and can often entail reaching compromises that do not
leave all parties very satisfied. Interests, needs and expectations often involve emotions and feelings
as well as facts and the full picture may not be easy to identify. The negotiating process is often influ-
enced by the relative power of the parties and by situational factors that may be called ‘leverage’.

Negotiators need to research these issues and, when full information is not available, make
assumptions about them. Successful negotiation is facilitated by developing a number of options,
each of which has the potential to satisfy different interests, needs and expectations. Negotiation
may involve the use of different techniques, tactics and strategies.

Knowledge
• Negotiation theories;
• Negotiation techniques;
• Negotiation tactics;
• Phases in negotiations;
• BATNA (best alternative to a negotiated agreement);
• Contract templates and types;
• Legal and regulatory provisions associated with contracts and agreements;
• Analysis of cultural aspects and tactics.

Skills and abilities
• Identification of the desired outcomes;
• Assertiveness and drive to reach desired outcomes;
• Empathy;
• Patience;
• Persuasion;
• Establishing and maintaining trust and positive working relationships.

Related competence elements
• All other people CEs;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 9: Procurement;
• Practice 10: Plan and control.

People 93

IPMA Individual Competence Baseline

Key competence indicators

4.4.9.1. Identify and analyse the interests of all parties
 involved in the negotiation

Description
Understanding the priorities of the parties to the negotiation is a prerequisite to generating a suc-
cessful outcome. The individual leading or participating in the negotiations should begin by gath-
ering hard and soft information about interests, needs and expectations of all parties by whatever
means are available. Analysis of this information should reveal both priorities and gaps for further
research. Priorities of other parties may often have to be assumed.

Measures
• Knows and reflects own interests, needs and constraints;
• Gathers and documents relevant hard and soft information about

interests, needs and expectations of all parties involved;
• Analyses and documents available information to identify own

priorities and likely priorities for other parties.

4.4.9.2. Develop and evaluate options and alternatives
 with the potential to meet the needs of all parties

Description
The individual identifies trade-offs, options and alternative negotiation solutions. They are
developed during the preparation for negotiation and may be modified during the negotiations as
opportunities emerge and the situation changes. The trade-offs, options and alternatives should
be tuned to the interests of the negotiating parties, to be useable during the negotiation process.
A best alternative to a negotiated agreement (BATNA) should also be identified.

Measures
• Identifies trade-offs, options and alternative solutions based on the

analysis of interests, needs and priorities of all parties;
• Proposes the right option at the right time in the right way.

4.4.9.3. Define a negotiation strategy in line with own objectives
 that is acceptable to all parties involved

Description
The negotiation strategy focuses on what the individual thinks is essential for a successful out-
come. Before starting the negotiation, the individual must select the strategy, techniques and
tactics that will enable him or her to reach an optimal outcome for the project. The strategy may
depend upon factors such as the power balance between the parties, the stakes involved, bud-
getary conditions, politics, cultural aspects and the capability of the negotiators. The selected
strategy should be appropriate to the interests of the project and not detrimental to relation-
ships with the stakeholders involved. The individual should also consider secondary strategies
that cover ‘what if’ scenarios.

The strategy also includes who the negotiators will be and what will be their mandate

People94

4 Individuals working in project management

(negotiation scope, freedom, roles and responsibilities). In some cases a choice is also possible
about the other party and/or negotiation scope (with whom to negotiate over what). This option
should be carefully considered, as this choice might have negative or positive repercussions later on.

Measures
• Identifies possible negotiation strategies in order to achieve

the desired outcome;
• Identifies secondary strategies and alternative options to address ‘what if’ scenarios;
• Selects a negotiation strategy and can explain why it has been chosen;
• Analyses and selects negotiation techniques and tactics to

support the desired negotiation strategy;
• Identifies key parties to participate in the negotiation and clearly articulates their mandate.

4.4.9.4. Reach negotiated agreements with other parties
 that are in line with own objectives

Description
An agreement is reached through negotiation using the identified strategies, tools and tactics with-
out alienating the other parties involved. Negotiation may occur over an extended timeframe and
may proceed in phases. A satisfactory agreement is one in which all parties are reasonably satisfied
with the result, will honour their commitments, think the other parties negotiated fairly and feel
respected and will negotiate again. If an agreement is not achievable or the possible outcomes are
not acceptable, the BATNA is implemented.

The best possible solution is often one that is sustainable and provides the best long-term
results for all parties. There may be specific situations where this is not possible or preferable and a
compromise may be required to meet one’s desired outcome. In many situations, the agreed out-
comes are documented for future reference.

Measures
• Negotiates using techniques and tactics appropriate to the

circumstances to achieve the desired outcome;
• Negotiates to achieve a sustainable agreement;
• Demonstrates patience and drive to realise a sustainable agreement;
• Implements BATNA if a sustainable outcome is not possible;
• Documents the outcomes of the negotiation.

4.4.9.5. Detect and exploit additional selling and
 acquisition possibilities

Description
The individual is constantly striving to realise the processes and agreed outcomes faster, better
and/or cheaper. This means that the individual has to have a keen eye for opportunities to realise
this aim. Depending on the situation, this may for instance mean searching for new suppliers or
renegotiating old agreements, looking for ways to offer services to new clients, negotiating better
conditions with stakeholders or inviting teams or team members to realise tasks sooner, better
and/or cheaper. Negotiating will occur after the new opportunities are identified.

People 95

IPMA Individual Competence Baseline

The desired state should be seen in the light of the best interests of the project and the
organisation. Is the organisation best served with the present situation or with efforts to improve it?
In considering this, the individual is aware that negotiations also take up time and effort and that
present relationships with negotiation partners may be affected.

Measures
• Seeks ways to deliver the agreed outcomes sooner, better and/or cheaper;
• Weighs alternatives to the current situation and agreements;
• Considers the impact of alternatives on current relationships.

People96

4 Individuals working in project management

4.4.10. Results orientation

Definition
Results orientation is the critical focus maintained by the individual on the outcomes of the project.
The individual prioritises the means and resources to overcome problems, challenges and obstacles in
order to obtain the optimum outcome for all the parties involved. The results are continuously placed
at the forefront of the discussion and the team drives toward these outcomes. One critical aspect of
results orientation is productivity, which is measured as a combination of effectiveness and efficiency.
The individual needs to plan and deploy resources efficiently to realise the agreed results and be
effective.

Purpose
The purpose of this competence element is to enable the individual to focus on the agreed outcomes
and drive towards making the project a success.

Description
Most of the work in the life of projects deals with the definition and management of tasks and the
resolution of smaller or bigger problems. In this definition, choices have to be made repeatedly,
about priorities, allocation, to-be-used techniques, etc. Results orientation eases these choices
by defining a basic criterion: Will the present work realise the desired results or make the process
faster, cheaper and/or better?

Results orientation means focusing the attention of the individual and the team on key
objectives to obtain the optimum outcome for all the parties involved. The individual has to ensure
that the agreed outcomes satisfy the relevant stakeholders. This also applies to any changes
agreed during the life of the project. While focusing his or her attention on the outcomes, the
individual still needs to maintain an awareness of and react to any ethical, legal or environmental
issues that affect the project. Results orientation also includes focusing the team and relevant
stakeholders on delivering the requested outcomes, including identifying problems, using tech-
niques to locate their causes and to find and implement solutions.

To deliver the outcomes required by and agreed with the relevant stakeholders, the individ-
ual must find out what the different participants in the project would like to get out of it for them-
selves. The individual must manage the deployment and development of the team members taking
their expectations into account.

Knowledge
• Organisation theories;
• Efficiency principles;
• Effectiveness principles;
• Productivity principles.

Skills and abilities
• Delegation;
• Efficiency, effectiveness and productivity;
• Entrepreneurship;
• Integration of social, technical and environmental aspects;
• Sensitivity to organisational do’s and don’ts;
• Management of expectations;

People 97

IPMA Individual Competence Baseline

• Identifying and assessing alternative options;
• Combining helicopter view and attention to essential details;
• Total benefit analysis.

Related competence elements
• All other people CEs;
• Perspective 1: Strategy;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 6: Quality;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity;
• Practice 12: Stakeholders.

Key competence indicators

4.4.10.1. Evaluate all decisions and actions against their impact on
 project success and the objectives of the organisation

Description
In everything the individual does, he or she is guided by the goal of the project, which is to achieve
success. This goal underpins all the individual’s decisions and actions. Every choice may have
negative or positive repercussions later on, so it needs to be carefully considered. The individual
will judge new developments by the following criteria: Will this realise (or threaten) the objective or
result, or make the process faster, cheaper and/or better and so more of a success?

Measures
• Considers the objectives and agreed outcomes of the project as leading all actions;
• Formulates own goals based on the objectives and outcomes;
• Derives the strategy of the project from the goals;
• Judges all decisions and actions by their impact on the success of the project.

4.4.10.2. Balance needs and means to optimise outcomes and success

Description
Every choice entails allocating or denying means (resources, money, time, attention) to certain
actions (tasks, decisions, questions, problems, etc) based on perceived needs. In order to optimise
means allocation the individual must have a clear picture of the priorities of the project. Based on
that, the individual must prioritise the various needs and balance the allocation of means based
on the priorities. This may mean giving no attention or means at this stage to perceived chal-
lenges or problems, as the individual judges other needs to have greater priority.

Measures
• Assesses and prioritises various needs;
• Explains why certain actions get more priority;
• Uses the results orientation as a means to say ‘no’ (and explain why).

People98

4 Individuals working in project management

4.4.10.3. Create and maintain a healthy, safe and productive
 working environment

Description
Ensuring a healthy, safe and productive working environment means providing the team with all of
the required means and limiting distractions so that the team can focus on working efficiently. The
individual acts as a filter and a buffer between the environment and the team members, absorbing
uncertainties and ambiguities that could disturb progress and their results orientation. In addition,
the individual facilitates the team with the necessary infrastructure and resources.

Measures
• Shields the team from outside interference;
• Creates healthy, safe and stable working conditions;
• Provides a clear set of work on which team members can operate;
• Provides the necessary resources and infrastructure.

4.4.10.4. Promote and ‘sell’ the project, its processes and outcomes

Description
The individual often has to act as an ambassador and advocate for the project, explaining the why,
how and what (its objectives, approach, processes and agreed outcomes) to all concerned parties.
The promotion reinforces the results orientation by making clear the outcomes and the need for the
outcomes. This can be done by regular reporting and stakeholder engagement, but at least as often
is achieved by formal and informal communication and marketing, varying from coffee-corner talks
with team members to formal presentations. This marketing or ‘selling’ the project is part and parcel
of every communication made by the individual. The individual preferably also invites team members,
the project owner and others to join in the marketing effort.

Measures
• Defends and promotes the objectives, approach, processes and agreed outcomes;
• Seeks openings and venues to promote the project;
• Invites others to join in with marketing the project.

4.4.10.5. Deliver results and get acceptance

Description
The litmus test of every individual is whether they can deliver, or realise what was promised, to get
results. This quality requires a clear resource plan, planned outcomes, a strong belief in personal capac-
ity and that of the team to overcome obstacles and problems, plus the overarching desire to deliver.

The individual knows that being effective is not the same as being efficient. Effectiveness is
realising the planned goals (e.g. realising the agreed outcomes within agreed deadlines, budget,
quality, etc), while efficiency is doing so with the least necessary cost and time (measured, for
instance, by comparing the planned number of people against actuals). Therefore, the individual
needs to constantly search for means to realise the agreed results faster, cheaper or better.
Finally, the individual needs to be able to rally people to the cause while keeping to the planned level
of productivity, knows what the individual can and cannot do (and get away with) in a specific situa-
tion and organisation and what is politically appropriate.

People 99

IPMA Individual Competence Baseline

Measures
• Differentiates the concepts of efficiency, effectiveness and productivity;
• Plans and sustains planned levels of efficiency, effectiveness and productivity;
• Demonstrates the ability to get things done;
• Focuses on and shows continuous improvement;
• Thinks in solutions, not in problems;
• Overcomes resistance;
• Recognises limitations to getting results and addresses these shortcomings.

People100

4 Individuals working in project management

4.5. Practice

The competence area ‘practice’ deals with the core
project competences.

It defines thirteen competence elements:
• Project design
• Requirements and objectives
• Scope
• Time
• Organisation and information
• Quality
• Finance
• Resources
• Procurement
• Plan and control
• Risk and opportunities
• Stakeholder

100

Practice 101

IPMA Individual Competence Baseline

4.5.1. Project design

Definition
Design describes how the demands, wishes and influences of the organisation(s) are interpreted
and weighed by the individual and translated into a high-level design of the project to ensure the
highest probability of success. Derived from this outer context, design drafts a ‘charcol sketch’ -
a blueprint or overall architecture of how the project should be set up, laid out and managed. This
considers resources, funds, stakeholders’ objectives, benefits and organisational change, risks and
opportunities, governance, delivery, priorities and urgency. Because all outer factors and success
criteria (and/or the perceived relevance of these) often change over time, this design needs to be
evaluated periodically and, if necessary, adjusted.

Purpose
The purpose of this competence element is to enable the individual to successfully integrate all
contextual and social aspects and derive the most advantageous approach for a project to ensure
buy-in and success.

Description
Design addresses the development, implementation and maintenance of an approach that best
serves the organisational objectives and takes into account all formal and informal factors that
help or hinder the corporate goals and the success or failure of the specific project. Design includes
taking into account the intent, governance, structures and processes, relevant standards and reg-
ulations, cultural aspects, and personal and group interests in the organisation (or organisations)
and the wider society. In selecting the choice for the approach, lessons learned from other projects
within the organisation, the industry or from outside and the specifics of this project, also play an
important role.

Design addresses a broad range of aspects, including decision-making, reporting and
resources, as well as meeting standards and regulations and complying with cultural norms and
values (within the organisation and the wider society). Aspects such as perceived benefits, motiva-
tion, team and stakeholder communication, etc have also to be taken into account. Defining these
objectives, factors and criteria distinctly and clearly is a major requirement from the outset and
during the execution of the project. This activity results in a thoroughly situational high-level sketch
that will later be translated into specific actions that should lead to success for the project.

The chosen approach also includes the management and control philosophy. The architec-
ture reflects rhythm, balance and commitment and provides guidance to the component tasks and
their place in the project.

The selection of the approach and the design activities have to be performed before jumping
into planning, organising and executing the project. Furthermore, during the project’s lifecycle this
chosen approach should be regularly ‘re-thought’ and challenged as circumstances change both
from within the project and from the larger context.

Knowledge
• Critical success factors;
• Success criteria;
• Lessons learned;
• Benchmarking;
• Complexity;

Practice102

4 Individuals working in project management

• Project, programme and portfolio success;
• Project, programme and portfolio management success;
• Project, programme and portfolio management tools;
• Leadership styles;
• Strategy;
• Triple constraint (iron triangle);
• Performance management;
• Organisation project design rules and methodologies;
• Specific methodologies related to line of business and context;
• Organisational models, e.g. contingency theory;
• Theory of change.

Skills and abilities
• Contextual awareness;
• Systems thinking;
• Result orientation;
• Improvements by/incorporation of lessons learned;
• Structure decomposition;
• Analysis and synthesis.

Related competence elements
• All other practice CEs;
• All perspective CEs;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

4.5.1.1. Acknowledge, prioritise and review success criteria

Description
Success criteria are measures that stakeholders use to rate and judge the success of the project.
These criteria can be both formal and informal. Formal criteria address the stated objectives of
the project. To achieve these goals and objectives within the agreed constraints (e.g. strategic
goals, tactical and operational objectives) is one – but just one– part of project success.
Informal criteria by which interested parties evaluate the outcome are also important.
These factors may include the true reasons why a project is started, supported, thwarted or
ended. Success criteria also address the interaction with the larger context – the personal or
group interests that are influenced by the project or its result, depending on how a project sup-
ports or conflicts with other projects and programmes, activities, goals, resources, etc.

The individual collects, acknowledges, prioritises and completes both formal and informal
success criteria for the project. Not only the formal criteria, but also the informal ones, need to
be taken seriously by the individual, as they will significantly influence the willingness of inter-
ested parties to support and cooperate with the project and so directly influence its success.

Practice 103

IPMA Individual Competence Baseline

The success criteria play a crucial role in defining the approach. For instance, if the main criterion
is the quality of the end product, quality processes, quality reviews and assurance and quality
consideration will play an important role in the chosen approach. This approach would differ
substantially from a project with the focus on time (speed of delivery) or budget. Success fac-
tors are elements that individuals can incorporate into their project to increase the likelihood
of meeting the success criteria and achieving a successful outcome. These factors may come
from very different sources and take different shapes. They vary from using (or avoiding) specific
tools, methods or techniques, selecting specific resources, organisation setup, stages, reporting
and communication means and styles, quality methods, etc. During the course of every project
the relative importance of success factors and criteria may change, due to contextual or social
aspects and the dynamics of the project itself. Therefore the individual periodically checks and
assesses the actuality and relative importance of the success criteria and – when necessary –
makes due changes in the approach in order to attain success. These changes may even include
advising the organisation to prematurely end the project.

Measures
• Identifies, classifies, evaluates and prioritises influences from each of the

five perspective aspects relevant for success;
• Recognises and assesses both formal and informal influencing elements;
• Evaluates and prioritises success criteria from each of the five contextual aspects;
• Acknowledges and assesses both formal and informal success criteria;
• Acknowledges and uses relevant success factors;
• Performs periodic re-assessments of the relevance of success criteria;
• Performs periodic re-assessments of the relevance of success factors.

4.5.1.2. Review, apply and exchange lessons learned
 from and with other projects

Description
At the start of the project, the individual gathers lessons learned from previous projects (both
from his or her own organisation(s) and from the wider community, including research and
benchmarks) and applies relevant lessons in the present project. Periodically and at the end of
the project, the individual (with the team and relevant stakeholders) evaluates the approach
and gathers lessons learned from the current project. They shall be shared within the organi-
sation. The individual knows and uses the different methods and tools for distributing lessons
learned in the organisation (e.g. strategic project office, knowledge base, internal social net-
work, etc).

Measures
• Acknowledges and gathers lessons learned from previous projects;
• Applies relevant lessons learned;
• Acknowledges and uses research and benchmarking methods

for improving the performance of the project;
• Identifies and shares lessons learned from the project with the organisation.

Practice104

4 Individuals working in project management

4.5.1.3. Determine complexity and its consequences
 for the approach

Description
To properly select an appropriate approach, the individual has to take into account the specific com-
plexity of the project – the complexity of the agreed outcomes and/or of the project processes required.
The complexity may have many causes and sources. It may be that the outcomes or necessary internal
processes of the project are innovative, technically complex and/or strongly intertwined. It may be that
the project involves many teams, people, suppliers, dependencies, etc. It may be that the context of the
project is complex, for instance many stakeholders with varying interests, many interfaces with other
processes, projects, programmes, etc. Timelines may be short, budgets limited, outcomes crucial for the
organisation, etc. All these internal and external factors have to be taken into account by the individual
because they play an important role in defining the optimal approach for the project.

Measures
• Identifies the level of complexity of the project by applying appropriate methods;
• Acknowledges complexity-enhancing aspects;
• Identifies and defines the impact on complexity of specific processes, constraints or outcomes;
• Identifies and assesses the impact on complexity of specific external and internal parameters;
• Assesses and applies complexity-diminishing measures.

4.5.1.4. Select and review the overall project management approach

Description
At the very beginning of the project, the individual chooses an approach that has the highest prob-
ability of success, given the constraints of contextual influences and demands, complexity of the
project, lessons learned, known success criteria and available success factors. The approach may
contain a vision (main principles) and an architecture for the project to reach success. This approach
may include a high-level definition (or modification) of scope, quality aspects, organisation, com-
munication, documentation, planning and stakeholder approach, choice of resources, risk tolerance,
management and performance criteria, etc. The individual reviews the approach periodically, because
many of the contextual and social influences may change over the lifecycle of the project.

Measures
• Assesses and appraises various possible approaches;
• Selects an approach for the project that has the highest chance of leading to success;
• Explains and defends the chosen approach and its relation to the success of the project;
• Explains the main effects of the chosen approach on the organisation of the project;
• Explains the main effects of the chosen approach on the parent organisation;
• Periodically re-evaluates the chosen approach based on contextual and internal developments;
• Makes necessary changes to the approach and explains why these were made.

4.5.1.5. Design the project execution architecture

Description
Based on the selected approach, the individual draws a high-level ‘charcoal sketch’, a blueprint or
even architecture for the project. This high-level plan will be detailed later via formalised plans, but

Practice 105

IPMA Individual Competence Baseline

the basic design only considers the essential choices (such as make or buy, waterfall or iterative,
internal resources or external, what tools and methods to use, etc) and the consequences of each
choice for success. These choices made by the individual also include the best way to lead the
project. Project management success is an essential part of, and prerequisite for, project success.
In some circumstances, this may mean choosing a strong profile as leader, or, given other criteria,
act as ‘first among equals’ towards the team or the stakeholders. Often this choice will vary with
circumstances and environments and/or the phase the project has reached. In the course of the
project the individual periodically evaluates (aspects of) the design, taking into consideration the
development and progress of the project, changing contextual influences and demands, known
success criteria and available success factors. This often leads to minor or major changes in the
chosen execution architecture.

Measures
• Establishes the project execution architecture with outcomes;
• Defines the business rules and control philosophy;
• Monitors the project against the architecture components;
• Updates the architecture based on changes.

Practice106

4 Individuals working in project management

4.5.2. Requirements and objectives

Definition
Every project is undertaken because internal and external stakeholders want to achieve something.
This competence element describes the ‘why’ of the project – which goals are to be achieved, which
benefits are to be realised, which objectives are to be reached and which stakeholders’ requirements
are to be fulfilled. They are derived from needs, expectations, requirements and strategic organisa-
tional goals from the stakeholders.

Purpose
The purpose of this competence element is to enable the individual to establish the relationship
between what stakeholders want to achieve and what the project is going to accomplish.

Description
The individual will come across many definitions regarding goals, objectives, benefits, effects, deliv-
erables, value, requirements, output and outcome and how they relate to each other. They all present
different views of the bridge between what stakeholders want to achieve and what a project is going
to deliver. The individual is aware of this and will clearly define, for the purpose of the project, what
is needed in order to answer the ‘why-how-what-when-who-where-and for whom…’ questions. The
individual will embark on a process with all stakeholders to come to a good definition of what the proj-
ect is going to achieve for them. These then have to be transformed into clearly defined outputs and
deliverables of the project, which again are communicated back to stakeholders in order to define
and manage expectations. This process is conducted iteratively. Changes to both the stakeholders’
views and the project’s outputs and outcomes will occur, requiring regular updates. This process is
therefore executed initially and will be repeated on a regular basis. Communication, negotiation and
analytical skills are crucial. In order to achieve a balance between stakeholders, the use of workshops
instead of one-on-one interviews is very common. Stakeholders’ needs and requirements need to be
elicited and prioritised, clearly defining what the project will have to realise and for what reasons.

Knowledge
• Temporary and permanent organisation;
• Expectations, needs and requirements;
• Project charter;
• Project sponsor (owner);
• Fit for use, fit for purpose;
• Value management;
• Acceptance criteria;
• Benefits mapping;
• Goal analysis;
• Strategy setting.

Skills and abilities
• Corporate strategy;
• Stakeholder relationships;
• Knowledge elicitation;
• Workshop facilitation;
• Interviewing;

Practice 107

IPMA Individual Competence Baseline

• Formulation of objectives (e.g. SMART-method);
• Synthesis and prioritisation.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

4.5.2.1. Define and develop the project goal hierarchy

Description
Every project is started because of the needs and goals of the organisation. From these organi-
sational goals the project goals are derived: high-level statements that provide the rationale and
overall context for what the project is trying to achieve. In their turn, from these project goals, the
project objectives are derived: lower level statements that describe the specific, tangible products
and deliverables that the project will deliver. This goal hierarchy is influenced and determined both
by contextual factors and by elements such as specific stakeholder needs and requirements. The
project mission statement explains the strategic reasons for starting this project. Secondly the
project objectives are defined, which are to realise the project outcomes within the constraints of
acceptable risk, agreed timeframes and budget. A third category of goals is potential positive side
effects (consequential benefits). Examples include gaining new knowledge, strengthening relation-
ships and experience with outsourcing.

Measures
• Establishes the relationship between the organisational and project goals;
• Establishes the relationship between the project goals and objectives;
• Defines a goal hierarchy for the project;
• Explains the relevance and content of the goal hierarchy.

4.5.2.2. Identify and analyse the project stakeholder
 needs and requirements

Description
To be competent in identifying stakeholder needs and requirements requires knowledge of, and
communication with, the permanent organisation and stakeholders including customers and end
users. Needs and expectations are not the same as stated requirements; often needs are not for-
mulated, for instance because they are obvious, not conscious or hidden. As far as possible, needs
should become explicit and be translated into requirements. These requirements have to be anal-
ysed, for instance using value management techniques.

Practice108

4 Individuals working in project management

Measures
• Knows the difference between need, expectations and requirements;
• Identifies and documents stakeholder needs and requirements;
• Establishes the structures for traceability of deliverables back to requirements;
• Analyses stakeholder needs and requirements.

4.5.2.3. Prioritise and decide on requirements
 and acceptance criteria

Description
After analysis, the requirements have to be prioritised. Priorities are determined by the project
sponsor (owner), top managers or external customers. The methods for documenting the require-
ments must be defined (e.g. a requirement specification which can be more or less detailed or a
product-backlog containing user stories). Requirements should be translated into acceptance
criteria against which the deliverables can be tested.

Measures
• Prioritises stakeholder needs and requirements;
• Documents and agrees on stakeholder needs and requirements;
• Supports and oversees the translation of requirements into acceptance criteria.

Practice 109

IPMA Individual Competence Baseline

4.5.3. Scope

Definition
Scope defines the specific focus or content of the project. It describes the outputs, outcomes and
benefits and the work required to produce them. It also deals with the counterpart – describing what
is not contained in or part of the project. In essence, scope defines the boundaries of the project.

Purpose
The purpose of this competence element is to enable the individual to acquire insight into what the
boundaries of the project scope are, to manage this scope and to understand how scope influences
(and is influenced by) decisions regarding the management and execution of the project.

Description
Scope covers the process of understanding, defining and managing the specific content of the proj-
ect. However, what lies outside the project’s scope may also need to be defined. Scope defines all
boundaries, which are often crucial to understanding and making decisions about what is part of the
project and what is not.

In the case of projects, scope covers the definition of the project deliverables, the creation
of a scope defining structure (work breakdown structure) and, derived from this, the definition of
work packages. Scope also includes the development of scope configuration control to ensure and
support the continuous management of the scope. Monitoring and controlling the scope configu-
ration may for some projects reduce the risk of unintended scope creep. Most projects operate in
a dynamic environment and consequently scope will not be static. To ensure continuing relevance
to the permanent organisation, a sustainable scope is maintained through ongoing monitoring and
controlling of the needs, desires and expectations of (key) stakeholders.

Knowledge
• Configuration management;
• Hierarchical and non-hierarchical structures;
• Planning packages;
• Scope definition (with exclusions);
• Scope gathering methodologies, e.g. use case scenarios, history writing;
• Scope creep;
• Constraints;
• Deliverable design and control methods;
• Work breakdown structure (WBS);
• Product breakdown structure (PBS);
• Work packages;
• WBS dictionary.

Skills and abilities
• Scope configuration;
• Prioritisation;
• Defining a WBS;
• Defining a PBS;
• Using a WBS dictionary;
• Agile development.

Practice110

4 Individuals working in project management

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

4.5.3.1. Define the project deliverables

Description
The project deliverables are the tangible and intangible assets (results, services, outputs) of the
project by means of which the expected effects and benefits are to be realised. Moreover, the proj-
ect deliverables are the measurable results by which the project management success is judged.
A deliverable is a tangible or intangible object produced as a result of the project that is intended to
be delivered to a customer (either internal or external). The goal hierarchy, mentioned and dealt with
in competence element ‘requirements and objectives’, is extended and completed here. The project
deliverables and sub-deliverables are placed in the bottom section of the hierarchy. In the graphical
presentation of the hierarchy, lines are drawn between goals and deliverables to indicate links and
interrelationships.

Measures
• Defines the project deliverables;
• Knows and explains the difference between goals and deliverables;
• Organises the goals and the associated deliverable(s);
• Knows and uses the goal hierarchy and its purpose.

4.5.3.2. Structure the project scope

Description
Structuring the scope entails a systematic division of the entire project content into sub-tasks
and work elements. This project structure or work breakdown structure (WBS) includes an overall
division followed by sub-divisions. A graphical presentation of the WBS is typically a tree struc-
ture with a number of stepwise-divided sub-levels depending on the desired level of details of
task or work elements. Various principles can be used for creating the WBS. One principle is that
the overall structure reflects all the sub-products necessary to deliver the project results such as
analysis, design, development and testing. Another principle for structuring the scope may reflect
the different functional or physical structures of the project results. Irrespective of the approach,
structuring the project scope is a valuable way of creating an overview of the project content.
Clarifying and structuring the scope may therefore also be relevant with an iterative (e.g. agile)
approach, although the level of detail in the WBS is typically not as deep as with a linear or sequen-
tial approach.

Practice 111

IPMA Individual Competence Baseline

Measures
• Knows and explains the purpose and benefits of a scope defining structure;
• Knows and applies the principles for creating the WBS;
• Explains the differences between different principles of the WBS;
• Explains the characteristics of project boundaries and can give examples;
• Argues for why and when a full WBS may be inappropriate

with an iterative (agile) approach to the project.

4.5.3.3. Define the work packages of the project

Description
All the lowest elements in the WBS represent a work package with well defined boundaries.
In essence, clear boundaries are indeed the overall success criterion of an effective WBS. The defi-
nition of a work package includes a description of the work to be performed, the work objectives,
cost, resource need and duration. If the duration, cost and/or resource need is not yet clear, it is
named a planning package. With an iterative (e.g. agile) approach, a work package in a software
development project is typically referred to as a user story. The same guidelines may apply to the
definition of a user story as to a work package. Control accounts are groups of work packages typi-
cally used for reporting.

Measures
• Defines work and planning packages;
• Explains the purpose and benefits of (well) defined work packages;
• Names and explains ways to define a work package.

4.5.3.4. Establish and maintain scope configuration

Description
Scope configuration management helps to minimise deficiencies, errors and unintended scope creep.
Scope configuration management is meant to ensure that the scope is aligned with the agreed stake-
holder needs and requirements and that all resources assigned to the project are working with the
same version of the product. Projects operate within a dynamic environment whereby changes occur
and need to be captured and managed, as opposed to being treated as obstacles and as something
hampering project success. A scope configuration mindset is characteristic of an iterative
(e.g. agile) approach to the project and is value -driven as opposed to plan- or task-driven. Scope
configuration management is often a continuous process.

Measures
• Manages the scope configuration;
• Defines roles and responsibilities related to scope configuration management;
• Relates the dependency of scope configuration and the overall

approach to the project (sequential or iterative);
• Compares progress and earned value against a baseline plan.

Practice112

4 Individuals working in project management

4.5.4. Time

Definition
Time includes the identification and structuring of all components of a project in time in order to
optimise the execution.

Purpose
The purpose of this competence element is to enable the individual to define, sequence, optimise,
monitor and control all components necessary to delivering the agreed outcomes of the project.

Description
The aim of time scheduling is to determine what activities need to be carried out when, in order to
optimise the execution of the project. For projects, the activities or components include work pack-
ages and phases.

In the case of projects, these activities have to be analysed and sequenced in time, their dura-
tion estimated and visualised in a schedule and assigned to people or teams, to have them executed
in optimal order. Time also covers monitoring variances and deviations. Deviations in execution of the
schedule, whether caused by external influences (changes in deliverables, requirements, scarcity of
resources or money, etc) or internal ones (e.g. late or off-spec deliveries) may require rescheduling.
Periodically, the schedule should be compared with the baseline and, if necessary, adjustments made.
With iterative planning, the schedule may be divided into time boxes with a certain length. With each
iteration, a certain sequence of activities (e.g. design, execution, test and implementation) may be
defined. The overall project planning then focuses on the number of iterations and other activities
(e.g. preparation, monitoring, etc). Where there is uncertainty about the timeframe required for a
particular phase or activity, a time ‘buffer’ or ‘float’ should be introduced into the schedule.

Knowledge
• Planning types;
• Estimation methods;
• Levelling;
• Scheduling methods (e.g. Gantt chart, Kanban charts);
• Resource allocation;
• Network analysis;
• Baselines;
• Critical path planning;
• Crashing the schedule;
• Time boxing;
• Phases;
• Milestones;
• Fast modelling and prototyping;
• Spiral/iterative/agile development process.

Skills and abilities
• Define activities from work packages;
• Define dependencies;
• Sequence components;
• Estimate activity resources and duration.

Practice 113

IPMA Individual Competence Baseline

Related competence elements
• All other practice CEs
• Perspective 2: Governance, structures and processes
• Perspective 3: Compliance, standards and regulations
• People 3: Personal communication
• People 5: Leadership
• People 8: Resourcefulness
• People 9: Negotiation

Key competence indicators

4.5.4.1. Establish the activities required to deliver the project

Description
Based on an analysis of the deliverables and/or requirements, preferably through a work break-
down structure (WBS), the activities necessary to achieve agreed results are defined. With iterative
planning, the individual focuses on defining only the activities necessary for the agreed deliverables
of the current iteration.

Measures
• Defines activities related to the realisation of project deliverables;
• Extracts activities from a WBS work package.

4.5.4.2. Determine the work effort and duration of activities

Description
For each activity the work effort and duration necessary for realisation has to be determined.
This includes determining what resources and resource competences, and how much, are required
for each activity. When several resources (both material and personnel) are available, a balance
has to be found between quality, cost and speed of delivery. This balance depends on the project
success criteria and requirements.

Measures
• Determines work effort and duration of activities;
• Identifies types of resources that may be required to perform an activity;
• Identifies and decides between various resource options.

4.5.4.3. Decide on schedule and stage approach

Description
Depending on the chosen approach for the project (e.g. waterfall or iterative planning), a decision
has to be made on the number, content, length and deliverables of the stages (or phases).
The selection of a particular path very much depends on the specifics of the project success criteria
and requirements, guidelines in the organisation and other contextual factors, uncertainty, etc.
For instance, higher uncertainties may lead to shorter phases.

Practice114

4 Individuals working in project management

Measures
• Knows different planning techniques;
• Chooses the appropriate planning techniques;
• Determines appropriate stages;
• Knows the effects of uncertainty on planning;

and what to do to minimise the effects.

4.5.4.4. Sequence project activities and create a schedule

Description
Many activities are dependent on availability or on previous realisation of other work packages or
activities. Based on these known dependencies and the calculated duration of each activity, an
activity flow can be defined. From this, the critical path can be calculated. This critical path may be
influenced by the availability of resources. The activity of levelling can optimise the assignment of
resources in the planning and may influence the critical path.

Measures
• Sequences a series of project activities;
• Determines dependencies and dependent relationships;
• Calculates the critical path;
• Levels resource assignment for a given plan.

4.5.4.5. Monitor progress against the schedule and
 make any necessary adjustments

Description
As soon as the planning is done and activities are started, control systems (such as time-
writing systems and progress meetings) should be in place. Various methods, such as earned value
analysis, can be used to measure realised progress versus baseline. A project plan may be subject
to many disturbances, resulting in necessary adjustments. These may come from various sources
(changes in deliverables, requirements, scarcity of resources or money or late or off-spec deliveries)
and may demand re-planning. Periodically, the schedule should be compared against the baseline
and, if necessary, adjustments should be made.

Measures
• Knows when and how to use various schedule control systems;
• Applies planning adjustments in response to various types of disturbances;
• Compares progress and earned value against a baseline plan.

Practice 115

IPMA Individual Competence Baseline

4.5.5. Organisation and information

Definition
Organisation and information includes the definition, implementation and management of the
temporary project organisation. Organisation and information also includes the definitions of
required roles and responsibilities as well as effective information exchange for the temporary
organisation. This competence element also includes the creation and storage of documentation,
reporting structures and the project internal communication flows.

Purpose
The purpose of this competence element is to enable the individual to create a high-performing
temporary organisation, which also includes the inseparable link between organisational structure
and communication processes.

Description
This competence element describes how the project is organised. The organisation and informa-
tion competence embraces both human resources and associated communication processes.
The organisation also covers the project’s roles, responsibilities and mandates on the various
levels. Usually, it at least distinguishes between the sponsor level, the project level and the level
of components. It describes the formal information flows between these levels, so that each level
is able to take the assigned responsibility and base decisions on high quality information. Usually,
the sponsor level is accountable for the definition of the objective and scope of the project and the
project level is accountable for delivering quality outputs.

For all levels to achieve high quality decisionmaking, all levels should be supported by the right,
timely, high quality information. The individual is responsible for information quality, timeliness and
flow. Internal information, documentation and communication are closely related to the management
of the organisation and encompass identifying information needs, establishing the required processes
and information infrastructures and finally monitoring the internal and external information flow.

Knowledge
• Organisational models;
• WBS as a base for project organisation;
• Document management systems;
• Information and documentation systems;
• Information plan;
• Regulatory requirements;
• Information security;
• Ways to organise governance for projects and programmes.

Skills and abilities
• Involve/convince others;
• Staffing of organisation;
• Task delegation;
• Management of interfaces to other parts of the organisation;
• Dealing with project software tools in the office;
• Preparation techniques for official documents;
• Information management planning.

Practice116

4 Individuals working in project management

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

4.5.5.1. Assess and determine the needs of stakeholders relating
 to information and documentation

Description
The individual knows about the close link between information and organisation and that needs
for information may also determine the need for specific organisational structures. For example,
in organisations practising outsourcing with one or more virtual teams, the need for a high level of
information is evident. Care must be taken in deciding who gets what information – overwhelming
people with too much information must be avoided. Interested parties in general should receive
only the information they need and in a suitable form. The individual must discern the needs for
formal and informal information/documentation. Knowing the corporate structures and processes
will automatically outline part of the formal information and documentation (specifications, plans,
budgets, reports and more). It is the responsibility of the individual to ensure that the information
and organisational needs are defined.

Measures
• Assesses and documents the information and documentation needs of the project;
• Establishes various modes of communication, including formal and informal;
• Determines the project characteristics influencing the organisational needs.

4.5.5.2. Define the structure, roles and responsibilities
 within the project

Description
The individual can structure the temporary organisation in various ways and is aware of the influ-
ences from governance and contextual characteristics such as strategy, structures and processes,
power and interest, standards and regulations, culture and values. Applied technologies, antici-
pated solutions, required competences and the geographical location of the participant will also
have a high impact on the design of the organisational structure. The individual knows about the
advantages and disadvantages of different structures and is also capable of designing, staffing and
implementing the temporary organisation. If necessary, an appropriate governance framework and
structure will be established for the project, as well as for all subordinate projects (if any). As part
of this framework, roles and responsibilities are clearly defined and decision-making authorities
and delegation levels are also identified.

Practice 117

IPMA Individual Competence Baseline

Measures
• Explains some fundamental ways to structure a temporary organisation;
• Designs and develops a governance framework and structure;
• Defines the responsibilities of the various key personnel on the project;
• Identifies links to and interfaces with corporate governance arrangements;
• Identifies and records the differences between the organisation’s

functional authorities and the project’s authorities.

4.5.5.3. Establish infrastructure, processes
 and systems for information flow

Description
The individual knows how to establish communication processes including roles and
responsibilities and all rules and guidelines for what internal information to communicate and
how. Additionally, appropriate systems and methods are implemented to support the governance
arrangements. How to limit and/or prevent redundant information is a key success criterion
for establishing efficient information processes – and information must be consistent and
unambiguous. Information infrastructures cover the systems, means and methods required for
documenting, storing and communicating the internal information. Information infrastructures
and IT are inseparable in a modern organisation and consequently, being aware of the corporate
IT systems and policies is important for the individual.

Measures
• Explains the purpose and contents of information processes;
• Communicates internal information via various methods;
• Ensures redundant information is limited and/or prevented;
• Explains the benefits of different types of meetings;
• Explains what is covered by an infrastructure for communication;
• Establishes planning and control mechanisms

(e.g. documentation of key decisions).

4.5.5.4. Implement, monitor and maintain the
 organisation of the project

Description
The individual knows how to manage the project organisation, including implementation,
monitoring and maintenance of the temporary organisation. Implementation means to make the
initially defined organisational structure operational – to make it work. However, implementation
also includes changes to the organisation when necessary. The need for changes to the temporary
organisation should be anticipated as the project evolves. Any given structure of an organisation
is valid only for a limited period of time. In particular, changes in contextual factors (such as
strategy and/or power and interest) tend to influence the temporary organisation and call for
changes or minor adjustments. Through the ongoing monitoring of the project’s environment, the
individual has to proactively envisage the need for changes to the temporary organisation.

Practice118

4 Individuals working in project management

Measures
• Implements new organisational structures;
• Monitors the organisation, including the roles involved;
• Adjusts the organisation, including the roles involved.

Practice 119

IPMA Individual Competence Baseline

4.5.6. Quality

Definition
Quality in projects has two key drivers. On the one hand, it is about the quality of the process, the way
in which the project is organised. This is about developing, implementing and reviewing standards
for the way quality is addressed in component sub-projects and tasks. On the other hand, it is about
managing, assuring and controlling the quality of the output and outcome of the project. Quality
encompasses the entire project from initiation to posttransition, throughout the whole lifecycle.

Purpose
The purpose of this competence element is to enable the individual to establish and manage the
quality of the service/product to be delivered and the delivery process being managed; and to recog-
nise quality as an invaluable tool for the benefits realisation management process.

Description
Quality in projects is on the one hand about ensuring the right quality of intermediate services or
products delivered specific to the project. On the other hand, it is about ensuring that quality pro-
cesses are well implemented throughout the project. Ensuring quality processes are well imple-
mented means setting a standard and measuring its effectiveness. Usually this is based upon the
quality standards and methods of the organisation behind the project, as sponsor or as supplier.
These should be tailored towards this project and then implemented, measured and adapted.

Knowledge
• Validation and verification;
• Process quality management tools (e.g. Lean, Six Sigma, Kaizen);
• Product quality management;
• Cost of quality;
• Quality management standards (e.g. TQM, EFQM, Theory of Constraints, Deming Cycle);
• Organisational quality analysis tools;
• Standard operating procedures;
• Policies implementation;
• Design for testing;
• Utilising indicators;
• Inspection methods and techniques;
• Risk-based testing;
• Testing techniques, including, for example, automated testing;
• Continuous integration;
• Software application for handling and managing tests and defects.

Skills and abilities
• Analysing the impact of quality management on projects and people;
• Implementing a standard (process and people);
• Adapting a quality standard;
• Correcting people’s and the group’s behaviours with

a wide variety of interventions;
• Developing and executing quality plans;
• Conducting quality assurance procedures;

Practice120

4 Individuals working in project management

• Performing quality audits and interpreting their results;
• Design of test plans.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 10: Results orientation.

Key competence indicators

4.5.6.1. Develop and monitor the implementation of and revise
 a quality management plan for the project

Description
The purpose of managing the quality is to plan and guarantee the quality requirements and
standards applicable to the project and the project deliverables. Planning of the quality includes
determining and agreeing with the project sponsor/owner and other key stakeholders on the qual-
ity objectives to be achieved. It includes defining indicators and setting quality target values for
those indicators in the project at hand. It includes establishing the tools, procedures, techniques
and resources necessary to achieve the quality objectives. It also includes developing the qual-
ity plan, including type of reviews, responsibilities, participants and a time schedule developed in
accordance with the overall project time schedule. It includes the monitoring and assessment of the
tasks defined in the plan and closing the quality tasks, like all others in the project.

Measures
• Develops and monitors a quality plan;
• Names different types of quality objectives;
• Implements measures to achieve defined quality objectives;
• Defines and implements quality measures;
• Explains and names different types of tools/techniques for achieving quality objectives;
• Explains and names procedures for achieving quality objectives;
• Explains how to align the quality management activities to the overall

project activities and also refers to own experiences (projects).

4.5.6.2. Review the project and its deliverables to ensure that
 they continue to meet the requirements of the quality
 management plan

Description
The purpose of performing quality management is to continuously review the project and the proj-
ect deliverables. It encompasses all processes, tools, procedures, techniques and resources neces-
sary to meet the defined and planned quality objectives. The quality management process ensures

Practice 121

IPMA Individual Competence Baseline

that the quality goals to be achieved are communicated, understood, accepted and followed by the
members of the temporary project organisation. The process also includes executing the quality
plan as the project progresses, revising it and delivering indicators of its fulfilment. Quality audits
can be performed by various parties, by people from inside or outside the temporary project organ-
isation, or even by external parties such as customers. Audits serve a relevant and important pur-
pose, as they determine the performance of the quality process, the quality control and their output
must be analysed to determine the need for corrective and preventive actions or change requests.
Quality audits can also be used as a means of reporting progress.

Measures
• Explains different ways of reviewing the project performance and the project processes;
• Names key elements necessary for an effective and efficient project review;
• Explains how to communicate project quality objectives;
• Names different reasons for performing a project audit;
• Performs a quality audit;
• Analyses a quality audit and is able to define measures or change requests;
• Presents at least one example of a corrective action.

4.5.6.3. Verify the achievement of project quality objectives
 and recommend any necessary corrective and/or
 preventive actions

Description
The purpose of performing verification is to determine whether the established project quality
requirements, objectives and standards are being met, in each phase of the project development.
The process of performing verification is done during the entire project lifecycle, usually at the end
of each phase. It includes establishing whether the quality of the project deliverables and processes
is being met and detecting defects by using established tools, procedures and techniques. It also
includes analysing possible causes of defects, determining the appropriate corrective and preven-
tive actions and formulating recommendable change requests. Finally it includes communicating
the recommended corrective and preventive actions and change requests to relevant members of
both the temporary and permanent project organisation.

Parties representing the permanent organisation may perform verification activities. It has
been proven that it is more cost-efficient to perform verification at early stages of the development
of the project, instead of leaving verification to the end of the project.

Measures
• Describes the outcome of a planned and performed verification

process referring to own experiences gained on projects;
• Explains the contents and outputs of a root cause analysis carried

out on the basis of detected defects;
• Explains the process and goals of peer reviews;
• Performs verification and recommends corrective actions;
• Outlines the contents and steps in communicating preferred

and recommended corrective actions and change requests,
referring to own experiences gained on projects.

Practice122

4 Individuals working in project management

4.5.6.4. Plan and organise the validation of project outcomes

Description
It is often not feasible to assess whether a specific, measurable, achievable and timed goal or
objective is met or not, or the degree or percentage to which the goal or objective is met.
The anticipated value gained from a project by means of the project deliverables is an example of
this, as it is often difficult to measure and verify explicitly. In such cases, validation is a feasible way
to determine the quality level of the value gained from the project outcome. The goal of validation
is to create a formal acceptance by the client of the project.

Validation is typically performed by either the permanent organisation or other external par-
ties (e.g. customers) and rarely by the temporary organisation itself. However, it is the responsibility
of the individual to plan and organise the validation. Validation can be done in various ways: in a
single event or as a process to ensure continuous validation.

Measures
• Explains the difference between verifying and validating;
• Documents different types of quality objectives suitable for quality validation;
• Conducts a validation exercise of project outcomes;
• Obtains a term of acceptance from a client.

4.5.6.5. Ensure quality throughout the project

Description
Based upon the quality procedures both of the organisations and the suppliers, a quality approach
for the project is chosen and implemented. It should be fit for purpose and implementable with
relative ease. Adaptation, integration and implementation will require dealing with several organi-
sations (or parts of organisations) who all prefer doing it their own way. Once implemented, regular
check-ups and improvements need to take place to maintain the fitness for purpose. Since quality
is about people, not just about processes, special attention should be paid to quality awareness and
‘the right quality for this project’.

Measures
• Assesses, adapts and integrates quality standards being used by organisations;
• Implements quality processes in the project/programme/portfolio;
• Conducts regular assessments of the implemented processes and improves them when needed
• Implements quality awareness in the project/programme/portfolio,

so that everyone involved knows what quality is required;
• Conducts regular assessments of the quality awareness and takes corrective action when needed.

Practice 123

IPMA Individual Competence Baseline

4.5.7. Finance

Definition
Finance includes all activities required for estimating, planning, gaining, spending and controlling
financial resources, both the inflow and outflow to the project. Finance therefore includes the
cost management (outflow often related to a budget) as well as the financing (inflow external
to the organisation) and/or funding (inflow from within the organisation) required for successful
management of the project.

Purpose
The purpose of this competence element is to enable the individual to ensure that enough financial
resources are provided to the project at any time, that the financial targets of the project can be
met and that the financial status is monitored, reported and properly used for adequate manage-
ment of financial resources.

Description
Initially the individual has to make an estimate of the costs that are necessary to execute
the project – i.e. define the budget. The individual also has to take actions relating to the way
the project is financed or funded. The individual therefore has to know what the planned
(or expected) and actual costs of the project are and how they relate to the progress of the
work done and the objectives achieved.

In addition, cost management systems have to be established within the organisation of
the project. These are used to monitor the financial status and provide a forecast on financial and
performance issues so the individual can make appropriate decisions.

The individual needs to know what funding is contracted and what funding is expected. In
this way, the individual can use the key performance indicators to make forecasts of the future
performance of the project and, if cost breaches are signalled, should report on these accord-
ing to the project’s organisation and governance and suggest appropriate mitigation plans. The
term ‘funding’ is used when an organisation finances the project internally. The term ‘financing’ is
used when the organisation acquires funds for the project from external sources (e.g. loans, joint
ventures, etc).

For every project, the proper management of cash flow in terms of expenditure and income is
crucial. The cash inflows and outflows must be calculated and evaluated regularly so the appropri-
ate actions can be taken to ensure sufficient financial resources. The setup of the financial man-
agement system has to be made in cooperation with the financial and/or treasury department and
other relevant parts of the permanent organisation.

Knowledge
• Financial accounting basics (cash flow, chart of accounts, cost structures);
• Cost estimating methods (e.g. single or multi-expert estimations (Delphi method), historical data,

analogies, effort models, parametric estimations (function point method), three point estimation);
• Cost calculation techniques (e.g. direct, indirect calculation, activity-based costing, etc);
• Design-to-cost/target costing;
• Processes and governance for cost management;
• Methods for monitoring and controlling expenditures;
• Performance indicators (earned value);
• Reporting standards;

Practice124

4 Individuals working in project management

• Forecasting methods (linear, parametric, velocity analysis);
• Financing options;
• Funding sources;
• Financial management concepts and terms, such as (but not limited to)

cash flow, debt-asset ratio, return on investment, rates of return;
• Contingency approaches;
• Relevant conventions, agreements, legislation and regulations, including

(but not limited to) taxation, currency exchange, bilateral or regional trade agree-
ments, international commercial terms, World Trade Organisation determinations.

Skills and abilities
• Convincing/negotiating with sponsors;
• Scenario techniques;
• Interpreting and communicating the actual cost situation;
• Developing financial forecasts and models;
• Writing skills;
• Presentation skills;
• Reading financial statements;
• Interpreting financial data and identifying trends;
• Financial management approach analysis;
• Developing a project budget;
• Setting frameworks for resource project cost estimation;
• Directing and authorising cost strategies and cost management plans;
• Developing and maintaining cost management systems;
• Conducting analysis, evaluating options and implementing responses to project cost variations.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

4.5.7.1. Estimate project costs

Description
The individual estimates or, if possible, calculates the costs needed to execute the project.
Direct costs, such as labour hours, materials, investments, ongoing operating costs, travel
expenses, training costs and indirect costs, such as overhead fees or licences or even opportunity
costs — all have to be identified and estimated. Cost estimation includes the utilisation of a cost
breakdown structure (possibly derived from a WBS) or other appropriate methods, in order to cat-
egorise the estimated costs. Cost estimation is mostly done ‘top-down’, based on the experience

Practice 125

IPMA Individual Competence Baseline

of subject matter experts, historical data, group estimation, ‘bottom-up’ or other domain-specific
techniques. Cost targets for the whole project or single cost categories might be defined ‘top-down’
or ‘bottom-up’. When doing the calculation the individual also needs to be aware of any normative
cost standards which could help in doing the more accurate calculation (e.g. engineering industry
cost calculation standards). Furthermore, dependent on the specifics of the industry and the nature
of the goods or services sold on the market, the individual needs to be able to apply the appropriate
cost calculation technique.

Measures
• Sets up cost structures and identifies cost categories;
• Selects appropriate cost calculation technique (e.g. direct calculation);
• Sets the cost targets by consulting any relevant standards or internal guidelines.

4.5.7.2. Establish the project budget

Description
Establishing budgets is closely related to estimating costs. Based on the cost estimation, the indi-
vidual defines the budgets on appropriate levels of the cost breakdown structure (CBS). A close link
to the WBS will ensure that it is possible to identify when costs will be expended and on what. The
individual gets an overview of the time-related expenditure of funds. By taking not only the out-
flows but also the inflows of cash into account, a cash flow can be forecast even at an early stage
of the project. The costs should be connected with time, in order to check whether the costs can
be secured by the funding function of the organisation and, if not, to ensure that the appropriate
adjustments are made. The project budget should include contingencies that are held in reserve to
fund uncertainties, risks, claims or cost overruns.

Measures
• Establishes budget plans;
• Develops budget scenarios based on cost-relevant items;
• Plans budget for contingencies;
• Assesses the budget against the time and funding and makes possible adjustments;
• Sets the final budget.

4.5.7.3. Secure project funding

Description
The individual ensures the availability of financial resources at the right time to make sure costs
are covered. The individual must follow the organisational approval processes (if in place) to get
the financial needs granted. Discussions around the funding may be influenced by political cir-
cumstances. In this case, the individual may need to promote the project to potential internal and
external sponsors. Even though the financing part should fall under the accountability of the project
sponsor, usually the project manager needs to determine the finance structure.

 Measures
• Establishes funding strategies for projects;
• Identifies sources of funds;
• Handles the organisational approval processes;

Practice126

4 Individuals working in project management

• Cooperates, keeps close contact to and can negotiate with potential
sponsors in order to get funds.

4.5.7.4. Develop, establish and maintain a financial
 management and reporting system for the project

Description
A financial management and reporting system must be established so that an overview of the
financial situation and status of the project is available at any time. The financial management
system links the project cost structure, the organisational cost structure and the time schedule.
It includes not only processes but also roles and responsibilities (e.g. payment authorisations).
Financial reports are the visual output of the management system. The individual establishes
performance management indicators to monitor the relationships between cost and progress (e.g.
cost to complete and earned value). Bases for these indicators include the mapping of cost struc-
tures and project structures. In most organisations the project financial management is closely
linked to organisational accounting and controlling processes. If in place, mandatory methods and
instruments may have to be used, but adapted to the specific needs of the project. If not in place,
a project-specific financial management system must be defined and applied.

Measures
• Defines processes and governance for financial management;
• Defines financial performance indicators on the project;
• Relates the project cost structure to the organisational cost structure

(e.g. aggregating work packages);
• Develops appropriate reports in accordance with the project’s organisation and governance.

4.5.7.5. Monitor project financials in order to identify and
 correct deviations from the project plan

Description
The goal of financial controlling is to identify deviations from the plan to enable timely reactions.
The individual monitors planned and actual costs, liabilities and expected costs of the project as
well as the cash flow. After analysing the deviation and its possible causes, necessary actions are
taken. Planned costs are derived from the latest project plan (latest approved budget updated with
changes). The actual costs come from the actuals monitored by the project team. However, the
real figures are often provided by the organisational accounting. They encompass expenses for all
planned cost items, such as labour hours, travel costs or bills, and any other liabilities covered by the
procurement agreement and not stated in the cost calculation (e.g. material transport, consultancies,
etc). The liabilities are often included in cost controlling. Liabilities are expenses bound by purchase
orders but not yet paid. Comparing actual costs to planned costs is especially informative when the
costs are related to the project progress. The individual uses the financial performance indicators to
monitor the relationships between planned cost, actual cost, actual work done and progress trends
(e.g. earned value indicators, SPI, CPI, etc). Thus the individual analyses the current project per-
formance by controlling the financial resources and manages any underspending or overspending.
Finally, the individual uses the performance indicators to make forecasts of the future project per-
formance. If cost breaches have been forecast, the individual needs to report in accordance with the
project’s organisation and governance and suggest an appropriate mitigation plan.

Practice 127

IPMA Individual Competence Baseline

Measures
• Establishes and evaluates cost reports;
• Analyses and interprets financial situations;
• Uses financial performance indicators to monitor and control the project;
• Produces project performance forecasts based upon the financial indicators;
• Signals cost breaches and suggests mitigation plans in accordance with

the project’s organisation and governance for any cost breaches that
cannot be handled by the programme budget contingencies.

Practice128

4 Individuals working in project management

4.5.8. Resources

Definition
The resources competence element includes defining, acquiring, controlling and developing the
resources that are necessary to realising the project’s outcome. Resources include people, exper-
tise, facilities, equipment, materials, infrastructure, tools and other assets required to carry out the
activities according to the objectives. This competence element includes defining a strategy for
acquiring and utilising the resources for the best performance of the project, optimising the utili-
sation of the resources given the time and financial constraints and the continuous monitoring and
control of these.

Purpose
The purpose of this competence element is to enable the individual to ensure that the resources
required are available and assigned as needed in order to meet the objectives.

Description
To realise its objectives, a project needs resources. Managing resources means applying a proper
approach to defining and obtaining these resources. Resource allocation must be prepared during
the planning phase and should be continuously monitored and adjusted throughout the whole
lifecycle of the project. The individual should make sure that the personnel have the necessary
competences and that they are provided with adequate information, tools and training to perform
the required tasks successfully. Since resource needs and availability change regularly, for both
controllable and uncontrollable reasons, resourcing is a continuous or regular process.

In the case of projects, individuals often have to negotiate with the permanent organisation
or external service providers in order to obtain the desired resources. With some kinds of
resources, conflicts in availability may occur, due to unexpected events such as funds shortage,
performance troubles, equipment failure, weather, labour unrest, etc. Such conditions may require
re-scheduling of activities and a change in the resources involved in the current or subsequent
activities, especially if critical activities are affected by such events. Procedures should therefore
be put in place to identify such unexpected events and ensure that the necessary adjustments are
made as soon as possible.

Knowledge
• Resource allocation methods;
• Resource assessment;
• Resource utilisation calculations and collection techniques;
• Competence management;
• Procurement processes, supply and demand concepts;
• Training.

Skills and abilities
• Resource planning, allocation and management;
• Identifying and classifying different ways of working;
• Developing resources skills matrix – identifying skills

and documenting individual skills gaps;
• Prioritising and allocating resources, given multiple

competing priorities.

Practice 129

IPMA Individual Competence Baseline

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 5: Leadership;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

4.5.8.1. Develop strategic resource plan to deliver the project

Description
The strategic resource plan stipulates who is responsible for which part of the resource defi-
nition, resource allocation, resource development, resource distribution and resource freeing.
Responsibilities may lie with the programme manager if the project is part of a programme, with the
constituent organisations, with resource managers or with the underlying projects. The strategic
resource plan needs to be in line with the schedule. The individual develops, organises and assesses
a plan and adapts it to changes whenever needed.

Measures
• Identifies project resource requirements

based on resource forecasts;
• Captures baseline of existing and proposed resources;
• Reviews and analyses the resource capacity

of the organisation and identifies trends;
• Coordinates with constituent organisation

or portfolio management processes.

4.5.8.2. Define the quality and quantity of resources required

Description
The individual must identify the resources (type, quantity and quality) that are needed to success-
fully deliver the project results, based on the strategic resource plan. Resources include people,
expertise, facilities, equipment, materials, infrastructure, tools, non-financial funds or services.
After identifying these resource needs, a more detailed analysis is conducted that defines when
the resources need to be available and of what quality and in what amount they are needed.
This may result in a detailed operational resource plan(s).

Measures
• Describes the resources needed for the project;
• Draws up a resource plan (based on detailed project planning);
• Defines the amount and quality of the required resources.

Practice130

4 Individuals working in project management

4.5.8.3. Identify the potential sources of resources
 and negotiate their acquisition

Description
Once the needed resources have been defined, the right resource providers must be
identified. Resources can be sourced with the organisations, or with commercial parties. Many
organisations provide sourcing guidelines that have to be followed. Especially when ‘make or
buy’ decisions have to be taken, the individual must rely on formal and informal networks. A
good knowledge of the organisation, as well as a broad overview of the markets for resources, is
necessary, in order to create and decide on sourcing alternatives. Obtaining external resources
is very different from allocating internal resources. While acquiring internal resources is merely a
question of availability and quality, the costs for external resources also have to be negotiated.

Measures
• Takes ‘make or buy’ decisions;
• Creates and evaluates sourcing alternatives;
• Defines a sourcing strategy;
• Engages with resource providers;
• Negotiates resource availability.

4.5.8.4. Allocate and distribute resources according to defined need

Description
Resource allocation means assigning resources to specific projects or activities. This enables
monitoring, controlling and management of the resources, their results and the related costs.
Allocating resources is in general closely linked to scheduling. Changes in the schedule and
changes in the resource availability or quality often affect each other. Some specialities have
to be taken into account when human resources are allocated, as productivity or learning speed
may differ between individuals. The resources that are contracted need to be distributed within
the project according to needs and according to the strategic resource plan. The conditions
under which resources are contracted need to be adhered to. When there are conflicting resource
needs, the individual needs to consider all options and come up with the best way to handle these
needs, based on priorities, urgency, or other criteria. Measures to overcome resource shortage
have to be developed and implemented. The individual has to be able to organise the resource
distribution and adapt it as necessary. This is the case not only for the resources the individual is
directly responsible for, but also for resources critical to the delivery of benefits that are under the
jurisdiction of other parties (stipulated by the strategic resource plan).

Measures
• Links resources with project structure;
• Creates schedules (or task lists) for resources;
• Negotiates resource conflicts.

Practice 131

IPMA Individual Competence Baseline

4.5.8.5. Evaluate resource usage and take any necessary
 corrective actions

Description
All the relevant resources parameters and indicators must be monitored to ensure the proper
usage of resources. Evaluating resources entails applying a systematic approach in order to derive
productivity numbers. When required, the individual should take corrective action. In the case of
over- or under-estimation new assignments must be checked.

The individual should also regularly evaluate the quality and availability of assigned
resources. In the case of external resources, consultations with suppliers and other contractors
may be necessary in order to improve or exchange the resource. The performance of people may
have to be improved. These people would then need development, coaching and specific training
measures. This should be negotiated and coordinated with the resource suppliers. The individual is
responsible for allocating and re-allocating critical resources, even beyond the resources for which
the individual is directly responsible.

Measures
• Defines a systematic approach to evaluating the use of resources;
• Provides opportunities to enhance competences/skills;
• Addresses a skill shortage with the relevant team member

and his or her line management.

Practice132

4 Individuals working in project management

4.5.9. Procurement

Definition
Procurement is a process of buying or obtaining goods and/or services from external parties.
It includes all processes, from purchase planning to making the purchase and contract
administration. Because procurement focuses on the suppliers outside the parent organisation,
it procures resources (people, tools, material and sub-deliverables) that are not available
from within the organisation. This competence element also includes choosing or taking the
optimal procurement routes, which should fit the long-term objective of the client but also the
organisation (e.g. partnership, joint ventures, etc). These routes can mean sharing funding,
expertise, etc, but also entail the risks of failing on the market.

Purpose
The purpose of this competence element is to enable the individual to obtain the best value pos-
sible from the chosen suppliers or partners and thus deliver the best value for the buyer and the
organisation.

Description
The process of procurement enables organisations to acquire the necessary resources that
these organisations do not possess or produce themselves (at least, in the amounts needed).
Organisations’ procurement policies are often imposed top-down. When procurement aspects
involve a substantial portion of a project, or when there are multiple procurement items, the pro-
curement approach should be documented in a procurement plan covering at least:
• Types of contracts to be used;
• Roles and responsibilities;
• Supplier selection procedures;
• Subcontracting rules.

The management of procurement is either performed by individuals assigned to the project,
delegated to specialists or departments (e.g. legal department, finance department), directed by
the programme level responsible for organisation-wide procurement and strategic partnerships, or
even influenced by the portfolio level. Strategic considerations such as sustainability, lifecycle costs
and reduced overheads from the development of positive relationships with suppliers, partners or
buyers, and the risks connected with them, must also be taken into account. For each item to be
acquired, the basic process includes defining needs, identifying potential suppliers or partners,
obtaining technical and financial proposals, selecting a preferred supplier or partner and negoti-
ating an agreement with the preferred supplier, making the purchase and contract administration.
The inventory, disposals and other relevant functions are often considered as indirect procure-
ment. The amount of effort devoted to each step should correspond to the size and complexity of
the item being procured.

An exchange of goods or services between units of the same legal entity may sometimes be
treated as procurement. In such cases, the procurement should be treated as if it were between
independent parties and subject to the same degree of control.

Knowledge
• Sourcing strategies;
• Make/buy analysis;
• Supplier development methodologies;

Practice 133

IPMA Individual Competence Baseline

• Organisational procurement policies, procedures and practices;
• Procurement methods (e.g. RFI, RFP, RFQ);
• Contract types (e.g. firm fixed price, time and materials, cost plus);
• Claim management processes, methods and tools;
• Tender procedures and practices;
• Contractual judicial knowledge;
• Contractual terms and conditions;
• Supply chain management.

Skills and abilities
• Tactical know-how;
• Presentation skills;
• Contract administration.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 4: Relationship and engagement;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

4.5.9.1. Agree on procurement needs, options and processes

Description
Needs and options identification is the process of determining which resources or services are
to be procured or for which aspects of the project that partners will be acquired. This may result
from shortage or lack of internal availability or a conscious choice to acquire resources externally
(make or buy strategy).

The procurement options, routes, acquisition requirements, tender documents and selec-
tion criteria must be agreed on. The individual manages this process, often in close cooperation
with or delegated to specialised departments or the management, ensuring that relevant infor-
mation is made available and that the relevant internal and external stakeholders are informed.

Measures
• Defines reasons (based on needs) for procurement or partnership;
• Prepares, produces or collects the necessary information as

input to the procurement subject matter experts;
• Defines tender documents and selection criteria based on needs;
• Supports procurement preparation processes and procedures.

Practice134

4 Individuals working in project management

4.5.9.2. Contribute to the evaluation and selection
 of suppliers and partners

Description
The individual ensures that the possible partner organisation and/or other experts, suppliers or
partners are identified, evaluated and selected. In this selection process, the defined tender doc-
uments and selection criteria are applied (or, if no supplier is able to deliver in accordance with the
terms of reference, reformulated). These tender and selection criteria and the procurement pro-
cess may be subject to formal regulations (e.g. in Roman-Germanic law countries). The selection
process itself often includes various steps, such as requests for information (RFI) and requests
for proposal (RFP) or requests for quotation (RFQ). If the procurement leads to any partnership
models and the bidding process is not being used, the individual shall follow a careful process to
safeguard the quality of the selection of partners.

Measures
• Launches request for quotation (tender), if necessary in cooperation

with the procurement function;
• Outlines and defines the various steps in a supplier selection process;
• Defines and explains the contents of tender documents;
• Defines and uses the selection criteria;
• Aligns with formal procurement regulations

(international, national and branch-specific);
• Assesses the specifics of the procurement and suggests partnership

models (e.g. joint ventures, long-term partnerships, etc).

4.5.9.3. Contribute to the negotiation and agreement of contractual
 terms and conditions that meet project objectives

Description
Once the supplier or partner is selected, a negotiation process may follow, in order to reach agree-
ment about the contractual terms and conditions. The individual oversees this process and makes
sure that the negotiators have a clear mandate, in close cooperation with purchasing and/or legal
specialists.

The contracts may vary in form, level of detail, contract duration, terms and conditions, pen-
alties, applicable law and many other aspects. The individual takes care that these aspects closely
relate to and serve the objectives of the project and the organisation.

When the contract negotiations are complex and long-lasting, sometimes a precontractual
arrangement is agreed on to make preliminary work or deliveries possible.

Measures
• Defines a negotiation mandate and sets objectives to be negotiated;
• Distinguishes different contractual forms and their implications for the project;
• Knows contractual terms and conditions and reflects their implications for the project;
• Negotiates a contract by establishing price, availability and

customisation possibilities and procurement schedules.

Practice 135

IPMA Individual Competence Baseline

4.5.9.4. Supervise the execution of contracts, address issues
 and seek redress where necessary

Description
Contract performance means the continuous supervision of the supplier or partner once the con-
tract has been established, to ensure the correct and timely execution of the contract. In case of
deviations from the contract, the individual has to take action or escalate, whenever necessary,
within his or her own organisation. If one or more of the contract terms (such as delivery time, qual-
ity, etc) are not met, the individual must take action to address this issue and if possible solve it.
This may include various techniques, from soft notices to serious renegotiations, and the individual
needs to know when to use each of these. After the techniques are applied, if the contract partner
remains in default, the individual should take or invite a decision as to whether a penalty should be
claimed or whether to seek redress from the contract partner by other means. This situation may
include legal action or involve legal specialists, always consulting the management in order to align
with the strategic procurement long-term policies.

Measures
• Implements measures to manage contract performance;
• Identifies deviations from the contract;
• Handles contractual breaches by taking corrective measures

(e.g. talks, renegotiations, etc);
• Involves – in the case of difficulties in renegotiations – legal, logistic

and/or procurement functions of the organisation;
• Handles contractual disputes and claims made by the supplier;
• Concludes and ends the agreed business relationship when either the project

is in risk or all of the obligations in the contract have been met.

Practice136

4 Individuals working in project management

4.5.10. Plan and control

Definition
Based on the design, all elements come together in a balanced plan, the execution of which is con-
trolled. The plan should be regularly updated, based on changes happening within the project or in
its context. Control is also regularly adapted and improved, so that the individual remains in control.

Purpose
The purpose of this competence element is to enable the individual to establish and maintain a bal-
anced and integrated view over the management of a project. Maintaining the balance, consistency
and performance is crucial in order to achieve the agreed outcomes.

Description
The plan and control competence is where all information comes together and decisions are
prepared or taken. Many processes and activities are described and managed in detail in the other
competence elements. In this competence element, they are viewed and managed in combina-
tion, as stipulated in the architecture document developed in design. The basic, cyclical process is:
plan, execute, monitor, adjust plan or adjust execution.

The focus from a project management point of view is on planning and monitoring.
Information has to be acquired and combined, the organisation and its teams have to be selected
and choices have to be made. The individual must determine how to plan and scale the project
management effort and the way to manage the project. This includes choosing the right man-
agement style, how much and what to delegate, etc. All this is laid down in one or more decision
documents (e.g. vision, roadmap, plan, etc) that need discussion and agreement.

Once the project is established, monitoring processes should be in place. These processes
gather information regularly on progress, finances and utilisation of resources compared with
baselines, adherence to quality and other standards, stakeholder satisfaction, etc. Regular
reporting – both by lower levels to the project manager and by the project manager to stakehold-
ers – is an essential part of the competences.

To continuously support the learning process, the management performance effort should
also be evaluated on a regular basis. Based on this information, changes may be required.
A predefined and transparent change management process is another essential element of
project control.

At the orderly conclusion of a phase during the project lifecycle, an evaluation should take
place and a report should be prepared stating the project outcomes, success and lessons learned.

Knowledge
• Phase/stage transitions;
• Reporting;
• Project office;
• Deming cycle (plan-do-check-act);
• Request for change;
• Management by objectives;
• Management by exception;
• Lessons learned report;
• Phase/stage/sprint/release planning;
• Request for change;

Practice 137

IPMA Individual Competence Baseline

• Decision to fund and make or buy;
• Exception reports;
• Issue reports;
• Project management plan;
• Project (phase) evaluation;
• Discharge;
• Decisionmaking authority.

Skills and abilities
• Progress control meetings;
• Change management;
• Reporting;
• Negotiation of change requests;
• Start-up workshop;
• Kick-off meeting;
• Close-out meeting;
• Issue management;
• Change management;
• Earned value analysis;
• Slip charts.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

4.5.10.1. Start the project and develop and get agreement
 on the project management plan

Description
The first phase of every project is essential, as it provides the basis for a successful project.
This preparation phase is frequently characterised by uncertainty, with information that is
sketchy or not yet available. Stakeholder requirements may be only roughly defined, their expec-
tations unrealistic and timeframe undeliverable, while early optimism and enthusiasm needs
to be tempered with reality. A proactive project management style, a well prepared and effec-
tively managed start-up workshop and the recruitment of the right project team personnel can
improve the chances of a successful project. One or more start-up workshops should focus on
developing the project charter and preparing the project management plan, setting out the team
roles and critical path for the project.

Practice138

4 Individuals working in project management

The individual prepares and plans a project. Starting from the predefined high-level design,
the individual gathers, analyses, values and prioritises enough information from the stakeholders
and experts to fine-tune this approach and make an overall project management plan. This plan will
be based on information and choices about requirements and quality, agreed deliverables and con-
straints, organisation and communication structures, necessary resources and budget, planning and
main risks, etc. Finally the plan needs to be validated and agreed upon (and the necessary resources
and budget made available) to initiate the start-up and the execution phase(s) of the project.

Measures
• Organises the project start-up process;
• Gathers all necessary information from the stakeholders and experts;
• Analyses, values and prioritises information;
• Organises and facilitates a project start-up workshop;
• Prepares the project charter or project management plan and gets agreement on it;
• Prepares and communicates the plan for the project management effort;
• Initiates and manages the transition to a new project phase.

4.5.10.2. Initiate and manage the transition to a new project phase

Description
Following the decision to fund and continue with the project, the start-up of the next phase and all
subsequent phases are all carried out with the following in mind:
• The specific objectives for this next phase of the project;
• Any necessary organisational changes;
• The need to reconfirm or modify the project charter and project management plans.
The detailed time schedule, cost and resource plans, risk register and possibly the expected ben-
efits (business case) all need to be updated. Depending on the size or complexity of the project, a
kick-off meeting is an effective means to inform and engage the project team(s) about the plans,
demands and goals of the project or project phase. This meeting or workshop may also be used to
define the work breakdown, planning, assignments or project values in more detail.

Measures
• Organises the management of the project execution process;
• Defines the goals and deliverables of the following phase(s);
• Manages the phase transition;
• Organises and facilitates a kick-off meeting.

4.5.10.3. Control project performance against the project plan
 and take any necessary remedial actions

Description
Control is based on project objectives, plans and contracts. This management process measures
actual project progress and performance, compares it against the baseline, and takes any necessary
remedial action. Controlling is normally done through checks against pre-set objectives by mea-
suring results and correcting deviations (diagnostic control). When there are major uncertainties,
these can be reduced by using feedback and suggestions from operational members to adjust

Practice 139

IPMA Individual Competence Baseline

the process (interactive control). Control and reporting is carried out for the current period and
includes a forecast for an appropriate number of future time periods. An integrated project con-
trolling and reporting system covers all project objectives and the corresponding success criteria
for the relevant project phases and requirements of all stakeholders.

Measures
• Defines a performance control cycle;
• Describes means and methods applicable for performance control;
• Measures progress and performance.

4.5.10.4. Report on project progress

Description
Reporting provides information and communication about the status of work on the project (cost,
time, resources, risks and opportunities, exceptions, etc) in the current and previous phases,
and forecasts developments for the current phase and up until the end of the project. Reporting
includes both periodic verbal and written status updates and forecasts by team members or team
leads to the project manager and by the project manager to stakeholders, such as the principal and
project boards. Reporting also includes financial audits and reviews of the project. Where the indi-
vidual and/or team are very experienced, it may be sufficient and acceptable for stakeholders to
‘report only by exception’. This means only issuing a report when there is something significant that
needs to be reported, rather than being monitored via regular status or update reports.

Measures
• Makes a reporting structure (what, when, how often, how, etc);
• Makes a progress report;
• Makes a forecast report;
• Makes phase transition reports.

4.5.10.5. Assess, get agreement on and implement project changes

Description
Changes are often necessary in a project due to unanticipated occurrences. It may be necessary
to change the project specification or the contract terms with suppliers or customers. Changes
must be monitored against the original project goals and objectives as set out in the business case
and/or project charter. At the start of a project, the change management process to be adopted
should be agreed with all relevant stakeholders. A formal, proactive change management process
that anticipates the need for change is preferable to a process that only reacts after the need for
change is obvious.

A change to the scope of a project or to the specification of a deliverable is made by a
formal, predefined process. The change process embraces everything that results from the change
required or new opportunity identified. It includes agreement on the change decision process,
agreement on the need for change and the decision to accept the change and its implementation.
This applies for all kinds of changes. Change management identifies, describes, classifies, assesses,
approves or rejects, realises and verifies changes against legal and other agreements. Changes can
be requested by any party and have to be managed as both proposed and approved changes, as
well as properly communicated to all relevant stakeholders. For the management of a change, its

Practice140

4 Individuals working in project management

direct and indirect effects on the whole project and its context are taken into account. The impact
of the changes on the project deliverables, configuration, time schedule, cost, finance plan and risks
are determined by comparison with the project baseline. Once the changes have been accepted,
the project plan is adjusted accordingly.

Measures
• Organises a process for managing changes;
• Makes an exception or change report;
• Changes the scope configuration.

4.5.10.6. Close and evaluate a phase or the project

Description
The close-out process takes place after the completion of the project or of a phase of the project,
after the results of the project or phase have been delivered. Each phase of a project or sub-project
should be formally closed with an evaluation and documentation of the phase carried out, checking
that objectives have been achieved and customer expectations met. In the close-out of a phase,
the proposals for the next phase(s) of the project should be reviewed and any issues requiring a
decision submitted to the appropriate body for authorisation.

Where a formal contract has been signed, considerations include transfer of responsibilities
from the contractor to the project owner, the commencement of the warranty period and the final
payments that need to be invoiced. Handover (also known as ‘as built’) documentation needs to
be produced and training provided to those who will use the project results. These are essential to
ensure that the benefits of the investment made in the project are realised.

Project results and experience gained are evaluated and lessons learned are documented so
that they can be used to improve future projects. The members of the project team will be required
for new assignments and should be formally released from their roles and responsibilities.

Measures
• Organises the project close-out process;
• Organises and facilitates a close-out workshop;
• Facilitates a complete project evaluation;
• Prepares a project ‘lessons learned’ report.

Practice 141

IPMA Individual Competence Baseline

4.5.11. Risk and opportunity

Definition
Risk and opportunity includes the identification, assessment, response planning and implemen-
tation and control of risks and opportunities around projects. Risk and opportunity management
helps decision-makers to make informed choices, prioritise actions and distinguish among alter-
native courses of action. Risk and opportunity management is an ongoing processtaking place
throughout the lifecycle of the project.

Purpose
The purpose of this competence element is to enable the individual to understand and effectively
handle risks and opportunities, including responses and overall strategies.

Description
Risk (negative effects) and opportunity (positive effects) are always viewed in their relation to and
consequences for realising the objectives of the project. It is advisable as a first step to consider
which overall strategies would best serve the handling of risks and opportunities relative to the
corporate strategies and the project in question. After that, the risk and opportunity manage-
ment process is characterised by first identifying and assessing risks and opportunities, followed
by the development and implementation of a response plan covering the intended and planned
actions for dealing with identified risks and opportunities. The response plan should be developed
and implemented in line with the chosen overall risk and opportunity strategies. The individual is
responsible for involving team members and keeping the team committed to the risk and opportu-
nity management process; for making the team alert to risks and opportunities; for involving other
stakeholders in the process and for involving the appropriate subject matter experts whenever
necessary.

Knowledge
• Strategies for managing risk and opportunity;
• Contingency plans, fallback plans;
• Cost and duration contingency reserves;
• Expected monetary value;
• Qualitative risk assessment tools and techniques;
• Quantitative risk assessment tools and techniques;
• Risk and opportunity response strategies and plans;
• Risk identification techniques and tools;
• Scenario planning;
• Sensitivity analysis;
• Strengths, weaknesses, opportunities, threats analysis (SWOT);
• Risk exposure, appetite, aversion and tolerance;
• Project or programme risks and business risks and opportunities;
• Residual risk;
• Risk and opportunity probability, impact and proximity;
• Risk owner;
• Risk register;
• Sources of risk and opportunity.

Practice142

4 Individuals working in project management

Skills and abilities
• Risk and opportunity identification techniques;
• Risk and opportunity assessment techniques;
• Developing risk and opportunity response plans;
• Implementing, monitoring and controlling risk and opportunity response plans;
• Implementing, monitoring and controlling overall strategies

for risk and opportunity management;
• Monte Carlo analysis;
• Decision trees (e.g. Ishikawa analysis).

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 4: Power and interest;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness.

Key competence indicators

4.5.11.1. Develop and implement a risk management framework

Description
The individual designs, develops and implements a risk management framework in order to ensure
that risks and opportunities are managed consistently and systematically throughout the proj-
ect lifecycle. The risk management framework should include the definition of the methods to be
used to identify, categorise, evaluate, assess and treat risks and should link to the organisation’s
risk management policy and international, national or industry standards. When projects are part
of a programme or portfolio, the risk management framework also describes who is responsible
for handling which risks and opportunities and what kind of escalation paths there are (upwards,
downwards, sideways).

Measures
• Identifies a range of potential risk management models;
• Develops a risk management framework consistent with

organisational policy and international standards;
• Ensures the consistent application of the risk management framework.

4.5.11.2. Identify risks and opportunities

Description
The individual is responsible for the ongoing task of identifying all sources of risks and opportu-
nities and involving others in this process. There are various sources of risks and opportunities,
both internal to the project and external. The individual can make use of various techniques and

Practice 143

IPMA Individual Competence Baseline

sources to identify risks and opportunities (e.g. from lessons learned, literature, risk and oppor-
tunity breakdown structures and interactive sessions with team members, stakeholders and
subject matter experts). The identification process is not only about identifying risks, but also
about opportunities that could, for instance, make the deliverables cheaper, or make the project
run faster, less prone to risks or simply better from a quality perspective. Because the influences
coming from the environment of the project do change over time, risk and opportunity identifi-
cation should be a continuous and ongoing process.

Measures
• Names and explains various sources of risk and opportunity and the differences between them;
• Identifies risks and opportunities;
• Documents risks and opportunities in a register.

4.5.11.3. Assess the probability and impact of risks and opportunities

Description
The individual is responsible for the ongoing task of assessing identified risks and opportunities.
Risk and opportunity assessment can be done qualitatively and quantitatively. The best approach
is to do both and to regularly re-assess both risks and opportunities. The qualitative assessment
could cover a more in-depth analysis of the sources behind identified risks and/or opportunities;
it also deals with conditions and impacts. An example is scenario planning.

The quantitative assessment deals with probabilities and estimates and it also translates
probabilistic impacts into quantifiable measures. Quantitative assessment provides numerical
values measuring probability and impact expected from risks and opportunities. Monte Carlo analy-
sis and decision trees are examples of powerful quantitative risk assessment techniques.

Measures
• Engages in qualitative risk and opportunity assessment;
• Engages in quantitative risk and opportunity assessment;
• Makes and interprets a risk or opportunity decision tree, with outcomes.

4.5.11.4. Select strategies and implement response plans
 to address risks and opportunities

Description
The individual is responsible for the ongoing process of selecting and implementing optimal
responses to any identified risk or opportunity. This process entails assessing various possible types
of responses and finally selecting the ones that are optimal or most appropriate. For each risk the
response options may include:
• Avoiding the risk by deciding not to start or continue with the activity that gives rise to the risk;
• Accepting or increasing the risk in order to pursue an opportunity;
• Removing the risk source;
• Changing the likelihood;
• Changing the consequences;
• Sharing the risk with another party or parties (including contracts and risk financing)
• Accepting the risk by informed decision;
• Preparing and implementing a contingency plan.

Practice144

4 Individuals working in project management

Similar response options apply to opportunities:
• Eliminating the uncertainty by making the opportunity definitely happen (exploit);
• Allocating ownership to a third party who is best able to handle it (share);
• Increasing probability and/or impact, by identifying and

maximising key opportunity drivers (enhance);
• Taking no special measures to address the opportunity (ignore).

Those risks that are not acceptable and those opportunities that are to be pursued require
an appropriate response plan. Often, even after implementing risk responses, there is a residual risk
that still has to be managed.

Measures
• Explains various means and methods for implementing a chosen overall

strategy for the risk and opportunity management process;
• Evaluates responses to risks and opportunities, including their

strengths and weaknesses;
• Evaluates alternative means and methods for implementing a risk

and opportunity response plan;
• Influences the plan for resources and competences required

to implement responses;
• Implements and communicates a risk and opportunity response plan.

4.5.11.5. Evaluate and monitor risks, opportunities
 and implemented responses

Description
After the appropriate risk and opportunity responses have been implemented (this may include
appointing risk owners for certain or all risks) the risks and opportunities will need to be monitored.
The risks and opportunities and the appropriateness of the selected responses should be re-assessed
periodically. Risk and opportunity probabilities and/or impacts may change, new information may
become available, new risks and opportunities may arise and the responses may no longer be
appropriate. The overall strategies may also need to be evaluated. In fact, risk and opportunity
management is not just a periodic process, but should take place continuously as all actions may
carry a risk aspect.

Measures
• Monitors and controls the implementation and execution of

a risk and opportunity response plan;
• Communicates the risks and opportunities and the appropriateness

of the selected responses.

Practice 145

IPMA Individual Competence Baseline

4.5.12. Stakeholders

Definition
The stakeholders competence element includes identifying, analysing, engaging and managing
the attitudes and expectations of all relevant stakeholders. All individuals, groups or organisa-
tions participating in, affecting, being affected by, or interested in the execution or the result of
the project can be seen as stakeholders. This may include sponsors, clients and users, suppliers/
subcontractors, alliances and partners and other projects, programmes or portfolios. Stakeholder
engagement includes constantly revising, monitoring and acting upon their interests and influ-
ence on the project. Stakeholder engagement may also involve building strategic alliances that
create organisational capacities and capabilities where both risks and rewards are shared.

Purpose
The purpose of this competence element is to enable the individual to manage stakeholder interests,
influence and expectations, to engage stakeholders and effectively manage their expectations.

Description
Stakeholder engagement is an ongoing process, taking place throughout the lifecycle of the
project. Stakeholders are the partners for and through whom the project will achieve success.
Stakeholders’ expectations, needs and ideas create the need and form the basis for the project.
Stakeholders’ money and resources are necessary inputs and stakeholders use the outcome.

Stakeholders come in various forms and groupings (e.g. higher management, users, suppli-
ers, partners, pressure and special interest groups, etc) and have varying attitudes, interests and
influence. Therefore, each stakeholder or stakeholder group has different information needs.
An engagement strategy – often laid down in a communication plan – is therefore essential. This
strategy might be executed by focusing on both formal and informal communication channels as
well as more involving forms such as alliances, collaboration or networks. Alliances are often doc-
umented and formalised through a contract document such as an alliance contract, or through
the establishment of a joint venture entity. Collaborators may often be employed in separate
parts within an organisation, or may comprise one or more different organisations. Networks have
no clear power structure and hence are more difficult to engage with.

During the execution of the engagement strategy, the stakeholder environment should be
constantly monitored for changes to ensure continuous alignment and improvement.

Knowledge
• Stakeholder interests;
• Stakeholder influence;
• Engagement strategies;
• Communication plan;
• Collaborative agreements and alliances;
• External environment scanning relating to social, political,

economic and technological developments.

Skills and abilities
• Stakeholder analysis;
• Analysis of contextual pressures;
• Demonstrating strategic communication skills;

Practice146

4 Individuals working in project management

• Expectations management;
• Formal and informal communication;
• Presentation skills;
• Networking skills to identify potentially useful and opposing stakeholders;
• Contextual awareness;
• Undertaking conflict resolution.

Related competence elements
• All other practice CEs;
• All perspective CEs;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• People 5: Leadership;
• People 8: Resourcefulness.

Key competence indicators

4.5.12.1. Identify stakeholders and analyse their
 interests and influence

Description
The individual identifies all individuals, groups and organisations relevant to the project.
The individual first has to analyse the attitudes of each stakeholder group and find out the rea-
sons for these attitudes (the interests of the stakeholder in the project’s outcome or process).
Secondly the individual needs to know the potential beneficial or harmful effect (influence) this
stakeholder or group can have on the project. Their interests can come from various sources.
For instance, because they may want to, or have to, use the project’s deliverables or because
they are competing for scarce resources or budget. They can be great or small, positive or nega-
tive. In the latter case they are opposed to the project, for whatever reason.

A stakeholder’s influence can also be greater or smaller and may be concentrated in one
or more areas (e.g. being able to supply or withhold funding, resources, office space and equip-
ment, priority, access, etc). The individual should be able to make a stakeholder analysis at the
beginning of each project, identifying stakeholders, their interests and influence. During the
project, the individual should maintain an active analysis of the environment of the project,
to identify new stakeholders, changed interests or changed influences. These changes in the
stakeholder environment can be the result of changes in the project itself (e.g. going from a
design to an execution phase). More often, they are the result of changes in the context of the
project (e.g. organisational changes, personal changes in management, change in the econ-
omy, new regulations, etc). The individual should analyse the relevance of these changes for the
project.

Measures
• Identifies the major stakeholder categories;
• Identifies and names various stakeholders’ interests;
• Identifies and evaluates stakeholders’ influence;
• Identifies relevant changes in or around the project;

Practice 147

IPMA Individual Competence Baseline

• Analyses the consequences of changes for the project;
• Takes actions in order to manage stakeholders.

4.5.12.2. Develop and maintain a stakeholder strategy
 and communication plan

Description
The individual will devise a stakeholder strategy – how to engage, keep informed, involve and
commit the various stakeholders to the project and its objectives. This can be done by approaching
each stakeholder, or group of stakeholders, differently, depending on their interest and influence.
To make it manageable, stakeholders with similar interests and influence can be grouped together.
The stakeholder strategy is often laid down in a communication plan, which describes for each
stakeholder or group the why, what, when (and how often), how (through which communication
channel), who (should communicate) and the level of detail of the communication. The ‘what’ is
essential; the message should be tuned to the specific stakeholders’ expectations and should be
aimed at committing each stakeholder to supporting (or at least not thwarting) the project.

The communication plan is central to expectation management. This can be summed up as
the efforts of the individual to influence the expectations of the various stakeholders so that these
come to expect and appreciate what (and when) the project can and will deliver and not become
disappointed because of wrongly-held expectations about progress and outcomes.

Of course every communication is at least two-sided, so attention and care should be given
to whether and how the sent communication was received, and follow-up should be given to feed-
back and other incoming communication.

As circumstances change, the communication plan should be regularly revised and updated.
Potential alliances are developed and potential collaborators are identified. The benefits and
outcomes of the potential partnership or alliance are identified for all parties. A relationship is
established and developed with potential collaborators.

Measures
• Describes the importance of a stakeholder strategy;
• Prepares a communication plan;
• Adjusts the communication plan and/or strategy based on changed circumstances;
• Explains reasons for changing a communication plan;
• Identifies and evaluates opportunities for alliances and partnerships;
• Identifies and evaluates potential collaborators.

4.5.12.3. Engage with the executive, sponsors and higher management
 to gain commitment and to manage interests and expectations

Description
For almost all projects the most important stakeholders include executives and sponsors.
Often the executive is the supplier of funds (budget) and/or can decide on resources, priority of
requirements, definition of scope, etc. With these primary stakeholders, expectation management
is of the utmost importance. The commitment and confidence of the executive, higher
management and/or sponsor(s) is of great benefit both to the success of the project and that of
management. A good working relationship and open communication should be established.

Sometimes the roles are combined in one person, but more often different people fulfil one

Practice148

4 Individuals working in project management

or more of these roles. They all have their own expectations, interests and influence on the proj-
ect. Depending on the project, the executive and/or sponsor(s) can play their part in the stake-
holder management and act as ambassadors, as they often have status and connections that the
individual manager lacks.

Measures
• Engages management and/or sponsor(s);
• Manages expectations of the project’s executive, higher management and/or sponsor(s);
• Employs the executive and/or sponsor(s) to act as ambassadors.

4.5.12.4. Engage with users, partners, suppliers and other stakeholders
 to gain their cooperation and commitment

Description
For almost all projects, early and thorough involvement of users is a prerequisite for success.
Users or their representatives can provide information such as needs and requirements and how
the outcome will be used. This is often essential to the definition of each deliverables. Users or user
groups may also provide resources.

Suppliers can provide the project with resources, knowledge, subproducts, etc. Care should
be taken in choosing the best providers, especially if the knowledge, resources and/or sub-
products can only be obtained from outside the organisation and formal contracts have to be
closed to obtain these.

Partners are people, groups or organisations that cooperate to jointly deliver part of the
deliverables, or they may make a broader contribution to achieving project objectives. These
partners may only join efforts for a specific part, or they may work together on a more permanent,
alliance basis. Partners may also be other managers with whom the pace, or deliverable content, of
this project has to be tuned to optimise the benefit for the organisation.

When the project has a steering committee, one or more senior users or user represen-
tatives, senior suppliers or supplier representatives are part of that committee. Users and other
stakeholders may be part of a sounding board that advises the executive or steering committee.
The individual has to focus on these stakeholder groups from very early on in the project, and use
his or her influence to select the right user representatives and suppliers.

Measures
• Engages users and commits them to the project;
• Commits suppliers to the project;
• Cooperates with partners to deliver the optimal result for the organisation.

4.5.12.5. Organise and maintain networks and alliances

Description
As part of the stakeholder strategy, networks and alliances can be implemented. These can be
both formal and informal. When they are formal, agreements are negotiated and documented
and a plan for ongoing cooperation is developed and implemented. As part of this plan, perfor-
mance measures are identified and an exit strategy is developed.

All networks and alliances should be evaluated frequently and improved when necessary.
Alliances can be ended by design, or because the formal relationship is no longer beneficial to the

Practice 149

IPMA Individual Competence Baseline

constituent organisations or stakeholders. Often, the organisation is quite likely to want to estab-
lish alliances with the same partners for new ventures in the future, so the ending of a formal
relationship needs to be handled carefully.

Networks are more informal and tend to be sustained beyond the lifecycle of the project.

Measures
• Negotiates and documents the alliance agreement;
• Develops and implements a plan for cooperation;
• Develops and evaluates measures for success;
• Maintains key partnership agreements;
• Closes all formal contractual agreements.

Practice150

4 Individuals working in project management

4.5.13. Change and transformation

Definition
Newly developed capabilities only deliver benefits when they are put to use and when they are
supported by the organisations and the people receiving them. Change (improvement of a current
situation, keeping the past in mind) and transformation (the emerging development of new situa-
tions, based on a vision of the future) provide the process, tools and techniques that can be utilised
to help individuals and organisations make successful personal and organisational transitions
resulting in the adoption and realisation of change.

Purpose
The purpose of this competence element is to enable the individual to help societies, organisations and
individuals to change or transform their organisation, thereby achieving projected benefits and goals.

Description
Projects are organised in order to achieve improvements. In many cases, these improvements are
not only achieved by delivering an outcome but also require small or large changes in the behaviour
of the organisation.

People usually do not object to change – they object to being changed. Successfully
addressing their objections can be done by, for example, building support, addressing resistance
and developing the required knowledge and ability to implement the change. More strategic
change will also encompass influencing a leading coalition and other psychological and psychoso-
cial interventions. When change management is done well, people feel engaged in the change pro-
cess and work collectively towards a common objective, realising benefits and delivering results.

Transformation occurs when, based on a vision, behaviour is changed because there is a will
to do things differently. Transformation is vision-led, and depends largely on the strength of the
vision and the willingness of the people who share the vision to really put their energy into making it
happen.

The level of change and transformation management required by a project will largely depend
on the amount of disruption created in individuals’ and groups’ day-to-day lives, plus attributes such
as culture, value system and history with past changes. Change and transformation do not primarily
happen ‘by design’ and are not usually a linear process. The individual needs to regularly monitor
and evaluate the effectiveness of the changes and adapt the change or transformation strategy. The
individual also needs to take into account the change capacity and capabilities of people, groups or
the organisation in order to help them successfully adapt or transform.

Projects usually deliver new capabilities. However, it is only when these capabilities are put
to use that value is added and benefits can be achieved. Organisational or business changes often
affect or alter processes, systems, organisational structure and job roles, but most of all they influ-
ence people’s behaviour. Changes can be quite small or they can require a complete transformation.
Sometimes, they can even be disruptive, which means special skills are needed to bring them about.
In many cases, a project will induce and organise change but will have ended before the benefits
resulting from it are realised.

Knowledge
• Learning styles for individuals, groups and organisations;
• Organisational change management theories;
• Impact of change on individuals;

Practice 151

IPMA Individual Competence Baseline

• Personal change management techniques;
• Group dynamics;
• Impact analysis;
• Actor analysis;
• Motivation theory;
• Theory of change.

Skills and abilities
• Assessing an individual’s, group’s or organisation’s change capacity and capability;
• Interventions on behaviour of individuals and groups;
• Dealing with resistance to change.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness.

Key competence indicators

4.5.13.1. Assess the adaptability to change of the organisation(s)

Description
Organisations and people have limited capacity, capability and willingness to change. This is influ-
enced, among other factors, by the success of earlier changes, stress and pressure, the under-
stood need for this particular change, culture and atmosphere and by seeing good or facing bad
perspectives. There might also be resistance to the proposed change, either open or hidden, which
negatively influences the adaptability to change. In many cases, opposition does not come from the
people who are directly affected by the change, but from those who manage them. The adaptability
to change is not fixed but will be influenced by factors both inside and outside the project.

Measures
• Analyses the adaptability to the required change, based on previous

successful and unsuccessful changes in the organisation;
• Assesses possible areas (topics, people) for resistance to the change;
• Recognises and influences circumstances which can improve the adaptability;
• Takes action when the required or expected change or transformation

is not within the capabilities of the organisation(s).

Practice152

4 Individuals working in project management

4.5.13.2. Identify change requirements and
 transformation opportunities

Description
For a business perspective-oriented projects, organisational requirements and the project’s
context are analysed to determine which transformation or business change needs to occur and
when. For a more societal perspective-oriented project, the analysis needs to determine which
societal groups can and should be influenced by the project. This can be done by interview-
ing, gathering knowledge, analysis of data or using workshops. Sometimes, opportunities arise
because of changes in market conditions, the project’s environment or other organisational or
societal changes. Change requirements and opportunities will change regularly, so they need to
be regularly reviewed and adapted.

Measures
• Identifies groups and individuals affected by change
• Maps group interests
• Identifies change requirements and opportunities regularly
• Adapts to changing interests and situations

4.5.13.3. Develop change or transformation strategy

Description
A change strategy is developed by the individual (or emerges and therefore is put together by the
individual) to address the envisioned changes or transformations. It will be based upon the inten-
sity and the impact of the change and takes into account the ability to change or the willingness to
transform of the organisation, society or people. The timing of changes to align with organisational
or societal dynamics and opportunities also needs to be considered. The plan is developed through
consultation and is regularly updated.

Learning, monitoring and assessing what works and what doesn’t and in which situations, is
part of the strategy. Changes and transformation do not happen overnight, but usually take a while
before value is added.

When changes or transformations are more consequential, a stepwise approach is developed
so that early successes can be valued and used as incentives for further change. Change plans can
sometimes be planned and structured, but can also be focused on group behaviours, on power, on
learning, on emergence. There is no one right way to do change, but the individual needs to antici-
pate the change.

Measures
• Identifies societal, organisational and personal change or transformation strategies,

recognising, for example, innovators, early adopters, the majority and laggards;
• Collaborates with others to validate strategies;
• Documents strategies into a comprehensive change plan;
• Develops a step-by-step approach if this is required;
• Regularly adapts the change or transformation plan to incorporate lessons

learned and changes in the project’s environment, or in society;
• Regularly adapts the strategy because the change has succeeded

and benefits have been achieved.

Practice 153

IPMA Individual Competence Baseline

4.5.13.4. Implement change or transformation management strategy

Description
Based on the change strategy, a set of possible interventions is planned. These might include work-
shops, training, information sessions, pilots, serious games and visioning, but there will also cer-
tainly be interventions to be made regarding power and influence and handling resistance.
Once a change is made, measures should be taken to sustain the change and to help organisations
and individuals to avoid falling back into old behaviour.

Measures
• Designs a coherent intervention plan;
• Implements selected interventions;
• Leads or organises workshops and training;
• Addresses resistance to change;
• Organises and implements mass media interventions;
• Uses reinforcement techniques to ensure new behaviour is sustainable.

154

155

IPMA Individual Competence Baseline

© 2015 International Project Management Association

5. Individuals working
 in programme
 management

© 2015 International Project Management Association

156

5 Individuals working in programme management

157

IPMA Individual Competence Baseline

© 2015 International Project Management Association

5. Individuals working in programme
 management

The IPMA Individual Competence Baseline (IPMA ICB®) is a comprehensive inventory of the
competences that an individual needs to have or to develop to successfully realise programmes.
The generic model is applicable in all sectors and industries. However, it does not recommend or
include specific methodologies, methods or tools. Appropriate methods and tools may be defined
by the organisation and the individual should choose from a wide range of available methodolo-
gies, methods and tools for a particular situation.

Of course, the weight of the various competences needed to successfully realise programmes
differs between types of programmes (e.g. IT, production, research and development) and industries
(e.g. construction, business services and government). Nevertheless, in every programme, all com-
petences are relevant.

158

5 Individuals working in programme management

5.1. Managing programmes

Programmes are organised to achieve change. Changes can be fully or predominantly plannable
(e.g. the market entry of a new product), a transition to a new situation (e.g. a fundamental
organisational change) or a full transformation (e.g. the transformation to a zero-emission city).
The first kind can be tackled as a project or as a programme (depending on complexity and other
considerations); the second and especially the third only as a programme. Programmes are far
better suited to dealing with uncertainty, volatility and vagueness than projects.

Programmes are responsible for either realising benefits directly or for the delivery of
outcomes or capabilities that help organisations to achieve benefits.

A programme may be undertaken by or within one organisation, by cooperating
organisations or by a network of organisations (referred to as ‘coordinating organisations’).
Having more than one organisation working together in a programme provides additional
complexity. But quite often the reason for setting up a programme is exactly that – to have an
effective management mechanism for programmes that run in different organisations.

Programme components can be sub-programmes, projects, activities and processes or
even teams or departments and referred to as ‘components’.

A programme is defined as a temporary organisation of interrelated programme
components managed in a coordinated way to enable the implementation of change and the
realisation of benefits.

Programme management is coordinated management of all components in order to
implement change and realise benefits. Each component has its own management; programme
management adds the alignment of these separate components focusing on benefits realisation.

Programme management is concerned with the application of methods, tools, techniques
and competences to a programme. It is performed through processes and includes the
integration of the various phases of the programme lifecycle.

Programme management differs from project management in several ways. Apart from
those that follow from the definition of programmes (change, benefits orientation, link to
multiple organisations etc), programmes often exhibit more complexity than projects in terms of
interrelatedness and interdependence of elements (projects and other components, objectives,
stakeholders, risks, changes etc). A common vision and joint values are more important for
success than in project management. A collaborative approach, where objectives are defined by
co-creation and strong leadership become more important.

Effective programme management has a number of benefits for the organisation and
stakeholders. It provides a greater likelihood of achieving the goals and ensures efficient use of
resources, satisfying the differing needs of the programme’s stakeholders.

159

IPMA Individual Competence Baseline

© 2015 International Project Management Association

5.2. Competences overview

The IPMA Eye of Competence is applicable for the three management domains of project
management, programme management and portfolio management. Based on the generic model
every individual has to have a specific set of competences to manage programmes successfully.
The individual has to have perspective competences that address the contexts of programmes
(i.e. the components), people and practice competences that address personal and social topics
and programme competences that address the specific practice competences for managing
programmes.

Programme

Perspective People

Practice

160

5 Individuals working in programme management

5.3. Perspective pg. 161

5.3.1. Strategy pg. 162

5.3.2. Governance, structures and processes pg. 167

5.3.3. Compliance, standards and regulation pg. 172

5.3.4. Power and interest pg. 178

5.3.5. Culture and values pg. 181

5.4. People pg. 184

5.4.1. Self-reflection and self-management pg. 185

5.4.2. Personal integrity and reliability pg. 189

5.4.3. Personal communication pg. 192

5.4.4. Relationships and engagement pg. 195

5.4.5. Leadership pg. 199

5.4.6. Teamwork pg. 203

5.4.7. Conflict and crisis pg. 207

5.4.8. Resourcefulness pg. 211

5.4.9. Negotiation pg. 215

5.4.10. Results orientation pg. 219

5.5. Practice pg. 223

5.5.1. Programme design pg. 224

5.5.2. Benefits and objectives pg. 230

5.5.3. Scope pg. 234

5.5.4. Time pg. 237

5.5.5. Organisation and information pg. 240

5.5.6. Quality pg. 244

5.5.7. Finance pg. 246

5.5.8. Resources pg. 250

5.5.9. Procurement and partnership pg. 254

5.5.10. Plan and control pg. 257

5.5.11. Risk and opportunity pg. 261

5.5.12. Stakeholders pg. 265

5.5.13. Change and transformation pg. 270

5.5.14. Select and balance pg. 274

Table

161

IPMA Individual Competence Baseline

© 2015 International Project Management Association 161

5.3. Perspective

The competence area ‘perspective’ deals with the
context of a programme.

It defines five competence elements:
• Strategy
• Governance, structure and processes
• Compliance, standards and regulations
• Power and interests
• Culture and values

© 2015 International Project Management Association

Perspective162

5 Individuals working in programme management

5.3.1. Strategy

Definition
The strategy competence describes how strategies are understood and transformed into man-
ageable elements using projects. This competence is therefore defining a performance manage-
ment system in which projects are seen and managed in light of their alignment with the strategy
and the vision and ensuring it is highly correlated with the mission and the sustainability of the
organisation.

Purpose
The purpose of this competence element is to understand the strategy and
its strategic processes, thus enabling a certain management domain (project, programme or
portfolio) to manage their programme within the contextual aspects.

Description
This competence describes the formal justification of the programme goals as well as the
realisation of benefit for the organisation’s long-term goals. This encompasses the discipline of
strategic performance management in which an organisation breaks up its strategic goals into
manageable elements in order to:
• achieve beneficial changes in the organisational culture, business systems and processes;
• establish and pursue agreed strategic targets;
• allocate and rank resources;
• inform management of the need to change strategic objectives;
• stimulate continuous improvement.

Strategic plans encompass long-term visions and mid- or short-term strategies and should be
aligned with the mission, quality policy and corporate values of organisations. The strategy com-
petence also includes the process of understanding the organisational environment, developing
the desired state of benefits and making the right selection of projects and/or programmes within
a portfolio. Strategy alignment should therefore convey the organisation’s vision and strategy
into project goals or programme benefits.

Throughout the strategic alignment processes, individuals may apply different models for
disseminating and managing the strategic goals (e.g. the balanced scorecard, performance matrix,
environmental analyses, etc). Thus the individual sets a performance management system usually
run by critical performance variables, i.e. critical success factors (CSFs) and key performance indi-
cators (KPIs). Hence, each, programme is controlled through a set of CSFs and KPIs to assure the
sustainability of an organisation.

Knowledge
• Benefits realisation management;
• Critical success factors;
• Key performance indicators;
• Organisational mission;
• Organisational vision;
• Difference between tactic and strategy;
• Diagnostic and interactive control management systems;
• Strategic performance management;

Perspective 163

IPMA Individual Competence Baseline

• Benchmarking;
• Management control systems;
• Strategic schools of thought.

Skills and abilities
• Analysis and synthesis;
• Entrepreneurship;
• Reflection of the organisation’s goals;
• Strategic thinking;
• Sustainable thinking;
• Contextual awareness;
• Result orientation.

Related competence elements
• All other perspective CEs;
• People 5: Leadership;
• People 9: Negotiation;
• People 10: Results orientation;
• Practice 1: Design;
• Practice 2: Requirements and objectives;
• Practice 11: Risk and opportunity;
• Practice 12: Stakeholders.

Key competence indicators

5.3.1.1. Align with organisational mission and vision

Description
The individual knows, understands and can translate the missions, visions and strategies of the
coordinating organisations into the programme. The individual always needs to ensure that the pro-
gramme goals are in sync with the mission, policies and values of the coordinating organisations. If
the relationship between the programme’s benefits and organisational purpose is vague, the individ-
ual still needs to perform periodic checking of the benefits against the purpose written in formal stra-
tegic documents. The alignment is usually done by utilising diagnostic management control systems
and formal tools (e.g. critical success factors, success criteria, key performance indicators, etc).

Measures
• Knows the mission and vision of the organisation(s);
• Aligns the programme’s goals with mission, vision and strategy

by using diagnostic control management systems (top-down approach and pre-set goals);
• Controls whether the programme’s objectives and benefits are

in sync with the mission, vision and strategy;
• Develops and implements measures of strategic alignment

(e.g. critical success factors, key performance indicators, etc);
• Checks whether the programme is helping the organisations to realise the benefits.

Perspective164

5 Individuals working in programme management

5.3.1.2. Identify and exploit opportunities to
 influence organisational strategy

Description
The individual knows the strategy development and implementation process, often done in a ‘top-
down’ fashion by the executive board/management board of an organisation. However, intended
strategies are often not realised as the context changes and, while pursuing a certain path, new
opportunities and risks are emerging. Therefore, the individual not only needs to understand the
pre-set strategic goals, but also the tools and methods of questioning these goals and influencing
the board to make the necessary improvements. These influences are managed through interactive
control systems and by applying a bottom-up approach.

Measures
• Knows the strategy development and implementation process;
• Identifies new risks and opportunities which could alter the strategy;
• Engages co-workers in questioning the organisational strategy by implementing

interactive control management systems (bottom-up approach and stretch goals);
• Identifies strategic improvements;
• Influences the strategy development and implementation

process by suggesting changes to strategy.

5.3.1.3. Develop and ensure the ongoing validity of the business/
 organisational justification

Description
The individual is able to provide a formal document which states the official reasons for the pro-
gramme, including the business or organisational benefits that the programme has to help realise.
This justification should also explain integration aspects with new components in the programme
and should be the basis for the success criteria and benefits that the programme should help to
realise (the scope). The individual can create or facilitate, understand, interpret, update and some-
times realise the business justification or at least parts of it. This should not be a static document,
but should be periodically updated throughout the life of the programme and re-assessed for valid-
ity. Furthermore, the individual monitors or controls constantly, to see whether the programme has
redundant or strategically obsolete elements and perform the proper alignment, even if this might
mean terminating or re-scoping the programme.

Measures
• Understands and defines the business and/or organisational justification;
• Identifies objectives needed in the programme to generate the planned benefits;
• Validates and sells the business and/or organisation justification to the

sponsors and/or owners of the programme or its components;
• Re-assesses and validates the justification within the higher context;
• Scans to determine whether there is a need to terminate or change the programme

or its components because of redundancy or obsolete strategic importance.

Perspective 165

IPMA Individual Competence Baseline

5.3.1.4. Determine, assess and review critical success factors

Description
The individual is able to discern, define, interpret and prioritise critical success factors (CSFs) which
directly relate to the programme. CSFs are directly connected with the organisational objectives
and business objectives of the programme. Therefore by achieving the programme’s benefits, the
organisation fulfils strategic goals, tactical and operational objectives and ultimately organisa-
tional success. The individual can grasp both the formal and informal context of the factors and
understand their influence on the final outcome of the programme. The relative importance of the
success factors may change, due to both contextual factors and the dynamics of the programme
itself. Personnel changes, both programme-internal and programme-external, may have influence,
too. Therefore the individual should periodically be checking and assessing the actuality and rela-
tive importance of the CSFs and – when necessary – making changes in order to sustain success,
even if this means the premature end of the programme.

An example of a CSF in a programme to develop a national park which stretches over several
towns and provinces, is ‘alignment of the programme’s objectives and timing with the objectives
and timings in the government of the towns and provinces’.

Measures
• Derives and/or develops a set of critical success factors (CSFs) for the strategic objectives;
• Uses formal CSFs for strategic alignment, but also understands their informal context;
• Involves subordinates to question the organisation strategy while

developing CSFs (interactive management control);
• Uses the CSFs for strategic alignment of or within the programme
• Uses the CSFs for informing stakeholders;
• Uses the CSFs for developing incentives/rewards for the component;
• Re-assesses CSF realisation within the strategic context.

5.3.1.5. Determine, assess and review key performance indicators

Description
The individual is able to manage related key performance indicators (KPIs) for each CSF. KPIs are the
core of many strategic performance management systems and are used for measuring or indicating
the fulfilment of the CSF and achieving success. Usually KPIs are either pre-set by the organisation
or developed by the individual using best practices or models such as the balanced scorecard. KPIs
can be used as leading measures (preceding a strategic event or milestone), lagging measures
(following a strategic event or milestone) or real-time dashboards. Throughout the programme, KPIs
may change due to both contextual factors and the dynamics of the programme itself. Personnel
changes, both internal and external to the programme, may also influence KPIs. Therefore the
individual should periodically be checking and assessing the actuality and relative importance of the
KPIs and – when necessary – making the required changes in order to sustain success. KPIs should
also involve soft aspects, such as motivation, communication within the team, personal development
of team members, etc, which reflect the strategic objective, i.e. the benefit one wants to achieve.
Moreover, KPIs should cover a broad range of other aspects, varying from adhering to certain
governance and support processes (e.g. on decision-making, reporting, acquiring resources and
administrative processes), meeting standards and regulations, to complying with cultural norms and
values both of the organisation and of the wider society.

Perspective166

5 Individuals working in programme management

An example of a KPI for the CSF mentioned above is: ‘The objective and timing of the
programme is signed off by a majority of governments of the cities and provinces.’

Measures
• Derives and/or develops a KPI or set of KPIs for each critical success factor;
• Knows the use of leading, lagging and real-time measures when developing KPIs;
• Uses KPIs for managing strategic performance;
• Uses KPIs to influence stakeholders;
• Uses KPIs for developing personal development plans;
• Uses KPIs for developing an incentive/reward system;
• Re-assesses programme configuration by employing KPIs and

performing benefits realisation management.

Perspective 167

IPMA Individual Competence Baseline

5.3.2. Governance, structures and processes

Definition
The governance, structures and processes competence element defines the understanding of
and the alignment with the established structures, systems and processes of the organisation
that provide support for programmes and influences the way they are organised, implemented
and managed. The governance, structures and processes of an organisation may comprise both
temporary systems such as programmes and permanent systems such as portfolio management
systems, financial/administrative systems, supporting systems, reporting systems, and decision-
making and auditing systems). Sometimes these systems form the strategic reason for the
programme, for example, when a project or programme is initiated for the purpose of improving
business processes or establishing new systems.

Purpose
The purpose of this competence element is to enable the individual to effectively participate in, and
manage the impact of, governance, structures and processes on programmes.

Description
Structures and processes are an essential part of the governance system of any organisation.
Alignment with structures and processes means the ability to use roles and responsibilities,
processes and policies to ensure that programmes achieve their objectives and strategic corporate
goals. To manage programmes in line with the established organisational structures and processes
requires a basic understanding of the various types of initiatives and how a project-oriented
organisation works, as well as the benefits associated with management by projects. It includes
the alignment with permanent processes related to the management of projects, programmes and
portfolios. Most project-oriented organisations have various types of supporting structures and
processes for projects, programmes and portfolios. In the domain of programme management,
the individual may be called upon to provide programme metrics that track directly to long-term
benefits realisation and to incorporate structures and processes across the projects and non-
project activities inside the programme.

Examples of supporting structures and processes are line functions such as human resources
(HR), finance and control and information technology (IT). Mature project organisations may
also provide more dedicated support to project and programme management through a project
management office (PMO).

To be competent in structures and processes also means the ability to review and apply
feedback and lessons learned from previous projects and programmes. A key challenge is to
balance the use of compulsory and optional structures and processes for optimal effect and benefit
to the programme.

Knowledge
• Basic principles and characteristics of management by projects;
• Basics of portfolio management;
• Basics of organisational design and development;
• Formal organisation and informal interrelationships of project, programme

and portfolio management (staff, line, etc) in the organisation;
• Organisation and business theories.

Perspective168

5 Individuals working in programme management

Skills and abilities
• Leadership;
• Reporting, monitoring and control;
• Communication planning and executing;
• Design thinking.

Related competence elements
• All other perspective CEs;
• Practice 1: Design;
• Practice 5: Organisation and information;
• Practice 7: Finance;
• Practice 8: Resources;
• Practice 9: Procurement and partnership;
• Practice 10: Plan and control;
• Practice 12: Stakeholders.

Key competence indicators

5.3.2.1. Know the principles of programme management
 and the way they are implemented and apply

Description
The individual knows the programme management concept and the way it is implemented within
the coordinating organisations. The individual knows the programme goals/benefits, required
programme inputs, outputs and outcomes and understands the benefits expected from the pro-
gramme in regard to the portfolio(s). Therefore the individual knows required inputs and outputs
and understands how the programme impacts on the key performance indicators (KPIs), which are
indicators for the portfolio output. The individual knows how to handle the interfaces and depen-
dencies between the different components within the programme and between the programme and
neighbouring projects or programmes and takes these dependencies into consideration in order to
balance the programme. The individual also knows the vertical (e.g. with the portfolio manager or
board committee) and horizontal (e.g. with other programmes) lines of communication as part of
the overall coordination process within a portfolio. When a portfolio setting is lacking, the individual
is able to set up a decision-making structure that is fit for purpose for the programme.

Measures
• Defines a programme and has a deep understanding of programme management;
• Explains characteristics of a programme (goals, inputs, outputs, outcomes, benefits)

and identifies its dependencies to a respective portfolio;
• Is able to distinguish different ways to organise a programme’s governance,

and is able to discuss the impact of these different ways;
• Explains the concept of programme management (dependencies

between projects included in the programme; programme organisation
structures; vertical and horizontal communication links);

• Identifies a respective portfolio and has general understanding
of portfolio management processes;

Perspective 169

IPMA Individual Competence Baseline

• Knows variables of aligning with a portfolio – critical success
factors (CSFs) and key performance indicators (KPIs) ;

• Filters/funnels communication within a respective portfolio
in order to successfully manage a programme.

5.3.2.2. Know and apply the principles of project
 management and the way they are implemented

Description
The individual understands the concepts of projects and of management by projects and can
explain the difference between different types of organisation settings (e.g. functional, matrix and
project-oriented organisation) and knows how to optimally align performance with the current
organisational setting. The individual can explain the characteristics and principles on which man-
agement by projects is based and can set up a project-oriented environment. Furthermore, the
individual is aware of the maturity concept of project-oriented organisations covering organisa-
tional competences, project and programme competences and finally individual competences.

Measures
• Defines and recognises a project in practice and has a deep

understanding of project management principles;
• Explains characteristics of a functional, project and matrix

oriented organisation and recognises one in practice;
• Explains and practises the concept of management by projects;
• Perceives and sets up management by projects concepts within the organisation;
• Explains and identifies the current maturity level of an organisation.

5.3.2.3. Know the principles of portfolio management
 and the way they are implemented

Description
The individual understands general portfolio management and the way it is implemented.
Therefore the individual knows the portfolio criteria, the required inputs and outputs and
understands how the programme impacts on the portfolio. The individual is able to discover dif-
ferent constraints within the portfolio and can take these constraints into account to harmonise
resource utilisation of the programme. The individual is able to filter and/or funnel the commu-
nication channels with the respective portfolio in order to positively influence the programme
performance. If a portfolio structure is lacking, the individual knows the risks and is able to handle
them. If a programme is related to different portfolios, the individual is capable of handling the
risks related to this.

Measures
• Defines and identifies a portfolio and has a general understanding

of portfolio management processes;
• Knows characteristics of a portfolio – critical success factors (CSFs)

and Key Performance Indicators (KPIs);
• Knows in general the concept of managing a portfolio

(organisational structures and processes);

Perspective170

5 Individuals working in programme management

• Knows the risks when a portfolio management system is lacking, and is able to mitigate these risks;
• Is able to manage information streams and decision-making if a programme

is in different portfolios, either in one organisation or a network of organisations;
• Filters/funnels communication within a respective portfolio in

order to successfully manage a programme.

5.3.2.4. Supporting functions

Description
The programme supporting function (being a project or programme office, a project management
office or the like) provides multi-faceted support to the programme and the individual managing
the programme in relation to organisation, planning, reporting, meeting management,
documentation, etc. Understanding the programme-supporting processes and functions, and
using and integrating them into the daily work, is essential for the individual. To ensure the
necessary support from the programme-supporting function, the individual requires a basic
understanding of relevant contact people within the programme-supporting function and how to
establish and maintain good relationships with them.

Measures
• Knows the programme supporting function of the parent organisation(s);
• Uses the programme supporting function of the parent organisation(s)

for efficient support of the programme;
• Knows the boundaries of the programme-supporting function,

and the consequences for the programme;
• Establishes and maintains relationships with the programme-supporting function;
• Applies programme-supporting processes required by the coordinating organisation(s).

5.3.2.5. Align the project with the organisation’s decision-making
 and reporting structures and quality requirements

Description
The success of a programme is dependent on the right decisions made on the right level of the coor-
dinating organisations at the right time. Every decision should be prepared, presented, accepted,
recorded, communicated and finally implemented. Formal and informal routines and special rules
for decision-making beyond the individual’s competence and responsibility exist in each organi-
sation. Therefore, the individual requires a deep understanding of the decision-making structure
and processes and the ability to structure and manage the programme and the related projects
accordingly. Periodic reporting of the actual status is essential for trust by its stakeholders and
to assure traceability of the progress. Different programme stakeholders have different reporting
needs (e.g. information requirements, method of delivery, reporting frequency) which the indi-
vidual must understand and take into account. The coordinating organisations will have different
forms of quality assurance which relate to projects and programmes (e.g. system assurance, proj-
ect assurance, finance assurance, technical assurance, security assurance, etc). The individual has
to take these into account in devising a quality assurance plan for the programme and its compo-
nent projects, to understand which project areas could become quality assurance objects and to
know who should be involved in assurance activities.

Perspective 171

IPMA Individual Competence Baseline

Measures
• Identifies the coordinating organisation’s routines and special rules for decision-

making in cases beyond his or her competence and responsibility;
• Aligns the communication in projects with the needs of the coordinating organisations

(what kind of information and how detailed, to whom and how often);
• Applies the reporting standards of the coordinating organisations to

the programme, using specific tools and methods, when applicable;
• Knows the coordinating organisation’s forms of quality assurance when setting

up a reporting system to superior levels in the coordinating organisations.

5.3.2.6. Align the programme with human resource processes and functions

Description
The human resource function provides multifaceted support to the programme in relation to team
member contracts, temporary employment, training, salaries, incentives, stress, wellbeing, ethics,
and team entries and withdrawals. Understanding the human resource processes and functions may
increase the influence on resource availability and quality in terms of adequate competences. To
ensure the necessary support from the human resource function, the individual needs to establish
and maintain relationships with relevant people.

Measures
• Uses the human resource function for acquiring staff with the required competences;
• Knows the boundaries between the temporary organisation and the human resource function;
• Establishes and maintains relationships with the human resource function;
• Applies human resource processes to provide training and other competence development programmes.

5.3.2.7. Align the programme with finance and control processes and functions

Description
The finance and control function of an organisation is often established as a line function providing
mandatory rules, procedures and guidelines. Understanding these rules and how to utilise them effec-
tively and efficiently is crucial for the individual for successful funding, monitoring and/or reporting on
financial topics. The finance and control function of an organisation often serves as a support func-
tion, offering a variety of utility functions for the individual such as how to apply for, justify, manage
and report on financial resources and how to manage, administer, distribute, monitor and manage
finances. The individual needs to know various financial models for funding (e.g. public, private,
public-private partnerships, subsidies, commercial, etc) endorsed by the coordinating organisations.
To ensure the necessary support from the finance and control function, the individual can benefit from
establishing and maintaining relationships with the relevant contact people within the finance and
control function.

Measures
• Knows the characteristics of a finance and control function;
• Distinguishes between the compulsory and optional utilities of the finance and control function;
• Monitors and controls whether rules, guidelines and other financial utilities are;

effectively and efficiently used in projects to the benefit of the programme;
• Communicates and reports the status and trends of financial tasks clearly and objectively.

Perspective172

5 Individuals working in programme management

5.3.3. Compliance, standards and regulations

Definition
The compliance, standards and regulations competence element describes how the individual
interprets and balances the external and internal restrictions in a given area such as country, com-
pany or industry. Compliance is the process of ensuring adequate adherence to a given set of norms.
Compliance requirements operate on a spectrum from voluntary and informal, to mandatory and
formal. Standards and regulations influence and define the way programmes and the components
should be organised and managed to be feasible and successful. Standards and regulations address
compliance with requirements that include legislation and regulations, contracts and agreements,
intellectual property and patents, health, safety, security and environmental protection and profes-
sional standards.

Purpose
The purpose of this competence element is to enable the individual to influence and manage the
alignment of the relevant standards and regulations within the permanent organisation, the rel-
evant sources of legislation and the standards and norms of both the organisation and the wider
society and to improve the organisation’s approach to these areas.

Description
Programmes face different restrictions and requirements for developing a product or service
beside the effect of the production and project management processes. These restrictions cor-
respond to the geographical, social and professional specifics of the programme and its exter-
nal environment in the form of laws, standards and regulations. Before starting a programme,
the individual needs to analyse the scope and configuration of the programme and seek out the
relevant standards and regulations that will have a direct or indirect influence on it. The rele-
vant standards and regulations should be considered potential risks and opportunities, which
need management attention. Compliance with relevant standards and regulations may affect the
organisational structures, processes and culture. In the domain of programme management, the
individual may be called upon to institute processes that directly address standards and regula-
tions across multiple projects and non-project work tracks.

This competence element includes benchmarking and improving the organisational project
management competences. Developing programme management competence is a constant pro-
cess, a part of an organisation’s continuous improvement strategy and the duty of every individual.
It involves learning and improving strategies for influencing the project management cultures in
organisations. The individual should use this competence to demonstrate how all parts and layers
of the management system might be improved. By increasing the project, programme or portfolio
management competence, the organisation increases its ability to choose and perform successful
projects, programmes and portfolios and thus achieve sustainability of an organisation.

Knowledge
• Law regulation systems involved;
• Autonomous professional regulation;
• Professional standards and norms, e.g. IPMA standards;
• ISO standards (e.g. ISO21500 guidance on project management

or other standards of ISO/TC258);
• Sustainability principles;

Perspective 173

IPMA Individual Competence Baseline

• Benchmarking theory;
• Benchmarking tools and methods;
• Knowledge management;
• Codes of ethics;
• Codes of business conduct;
• Differences between law theories.

Skills and abilities
• Critical thinking;
• Benchmarking;
• Adapting standards to specific organisations;
• Communicating standards and regulations;
• Leading by example.

Related competence elements
• All other perspective CEs;
• People 5: Leadership;
• People 9: Negotiation;
• Practice 1: Design;
• Practice 2: Benefits and objectives;
• Practice 5: Organisation and information;
• Practice 6: Quality;
• Practice 11: Risk and opportunity.

Key competence indicators

5.3.3.1. Identify and ensure that the programme and each
 component within it complies with all relevant legislation

Description
The individual knows the legal policies of an organisation and is able to implement them in a pro-
gramme. Furthermore the individual knows which parts of law regulations (e.g. civil, criminal,
labour, intellectual property, etc) and common good practices are relevant to the programme. The
individual has to ensure that programme organisation operates within the law and is able to recog-
nise or to find out which projects/activities have special legal requirements and what law principles
apply to the programme. The individual is also able to recognise the unknown legal issues which
need to be considered and therefore should know how to support in the formal procedures for
obtaining specialist advice when necessary. Furthermore, the individual knows which requirements
of regulatory agencies concerned with the programme scope are relevant to the programme and
which inspection procedures should be applied. This is especially important in programmes running
across different cultures and different legal systems. If a programme is being run globally, the indi-
vidual needs to integrate all of the regulatory requirements across the whole programme.

Measures
• Acknowledges the legal context and its applications;
• Filters out and uses the relevant law regulation;

Perspective174

5 Individuals working in programme management

• Identifies risks in the regulations in relation to the programme and consults the experts;
• Acknowledges and manages the regulatory agencies as stakeholders;
• Controls whether procurement routes of a programme

are aligned with the regulations;
• Monitors and controls whether the programme organisation is performing

according to legislative context and can do proper adjustments.

5.3.3.2. Identify and ensure that the programme
 and each component complies with all relevant health,
 safety, security and environmental regulations (HSSE)

Description
The individual knows which of the health, safety, security and environmental (HSSE) regulations
are relevant to a programme. Further, the individual is able to recognise any potential HSSE
issues in which special consulting is needed. The individual is able to determine how programme
activities or programme products can affect the team members and stakeholders who will have
use of the benefits and how to control whether HSSE protective measures have been applied.
The individual understands how to guarantee balance of economic, social and environmental
aspects of the programme to meet the requirements for sustainable development.

Moreover the individual is able to detect the safety and security risks to the programme,
check whether they have been managed and choose and use relevant tools to increase the safety
and security levels of the programme organisation. Finally it is very important that the individual
understands that HSSE regulations often vary in different countries/cultures.

Measures
• Controls whether HSSE regulations have been implemented;
• Controls whether HSSE context has been implemented

in the project/programme goals;
• Controls risks arising from implementing HSSE measures to

the programme organisation;
• Controls a safe, secure and healthy environment for the programme organisation;
• Uses HSSE for programme sustainability;
• Monitors and controls whether the programme organisation

is performing according to HSSE context.

5.3.3.3. Identify and ensure that the programme
 and each component within it complies with all
 relevant codes of conduct and professional regulations

Description
The individual is able to assure the programme integrity by identifying relevant professional reg-
ulations for the context in which the programme operates and checking whether the programme
organisation conforms to them. Each context has a specific code of conduct (ethical norms written
down in a formal document) and trading customs which the individual needs to understand before
making a health check of the programme organisation. Sometimes the business conduct and the
trading customs are prescribed by law. Moreover they are often directly tied with procurement
procedures and, if not understood, could pose a high risk for specific projects in the programme.

Perspective 175

IPMA Individual Competence Baseline

Therefore, by identifying and integrating different codes of business conduct, the individual
assures the programme organisation runs with integrity within legitimate boundaries.

Measures
• Sustains programme professional integrity;
• Controls the integration of appropriate code of business conduct for the

particular context (e.g. public administration, civil engineering, information
technology, telecommunication etc) within the programme organisation;

• Controls the integration of ethical principles within the programme organisation;
• Identifies and controls the integration of the tacit trading laws not set by the code;
• Identifies and controls the integration of different procurement

routes with the code of business conduct;
• Works to prevent violation of the code by the project team members.

5.3.3.4. Identify and ensure that the programme
 complies with relevant sustainability principles
 and objectives

Description
The individual is able to assess the impact of the programme on the environment and society.
Realising his or her responsibility, the individual researches, recommends and applies measures
to limit or compensate negative consequences. The individual follows (or even exceeds) guide-
lines and rules on sustainable development coming from within the organisation and from the
wider society. He or she is able to realise a workable balance between the demands of society,
impacts to the eco-environment and the economy.

The individual understands that sustainability aspects, measures and attitudes often vary
in different countries and cultures.

Measures
• Identifies the social and environmental consequences of the programme;
• Defines and communicates the sustainability targets for the

programme and its outcomes;
• Aligns objectives with organisational strategy for sustainability;
• Balances the demands of society, the environment and the economy

(people, planet, profit) with programme processes and products;
• Encourages the development and diffusion of environmentally friendly technologies.

5.3.3.5. Assess, use and develop professional standards and
 tools for the programme

Description
The individual is able to comply with and utilise top professional standards which relate to
programme projects/activities. In doing so, the individual understands the peculiarities of the
programme and its nature of business and take them into account to while checking whether
projects are applying the appropriate tools, methods and concepts (e.g. programme lifecycle,
stakeholder management, strategic risk management, etc). Moreover, the individual understands
that usually the good practices in programme and project management come from a combination

Perspective176

5 Individuals working in programme management

of the world-leading standards and personally-developed tools and methods. Therefore the
individual always tries to find the best recipe for managing the programme by utilising top
professional standards and adding and developing further improvements to the programme and
project design.

Measures
• Identifies and controls whether the relevant professional

standards are being used within the programme;
• Identifies the specifics and manages the risks arising from

standards applied across the programme;
• Compares and assesses best practice with the current status

quo in the programme organisation;
• Develops and implements custom-made standards;
• Disseminates the acquired know-how throughout the organisation;
• Controls whether new improvements are being practised within the programme organisation.

5.3.3.6. Assess, benchmark and improve the organisational
 programme management competence

Description
The benchmarking programme management competence is a process of continuous improve-
ment by comparing the organisation’s programme management processes with those which are
identified as good practice. The good practices can often be identified as those that apply in
world-class organisations. Usually these organisations are promoted as top programme manage-
ment performers and have won internationally recognised programme management awards. The
purpose of the benchmarking process is to improve organisational performance by acquiring the
know-how of a superior organisation. Organisational benchmarks often follow a staged maturity
model of organisations defining what structures, processes, methods and individual skills an organ-
isation has to fulfil to reach a certain maturity level. Benchmarking can be conducted on an internal
basis, such as against different projects within an organisation; on a competitive basis, such as with
a direct competitor; and on a functional or generic basis, such as with an organisation not compet-
ing on the same market or within the same industry. Individuals should always try to improve their
ability to manage programmes and projects in a way that contributes to the organisation’s strate-
gic goals. Sometimes there can be little correlation of the benefits with strategy. Nevertheless, the
individual needs to advise the management board about possible improvements in the strategy.
Finally, improvements made should be disseminated throughout both the programme and perma-
nent organisation by disseminating the newly acquired know-how.

Measures
• Identifies and assesses the relevant deficient areas of organisational

competence in programme management;
• Sets relevant benchmarks for the deficient areas;
• Identifies the benchmarking basis and best practice;
• Benchmarks against the best practice;
• Identifies and integrates measures for the needed improvements;
• Monitors and controls implementation of the identified

measures and assesses the benefits gained;

Perspective 177

IPMA Individual Competence Baseline

• Disseminates the acquired know-how throughout the organisation;
• Controls whether benchmarked improvements are being

practised within the programme organisation.

Perspective178

5 Individuals working in programme management

5.3.4. Power and interest

Definition
The power and interest competence element describes how the individual recognises and under-
stands informal personal and group interests and the resulting politics and use of power. This
competence element defines how individuals participating in programmes should recognise how
informal influences resulting from personal and group ambitions and interests and modified by
personal and group relationships relate with the programme context. These informal influences
differ from formal interests (for instance, as formalised in a business justification) that derive from
the organisation’s strategy or from standards, regulations, etc.

Purpose
The purpose of this competence element is to enable the individual to use power and interest
techniques to achieve stakeholder satisfaction and deliver the agreed outcomes within the con-
straints of time and budget.

Description
Power is the ability to influence the behaviour of others. A substantial part of influence comes
from informal power that is that part of power which is not ‘solidified’ into formal roles, struc-
tures or processes. This informal aspect of power is often motivated by personal ambitions and
interests. Stakeholders usually also have personal ambitions and interests and they will often try
to use their influence to suit the processes and/or outcomes of the programme to their interests.
These actions may help or thwart the programme. Understanding and being able to influence
and use these informal personal interests, and the resulting politics, is essential to ensure pro-
gramme success.

Apart from cultural aspects and values, each person has his or her own style and person-
ality. Individual approach will influence the way power is exercised. In the domain of programme
management, the individual may be called upon to develop and maintain strong leadership capa-
bilities in order to exert significant influence over the projects and the permanent organisation.

Interest is an attraction to a specific topic or desired outcome, for instance a certain desire
toward or away from an object, situation, position, outcome or opinion. People often try to realise
their interests by exercising their influence. Interest is often pursued through formal and infor-
mal relationships, which can result in group influence. Groups may consist of informal groups of
colleagues or friends, or formal structures such as departments, councils and boards. In formal
groups, care should be taken to distinguish the formal role or power from the informal influence,
which may come from other power sources. Examples of the informal power include referent or
expert power.

Knowledge
• Formal organisation (staff, line, etc) versus informal structures;
• Informal decision-making processes;
• Formal and informal power and influence;
• Difference between power and authority;
• Reach of influence;
• Sources of interests;
• Conformity;
• Bases of power;

Perspective 179

IPMA Individual Competence Baseline

• Project psychology;
• Organisational culture and decision-making;
• Power theories.

Skills and abilities
• Observing and analysing psychological processes;
• Recognising and using influence;
• Using power when appropriate;
• Discovering values;
• Revealing stakeholders’ interests.

Related competence elements
• All other perspective CEs
• People 2: Personal integrity and reliability
• People 3: Personal communication
• People 4: Relationships and engagement
• People 5: Leadership
• People 9: Negotiation
• Practice 1: Design
• Practice 12: Stakeholders

Key competence indicators

5.3.4.1. Assess the personal ambitions and interests of others
 and the potential impact of these on the programme

Description
People have goals and ambitions, for example career goals or a desire to improve society or
improve themselves. They also have interests that are related to these ambitions and influence the
interests they have in the project and its success. Part of their ambitions and interests will often be
congruent with their present formal position, that is, performing the tasks that they are formally
required to do may help realise their ambitions and interests. Then again, their ambitions and inter-
ests may go beyond, or even be partly at odds with, the formal interests of their formal position.
Being able to identify the ambitions and personal interests of people (stakeholders, team members
or colleagues) is often necessary in order to work with them in an efficient and effective way.

Measures
• Acknowledges and assesses the personal ambitions and interests

of relevant people or groups;
• Acknowledges and assesses the differences between personal

and organisational interests and goals;
• Is able to assess the impact of personal ambitions and interests on the programme;
• Is able to steer and use personal ambitions and interests

to the benefit of the programme.

Perspective180

5 Individuals working in programme management

5.3.4.2. Assess the informal influence of individuals and groups
 and its potential impact on the programme

Description
Informal influence has to be distinguished from the formal influences as laid down in organisational
documents and processes. People may have influence for many reasons and through many dif-
ferent means. Apart from the formally agreed legitimate power (e.g. of department heads, exec-
utives, judges and school teachers) there are many other bases of power, for instance coercive,
reward, referent and expert power. Relationships are a strong base of power, too. Influencing
decisions through use of personal relationships is a common and often effective way. There is
often a marked difference in the ability of people or groups to influence certain kinds of decisions,
or decisions taken in a specific knowledge area or part of the organisation (‘reach’ of influence).
Every person and group influence has its own reach, and it is important to know this reach.

Measures
• Acknowledges and can estimate the influence, power and

reach of certain individuals in various settings;
• Is able to discern group affiliations and relationships relevant to the programme;
• Is able to assess the impact of informal relationships and influences on the programme;
• Is able to steer and use informal relationships and influences to the benefit of the programme.

5.3.4.3. Assess the personalities and working styles of others and
 employ them to the benefit of the programme

Description
Everybody is unique and will act and operate in his or her specific way. Style is also influenced by
cultural factors, as discussed in ‘Culture and values’. Different people may have the same ambitions
and/or interests, yet may use a different style in using their influence. Other people may display the
same behaviour or style, yet differ in ambitions and/or interests. The individual has to acknowledge
the differences while working with individuals and groups in an efficient and effective way.

Measures
• Acknowledges the differences between behavioural style and personality;
• Acknowledges the differences between cultural aspects and personality;
• Is able to assess the impact of others’ personal working styles on the programme;
• Is able to steer and use others’ personal working styles to the benefit of the programme.

Perspective 181

IPMA Individual Competence Baseline

5.3.5. Culture and values

Definition
The culture and values competence element describes the individual’s approach to influence on
the organisation’s culture and values and the wider society in which the programme is situated.
It also includes the acknowledgement by the individual participating in or leading a programme
of the consequences of these cultural influences for the programme and how to incorporate this
knowledge in its management. Culture may be defined as a set of related behaviours within a
community and the importance that individuals within the community attach to it. Values may be
defined as a set of concepts on which the individuals in the community base their actions. Explicit
definitions of values might include codes of ethics. Many organisations also describe corporate
values explicitly in their strategy.

Purpose
The purpose of this competence element is to enable the individual to recognise and integrate
the influence of internal and external cultural aspects on the programme approach, objectives,
processes, sustainability of the outcomes and agreed outcomes.

Description
Organisations are social systems, where personal behaviour is embedded in a social context
of shared values, visions, norms, symbols, beliefs, habits, goals, etc – in short, a culture. This
culture has formal, explicit origins and aspects such as the organisation’s explicit mission and
corporate values, as well as informal, more implicit aspects such as beliefs, common practices,
etc. Moreover, every organisation operates in a society which also has a specific culture (and
possibly subcultures, including values, norms, symbols, beliefs, habits, etc. All these cultural
aspects affect the way that the people within that society, organisation and programme interact
with each other and all other internal and external stakeholders. Programmes are often integral
parts of the parent organisation and, at the same time, programmes are temporary organisa-
tions, which need their internal culture to be aligned with external cultures (external adaptation
and internal integration). In the domain of programme management, the individual may be called
upon to establish visible demonstrations that recognise and celebrate the extant culture and
values in order to maintain a cohesive set of behavioural norms within the programme.

Culture and value alignment is even more crucial for programmes that extend across differ-
ent societies, organisations or groups, thereby forming a multicultural environment. Before start-
ing a programme, and periodically after that, the individual needs to acknowledge the relevant
culture(s) within the internal and external context of the programme and the organisation. The
individual has to align, and periodically re-align, the programme’s culture to these in order to
reach the goals and objectives in the most effective and efficient way. If available, results of
researches, internal or external standards, regulations or guidelines (e.g. governance principles,
codes of conduct) for aligning the cultures may be used. Programmes are sometimes explicitly set
up to change organisational culture and value sets. Lessons learned at the end of a programme
could be used to improve the culture alignment in future projects and programmes.

Knowledge
• Relevant cultural traits, values, norms and admissible behaviour;
• Organisational mission and vision;
• Mission statements;

Perspective182

5 Individuals working in programme management

• Corporate values and policies;
• Quality policies;
• Ethics;
• Corporate social responsibility (CSR);
• Green project management;
• Theories about culture.

Skills and abilities
• Values awareness;
• Cultural awareness;
• Respect for other cultures and values;
• Aligning to and working within different cultural environments;
• Dealing with issues related to cultural aspects;
• Bridging different cultures and values to achieve the project,

programme or portfolio objectives.

Related competence elements
• All other perspective CEs;
• People 2: Personal integrity and reliability;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• Practice 1: Design;
• Practice 6: Quality.

Key competence indicators

5.3.5.1. Assess the culture and values of society and their implications
 for the programme

Description
All programmes are embedded in a society and frequently even in more than one. The society’s
values and unwritten rules can deeply influence the way in which communication is executed and
decisions are made. It can also influence how transgressions from the common norm are judged
and dealt with. It can define or influence working hours and how, when, where and with whom
information, office space and meals can be shared, etc. The individual needs a working knowledge
of the cultural basis, values and norms of the society or societies in which the project takes place.
The individual should be able to discern the relevant implications of these cultural aspects for the
programme, take these into account in the approach and periodically review them.

Measures
• Acknowledges the cultural values, norms and demands of

the relevant context of the programme;
• Acknowledges the implications of cultural values, norms and demands for the programme;
• Works according to cultural demands and values without compromising personal values;
• Recognises ways in which it is required to deviate from the culture and

values of the society, in order to achieve the required benefits.

Perspective 183

IPMA Individual Competence Baseline

5.3.5.2. Align the programme with the formal culture and corporate
 values of the coordinating organisations

Description
All programmes need to be aligned with the values of the organisations and have to follow the formal
cultural rules and demands of related functional departments or support units and the culture of
superordinate initiatives and strategic decision-making bodies. Sometimes the espoused values are
written down in one or more documents (e.g. mission statement, quality policy, corporate values). The
individual should be able to discern the relevant implications of these cultural aspects for the pro-
gramme and take these into account in the approach. Moreover, the individual needs to be sure that
the programme supports the sustainable development of the organisation, which also includes corpo-
rate social responsibility (CSR). CSR is a lever of control in complying with legal and non-governmental
regulations, professional standards and other ethical and international norms. Through CSR, an organ-
isation encourages a positive impact through its activities on the environment, consumers, employees,
communities, stakeholders and all other members of the society.

Measures
• Acknowledges and respects the organisation’s formal norms and demands;
• Knows the organisation’s corporate values and mission;
• Knows the quality policy of an organisation;
• Acknowledges the implications of formal norms, demands, corporate

values and mission and quality policy for the programme;
• Recognises in which ways it is required to deviate from the culture and values

of the organisation, in order to achieve the required benefits;
• Acts sustainably by practising corporate social responsibility.

5.3.5.3. Assess the implications of informal culture and values
 of the coordinating organisations

Description
All programmes are linked to an organisation (or more than one) with its own informal culture. While the
formal aspects of the organisational culture can have a significant influence, many more aspects also
influence an organisation’s culture or subcultures. These include its architecture, furniture, dress codes,
office jokes, etc. Assumptions are deeply embedded, usually unconscious behaviours, such as the way
people address and treat each other (including subordinates and managers), how problems and chal-
lenges are dealt with and the tolerance for mistakes or irregular behaviour, all resulting from the history
and cultural background of the organisation, its employees and its management. The individual should
analyse the cultural basis of the organisation(s) for and in which the programme takes place. The indi-
vidual should be able to discern the relevant implications of these cultural aspects for the programme
and take these into account in his or her approach.

Measures
• Acknowledges, analyses and respects the informal culture and valuesof the organisation(s);
• Acknowledges the implications of the organisation’s informal culture and values for the programme;
• Works in conformity with the organisation’s informal values and norms;
• Recognises how it may be required to deviate from the informal culture;

and values of the organisation, in order to achieve the required benefit.

People184

5 Individuals working in programme management

184

5.4. People

The competence area ‘people’ deals with the personal
and social competences of the individual.

It defines ten competence elements:
• Self-reflection and self-management
• Personal integrity and reliability
• Personal communication
• Relationships and engagement
• Leadership
• Teamwork
• Conflict and crisis
• Resourcefulness
• Negotiation
• Results orientation

People 185

IPMA Individual Competence Baseline

5.4.1. Self-reflection and self-management

Definition
Self-reflection is the ability to acknowledge, reflect on and understand one’s own emotions,
behaviours, preferences and values and to understand their impact. Self-management is the abil-
ity to set personal goals, to check and adjust progress and to cope with daily work in a systematic
way. It includes managing changing conditions and dealing successfully with stressful situations.

Purpose
The purpose of this competence element is to enable the individual to control and direct his or her
behaviour by acknowledging the influence of his or her personal set of emotions, preferences and
values. This enables effective and efficient use of the individual’s resources and leads to positive
work energy and a balance between inside and outside work.

Description
An intrinsic set of emotions, preferences and values guides all our decisions and actions. Being
aware of and reflecting on this set and its impacts on behaviour offers you the opportunity to
lead yourself. Reflecting on personal values and behaviour, seeking feedback and being aware
of the individual natural primary reactions opens up the possibility of changing and improving
behaviour. Being able to control primary reactions supports consistent behaviour, decision-
making, communication and the leading of others. Adopting a systematic and disciplined
approach to coping with daily work means managing how to spend time in order to accomplish
prioritised objectives. Increasing the work efficiency does not mean working harder, but enables
the individual to achieve results to a higher level of satisfaction and motivation. The individual
works autonomously and independently from external influences, using opportunities to apply
lessons learned.

Knowledge
• Reflection and self-analysis techniques;
• Stress management of self and others;
• Relaxation techniques and methods;
• Pace of work;
• Feedback rules and techniques;
• Prioritisation techniques;
• Personal time management;
• Checks of progress;
• Formulation of objectives (e.g. SMART-method);
• Effectiveness theories.

Skills and abilities
• Awareness of own work styles and preferences;
• Awareness of instances that lead to personal distractions;
• Self-reflection and self-analysis;
• Controlling emotions and focusing on tasks, even when provoked;
• Self-motivation;
• Delegating tasks;
• Setting meaningful and authentic individual goals;

People186

5 Individuals working in programme management

• Carrying out regular checks of progress and results;
• Dealing with mistakes and failures.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

Key competence indicators

5.4.1.1. Identify and reflect on the ways in which own values and
 experiences affect the work

Description
To identify and reflect personal values and passions, the individual has to acknowledge and reflect
on his/her intrinsic set of opinions, standpoints, ideals and ethical values. This is the basis for con-
sistent decisions and actions.

Personal experience has a strong influence on how the individual makes sense of situations
and people. His or her personal experience of how the world works and how people behave influ-
ences the way the individual thinks and acts. By understanding the personal sense-making
processes, the individual can identify why his or her interpretation might differ from someone
else’s, and so reduce the effect of bias. The opposite is to neglect the influence of experience and
expect that everyone sees the ‘reality’ as the individual does.

Measures
• Reflects on own values;
• Uses own values and ideals to shape decisions;
• Communicates own principles and personal demands;
• Expresses and discusses own experience;
• Puts own experience in perspective;
• Uses own experience to build hypotheses about people and situations.

5.4.1.2. Build self-confidence on the basis of personal
 strengths and weaknesses

Description
Being self-aware includes reflection on personal strengths and weaknesses. The individual is aware
of what the individual is good at and passionate about and which tasks should be delegated or
left to others. Knowing his or her personal talents and accepting limitations creates a feeling of
personal worth. The individual demonstrates self-confidence by relying on personal capacities and
capabilities. The opposite is to remain troubled about your person or personality, continuing to
doubt your talents and potential and overreacting if others impose on your personal weaknesses.

Measures
• Identifies own strengths, talents, limits and weaknesses;
• Leverages strengths, talents and passions;

People 187

IPMA Individual Competence Baseline

• Identifies solutions to overcoming personal weaknesses and limitations;
• Maintains eye contact even in stressful situations;
• Accepts setbacks without losing confidence.

5.4.1.3. Identify and reflect on personal motivations to set
 personal goals and keep focus

Description
Knowing one’s personal motivations enables the individual to set personal goals that give direction
and release energy. The individual knows what drives him or her and can transform this into per-
sonal goals. The individual has control over his or her emotions, even when provoked. The opposite
is to ‘go with the flow’, live life as it comes and refrain from giving a direction. Once the goals are
set, the individual has a diligent approach to staying focused on the tasks. The individual is able
to focus on tasks despite interruptions and is aware of the instances that lead to distraction. The
individual avoids procrastination and postponement, which causes stress to the individual as well as
to teams. This also includes the application of prioritisation techniques. Keeping focus includes the
ability to cope with daily work as well as communications and relationships.

Measures
• Demonstrates knowledge of own motivations;
• Sets personal and professional goals and priorities;
• Selects actions that contribute to the personal goal;
• Names personal distractors;
• Regularly reflects in order to maintain focus on the goal;
• Delivers personal commitments on time;
• Focuses on tasks despite numerous distractions or interruptions;
• Provides own direction or seeks clarification in uncertain situations.

5.4.1.4. Organise personal work depending on the situation
 and own resources

Description
No two situations are the same. What works in one situation may not work in another. The individual
therefore strives to ‘read’ situations and people and adapts behaviour to the specific circumstances
in order to realise the intended results and reach his or her goals. By choosing a personal organisa-
tion and managing his or her own resources, the individual shows the ability to prioritise and balance
the various tasks in an effective and efficient way. Time-, money- and energy-wasting is avoided
by prioritising responsibilities and performing value-adding tasks. The individual arranges his or her
workload to avoid too much stress and includes relaxation when possible and necessary.

Measures
• Keeps record of own time planning;
• Prioritises competing demands;
• Says no when appropriate;
• Engages resources to maximise delivery;
• Adapts language;
• Develops tactics appropriate to the situation.

People188

5 Individuals working in programme management

5.4.1.5. Take responsibility for personal learning and development

Description
The individual is focused on continuous learning and always strives to improve the quality of his or
her work, actions and decisions. Accepting feedback and seeking consultation enables personal
development and learning. If the individual understands and utilises the perceptions and views of
others, including critical observations or remarks, personal positions and behaviour can be ques-
tioned and improved. The opposite is to remain unchanging, seeing all feedback as criticism, never
accepting criticism and refusing to alter his or her ways. The individual strives to develop by using
all criticism and feedback as opportunities for growth.

Measures
• Uses mistakes or bad results as an impulse for learning activities;
• Uses feedback as a chance for personal development;
• Seeks consultation;
• Measures own performance;
• Focuses on continuous improvement of own work and capacities.

People 189

IPMA Individual Competence Baseline

5.4.2. Personal integrity and reliability

Definition
The delivery of programme benefits involves making many individual commitments to get things
done. Individuals must demonstrate personal integrity and reliability because a lack of these
qualities may lead to a failure of the intended results. Personal integrity means the individual
is acting in accordance with his or her own moral and ethical values and principles. Reliability is
acting dependably, according to expectations and/or agreed behaviour.

Purpose
The purpose of this competence is to enable the individual to make consistent decisions, take con-
sistent actions and behave consistently in programmes. Maintaining personal integrity supports an
environment built on trust that makes others feel secure and confident. It enables the individual to
support others.

Description
Integrity and reliability are built on consistency of values, emotions, actions and outcomes, by
saying what you do, doing what you say. By using ethical standards and moral principles as a basis
for actions and decisions, and by taking responsibility for individual actions and decisions, confi-
dence is enabled and promoted. The individual is a person to rely on.

Knowledge
• Codes of ethics/codes of practice;
• Social equity and sustainability principles;
• Personal values and moral standards;
• Ethical systems;
• Universal rights;
• Sustainability.

Skills and abilities
• Development of confidence and building of relationships;
• Following own standards under pressure and against resistance;
• Correcting and adjusting personal behaviour.

Related competence elements
• All other people CEs;
• Perspective 3: Compliance, standards and regulations;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

People190

5 Individuals working in programme management

Key competence indicators

5.4.2.1. Acknowledge and apply ethical values to
 all decisions and actions

Description
The individual should acknowledge his or her own values, as these values are the foundation for
consistent decisions and actions. Understanding values includes being able to express opinions
and positions on a variety of topics. The individual communicates his or her principles, thereby
demonstrating what they stand for. The individual makes others feel secure by being predictable in
decisions and actions. The individual is able to identify inconsistencies and to articulate reasons for
discord between statements and actions.

Measures
• Knows and reflects own values;
• Uses own values and ideals to shape decisions;
• Communicates own principles.

5.4.2.2. Promote the sustainability of outputs
 and outcomes

Description
Promoting sustainability means focusing on the endurance of solutions even when engaged in
time-limited tasks. Sustainability is not only about social equity, environment protection or
economic results. It is the consideration of the long-term outcomes and effects of behaviour.
The individual has the ability to keep the bigger picture in mind and act accordingly.

Measures
• Proactively addresses sustainability issues in solutions;
• Considers and incorporates long-term outcomes into the solution.

5.4.2.3. Take responsibility for own decisions
 and actions

Description
To take responsibility means the individual takes decisions and acts while keeping in mind that the
individual is fully liable for the consequences – in both a positive and negative way. The individual
sticks by decisions and agreements established with others. The individual feels responsible for the
team success on behalf of all the interested parties.

Measures
• Assumes full responsibility for own decisions and actions;
• Demonstrates ownership of both positive and negative results;
• Takes decisions and sticks to agreements established with others;
• Addresses personal and professional shortcomings that get in the way of professional success.

People 191

IPMA Individual Competence Baseline

5.4.2.4. Act, take decisions and communicate in
 a consistent way

Description
Consistency means that the individual makes sure that words, behaviour and actions match.
By applying the same guiding principles throughout your actions, decisions and communication
your behaviour is predictable and repeatable in a positive sense.

Being consistent does not exclude flexibility in revising plans, if the need for changes is indi-
cated or to adapt to special situations.

Measures
• Demonstrates alignment between words and actions;
• Uses similar approaches to solve similar problems;
• Adjusts personal behaviour to the context of the situation.

5.4.2.5. Complete tasks thoroughly in order to
 build confidence with others

Description
The individual completes tasks in a thorough and careful way. This inspires others to be confident
and make promises and agreements. The individual is recognised as someone on whom others rely.
Work results would be characterised by others as consistently good quality.

Measures
• Completes work assignments thoroughly and carefully;
• Earns confidence through the delivery of complete and accurate work.

People192

5 Individuals working in programme management

5.4.3. Personal communication

Definition
Personal communication includes the exchange of proper information, delivered accurately and
consistently to all relevant parties.

Purpose
The purpose of this competence element is to enable the individual to communicate efficiently
and effectively in a variety of situations, to different audiences and across different cultures.

Description
Personal communication describes the essential aspects of effective communication. Both
the content and the means of communication (tone of voice, channel and amount of informa-
tion) have to be clear and appropriate for the target audience. The individual has to verify the
understanding of messages by actively listening to the target audience and seeking feedback.
The individual promotes open and sincere communication and is able to use various means for
communication (e.g. presentations, meetings, written forms, etc) and acknowledges their value
and limitations.

Knowledge
• Differences between information and message;
• Different methods of communicating;
• Different questioning techniques;
• Feedback rules;
• Facilitation;
• Presentation techniques;
• Communication channels and styles;
• Rhetoric;
• Characteristics of body language;
• Communication technologies.

Skills and abilities
• Use different ways of communicating and

different styles for effective communication;
• Active listening;
• Questioning techniques;
• Empathy;
• Presentation and moderation techniques;
• Effective use of body language.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 12: Stakeholders.

People 193

IPMA Individual Competence Baseline

Key competence indicators

5.4.3.1. Provide clear and structured information to others
 and verify their understanding

Description
To give clear information means to structure and translate information in such a way that the
receiver can understand and use it. The individual must utilise a logical and structured way of
communicating in order to verify understanding. The individual must obtain confirmation that the
receiver of information has understood the message as intended. That means focusing on the
receiver, not on the information itself, and asking for validation when needed.

Measures
• Structures information logically depending on the audience and the situation;
• Considers using story-telling when appropriate;
• Uses language that is easy to understand;
• Leverages public speaking and presentations;
• Coaches and gives training;
• Leads and facilitates meetings;
• Uses visualisation, body language and intonation to support

and emphasise messages.

5.4.3.2. Facilitate and promote open communication

Description
To facilitate and promote open communication means actively inviting others to give their input
and opinions on relevant topics. This requires an atmosphere of confidence, so that people can
express their ideas and opinions without being rebuffed, punished or ridiculed. It should be made
clear when and how others are free and/or invited to propose ideas, emotions and/or opinions,
and when the time is less appropriate. In the latter situations, people and their input should still be
treated with respect.

To listen and give feedback is to seize opportunities for the exploration and exchange of
opinions. The individual has a genuine interest in others’ views and creates open and informal
frameworks for feedback. The individual makes people feel they and their opinions are valued.

Measures
• Creates an open and respectful atmosphere;
• Listens actively and patiently by confirming what has been heard, re-stating

or paraphrasing the speaker’s own words and confirming the understanding;
• Does not interrupt or start talking while others are talking;
• Is open and shows true interest in new ideas;
• Confirms message/information is understood or, when needed,

asks for clarification, examples and/or details;
• Makes clear when, where and how ideas, emotions and opinions are welcome;
• Makes clear how ideas and opinions will be treated.

People194

5 Individuals working in programme management

5.4.3.3. Choose communication styles and channels to meet
 the needs of the audience, situation and management level

Description
The individual chooses the appropriate way of communicating for the target audience. The individ-
ual is able to communicate on different levels and through different channels. Formal or informal,
neutral or emotional communication should all be considered, as well as whether written, oral or
visual communication is most appropriate.

Measures
• Selects appropriate communication channels and style depending

on the target audience;
• Communicates via selected channels according to the selected style;
• Monitors and controls communication;
• Changes the communication channels and style depending on the situation.

5.4.3.4. Communicate effectively with virtual teams

Description
A virtual team consists of individuals who work across time zones, space and/or organisational
boundaries. Communication within virtual teams is a challenge, as not all are located in the same
environment and/or organisation and they may be distributed over several organisations, cities,
countries or continents.

Communication between virtual team members is often asynchronous and not face-to-face,
and has to use modern communication technology. The communication procedures have to consider
aspects such as language, channel, content and time zones.

Measures
• Uses modern communication technology, e.g. webinars,

teleconferences, chat, cloud computing;
• Defines and maintains clear communication processes and procedures;
• Promotes cohesion and team building.

5.4.3.5. Employ humour and sense of perspective when appropriate

Description
Work in programmes can often be stressful. Being capable of viewing situations, problems and
even your own work from different viewpoints is an important asset. Humour enables individuals
to acquire a sense of perspective – a way of judging how good, bad or important something is
compared with other things. The release of tension through humour often facilitates cooperation
and decision-making. Humour is a powerful tool to decrease tension in situations where conflicts
threaten to arise. Provided it is used in the right way, at the right time and with respect, humour can
also facilitate communication.

Measures
• Changes communication perspectives;
• Decreases tension by use of humour.

People 195

IPMA Individual Competence Baseline

5.4.4. Relationships and engagement

Definition
Personal relationships build the foundation for the productive collaboration, personal engagement
and commitment of others. This includes one-to-one relationships as well as setting up a whole
network of relationships. Time and attention have to be invested in establishing durable and robust
relationships with individuals. The ability to form strong relationships is primarily driven by social
competences such as empathy, trust, confidence and communication skills. Sharing visions and goals
with individuals and the team drives others to engage in tasks and to commit to the common goals.

Purpose
The purpose of this competence element is to enable the individual to build and maintain personal
relationships and to understand that the ability to engage with others is a precondition for collab-
oration, commitment and ultimately performance.

Description
Personal relationships are initiated by genuine interest in people. Building up relationships is two-
fold. It is about establishing one-to-one relationships, as well as creating and supporting social
networks. In both situations, the individual has to be able to interact openly with others. Once
established, the relationships have to be maintained and improved by establishing and showing con-
fidence, respectful interaction and open communication. Cultural differences can enhance interest
and attractiveness as well as chances for misunderstandings that might endanger the quality of
relationships. When personal relationships are established it is much easier to engage others when
your own visions, goals and tasks are communicated in an enthusiastic way. Another way to engage
others and get their commitment is to actively involve them in discussions, decisions and actions. In
general, people tend to commit to goals and tasks more easily when asked in advance.

Knowledge
• Intrinsic motivation;
• Motivation theories;
• Handling resistance;
• Values, traditions, individual requirements of different cultures;
• Network theory.

Skills and abilities
• Use of humour as icebreaker;
• Appropriate ways of communicating;
• Respectful communication;
• Respecting others and being aware of ethnical and cultural diversity;
• Trusting own intuition.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 12: Stakeholders.

People196

5 Individuals working in programme management

Key competence indicators

5.4.4.1. Initiate and develop personal and professional relationships

Description
To initiate and develop personal relationships is to seek and make use of chances to establish
contact with other people. The individual demonstrates interest in people and is ready to engage
with them. The individual utilises possibilities and situations to create and maintain personal and
professional contacts. The individual is present, available, open for dialogue and actively staying
in contact. The individual is visible and accessible for team members, clients, customers or other
stakeholders. The individual acts attentively, acknowledges others and keeps them informed.

Measures
• Actively seeks possibilities and situations to make new contacts;
• Demonstrates interest in meeting new people;
• Uses humour as an icebreaker;
• Is present, available and open for dialogue;
• Stays actively in contact, establishes a routine for bilateral meetings;
• Keeps others informed.

5.4.4.2. Build, facilitate and contribute to social networks

Description
Building, facilitating and contributing to social networks has various levels. On the lowest level,
the individual joins and contributes to networks with interesting and/or useful others. By doing so,
new relationships are established. On the second level, the individual creates new networks and
circles of his or her own, and so opens up new communication flows between others. The individ-
ual thus acts as a facilitator or communication hub. The next level of social networking is to make
one’s own relationships available for others. This means enabling, enforcing and establishing rela-
tionships between others that are sustained even without the individual being engaged.

Measures
• Joins and contributes to social networks;
• Creates and facilitates social networks;
• Organises events for networking;
• Facilitates support for networking.

5.4.4.3. Demonstrate empathy through listening,
 understanding and support

Description
To demonstrate empathy means to show real interest and involvement with others and their well-
being. The individual listens attentively to others and ensures understanding by asking questions
for clarification or detail. The individual recognises emotions expressed or possibly just experienced
by others. The individual relates and reacts to these emotions in a sympathetic or compassionate
way. The individual offers support, even when it is not asked for.

People 197

IPMA Individual Competence Baseline

Measures
• Listens actively;
• Makes others feel heard;
• Asks questions for clarification;
• Relates to the problems of others and offers help;
• Familiarises with the values and standards of others;
• Responds to communication within a reasonable time.

5.4.4.4. Show confidence and respect by encouraging others to
 share their opinions or concerns

Description
Having confidence in someone means having belief in their future actions or decisions and being
convinced of their positive intentions. The individual does not have a hidden agenda but shares
information with others. The individual also accepts that showing confidence is an investment
with an insecure outcome. The individual takes others, their talents and opinions seriously, and
recognises that success also depends on their actions and commitment. To get the optimal team
performance it is crucial to understand the motivation of the team members. To get there, the
individual has to spend time with people in order to understand who they are and what makes
them tick. The individual should keep in mind that the values, experiences and goals of others
might be very different from his or her own. Acting respectfully means treating others in a
respectful way, as you would like to be treated yourself. The individual takes others seriously by
cherishing their opinions, their work and their person, regardless of gender, race, social status or
background. Cultural diversity is respected. The individual considers codes of conduct as guide-
lines for decisions and behaviour.

Measures
• Relies on a given word;
• Assigns tasks to team members based on confidence;
• Expects others to act according to common values and agreements;
• Delegates work without monitoring and controlling every single step;
• Asks others for their ideas, wishes and concerns;
• Notices and respects differences between people;
• Embraces the importance of professional and personal variety.

5.4.4.5. Share own vision and goals in order to gain the
 engagement and commitment of others

Description
To share a vision and goals implies acknowledging and demonstrating a positive and enthusias-
tic attitude towards a certain task, process or goal while showing a realistic optimism. To inspire
others requires an ambitious yet clear vision, realistic objectives and the ability to achieve ‘com-
mitment’ from the people concerned. Self-commitment is an important requirement for that.

Inspiration is often achieved through a shared vision – a view of the future that people can
believe in and want to be part of. This vision can either be explicit (even written down) or implicit.
The vision serves as a motivator for change.

People198

5 Individuals working in programme management

To engage people and get their commitment means making them feel personally respon-
sible for a good outcome. This can be done by various means – by asking their advice, by
making them responsible for a task or by involving them in decisions.

The individual should make optimal use of the skills and experience of his or her co-workers.
This means that people should be involved in decisions on the basis of what they can add to the
existing knowledge. The same goes for sharing information, as this can enhance commitment.
However, the individual must also be aware of the dangers of information overload. As every team
member has their own tasks, in some cases it is better to share information on a ‘need to know’ basis.

Measures
• Acts positively;
• Clearly communicates vision, goals and outcomes;
• Invites debate and critique of the vision, goals and outcomes;
• Involves people in planning and decision-making;
• Asks for commitment on specific tasks;
• Takes individual contributions seriously;
• Emphasises the commitment of all to realise success.

People 199

IPMA Individual Competence Baseline

5.4.5. Leadership

Definition
Leadership means providing direction and guidance to individuals and groups. It involves the ability
to choose and apply appropriate styles of management in different situations. Besides displaying
leadership with his or her team, the individual needs to be seen as a leader in representing the pro-
gramme to senior management and other interested parties.

Purpose
The purpose of this competence element is to enable the individual to lead, provide direction and
motivate others in order to enhance individual and team performance.

Description
A leader has to be aware of different leadership styles and decide which is appropriate for his or
her nature, for the programme, for the team being managed and for other interested parties, in all
types of situations. The leadership style adopted includes patterns of behaviour, communication
methods, attitudes towards conflicts, ways of controlling team members’ behaviours, decision-
making processes and the amount and type of delegation. Leadership is important throughout
the full life of the programme and becomes especially important when change is required or when
there is uncertainty about a course of action.

Knowledge
• Leadership models;
• Individual learning;
• Communication techniques;
• Coaching;
• Sense-making and sense-giving;
• Decision taking (consensus, democratic/majority, compromise, authority, etc).

Skills and abilities
• Personal self-awareness;
• Listening skills;
• Emotional strength;
• Capacity to express a set of values;
• Dealing with mistakes and failure;
• Sharing values;
• Creating team spirit;
• Methods and techniques for communication and leadership;
• Management of virtual teams.

Related competence elements
• All other people CEs;
• All practice CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

People200

5 Individuals working in programme management

Key competence indicators

5.4.5.1. Initiate actions and proactively offer help and advice

Description
To take the initiative means having the tendency and ability to start an unrequested action, includ-
ing coming up with a proposal or advice, taking the lead and/or giving or helping without first being
invited to do so. Taking the initiative requires the ability to think ahead, both of possible situations
and possible solutions.

Taking the initiative adds to one’s influence and heightens one’s visibility. On the other hand,
if the initiative is not welcomed or turns out badly, there is a risk of losing influence or status.
So every initiative should always be guided by a careful weighing of pros and cons.

Measures
• Proposes or exerts actions;
• Offers unrequested help or advice;
• Thinks and acts with a future orientation (i.e. one step ahead);
• Balances initiative and risk.

5.4.5.2. Take ownership and show commitment

Description
To take ownership means demonstrating personal buy-in. This commitment to the objectives of the
programme makes people believe in its value. The individual acts as an entrepreneur by taking full
responsibility for the process and by spotting opportunities for improvement. The individual con-
stantly monitors processes and results to spot the right occasions for intervention and improve-
ment and opens up possibilities for learning.

Measures
• Demonstrates ownership and commitment in behaviour, speech and attitudes;
• Talks about the programme in positive terms;
• Rallies and generates enthusiasm for the programme;
• Sets up measures and performance indicators;
• Looks for ways to improve the programme processes;
• Drives learning.

5.4.5.3. Provide direction, coaching and mentoring to guide and
 improve the work of individuals and teams

Description
To give direction, coaching and mentoring means to give guidance and support to people and teams
and establish conditions that engage people with their assignments. Coaching and mentoring is
focused on improving the abilities and self-reliance of team members. Direction is guiding them in
their activities. The individual creates and communicates personal and common objectives and acts
from these. The individual creates and shares a vision that leads the programme.

To give direction, coaching and mentoring requires the ability to keep a cool head in
demanding and unclear situations. It also requires that the individual knows when and in what

People 201

IPMA Individual Competence Baseline

direction coaching or mentoring are needed and what form they should take. Sometimes it may be
better to withhold a proposal or decision for a while to promote the self-reliance or creativity of
teams or individuals.

Measures
• Provides direction for people and teams;
• Coaches and mentors team members to improve their capabilities;
• Establishes a vision and values and leads according to these principles;
• Aligns individual objectives with common objectives and describes the way to achieve them.

5.4.5.4. Exert appropriate power and influence over others
 to achieve the goals

Description
To exert power and influence means being visible as a leader and opening up the possibility for
others to follow. Therefore one needs to understand the demands of colleagues, subordinates,
clients and other interested parties, to respond to them and influence their expectations and
opinions. To exert influence also means directing other people’s actions, whether or not one is
in command. A leader actively shapes views and creates the perception of situations, results
and relationships through words and actions. Sometimes the use of power is necessary to real-
ise results or resolve deadlock; in other situations, a simple, well-placed word may be even more
effective. The open use of power may create resentment or invite counter-power, so a leader
should know when to use what means of power and in what way. The use and effectiveness of
power and influence is always tightly linked to communication. A leader should know the possibili-
ties and limits of each communication means and channel.

Measures
• Uses various means of exerting influence and power;
• Demonstrates timely use of influence and/or power;
• Perceived by stakeholders as the leader of the programme or team.

5.4.5.5. Make, enforce and review decisions

Description
Making decisions means being able to select a course of action based on several possible alter-
native paths. Often decisions are made with incomplete or even contradictory information and
with uncertain consequences. Making decisions entails consciously selecting from alternatives
and choosing the one that is most consistent and aligned with the objectives. Decisions should be
taken based upon analysis of the facts and incorporating the views and opinions of others.

Sometimes the information quality is so poor that decisions are based on intuition.
Reviewing and being prepared to change prior decisions based on new information is an essen-
tial part of the ability to take decisions. Decisions often have to be taken by others (for instance
by line managers, steering committees, etc). The leader exerts his or her influence to have these
others take the right decisions at the right time.

Measures
• Deals with uncertainty;

People202

5 Individuals working in programme management

• Invites opinion and discussion prior to decision-making in a timely and appropriate fashion;
• Explains the rationale for decisions;
• Influences decisions of stakeholders by offering analyses and interpretations;
• Communicates the decision and intent clearly;
• Reviews decisions and changes decisions according to new facts;
• Reflects on past situations to improve decision processes.

People 203

IPMA Individual Competence Baseline

5.4.6. Teamwork

Definition
Teamwork is about bringing people together to realise a common objective. Teams are groups of
people working together to realise specific objectives. Programme teams are commonly multi-
disciplinary; specialists in different disciplines work together to realise complex outcomes. Teamwork
is about building a productive team by forming, supporting and leading the team. Team communica-
tion and team relationships are among the most important aspects of successful teamwork.

Purpose
The purpose of this competence element is to enable the individual to select the right team mem-
bers, promote a team orientation and effectively manage a team.

Description
Teamwork covers the complete lifecycle of teams. It starts with the initial phase of selecting the
right team members. After that, the team has to be built, supported and steered. During the vari-
ous phases of the programme, as the team members and the team as a whole acquire more matu-
rity in their respective tasks, they can perform these tasks more independently and consequently
are given more responsibility.

Team building is often done by the use of meetings, workshops and seminars that may include
the individual leading the programme, team members and sometimes other interested parties.
Team spirit (i.e. getting people to work well together) can be achieved through individual motiva-
tion, team goal-setting, social events and supporting strategies and other means.

Problems may arise due to technical or economic difficulties or other kinds of stressful
situations. Issues may also arise due to cultural and educational differences, different interests
and/or ways of working, or members being located great distances apart. The individual leading
the team needs to continually develop the team and its members throughout the life of the pro-
gramme. During their time working for the programme, the performance of team members should
be regularly reviewed by the individual leading the team in consultation with the line manager, to
assess and respond to development, coaching and training needs. Where the performance of a
team member is below the required standard, remedial action may be necessary.

Throughout the life of a team, personal involvement should be encouraged, networking stim-
ulated, a productive work environment facilitated and communication and relationships supported.

Knowledge
• Basics of project and portfolio organisation;
• Team role models;
• Team lifecycle models.

Skills and abilities
• Recruiting and personnel selection skills;
• Interview techniques;
• Building and maintaining relationships;
• Facilitation skills.

Related competence elements
• All other people CEs;

People204

5 Individuals working in programme management

• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 8: Resources;
• Practice 10: Plan and control.

Key competence indicators

5.4.6.1. Select and build the team

Description
To ensure successful teamwork, the right resources for the team have to be selected. Apart from
ensuring that they have the necessary knowledge and skills, the individual leading the team also
has to take care that the selected team members have the right ‘chemistry’ to be able to work
together as a team. Before the chosen team can start performing, the individuals have to gen-
erate an understanding of themselves as a team. The role of the individual leading the team is to
translate individual motivation into team performance. The members have to be enabled to learn
about each other and the tasks they are facing. Team building is a continuous task, but as the
team matures the necessary activities for the individual leading the team change accordingly.

Measures
• Considers individual competences, strengths, weaknesses and

motivation when deciding on team inclusion, roles and tasks;
• Clarifies objectives and creates a common vision;
• Sets the team objectives, agenda, and completion criteria;
• Negotiates common team norms and rules;
• Motivates individuals and builds team awareness.

5.4.6.2. Promote cooperation and networking
 between team members

Description
Stimulating cooperation means actively influencing team participants to work together and
contribute with their experience, knowledge, opinions, ideas and concerns, for the sake of the
agreed objectives. Discussions and disagreements are an unavoidable consequence of this, but as
long as the individual leading the team makes sure that a productive and respectful atmosphere
is maintained, team members can expect that conflict will lead to better performance. Whenever
individual team members set out to disrupt cooperation by playing a divisive or counter-productive
role, the individual leading the team needs to address this by correcting and, in extreme cases,
replacing the team member. The team leader can stimulate networking through physical and
virtual activities where team members share their knowledge and motivate and inspire each other.

Measures
• Creates opportunities for team member discussions;
• Asks for opinions, suggestions and concerns from team

members in order to improve performance;

People 205

IPMA Individual Competence Baseline

• Shares successes with the team(s);
• Promotes cooperation with people both within and outside the team;
• Takes appropriate action when team cooperation is threatened;
• Uses tools for collaboration.

5.4.6.3. Support, facilitate and review the development
 of the team and its members

Description
Team development involves continuously developing the team, encouraging members to gain new
knowledge and skills. The role of the individual leading the team is to support, enable and review
these learning efforts as well as creating opportunities to share knowledge between team mem-
bers, other teams and the organisation outside the programme.

Measures
• Promotes continuous learning and knowledge sharing;
• Uses techniques to engage in development e.g. on-the-job training;
• Provides opportunities for seminars and workshops (on- and off-the-job);
• Plans and promotes ‘lessons learned’ sessions;
• Provides time and opportunity for self-development of team members.

5.4.6.4. Empower teams by delegating tasks
 and responsibilities

Description
Responsibility creates involvement. The individual leading the team increases involvement –
and individual and collective empowerment – by delegating tasks and problems to teams or team
members. Dependent on their task maturity, delegated tasks can be big, challenging and import-
ant. The output of delegated tasks to individuals and teams should be measured, with feedback
cycles for the team to ensure learning occurs.

Measures
• Delegates tasks when and where appropriate;
• Empowers people and teams by delegating responsibility;
• Clarifies performance criteria and expectations;
• Provides reporting structures at team level;
• Provides individual and team feedback sessions.

5.4.6.5. Recognise errors to facilitate learning
 from mistakes

Description
The individual leading the team makes sure that the effect of errors and mistakes on the outcomes,
processes and success of the programme are kept to a minimum. The individual is aware that
mistakes can always happen and understands and accepts that people make errors. The individual
analyses mistakes and facilitates learning from mistakes. Errors and mistakes are used as a plat-
form for change and improvement so that there is less chance of future errors.

People206

5 Individuals working in programme management

In some cases, the individual leading the team can even promote behaviour that increases
the chance of errors, if the programme needs innovative ways to overcome problems and diffi-
culties. Even then, the individual leading the team ensures that the final outcomes, processes and
programme success are not affected negatively. The individual seeks root causes for mistakes and
takes effective action to ensure that the same mistakes do not occur again.

Measures
• As far as possible, avoids negative effects of errors on programme success;
• Realises that mistakes happen and accept that people make errors;
• Shows tolerance for mistakes;
• Analyses and discusses mistakes to determine improvements in processes;
• Helps team members to learn from their mistakes.

People 207

IPMA Individual Competence Baseline

5.4.7. Conflict and crisis

Definition
Conflict and crisis includes moderating or solving conflicts and crises by being observant of the envi-
ronment and by noticing and delivering a remedy for disagreements. Conflicts and crises may include
events and situations, character conflicts, stress levels and other potential dangers. The individual must
handle these scenarios appropriately and stimulate a learning process for future conflicts and crises.

Purpose
The purpose of this competence element is to enable the individual to take effective action when
a crisis or clash of opposing interests/incompatible personalities occurs.

Description
Conflicts may occur between two or more people and/or parties. Very often, a conflict erodes a
good working environment and may result in a negative effect for the parties involved. A crisis
may be the outgrowth of a conflict, or it may be the result of a sudden, abrupt or decisive change
in a situation that threatens to thwart the realisation of the goals of the programme, either directly
or indirectly. At such times, a rapid response is required and skilled judgment needs to be applied
to assess the crisis, define scenarios to solve the crisis and secure the programme and to decide
whether to escalate the issue and how high this needs to go in the organisation.

The ability to identify potential conflicts and crises and to react accordingly needs an under-
standing of the fundamental mechanisms. The individual can use a variety of means for reacting to
potential or actual conflict and crisis – for example collaboration, compromise, prevention, per-
suasion, escalation or the use of power. Each depends on achieving a balance between interests.
Transparency and integrity shown by the individual, acting as an intermediary between parties in
conflict, will help in finding acceptable solutions. However, sometimes conflicts cannot be solved from
within the team or the programme but only by calling in independent mediating or deciding parties.

Knowledge
• De-escalation techniques;
• Creativity techniques;
• Moderation techniques;
• Scenario techniques;
• Conflict stage models;
• Value of conflicts in team building;
• Crisis plan;
• Worst case scenarios.

Skills and abilities
• Diplomatic skills;
• Negotiation skills, finding a compromise;
• Moderation skills;
• Persuasiveness;
• Rhetorical skills;
• Analytical skills;
• Stress resistance.

People208

5 Individuals working in programme management

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 8: Resources;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity.

Key competence indicators

5.4.7.1. Anticipate and possibly prevent conflicts and crises

Description
To be aware of potential conflicts and crises means being alert to and observant of situations that
might lead to disagreements. Possible conflicts are ideally identified and prevented or tackled
at an early stage, before they expand. Prevention includes pre-empting conflict topics, keeping
team members with conflicting characters or interests in separate teams and/or delegating
conflict-sensitive items to specific people. Stress is a very likely factor in potential conflicts or
crises, as people tend to get irritable under pressure. The individual leading the team should
therefore be able to recognise, assess and reduce individual stress levels.

Measures
• Analyses potentially stressful situations;
• Keeps conflicting characters or interests in separate tasks/teams;
• Delegates conflict-sensitive items to specific people;
• Implements preventive measures;
• Takes stress-reducing measures;
• Reflects on stressful situations in a team.

5.4.7.2. Analyse the causes and consequences of conflicts and
 crises and select appropriate response(s)

Description
Conflicts pass through various stages, as defined by several theories. These stages can be sum-
marised in three broad categories:
• Latent (potential, slumbering, but not yet visible or acknowledged). This exists

whenever individuals or groups have differences that bother one or the other, but the
differences are not great enough to cause one side to act to alter the situation.

• Emergent (visible but still rational). This may happen when a ‘triggering event’ happens, for
instance an open disagreement on a topic. This topic is either the real cause of the conflict,
or a pretext for another conflict of interest or character. When the conflict is emergent,
the involved parties are still on speaking terms and can discuss rational solutions.

• Escalated (open conflict). In this phase the parties are openly and emotionally
at odds with each other and are not able or willing any more to discuss solutions
calmly and rationally. Other people are tending to take sides, or they are or
urged to. In some situations legal steps may be taken or considered.

People 209

IPMA Individual Competence Baseline

Crises, by contrast, jump immediately to the third level without acknowledged intermediary steps.
However, they are often not the result of conflict situations, but may arise because of a sudden or
suddenly discovered issue – a major risk occurring, an outside event with great impact, etc.
The art of conflict and crisis management is to assess causes and consequences and obtain addi-
tional information for use in the decision-making process to define possible solutions.

Conflicts and crises can have very different causes, varying from factual disagreements to
character conflicts, and they may have origins that are external to the programme, or even the
organisation. Depending on the causes, different solutions may be possible.

Crises can also be differentiated by their potential impacts. Depending on the specific stage,
different approaches to soothe, solve or escalate the conflict or crisis can be chosen.

Measures
• Assesses conflict stage;
• Analyses causes of a conflict or crisis;
• Analyses potential impact of a conflict or crisis;
• Has different conflict or crisis approaches available to choose from.

5.4.7.3. Mediate and resolve conflicts and crises and/or their impact

Description
Often conflict or crisis management has to be performed against a background of individuals and/
or groups who are angry or in panic mode. In a minimum amount of time, the individual has to pull
the information together, weigh the options, aim for a positive and preferably synergistic solu-
tion and, most important, stay calm and in control. In these circumstances, relaxation and bal-
anced judgment are important qualities. In situations of crisis the ability to act decisively is most
important.

The potential means of resolving conflicts involve collaboration, compromise, prevention
or use of power. Each depends on achieving a balance between one’s own and others’ interests.
Cooperative conflict management requires willingness to compromise among all parties. At early
stages of conflicts the individual can act as a moderator/mediator – at least when the individual is
not directly involved. The individual brings the conflicting parties together and enables communi-
cation without being too judgmental. In later stages the options may include use of power, escala-
tion to higher management, professional mediation and/or legal measures.

Measures
• Addresses issues openly;
• Creates an atmosphere of constructive debate;
• Selects and uses the right method to solve the conflict or crisis;
• Takes disciplinary or legal measures when appropriate.

5.4.7.4. Identify and share learning from conflicts and crises
 in order to improve future practice

Description
Once a conflict has been resolved, it is important to restore a sense of harmony and equilibrium
to the environment. Stimulating learning from conflicts and crises means the individual leading
the team of the programme can question the origins and causes of a conflict on a meta-level.

People210

5 Individuals working in programme management

Furthermore the individual can differentiate between environmental coincidences and true causes
of a conflict or crisis, learn from them and encourage the team to do the same, so that they cope
better with similar situations in the future.

Measures
• Restores the team environment;
• Motivates the team to acknowledge and learn from their own part in the conflict;
• Uses conflicts in a positive way to progress;
• Strengthens the team cohesion and solidity with regard;

to potential future conflicts and crises.

People 211

IPMA Individual Competence Baseline

5.4.8. Resourcefulness

Definition
Resourcefulness is the ability to apply various techniques and ways of thinking to defining, ana-
lysing, prioritising, finding alternatives for and dealing with or solving challenges and problems.
It often requires thinking and acting in original and imaginative ways and stimulating the creativ-
ity of individuals and the collective creativity of the team. Resourcefulness is useful when risks,
opportunities, problems and difficult situations arise.

Purpose
The purpose of this competence element is to enable the individual to effectively handle uncer-
tainty, problems, changes, limitations and stressful situations by systematically and continuously
searching for new, better and more effective approaches and/or solutions.

Description
Resourcefulness is about making optimal use of what to work with. It is not just about creating
something new; it also applies to making existing things work better, faster or cheaper. The indi-
vidual acquires capable resources and foster an attitude of resourcefulness within the team to
stimulate, evaluate and act upon ideas that can benefit the process, results or goals. Ideas must
often be ‘sold’ to the team before they are accepted. A team atmosphere that is open to creativity
and innovation is a prerequisite for acceptance. Others in the team will then often champion the
idea and refine it so that it gains greater acceptance.

Resourcefulness is one of the prime competences for programme success. Resourcefulness
helps to overcome problems and motivates the team to work together in developing the idea into
a workable solution. Creativity must be used with care in the programme team, so that the focus
on realising the agreed results of the programme is not lost. Conceptual and analytic techniques
are also of utmost importance to deal with the information overflow that many programmes
and organisations face. Being able to extract, present or report the right information in a timely
manner is crucial for success.

Knowledge
• Techniques to solicit views of others;
• Conceptual thinking;
• Abstraction techniques;
• Strategic thinking methods;
• Analytic techniques;
• Convergent and divergent thinking;
• Creativity methods;
• Innovation processes and techniques;
• Coping methods;
• Lateral thinking;
• Systems thinking;
• Synergy and holistic thinking;
• Scenario analysis;
• SWOT technique;
• PESTLE analysis;
• Creativity theories;

People212

5 Individuals working in programme management

• Brainstorming techniques, (e.g. lateral thinking);
• Converging techniques (comparative analysis, interview techniques).

Skills and abilities
• Analytical skills;
• Facilitating discussions and group working sessions;
• Choosing appropriate methods and techniques to communicate information;
• Thinking ‘outside the box’ – new ways of doing things;
• Imagining an unknown future state;
• Being resilient;
• Dealing with mistakes and failure;
• Identifying and seeing different perspectives.

Related competence elements
• All other people CEs;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity.

Key competence indicators

5.4.8.1. Stimulate and support an open and creative environment

Description
The individual creates a work environment that encourages people to share their knowledge and con-
tribute their ideas and opinions. To stimulate and support creativity and innovation, the individual needs
to be open to original and imaginative ways to overcome obstacles. These may include new products,
processes or procedures or could involve revising specific tasks or roles and responsibilities. The individ-
ual can make others feel they are welcome to express themselves, so that the programme can bene-
fit from their input, suggestions, ideas and concerns. This is necessary as a means of benefiting from
others’ knowledge and experience. Since in every programme professionals with various backgrounds
and abilities have to work together, openness is important. Most of the team members have an area of
expertise where they are more knowledgeable than the individual. The relationships in the team are built
on mutual respect, trust and reliability. So the individual should regularly ask people for their input and
show willingness to understand and possibly adopt their ideas. Of course there is a time and place for
everything, so the individual should also make clear when there is time for creative input and when not.

Measures
• Encourages people to share their knowledge and contribute their opinions;
• Stimulates and supports creativity when appropriate;
• Uses and stimulates original and imaginative ways to overcome obstacles;
• Seeks input from others and shows willingness to consider and/or adopt their ideas;
• Considers the perspectives of others.

People 213

IPMA Individual Competence Baseline

5.4.8.2. Apply conceptual thinking to define situations and strategies

Description
Every programme is a unique effort to create something new. This requires the abilities of abstrac-
tion and conceptualisation, that is, of breaking down or reducing the subject in question (be it an
outcome, plan, requirement, risk, situation or problem) into smaller parts and integrating these into
new and useable ideas. The individual must apply conceptual thinking and also leverage able team
members. Conceptual thinking also means bearing in mind that problems regularly have multiple
causes that relate to each other within a general context, and that different ways of solving prob-
lems have different effects on other parts, both in and outside the programme.

Measures
• Uses or promotes conceptual thinking when appropriate;
• Knows that problems often have multiple causes and that solutions often have multiple effects;
• Applies systemic thinking.

5.4.8.3. Apply analytic techniques to analysing situations,
 financial and organisational data and trends

Description
The individual is able to analyse (or delegate the analysis of) complex situations or problems and
find solutions and alternatives. The individual can also analyse and derive useful information and
trends from complex sets of data and present or report the findings clearly. Analytical dexterity
means having different methods at disposal for detecting a problem’s actual causes and imple-
menting or proposing the correct measures to solve it.

Measures
• Applies various analytic techniques;
• Analyses problems to detect causes and possible solutions;
• Analyses complex sets of data and extracts relevant information;
• Clearly reports and presents data conclusions, summaries and trends.

5.4.8.4. Promote and apply creative techniques
 to find alternatives and solutions

Description
Creative techniques should be used to identify solutions. These techniques can be divided into
‘diverging’ techniques and ‘converging’ techniques. When problems arise, the individual leading
the team of the programme needs to judge whether a creative approach is appropriate or not.
Where a creative approach is appropriate, the individual needs to decide which methods to use.

After the problem or issue is defined (possibly by using conceptual thinking and/or analytic
techniques) there follows a diverging creative stage to gather possible solutions. A brainstorming
session may be appropriate, where members of the team and others in the organisation who might
be able to contribute meet to have their ideas captured. Other much-used techniques include mind
mapping, storyboarding, visualising, etc. Whatever method is used in finding a creative solution,
it involves looking at the issue from different perspectives, combining tools, knowledge, common
sense, intuition and experience and applying them.

People214

5 Individuals working in programme management

In the following, more analytic, converging stage, possible solutions and their effect on the
problem or issue in question are analysed. Converging techniques include weighted selection,
force-field analysis, etc. The most promising ideas are then further refined and finally the best
concepts/solutions are chosen.

Measures
• Uses creative techniques when appropriate;
• Applies diverging techniques;
• Applies converging techniques;
• Engages multiple views and skills;
• Identifies interdependencies.

5.4.8.5. Promote a holistic view of the programme and
 its context to improve decision-making

Description
To promote holistic views means considering a current situation in relation to the full context of
the programme, such as the enterprise strategies, concurrent activities and/or projects or pro-
grammes. The individual leading the team of the programme uses multiple perspectives to judge
and deal with situations. The individual recognises the significance of details and can separate the
details from the bigger picture. The individual understands the connection between the situation
and its context and can make or promote decisions based on understanding of a wide array of
influences, interests and possibilities. The individual is also able to explain these holistic views to
others, both inside and outside the programme.

Measures
• Demonstrates holistic thinking and an can explain the bigger picture;
• Uses multiple perspectives to analyse and deal with the current situation;
• Makes connections between the programme and the larger

context and takes appropriate action.

People 215

IPMA Individual Competence Baseline

5.4.9. Negotiation

Definition
Negotiation is the process between two or more parties that aims to balance different interests,
needs and expectations in order to reach a common agreement and commitment while maintaining
a positive working relationship. Negotiation includes both formal and informal processes such as
buying, hiring or selling or regarding requirements, budget and resources in programmes.

Purpose
The purpose of this competence element is to enable the individual to reach satisfactory agreements
with others by using negotiation techniques.

Description
Agreements are based on positions that will satisfy the interests, needs and expectations of all parties.
Negotiations can be political or commercial, and can often entail reaching compromises that do not
leave all parties very satisfied. Interests, needs and expectations often involve emotions and feelings
as well as facts, and the full picture may not be easy to identify. The negotiating process is often influ-
enced by the relative power of the parties and by situational factors that may be called ‘leverage’.

Negotiators need to research these issues and, when full information is not available, make
assumptions about them. Successful negotiation is facilitated by developing a number of options,
each of which has the potential to satisfy different interests, needs and expectations. Negotiation
may involve the use of different techniques, tactics and strategies.

Knowledge
• Negotiation theories;
• Negotiation techniques;
• Negotiation tactics;
• Phases in negotiations;
• BATNA (best alternative to a negotiated agreement);
• Contract templates and types;
• Legal and regulatory provisions associated with contracts and agreements;
• Analysis of cultural aspects and tactics.

Skills and abilities
• Identification of the desired outcomes;
• Assertiveness and drive to reach desired outcomes;
• Empathy;
• Patience;
• Persuasion;
• Establishing and maintaining trust and positive working relationships.

Related competence elements
• All other people CEs;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 9: Procurement;
• Practice 10: Plan and control.

People216

5 Individuals working in programme management

Key competence indicators

5.4.9.1. Identify and analyse the interests of all
 parties involved in the negotiation

Description
Understanding the priorities of the parties to the negotiation is a prerequisite to generating a
successful outcome. The individual leading or participating in the negotiations should begin by
gathering hard and soft information about interests, needs and expectations of all parties by
whatever means are available. Analysis of this information should reveal both priorities and gaps
for further research. Priorities of other parties may often have to be assumed.

Measures
• Knows and reflects own interests, needs and constraints;
• Gathers and documents relevant hard and soft information about

interests, needs and expectations of all parties involved;
• Analyses and documents available information to identify own

priorities and likely priorities for other parties.

5.4.9.2. Develop and evaluate options and alternatives
 with the potential to meet the needs of all parties

Description
The individual identifies trade-offs, options and alternative negotiation solutions. They are devel-
oped during the preparation for negotiation and may be modified during the negotiations as oppor-
tunities emerge and the situation changes. The trade-offs, options and alternatives should be tuned
to the interests of the negotiating parties, to be useable during the negotiation process. A best
alternative to a negotiated agreement (BATNA) should also be identified.

Measures
• Identifies trade-offs, options and alternative solutions based on the analysis

of interests, needs and priorities of all parties;
• Proposes the right option at the right time in the right way.

5.4.9.3. Define a negotiation strategy in line with own objectives
 that is acceptable to all parties involved

Description
The negotiation strategy focuses on what the individual thinks is essential for a successful out-
come. Before starting the negotiation, the individual must select the strategy, techniques and
tactics that will enable him or her to reach an optimal outcome for the programme. The strategy
may depend upon factors such as the power balance between the parties, the stakes involved,
budgetary conditions, politics, cultural aspects and the capability of the negotiators. The selected
strategy should be appropriate to the interests of the programme and not detrimental to rela-
tionships with the stakeholders involved. The individual should also consider secondary strategies
that cover ‘what if’ scenarios.

People 217

IPMA Individual Competence Baseline

The strategy also includes who the negotiators will be and what will be their mandate (nego-
tiation scope, freedom, roles and responsibilities). In some cases a choice is also possible about the
other party and/or negotiation scope (with whom to negotiate over what). This option should be
carefully considered, as this choice might have negative or positive repercussions later on.

Measures
• Identifies possible negotiation strategies in order to achieve the desired outcome;
• Identifies secondary strategies and alternative options to address ‘what if’ scenarios;
• Selects a negotiation strategy and can explain why it has been chosen;
• Analyses and selects negotiation techniques and tactics to

support the desired negotiation strategy;
• Identifies key parties to participate in the negotiation and clearly articulates their mandate.

5.4.9.4. Reach negotiated agreements with other parties that
 are in line with own objectives

Description
An agreement is reached through negotiation using the identified strategies, tools and tactics with-
out alienating the other parties involved. Negotiation may occur over an extended timeframe and
may proceed in phases. A satisfactory agreement is one in which all parties are reasonably satisfied
with the result, will honour their commitments, think that the other parties negotiated fairly, feel
respected and will negotiate again. If an agreement is not achievable or the possible outcomes are
not acceptable, the BATNA is implemented.

The best possible solution is often one that is sustainable and provides the best long-term
results for all parties. There may be specific situations where this is not possible or preferable and a
compromise may be required to meet one’s desired outcome. In many situations, the agreed out-
comes are documented for future reference.

Measures
• Negotiates using techniques and tactics appropriate to the

circumstances to achieve the desired outcome;
• Negotiates to achieve a sustainable agreement;
• Demonstrates patience and drive to realise a sustainable agreement;
• Implements BATNA if a sustainable outcome is not possible;
• Documents the outcomes of the negotiation.

5.4.9.5. Detect and exploit additional selling and
 acquisition possibilities

Description
The individual is constantly striving to realise the processes and agreed outcomes faster, better
and/or cheaper. This means that the individual has to have a keen eye for opportunities to realise
this aim. Depending on the situation, this may, for instance, mean searching for new suppliers or
renegotiating old agreements, looking for ways to offer services to new clients, negotiating better
conditions with stakeholders or inviting teams or team members to realise tasks sooner, better
and/or cheaper.

People218

5 Individuals working in programme management

Negotiating will occur after the new opportunities are identified. The desired state should
be seen in the light of the best interests of the programme and the organisation. Is the organisa-
tion best served with the present situation or with efforts to improve it? In considering this, the
individual is aware that negotiations also take up time and effort and that present relationships
with negotiation partners may be affected.

Measures
• Seeks ways to deliver the agreed outcomes sooner, better and/or cheaper;
• Weighs alternatives to the current situation and agreements;
• Considers the impact of alternatives on current relationships.

People 219

IPMA Individual Competence Baseline

5.4.10. Results orientation

Definition
Results orientation is the critical focus maintained by the individual on the outcomes of the pro-
gramme. The individual prioritises the means and resources to overcome problems, challenges
and obstacles in order to obtain the optimum outcome for all the parties involved. The results are
continuously placed at the forefront of the discussion and the team drives toward these outcomes.
One critical aspect of results orientation is productivity, which is measured as a combination of
effectiveness and efficiency. The individual needs to plan and deploy resources efficiently to realise
the agreed results and be effective.

Purpose
The purpose of this competence element is to enable the individual to focus on the agreed out-
comes and drive towards making the programme a success.

Description
Most of the work in the life of a programmes deals with the definition and management of tasks
and the resolution of smaller or bigger problems. In this definition, choices have to be made
repeatedly, about priorities, allocation, to-be-used techniques, etc. Results orientation eases
these choices by defining a basic criterion: Will the present work realise the desired results or
make the process faster, cheaper and/or better?

Results orientation means focusing the attention of the individual and the team on key
objectives to obtain the optimum outcome for all the parties involved. The individual has to ensure
that the agreed outcomes satisfy the relevant stakeholders. This also applies to any changes
agreed during the life of the programme. While focusing his or her attention on the outcomes, the
individual still needs to maintain an awareness of and react to any ethical, legal or environmental
issues that affect the programme. Results orientation also includes focusing the team and rele-
vant stakeholders on delivering the requested outcomes, including identifying problems, using
techniques to locate their causes and to find and implement solutions.

To deliver the outcomes required by and agreed with the relevant stakeholders, the individ-
ual must find out what the different participants in the programme would like to get out of it for
themselves. The individual must manage the deployment and development of the team members
taking their expectations into account.

Knowledge
• Organisation theories;
• Efficiency principles;
• Effectiveness principles;
• Productivity principles.

Skills and abilities
• Delegation;
• Efficiency, effectiveness and productivity;
• Entrepreneurship;
• Integration of social, technical and environmental aspects;
• Sensitivity to organisational do’s and don’ts ;
• Management of expectations;

People220

5 Individuals working in programme management

• Identifying and assessing alternative options;
• Combining helicopter view and attention to essential details;
• Total benefit analysis.

Related competence elements
• All other people CEs;
• Perspective 1: Strategy;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 6: Quality;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity;
• Practice 12: Stakeholders.

Key competence indicators

5.4.10.1. Evaluate all decisions and actions against their impact on
 programme success and the objectives of the organisation

Description
In everything the individual does, the individual is guided by the goal of the programme, which is
to achieve success. This goal underpins all of the individual’s decisions and actions. Every choice
may have negative or positive repercussions later on, so it needs to be carefully considered. The
individual will judge new developments by the following criteria: Will this realise (or threaten) the
objective or result, or make the process faster, cheaper and/or better, and so more of a success?

Measures
• Considers the objectives and agreed outcomes of the programme as leading all actions;
• Formulates own goals based on the objectives and outcomes;
• Derives the strategy of the programme from the goals;
• Judges all decisions and actions by their impact on the success of the programme.

5.4.10.2. Balance needs and means to optimise outcomes and success

Description
Every choice entails allocating or denying means (resources, money, time, attention) to certain
actions (e.g. tasks, decisions, questions, problems, etc), based on perceived needs. In order to opti-
mise means allocation the individual must have a clear picture of the priorities of the programme.
Based on that, the individual must prioritise the various needs and balance the allocation of means
based on the priorities. This may mean giving no attention or means at this stage to perceived chal-
lenges or problems, as the individual judges other needs to have more priority.

Measures
• Assesses and prioritises various needs;
• Explains why certain actions get more priority;
• Uses the results orientation as a means to say ‘no’ and explain why.

People 221

IPMA Individual Competence Baseline

5.4.10.3. Create and maintain a healthy, safe and
 productive working environment

Description
Ensuring a healthy, safe and productive working environment means providing the team with all
required means and limiting distractions so that the team can focus on working efficiently. The
individual acts as a filter and a buffer between the environment and the team members to absorb
uncertainties and ambiguities that could disturb the progress and their results orientation. In addi-
tion, the individual facilitates the team with the necessary infrastructure and resources.

Measures
• Shields the team from outside interference;
• Creates healthy, safe and stable working conditions;
• Provides a clear set of work on which team members can operate;
• Provides the necessary resources and infrastructure.

5.4.10.4. Promote and ‘sell’ the programme,
 its processes and outcomes

Description
The individual leading a programme often has to act as an ambassador and advocate for the
programme, explaining the why, how and what (its objectives, approach, processes and agreed
outcomes) to all concerned parties. The promotion reinforces the results orientation by making the
outcomes clear and the need for the outcomes. This can be done by regular reporting and stake-
holder engagement, but at least as often is achieved by formal and informal communication and
marketing, varying from coffee-corner talks with team members to formal presentations. This mar-
keting or ‘selling’ the programme is part and parcel of every communication made by the individual
leading it. The individual preferably also invites team members, the programme owner and others to
join in the marketing effort.

Measures
• Defends and promotes the objectives, approach, processes and agreed outcomes;
• Seeks openings and venues to promote the programme;
• Invites others to join in with marketing the programme.

5.4.10.5. Deliver results and get acceptance

Description
The litmus test of every individual is whether they can deliver, or realise what was promised, to get
results. This quality requires a clear resource plan, planned outcomes, a strong belief in personal
capacity and that of the team to overcome obstacles and problems, plus the overarching desire to
deliver.

The individual knows that being effective is not the same as being efficient. Effectiveness is
realising the planned goals (e.g. realising the agreed outcomes within agreed deadlines, budget,
quality, etc), while efficiency is doing so with the least necessary cost and time (measured, for
instance, by comparing the planned number of people against the actual number). Therefore the
individual needs to constantly search for means to realise the agreed results faster, cheaper or

People222

5 Individuals working in programme management

better. Finally, the individual needs to be able to rally people to the cause while keeping to the
planned level of productivity, knows what the individual can and cannot do (and get away with) in
a specific situation and organisation and what is politically appropriate.

Measures
• Differentiates the concepts of efficiency, effectiveness and productivity;
• Plans and sustains planned levels of efficiency, effectiveness and productivity;
• Demonstrates the ability to get things done;
• Focuses on and shows continuous improvement;
• Thinks in solutions, not in problems;
• Overcomes resistance;
• Recognises limitations to getting results and addresses

these shortcomings.

Practice 223

IPMA Individual Competence Baseline

223

5.5. Practice

The competence area ‘practice’ deals with the core
programme competences.

It defines fourteen competence elements:
• Programme design
• Requirements and objectives
• Scope
• Time
• Organisation and information
• Quality
• Finance
• Resources
• Procurement
• Plan and control
• Risk and opportunities
• Stakeholder
• Change and transformation
• Select and balance

© 2015 International Project Management Association

Practice224

5 Individuals working in programme management

5.5.1. Programme design

Definition
Design describes how the demands, wishes and influences of the organisation(s) are interpreted
and weighed by the individual and translated into a high-level design of the programme to ensure
the highest probability of success. Derived from this outer context, design drafts a ‘charcol sketch’
- a blueprint or overall architecture of how the programmeshould be set up, laid out and managed.
This considers resources, funds, stakeholders’ objectives, benefits and organisational change,
risks and opportunities, governance, delivery, priorities and urgency. Because all outer factors
and success criteria (and/or the perceived relevance of these) often change over time, this design
needs to be evaluated periodically and, if necessary, adjusted.

Purpose
The purpose of this competence element is to enable the individual to successfully integrate all
contextual and social aspects and derive the most advantageous approach for a programme
lifecycle to ensure buy-in and success.

Description
Design addresses the development, implementation and maintenance of an approach that best
serves the organisational objectives and takes into account all formal and informal factors that
help or hinder the goals and the success or failure of the specific programme. Design includes
taking into account the intent, governance, structures and processes, relevant standards and
regulations, cultural aspects and personal and group interests in the organisation (or organisa-
tions) and the wider society. In selecting the choice for the approach, lessons learned from other
projects or programmes within the organisation, the industry or from outside and the specifics of
this programme also play an important role.

Design addresses a broad range of aspects, including governance and decision-making,
reporting and resources, as well as meeting standards and regulations and complying with cultural
norms and values (within the organisation and the wider society). Aspects such as perceived ben-
efits, motivation, team and stakeholder communication, etc have also to be taken into account.
Defining these objectives, factors and criteria distinctly and clearly is a major requirement from
the outset and during the execution of the programme. This activity results in a high-level archi-
tecture that will later be translated into specific components that should lead to success for the
programme.

The chosen approach also includes the management and control philosophy. The architecture
reflects rhythm, balance and commitment and provides guidance to the underlying components and
their place in the programme.

The programme design activities have to be performed before jumping into planning,
organising and executing the programme. Furthermore, during the programme’s lifecycle this
chosen approach should be regularly re-thought and challenged, as circumstances change both
from within the programme and from the larger context.

Knowledge
• Critical success factors;
• Success criteria;
• Lessons learned;
• Benchmarking;

Practice 225

IPMA Individual Competence Baseline

• Complexity;
• Project, programme and portfolio success;
• Project, programme and portfolio management success;
• Project, programme and portfolio management tools;
• Leadership styles;
• Strategy;
• Triple constraint (iron triangle);
• Programme vision;
• Blueprint;
• Performance management;
• Chunking, balancing correlated components;
• Organisation programme design rules and methodologies;
• Specific methodologies related to line of business and context;
• Organisational models, e.g. contingency theory;
• Theory of change.

Skills and abilities
• Contextual awareness;
• Systems thinking;
• Result orientation;
• Improvements by/incorporation of lessons learned;
• Structure decomposition;
• Analysis and synthesis.

Related competence elements
• All other practice CEs;
• All perspective CEs;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

5.5.1.1. Acknowledge, prioritise and review success criteria

Description
Success criteria are measures that stakeholders use to rate and judge the success of the pro-
gramme. These criteria can be both formal and informal. Formal criteria address the stated
outcomes of the programme. To achieve them within the agreed constraints (e.g. strategic goals,
tactical and operational objectives) is one – but just one – part of programme success. Informal
criteria by which interested parties evaluate the outcome are also important. These factors may
include the true reasons why a programme is started, supported, thwarted or ended. Success
criteria also address the interaction with the larger context – personal or group interests that are
influenced by the programme or its result, depending on how a programme supports or conflicts
with other initiatives, activities, goals, resources.

Practice226

5 Individuals working in programme management

The individual collects, acknowledges, prioritises and completes both formal and informal
success criteria for the programme and its components. Not only the formal criteria, but also
the informal ones, need to be taken seriously by the individual, as they will significantly influ-
ence the willingness of interested parties to support and cooperate with the programme and so
directly influence its success. The success criteria play a crucial role in defining the approach.
For instance, the approach differs significantly depending on whether the main criterion is the
changing of an organisation, or the quality of the end product, or time (speed of delivery), or
budget. Success factors are elements that individuals can incorporate into their programme to
increase the likelihood of meeting the success criteria and achieving a successful outcome for
the programme. These factors may come from very different sources and take different shapes.
They vary from using (or avoiding) specific tools, methods or techniques to selecting specific
resources, organisation setup, stages, reporting and communication means and styles, quality
methods, etc. During the course of a programme, the relative importance of success factors and
criteria may change, due to contextual or social aspects or the dynamics of the programme itself.
Therefore the individual periodically checks and assesses the actuality and relative importance
of the success criteria and – when necessary – makes due changes in the approach in order to
attain success. These changes may even include advising the organisation to prematurely end the
programme.

Measures
• Identifies values and prioritises influences from each of the

five perspective aspects relevant for success;
• Recognises and assesses both formal and informal influencing elements;
• Values and prioritises success criteria from each of the five perspective aspects;
• Acknowledges and assesses both formal and informal success criteria;
• Acknowledges and uses relevant success factors;
• Performs periodic re-assessments of the relevance of success criteria;
• Performs periodic re-assessments of the relevance of success factors.

5.5.1.2. Review, apply and exchange lessons learned from
 and with other programmes and components

Description
At the start of the programme, the individual gathers lessons learned from projects and other
programmes (both from his or her own organisation and from the wider community, including
research and benchmarks) and applies relevant lessons in the present programme. In addition, the
individual makes sure that relevant lessons learned are applied in the components. Periodically
and at the end of components, the individual (with the team and relevant stakeholders) evaluates
the approach and gathers lessons learned from the current components. They shall be shared
within the organisation and within the programme itself. The individual knows and uses the differ-
ent methods and tools for distributing lessons learned in the organisation (e.g. strategic project
office, knowledge base, internal social network, etc).

Measures
• Acknowledges and gathers lessons learned (using different tools and

techniques) from previous projects and programmes;
• Acknowledges and gathers lessons from the professional community;

Practice 227

IPMA Individual Competence Baseline

• Applies relevant lessons learned;
• Knows and uses different tools and techniques for sharing lessons learned;
• Acknowledges and uses research and benchmarking methods for

improving the performance of the programme;
• Identifies and shares lessons learned from this programme with

the organisation.

5.5.1.3. Determine complexity and its consequences for the approach

Description
To properly select an appropriate approach, the individual has to take into account the specific
complexity of the programme – the complexity of the change and of the programme processes
required. The complexity may have many causes and sources. It may be that outcomes or neces-
sary internal processes of the programme are innovative, technically complex or strongly inter-
twined. It may be that the programme involves many teams, people, suppliers, dependencies, etc.
It may be that the context of the programme is very complex, for instance many stakeholders with
varying interests, many interfaces with other processes, initiatives, etc. Complicating factors might
include short time lines, limited budgets, etc. All these internal and external factors have to be taken
into account because they play an important role in defining the approach for the programme.

Measures
• Identifies the level of complexity of the programme by applying appropriate methods;
• Acknowledges complexity-enhancing aspects;
• Identifies and defines the impact on complexity of the programme

of specific processes, constraints or outcomes;
• Identifies and assesses the impact on complexity of the programme

of specific external and internal parameters;
• Assesses and applies complexity-diminishing measures.

5.5.1.4. Create a programme vision

Description
Based on the vision of what the stakeholders want to achieve and other external drivers, a pro-
gramme vision is created. The vision describes why the programme is set up and what changes it
wants to accomplish. This vision is needed to ‘sell’ the programme to stakeholders both inside and
outside the programme. From this vision, communication pay-offs may arise (e.g. ‘from A to Better’
for an infrastructural change including using more sustainable transport). The vision encompasses
what the programme sets out to achieve and may also include the way in which the programme is
organised.

Measures
• Knows the importance of a programme vision;
• Can transform stakeholders’ visions and other external

drivers into a consistent programme vision;
• Is able to organise a programme vision to which internal

and external stakeholders can relate;
• Is able to sell the programme.

Practice228

5 Individuals working in programme management

5.5.1.5. Create and adapt a change strategy

Description
A programme is organised to induce a change. Change might be plannable, or it might be emergent.
Change might be improving a situation (from A A), might be transitioning to a new situation
(A B), or might even be transforming to a new situation which is different but not completely
specified (A ?). The programme design needs to incorporate a change (or transition or transfor-
mation) strategy, based upon a sound change. For simplicity, this strategy is called change strat-
egy for the remainder of the document. The change strategy needs to be reviewed and adapted
frequently. The change strategy needs to be based upon a sound change diagnosis.

Measures
• Knows the difference between change, transition and transformation;
• Undertakes a change diagnosis to assess change and impact;
• Defines an appropriate change strategy;
• Defines a way of measuring the effectiveness of the change strategy;
• Defines and executes effective adaptations to the change strategy.

5.5.1.6. Select and tailor the overall programme
 management approach

Description
The individual chooses an approach that has the highest probability of success, given the con-
straints of contextual influences and demands, complexity of the programme, lessons learned,
known success criteria and available success factors. The approach will probably contain a vision,
principles and a first-cut governance structure. This approach may include a high-level definition
or modification of scope, quality aspects, organisation, communication, documentation, planning
and stakeholder approach, choice of resources, risk tolerance, management and performance
criteria, etc. Based upon general or defined standards, the individual will tailor the approach to
the current need. The individual reviews the approach periodically, because many of the contex-
tual and social influences change over the lifecycle of the programme.

Measures
• Assesses and appraises various possible approaches;
• Selects an approach for the programme that has the highest chance of leading to success;
• Tailors the approach to the current needs;
• Explains and defends the chosen approach and its relation to

the success of the programme;
• Explains the main effects of the chosen approach on the

organisation of the programme;
• Explains the main effects of the chosen approach on impacted stakeholders;
• Periodically re-evaluates the chosen approach based on

contextual and internal developments;
• Makes necessary changes to the approach and explains why these were made;
• Assesses and appraises various possible approaches;
• Ensures balance and rhythm in the approach.

Practice 229

IPMA Individual Competence Baseline

5.5.1.7. Design the programme execution architecture

Description
Based on the selected approach, the individual draws the programme execution architecture.
This high-level plan will be detailed via formalised plans, but the basic design only considers the
essential choices and the consequences of each choice for success. Possible choices are defined
by the individual and ultimately chosen and scheduled, or abandoned, based on expected success
and expected contribution. Choices made by the individual also include the best way to lead the
programme and the related projects. Programme management success is an essential part of, and
prerequisite for, programme success. This may include the choice of the person who acts as the
programme manager and may change over time because of the stage the programme has reached.
In the course of the programme, the individual periodically evaluates aspects of the design, taking
into consideration the development and progress of the programme, changing contextual influ-
ences and demands, known success criteria and available success factors.
This often leads to major changes in the chosen execution architecture.

Measures
• Establishes the programme architecture with outcomes;
• Defines a high-level plan, including possible components,

taking running components into account;
• Defines the business rules and control philosophy;
• Monitors the programme against the architecture components;
• Updates the architecture based on changes to the programme.

5.5.1.8. Design a programme delivery strategy

Description
Programmes deliver outcomes, which in turn generate possible capabilities which may enable
specific changes or contribute to specific organisational benefits. A staged, tranched or lev-
elled approach to obtain rhythm, balance and focus and to ensure successful implementation of
change and benefits is created. The individual stipulates in the programme delivery strategy how,
when and by whom the benefits that come from using these capabilities are to be expected and
how they are measured. This includes intermediate benefits. In the delivery strategy, the individ-
ual also defines which outcomes need to be delivered earlier and which can be postponed, based
on priorities. The delivery strategy should be flexible enough so that it can deal with opportuni-
ties or risks that arise while running the programme, but tight enough to provide guidance to the
whole programme.

Measures
• Establishes the programme delivery strategy;
• Identifies key timing of outcomes and benefits;
• Designs a staged, or tranched, communicable approach;
• Maps programme delivery strategy to risks and opportunities

and adjusts accordingly.

Practice230

5 Individuals working in programme management

5.5.2. Benefits and objectives

Definition
Every programme is undertaken because internal and external stakeholders want to achieve some-
thing. This competence element describes the ‘why’ of the programme – which goals are to be
achieved, which benefits are to be realised, which objectives are to be reached and which stakehold-
ers’ requirements are to be fulfilled. They are derived from needs, expectations, requirements and
strategic organisational goals from the stakeholders.

Purpose
The purpose of this competence element is to enable the individual to establish the relationship
between what stakeholders want to achieve and what the programme and its components are going
to accomplish.

Description
The individual will come across many definitions regarding goals, objectives, benefits, effects, deliv-
erables, value, requirements, output and outcome and how they relate to each other. They all present
different views (and sometimes different levels) of the bridge between what stakeholders want to
achieve and what a programme is going to deliver. The individual is aware of this and will clearly define,
for the purpose of the programme, what is needed in order to answer the ‘why-how-what-when-who-
where-for whom’ questions. The individual will embark on a process with all stakeholders to come to
a good definition of what the programme is going to achieve for them. These then have to be trans-
formed into clearly defined outcomes and outputs of the programme, which again are communicated
back to stakeholders in order to define and manage expectations. This process is conducted itera-
tively. Changes to both the stakeholders’ views and the programme’s outputs and outcomes will occur,
requiring regular updates. This process is therefore executed initially and will be repeated on a regular
basis. In order to achieve balance between stakeholders, the use of workshops instead of one-on-one
interviews is very common. Stakeholders’ needs and requirements need to be elicited and prioritised,
clearly defining what the programme will have to realise and for what reasons.

In the case of programmes, stakeholders’ needs and requirements are translated into pro-
jected improvements, called benefits. Benefits realisation is the fundamental objective of pro-
gramme management. Components such as projects produce outputs and deliverables (capabili-
ties), but they are not usually responsible for the delivery of benefits.

Benefits may be quantified as either financial or non-financial. Non-financial benefits are all
the benefits that cannot be easily expressed as a monetary value. This might include improvements
in customer satisfaction, increased consumer awareness or improved health.

Benefits may also be considered as tangible or non-tangible. Benefits are often tangible
business improvements that support an organisation’s strategic objective and are often measured
at an operational level. Non-tangible benefits do not exist physically and cannot be easily mea-
sured. What constitutes benefits with positive value for some might constitute benefits with neg-
ative value (sometimes called dis-benefits) for others. Balancing these so that the programme is
beneficial for all stakeholders is one of the key aspects in programme management. A programme
often delivers multiple benefits, with each deliverable or output from components contributing.
As a result, the development of a benefits map or chain, sometimes called a benefits breakdown
structure (WBS) is often required, showing how each component contributes to achievement of
the overall benefit detailed at the programme level. This map can be used for tracking benefits
achievement throughout the life of the programme.

Practice 231

IPMA Individual Competence Baseline

Knowledge
• Temporary and permanent organisation;
• Expectations, needs and requirements;
• Programme charter;
• Programme sponsor (owner);
• Fit for use, fit for purpose;
• Value management;
• Acceptance criteria;
• Benefits, outcomes, outputs, goals and their relationships;
• Benefits mapping;
• Benefits management;
• Goal analysis;
• Strategy setting.

Skills and abilities
• Corporate strategy;
• Stakeholder relationships;
• Knowledge elicitation;
• Workshop facilitation;
• Interviewing;
• Formulation of objectives (e.g. SMART-method);
• Synthesis and prioritisation.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulation;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.2.1. Define and develop the goals and benefits hierarchy

Description
Every programme is started because of needs and goals of the coordinating organisations which
set up the programme. From these organisational goals the programme’s goals are derived –
high-level statements that provide the rationale and overall context for what the programme is
trying to achieve. From these programme goals, the projected benefits are derived, made explicit,
prioritised and spread out over time (if necessary). The goals and benefits hierarchy is influenced
and determined both by contextual factors and by elements such as specific stakeholder needs
and requirements.

Practice232

5 Individuals working in programme management

Measures
• Establishes the relationship between the organisational and programme goals;
• Defines a goals and benefits hierarchy for the programme, preferably in a graphic form;
• Explains the relevance and content of the goals and benefits hierarchy;
• Regularly adapts the goals and benefits hierarchy.

5.5.2.2. Identify and, if possible, quantify the programme benefits

Description
The individual develops a benefits map, chain or breakdown structure showing by how much
components deliver outcomes that lead to benefits and realise the strategic goals or objectives
of stakeholders. For some components, the benefits may not be realised. A trade-off between
cost and specific benefits may be required. This benefits map, chain or breakdown structure is
monitored and adapted regularly, as stakeholders’ goals and objectives change. It is necessary to
have a ‘benefits owner’ for governance purposes and to make sure benefits are really needed and
realised.

Measures
• Identifies programme benefits;
• Establishes the relationship between the organisational

goals and programme benefits;
• Quantifies the programme benefits;
• Communicates benefits with stakeholders;
• Evaluates the benefits;
• Creates benefits map;
• Identifies a benefits owner, or defines why this is not needed.

5.5.2.3. Develop the benefits realisation strategy

Description
Taking a top-down approach, the individual identifies intermediate programme outcomes (related
to projected benefits) and translates them into outputs for possible components. The outputs are
defined at a high level and are used as an input into the objectives, requirements and scope of each
component within the programme. Some outputs may be realised by projects and others may be
delivered by components taken on in cooperating or impacted organisations. Alternatively, from
the bottom-up, the individual may look at components that will be brought into the programme,
to analyse how they realise defined benefits. In cases where programmes emerge rather than are
constructed, both bottom-up and top-down approaches are applied. A graphic representation of
this might be a benefits realisation map, or a benefits components map. These are very powerful
when communicating with the stakeholders. Benefits may be delivered gradually or incrementally
and they may be progressively defined over the lifespan of the programme. The benefits realisation
strategy is plotted on the programme delivery strategy, to show after which tranche which benefits
can be expected.

Measures
• Assesses components for benefits to be realised;
• Conversely, defines components which realise capabilities for the delivery of benefits;

Practice 233

IPMA Individual Competence Baseline

• Assigns benefits realisation to components within organisations;
• Handles top-down or bottom-up approaches in defining the benefits

realisation strategy;
• Is able to communicate this strategy, preferably using graphical representations;
• Is able to communicate, based on the staged or tranched execution,

when benefits can be expected and why.

5.5.2.4. Define components, their outcomes and their interfaces

Description
The components of the programme are defined, so that they can be started when necessary.
For projects, these consist of objectives, outcomes, scope, main deliverables and a rough time
schedule. For component programmes, they comprise outcomes, benefits, main components
and a rough time schedule. There may be interfaces between several outcomes, hence between
several components. The interfaces and interdependencies between components are defined
and measures are put in place to manage these. Components are usually planned in one specific
tranche or stage, to allow for balance and rhythm.

Measures
• Defines specific components in the programme;
• Identifies interfaces between outcomes;
• Identifies interfaces between components;
• Establishes measures for success.

5.5.2.5. Monitor benefit achievement

Description
A measurement approach is developed along with specific measures for each benefit. Actual
outputs and deliverables from components are measured and evaluated to determine whether
programme outcomes are being achieved. Also, within the impacted actors, a measurement is set
up to assess the amount of benefits realised. Such achievements are reported and communicated
to key stakeholders. Where required, the benefits realisation may need to be adjusted to either
new or modified project outputs or programme benefits.

Measures
• Develops a measurement approach;
• Performs or organises measurements of benefits;
• Monitors benefits realisation;
• Reports results to key stakeholders;
• Adjusts the benefits realisation strategy to realise new or

modified project outputs or programme benefits.

Practice234

5 Individuals working in programme management

5.5.3. Scope

Definition
Scope defines the specific focus or content of the programme. It describes the outputs, outcomes
and benefits and the work required to produce them. It also deals with the counterpart – describing
what is not contained in or part of the programme. In essence, scope defines the boundaries of the
programme.

Purpose
The purpose of this competence element is to enable the individual to acquire insight into what the
boundaries of the programme scope are, to manage this scope and to understand how scope influ-
ences, and is influenced by, decisions regarding the management and execution of the programme.

Description
Scope covers the process of understanding, defining and managing the specific content of the
programme. However, what lies outside the programme’s scope also needs to be defined. Scope
defines all boundaries – which are often crucial to understanding and making decisions about
what is part of the programme and what is not.

In the case of programmes, scope is typically described in terms of outcomes (what is
achieved by implementing outputs from programmes in the impacted actor community) and
benefits (realised by the impacted actor community by using the outcomes). The outputs required
providing the outcomes and benefits, plus the development of solutions for those outputs, are del-
egated to the level of components. Scope management in programmes is performed on two levels
– managing the scope of the programme itself, and setting the scope of components. So, part of
programme management is also setting, or influencing, the scope of the components.

Knowledge
• Configuration management;
• Hierarchical and non-hierarchical structures;
• Planning packages;
• Scope definition (with exclusions);
• Scope gathering methodologies, e.g. use case scenarios, history writing;
• Scope creep;
• Constraints;
• Work breakdown structure (WBS);
• Product breakdown structure (PBS);
• Work packages;
• Agile development.

Skills and abilities
• Scope configuration;
• Prioritisation.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;

Practice 235

IPMA Individual Competence Baseline

• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

5.5.3.1. Define the programme scope

Description
The programme scope is defined by the projected outcomes. An outcome is the effect achieved
by implementing the tangible and intangible outputs of components. Moreover, the programme
deliverables are the measurable results by which the programme management success is judged.
Sometimes, programme scope will also define the applicability of certain outcomes for certain
communities, certain geographical areas, certain organisational entities, etc.

An important part of the scope is also defining which part might be expected by stakehold-
ers, but is not considered to be addressed by the programme. So it is ‘outside the scope’. When
outcomes are put outside the scope but are crucial to the success of the programme, the individual
needs to assure that these are covered in another way.

Defining the scope means taking into consideration what different stakeholders want from
the programme and clarifying what exactly they will receive and approximately when. It also means
clarifying what they will not receive, or at least not immediately.

Measures
• Defines the programme outcomes;
• Knows and explains the difference between objectives, benefits and deliverables;
• Negotiates and clarifies what stakeholders will receive and what not, and at what time;
• Balances between stakeholders’ wishes and programme performance.

5.5.3.2. Define the scope structure of the programme

Description
The scope of the programme is broken down into the proposed scope of the components. In this
way, it is possible to assess whether the expected programme scope is indeed organised by its
components. Since the programme is developing over time, defining the scope structure is done
regularly.

Measures
• Defines scope of components;
• Assures that the scope of components covers the scope of the programme;
• Explains the scope structure of the programme;
• Adapts the scope structure of the programme when needed in order to remain effective.

Practice236

5 Individuals working in programme management

5.5.3.3. Manage the scope of the components

Description
During the course of the programme, components might undergo scope changes, or the pro-
gramme itself might also undergo scope changes. The individual needs to be aware of these
changes and be able to address them. This involves re-scoping components, having some com-
ponents taking over scope from other components, or changing the scope of components. The
individual needs to be aware that scope changes usually have a large impact on components, so
they should not be made lightly.

 The component managers need proper time and resources to adjust to the changed scope.
The way in which scope changes are implemented very much depends on the agreed governance
structure.

Measures
• Defines scope of components;
• Assures that the scope of components covers the scope of the programme;
• Assesses the impact of scope changes on an component;
• Implements changes according to the governance structure.

5.5.3.4. Establish and maintain scope configuration

Description
Scope configuration management helps minimise deficiencies, errors and unintended scope creep.
Scope configuration management is meant to ensure that the scope is aligned with the agreed
stakeholder needs and requirements and that all resources assigned to the programme are working
with the same version of the product. Programmes operate within a dynamic environment whereby
changes occur and need to be captured and managed, as opposed to being treated as obstacles
and as something hampering programme success. A scope configuration mindset is characteristic
of an iterative (e.g. agile) approach to the programme and is value-driven as opposed to plan- or
task-driven. Scope configuration management is often a continuous process.

Measures
• Manages the scope configuration;
• Defines roles and responsibilities related to scope configuration management;
• Relates the dependency of scope configuration and the overall

approach to the programme (sequential or iterative);
• Compares progress and earned value against a baseline plan.

Practice 237

IPMA Individual Competence Baseline

5.5.4. Time

Definition
Time includes the identification and structuring of all components of a programme in time in order
to optimise the execution.

Purpose
The purpose of this competence element is to enable the individual to define, sequence,
optimise, monitor and control all components necessary to delivering the agreed outcomes
of the programme.

Description
The aim of time scheduling is to determine what components need to be carried out when, in order
to optimise the execution of the programme.

In the case of programmes, the aim of time scheduling is to determine what sub-programmes,
projects and other related activities need to be carried out and when, in order to optimise pro-
gramme execution. The sequencing needs to cater for available resources, change strategy and
adaptability to change of the impacted actors. The schedule of a programme is often called a road-
map, to illustrate that its predictability is much less than that of, for example, a project schedule.
Within a programme there will be:
• Components that are under way with their own schedules;
• Components that are yet to be initiated (and therefore probably not even thoroughly designed);
• Outcomes of (finished) components that are being transformed into realised benefits;
• Programme management activities.

This whole range of activities must be collected into an effective and manageable, tranched
or staged programme roadmap.

Time scheduling includes defining the interfaces between components within a tranche, as
well as their duration and timing. A tranche usually has internal consistency and logic. In between
subsequent tranches, the programme has a logical checkpoint, sometimes referred to as an
‘island of stability’ or ‘island of reflection’, when the progress and setup of the programme can be
evaluated and redefined. The upcoming tranche in the roadmap needs to be defined in more detail
than the tranches further away in time.

Knowledge
• Planning types;
• Estimation methods;
• Levelling and balancing;
• Roadmapping;
• Scheduling methods, e.g. Gantt chart, Kanban charts;
• Incremental planning;
• Resource allocation;
• Network analysis;
• Programme baselines;
• Time boxing;
• Phases;
• Milestones;
• Fast modelling and prototyping;

Practice238

5 Individuals working in programme management

• Spiral/iterative/agile development process;
• Tranching.

Skills and abilities
• Define dependencies;
• Sequence components;
• Estimate programme activity resources and duration;
• Explain the logic behind the roadmap.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.4.1. Sequence programme components and create
 a tranched roadmap

Description
Components within a programme are dependent on the availability – or on previous realisation of
– other components. Based on these known dependencies and the durations of each component,
sequences can be defined and the programme roadmap created. This is done in tranches or stages.
Time management of the components is done by the components manager themselves.

Which component goes into which tranche, is influenced by, for example:
• Interdependence between components;
• Rhythm of the programme;
• Balance of resources within the programme;
• Being able to assert meaning to tranches (for example: in order to

achieve a ‘defined’ maturity level), or to explain the programme’s timing;
• Early collection of benefits to ensure stakeholder buy-in;
• Risk spreading.

Measures
• Sequences a series of programme components into tranches;
• Determines dependencies and dependent relationships within tranches;
• Redefines the tranched roadmap to adapt to change.

5.5.4.2. Manage the consistency of the tranches

Description
A tranche has an internal consistency, defined by the component and their interdependencies.

Practice 239

IPMA Individual Competence Baseline

This consistency has to be guarded by the individual. The individual has to assess the pace of the
component and to see whether interventions are needed to ensure the consistency. Also, the pace
of the component has to be aligned with the activities that take place at programme level, (e.g.
programme communication, stakeholder engagement and interface management).

Measures
• Knows the relationship between components and their respective outcomes;
• Manages the interrelationship between components, and

their relationship to programme activities;
• Can assess the pace of components, and influence the pace in order to

achieve the needed outcome to ensure benefits realisation.

5.5.4.3. Manage the transitions of tranches

Description
When a tranche has ended, the next tranche can be started. This interim period provides for an
‘island of stability’, or ‘island of reflection’, where the effectiveness of the programme can be
assessed. The next tranche can be started as planned, or can be adapted if necessary. This needs
to be a conscious decision for the programme and the impacted stakeholders, based upon learning
from the performance of the programme so far, on the adaptability to change from the impacted
actors and on the current and future situation in the force field of stakeholders.

Measures
• Captures lessons learned from the past tranches;
• Aligns with the current stakeholder force field
• Adapts the roadmap to cater for changes;
• Ensures commitment for the new roadmap;
• Organises the new tranche and sets it in motion.

Practice240

5 Individuals working in programme management

5.5.5. Organisation and information

Definition
Organisation and information includes the definition, implementation and management of the
temporary programme organisation. Organisation and information also includes the definitions
of required roles and responsibilities as well as effective information exchange for the temporary
organisation. This competence element also includes the creation and storage of documentation,
reporting structures and the programme internal information flows.

Purpose
The purpose of this competence element is to enable the individual to create a high performing tem-
porary organisation, which also includes the inseparable link between organisational structure and
information processes.

Description
This competence element describes how the programme is organised. The organisation and infor-
mation competence embraces both human resources and associated information processes.
The organisation also covers the programme’s roles, responsibilities and mandates on the various
levels. Usually, it at least distinguishes between the sponsor level, the programme level and the
level of components. It describes the formal information flows between these levels, so that each
level is able to take the assigned responsibility and base decisions on high quality information.
Usually, the sponsor level is accountable for the definition of the benefits and scope of the pro-
gramme, the project level is accountable for delivering quality outputs and the programme level is
responsible for ensuring the outputs all contribute to realising the programme’s objectives.

For all levels to achieve high quality decision-making, they should be supported by the right,
timely and high quality information. The individual is responsible for information quality, timeliness and
flow. Internal information, documentation and communication are closely related to the management
of the organisation and encompass identifying the information needs, establishing the required pro-
cesses and information infrastructures and finally monitoring the internal and external information flow.

Knowledge
• Organisational models;
• Document management systems;
• Information and documentation systems;
• Information plan;
• Regulatory requirements;
• Information security.

Skills and abilities
• Involve/convince others;
• Staffing of organisation;
• Task delegation;
• Empowerment;
• Management of interfaces to other parts of the organisation;
• Using software tools in the office;
• Preparation techniques for official documents;
• Information management planning.

Practice 241

IPMA Individual Competence Baseline

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.5.1. Design and implement programme governance
 framework and rules

Description
Governance addresses the way in which organisations wants to influence programmes. It therefore
also defines the boundaries for the mandate of the components. In many cases, the governance
structure is provided by the organisation(s) running the programme, in which case the individual
has to understand and use what’s available. In some situations, the quality of the governance is
insufficient for the programme. In some cases there is more than one coordinating organisation. In
these cases, the individual has to be able to design and implement a governance structure.
This structure has to fulfil some basic quality criteria in order to be effective.

The governance structure is described, communicated and implemented in accordance
with power and interest, rules and regulations and in line with the goals that the programme wants
to achieve. It should be targeted towards achieving value for the coordinating organisations and
provide clarity and mandate for the programme. The governing body is the highest escalation
level of risk management from the viewpoint of the programme, so should be set up in this way,
with regards to power and information gathering. It should reflect the values of the organisations
and be sustainable for at least the lifetime of the programme. Governance should respect all the
rights of the stakeholders and respect the integrity and security of information and data.

The governance structure of the programme will also influence the governance structure
of the components. The governance structure should make clear what mandates are given to
coordinating organisations, the programme and its components, and to all governing bodies that
surround it.

Measures
• Can explain various methods of programme governance and project governance;
• Can distinguish between mandates for several roles, e.g. programme sponsor, project

sponsor, programme manager, project manager, programme board, project board,
portfolio manager, line manager, business change manager, resource manager, etc;

• Is able to define and explain a valid governance structure for the programme;
• Can address and mitigate the risks that come from a governance structure which

is not completely in line with the coordinating organisation’s expectations;
• Is able to change the governance structure when necessary, including the

change management that goes with changing mandates and roles.

Practice242

5 Individuals working in programme management

5.5.5.2. Define the structure, roles and responsibilities
 within the programme

Description
The individual can structure the temporary organisation in various ways and is aware of the
influences from governance and contextual characteristics such as strategy, structures and pro-
cesses, power and interest, standards and regulations, culture and values. Applied technologies,
anticipated solutions, required competences and the geographical location of the component’s
participants will also have a high impact on the design of the organisational structure. The indi-
vidual knows about advantages and disadvantages of different structures and is also capable of
designing, staffing and implementing the temporary organisation. As part of this organisation, roles
and responsibilities are clearly defined and decisionmaking authorities and delegation levels are
identified.

Measures
• Explains fundamental ways to structure a temporary organisation;
• Designs and develops a management framework and structure;
• Defines the responsibilities of the various key personnel;
• Identifies links to and interfaces with corporate governance arrangements;
• Identifies and records the differences between the programme’s

authorities and the components’ authorities.

5.5.5.3. Establish infrastructure, processes and
 systems for information flows

Description
As all levels are able to take high quality decisions, they should be informed in a timely,
high quality manner. The individual ensures this by providing processes, structure and systems.
These should make sure information is correct and is only visible to those entitled to use it.
How to limit and/or prevent redundant information is a key success criterion for establishing effi-
cient information processes, and information must be consistent and unambiguous. Information
infrastructures cover the systems, means and methods required for documenting, storing and
communicating the internal information. Information infrastructures and IT are inseparable in
modern organisations and consequently, being aware of the corporate IT systems and policies is
important for the individual.

Measures
• Explains the purpose and contents of information processes;
• Provides internal information via various methods;
• Ensures redundant information is limited and/or prevented;
• Explains the benefits of different types of meetings;
• Explains what is covered by an infrastructure for information;
• Establishes planning and control mechanisms

e.g. documentation of key decisions;
• Uses information configuration management and versioning;
• Is aware of information security and implements this in the processes

and systems.

Practice 243

IPMA Individual Competence Baseline

5.5.5.4. Implement, monitor and maintain the organisation
 of the programme

Description
The individual knows how to manage the programme’s organisation including implementation,
monitoring and maintenance of the temporary organisation. Implementation means to make the
initially defined organisational structure operational – to make it work. However, implementation
also includes changes to the organisation when necessary. The need for changes to the tempo-
rary organisation should be anticipated as the programme evolves. Any given structure of an
organisation is valid only for a limited period of time. In particular, changes in contextual factors
(e.g. strategy and/or power and interest) tend to influence the temporary organisation and call for
changes or minor adjustments. Through the ongoing monitoring of the programme’s environment,
the individual has to proactively envisage the need for changes to the temporary organisation.

Measures
• Implements new organisational structures;
• Monitors the organisation, including the roles involved;
• Adjusts the organisation, including the roles involved.

Practice244

5 Individuals working in programme management

5.5.6. Quality

Definition
Quality in programmes has two key drivers. On the one hand, it is about the quality of the process,
the way in which the programme is organised. This is about developing, implementing and reviewing
standards for the way quality is addressed in components. On the other hand, it is about managing,
assuring and controlling the quality of the output and outcome of each component. Quality encom-
passes the entire programme from initiation to post-transition, throughout the whole lifecycle.

Purpose
The purpose of this competence element is to enable the individual to establish and manage the
quality of the components and their outcomes and to recognise quality as an invaluable tool for the
benefits realisation management process.

Description
Quality in programmes is on the one hand about ensuring the right quality of services or products
delivered specifically to projects. On the other hand, it is about ensuring that quality processes
are well implemented throughout the programme and the components. Ensuring quality pro-
cesses are well implemented means setting a standard and measuring its effectiveness. Usually
this is based upon the quality standards and methods of the organisations that are part of the
programme, as sponsor or as supplier. These should be tailored towards this programme and then
implemented, measured and adapted. In programmes, ensuring quality of outputs is done by the
component sub-programmes, projects or other activities.

Knowledge
• Validation and verification;
• Process quality management tools, e.g. Lean, Six Sigma, Kaizen;
• Product quality management;
• Cost of quality;
• Quality management standards, e.g. TQM, EFQM, Theory of Constraints, Deming Cycle;
• Organisational quality analysis tools;
• Standard operating procedures;
• Policies implementation;
• Utilising indicators;
• Inspection methods and techniques;
• Risk-based testing.

Skills and abilities
• Analysing the impact of quality management on programmes, components and people;
• Implementing a standard (process and people);
• Adapting a quality standard;
• Correcting people’s and the group’s behaviours with a wide variety of interventions;
• Developing and executing quality plans;
• Conducting quality assurance procedures;
• Performing quality audits and interpreting their results.

Practice 245

IPMA Individual Competence Baseline

Related competence elements

• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 10: Results orientation.

Key competence indicators

5.5.6.1. Ensure quality throughout the programme

Description
Based upon quality procedures in the organisation(s) and upon quality procedures of suppliers, a
quality approach for the programme is chosen and implemented. It should be fit for purpose and
implementable with relative ease. Adaptation, integration and implementation will require dealing
with several organisations (or parts of organisations), who all prefer doing it their own way. Once
implemented, regular check-ups and improvements need to take place to maintain the fitness for
purpose. Since quality is mainly about people, not only about processes, special attention should
be paid to quality awareness and ‘the right quality for the programme’.

Measures
• Assesses, adapts and integrates quality standards being used by organisations;
• Implements quality processes in the programme;
• Conducts regular assessments of the implemented processes and improves them when needed;
• Implements quality awareness in the programme, so that all

the people involved know what quality is required.

5.5.6.2. Organise quality assurance of the programme

Description
Quality of the programme is defined as the way in which the programme reaches its goals. Based
upon the CSFs and KPIs set in the programme’s design, the individual defines procedures and
structures to measure and assure that the programme performs according to the design and takes
action when needed. Typical themes for programme quality assurance are alignment with strategy,
effectiveness of change, attractiveness of vision, coherence, focus on benefits, added value and
effectiveness of learning.

Measures
• Uses the concept of programme quality assurance;
• Measures the programme’s performance with respect to the CSFs and KPIs;
• Takes action to improve the programme’s quality performance.

Practice246

5 Individuals working in programme management

5.5.7. Finance

Definition
Finance includes all activities required for estimating, planning, gaining, spending and controlling
financial resources, both inflow and outflow to the programme. Finance therefore includes the
cost management (outflow often related to a budget) as well as the financing (inflow external
to the organisation) and/or funding (inflow from within the organisation) required for successful
management of the programme.

Purpose
The purpose of this competence element is to enable the individual to ensure that enough financial
resources are provided to the programme at any time, that the financial targets of the programme
can be met and that the financial status is monitored, reported and properly used for adequate
management of financial resources.

Description
Initially the individual has to make an estimate of the costs that are necessary to execute the
programme – i.e. define the budget. The individual also has to take actions relating to the way
the programme and the components are financed or funded. The individual therefore has to know
what the planned (or expected) and actual costs of the programme are and how they relate to the
progress of the work done and the objectives achieved.

In addition, cost management systems have to be established within the organisation of the
programme. These are used to monitor the financial status and provide a forecast on financial and
performance issues so the individual can make appropriate decisions.

The individual needs to know what funding is contracted and expected, sometimes even
across multiple organisations. In this way, the individual can use the performance indicators to
make forecasts of the future performance of the programme and, if cost breaches are signalled,
the individual reports on these according to the programme organisation and governance and
suggests appropriate mitigation plans. The term ‘funding’ is used when an organisation finances
the programme internally; the term ‘financing’ is used when the organisation acquires funds for the
programme from external sources, (e.g. loans, joint ventures, etc).

For every programme, the proper management of cash flow in terms of expenditure and
income is crucial. The cash inflows and outflows must be calculated and evaluated regularly so
that the appropriate actions can be taken to ensure sufficient financial resources. The setup of the
financial management system has to be made in cooperation with the financial and/or treasury
department(s) and other relevant parts of the permanent organisation(s).

Knowledge
• Financial accounting basics (cash flow, chart of accounts, cost structures);
• Cost estimating methods, e.g. single or multi-expert estimations (Delphi method), historical data,

analogies, effort models, parametric estimations (function point method), three point estimation;
• Cost calculation techniques, e.g. direct, indirect calculation, activity-based costing, etc;
• Design-to-cost/target costing;
• Processes and governance for cost management;
• Methods for monitoring and controlling expenditures;
• Performance indicators (earned value);
• Reporting standards;

Practice 247

IPMA Individual Competence Baseline

• Forecasting methods (linear, parametric, velocity analysis);
• Financing options;
• Funding sources;
• Financial management concepts and terms such as (but not limited to)

cash flow, debtasset ratio, return on investment, rates of return;
• Contingency approaches;
• Relevant conventions, agreements, legislation and regulations, including (but not

limited to) taxation, currency exchange, bilateral or regional trade agreements,
international commercial terms, World Trade Organisation determinations.

Skills and abilities
• Convincing/negotiating with sponsors;
• Scenario techniques;
• Interpreting and communicating the actual cost situation;
• Developing financial forecasts and models;
• Reading financial statements;
• Interpreting financial data and identifying trends;
• Financial management approach analysis;
• Developing a programme budget;
• Setting frameworks for resource programme cost estimation;
• Directing and authorising cost strategies and cost management plans;
• Developing and maintaining cost management systems;
• Conducting analysis, evaluating options and implementing

responses to project or programme cost variations.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

5.5.7.1. Determine the programme funding and financing strategy

Description
The programme needs funding throughout its lifetime. A strategy needs to be developed as to how
to obtain this funding from different sources. The strategy also defines the responsibility for fund-
ing of the programme and the component within the programme. This is not only based upon the
funding needs, but also the timing of when the funding is needed. The strategy must also address
the requirements that need to be satisfied to obtain the funding, the flexibility of the strategy and
the risks the strategy causes. If necessary, different alternatives need to be worked out. The strat-
egy needs to be regularly revisited, revalidated and optimised.

Practice248

5 Individuals working in programme management

Measures
• Identifies programme funding strategies;
• Develops the accountabilities for the programme funding;
• Revisits and optimises the funding strategy periodically.

5.5.7.2. Determine and establish the programme budget

Description
Based upon the components that are part of the programme and upon the projects and activities that
are planned and executed by the programme organisation itself, a budget is determined. This could be
a total budget for the entire programme, a budget for the programme organisation only when the com-
ponents are selffunding, or it could be a combination of both. The budget could also be restricted to a
certain period of time. The budget and the assumptions that underpin it are revisited regularly, on the
one hand to deal with changes within the programme and, on the other hand, to harden assumptions,
thereby making it possible to reduce slack budget.

Measures
• Determines the programme budget;
• Monitors the performance of the budget spending;
• Revises the programme budget if necessary.

5.5.7.3. Develop, establish and govern a funding and financial
 management framework

Description
Financial procedures need to be maintained or developed in order to ensure that funding which is
organised reaches the appropriate component. They also need to ensure that the requirements to
obtain the funding are enforced within the framework. A transparent financial governance structure
is developed and put into place. Also, financial accounting and controlling procedures may be needed
and in that case these need to be organised. The individual must also make sure that each com-
ponent has been approved by the proper authorities. The individual also maintains and, if needed,
develops and governs performance management indicators to monitor the relationships between
components within the programme (e.g. earned value or critical chain reporting). The performance
management system should be closely linked to organisational accounting and controlling processes.

Measures
• Defines and maintains governance of the programme for financial management;
• Develops a financial management structure;
• Integrates the financials with the accounting and controlling processes of an organisation;
• Disseminates financial performance indicators on to the lower levels.

5.5.7.4. Distribute programme funds based on the needs of
 components and funding conditions

Description
The funding strategy and the funding and financial frameworks need to be staffed, organised and
operated, so that the obtained funds are put to use. This needs to be regularly checked and

Practice 249

IPMA Individual Competence Baseline

improved to make sure everything is done correctly and speedily. Internal checks are done to
ensure the funds are spent according to the agreements and the needs of the components. If cost
breaches are forecasted from the components, the individual must either mitigate the deviations
using the programme budget contingencies, or report according to the programme’s organisation
and governance and suggest an appropriate mitigation plan.

Measures
• Determines the programme funds distribution strategy;
• Distributes the needed funds across the programme;
• Estimates the future needs of the programme;
• Suggests mitigation plans to the higher instances for any cost breaches

which could not be handled by the programme budget contingencies.

5.5.7.5. Provide reports to funding and financing bodies

Description
Funding bodies need formal reports that prove funds are spent wisely and according to the signed
agreements. These reports need to be provided and presented regularly. The individual needs to
ensure that the reports are in line with the overall reporting system of the organisation.

Measures
• Aligns the programme reports with the rest of the organisation;
• Uses the reports from within the programme to derive the overall report;
• Delivers regular financial reports.

Practice250

5 Individuals working in programme management

5.5.8. Resources

Definition
The resources competence element includes defining, acquiring, controlling and developing the
resources that are necessary to realise the programme’s outcome. Resources include people,
expertise, facilities, equipment, materials, infrastructure, tools and other assets required to carry
out the programmes according to the objectives. This competence element includes defining a
strategy for acquiring and utilising the resources for the best performance of the programme, opti-
mising the utilisation of the resources given the time and financial constraints, and the continuous
monitoring and control of these.

Purpose
The purpose of this competence element is to enable the individual to ensure that the resources
required are available and assigned as needed in order to meet the objectives.

Description
To realise its objectives, a programme needs resources. Managing resources means applying a
proper approach to defining and obtaining these resources. Resource allocation must be prepared
during the planning phase and should be continuously monitored and adjusted throughout the
whole lifecycle of the programme. The individual should make sure that the personnel have the
necessary competences and that they are provided with adequate information, tools and training
to perform the required tasks successfully. Since resource need and availability change regularly,
for both controllable and uncontrollable reasons, resourcing is a continuous or regular process.

In the case of programmes, individuals often have to negotiate with the permanent organ-
isation(s) or external service providers in order to obtain the desired resources. The programme
might be responsible for getting these resources, but this also might be the responsibility of the
coordinating organisations or collaborating actors. However, the programme is responsible for
ensuring the mechanism is available and clear for all involved stakeholders. Even when the indi-
vidual is not responsible for resources for components, the individual is likely to be responsible
for ensuring that resource conflicts and shortages (in quality or quantity) that hamper the timely
delivery of benefits are identified. Therefore, processes, procedures and people should be in place
to identify possible risks and provide countermeasures.

With some kinds of resources, conflicts in availability may occur due to unexpected events
such as funds shortage, performance troubles, equipment failure, weather, labour unrest, etc.
Such conditions may require re-scheduling of activities and a change in the resources involved
in the current or subsequent activities, especially if critical activities are affected by such events.
Procedures should therefore be put in place to identify such unexpected events and ensure that
the necessary adjustments are made as soon as possible.

Knowledge
• Resource allocation methods;
• Resource assessment;
• Resource utilisation calculations and collection techniques;
• Competence management;
• Procurement processes, supply and demand concepts;
• Training.
•

Practice 251

IPMA Individual Competence Baseline

Skills and abilities
• Resource planning, allocation and management;
• Identifying and classifying different ways of working;
• Developing resources skills matrix – identifying skills and

documenting individual skills gaps;
• Prioritising and allocating resources, given multiple competing priorities.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 5: Leadership;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.8.1. Develop strategic resource plan to deliver the programme

Description
The strategic resource plan stipulates who is responsible for which part of the resource defi-
nition, resource allocation, resource development, resource distribution and resource freeing.
Responsibilities may be with the programme manager, with the organisations, with resource man-
agers or with the component. The strategic resource plan needs to be in line with the schedule.
The individual develops, organises and assesses a plan and adapts it to changes whenever needed.

Measures
• Identifies programme resource requirements based on resource forecasts;
• Defines the responsibilities for resource management;
• Captures baseline of existing and proposed resources;
• Reviews and analyses the resource capacity of the

organisation and identifies trends.

5.5.8.2. Define the quality and quantity of
 resources required

Description
The individual has to identify the resources (type, quantity and quality) that are needed to suc-
cessfully deliver the programme, based on the strategic resource plan. Resources can be people,
expertise, facilities, equipment, materials, infrastructure, tools, non-financial funds, or services.
After identifying these resource needs, a more detailed analysis is conducted that defines when the
resources need to be available and of what quality and in what amount they are needed. This may
result in a detailed operational resource plan, or in some cases more than one.

Practice252

5 Individuals working in programme management

Measures
• Describes the resources needed for the programme;
• Draws up a resource plan;
• Defines the amount and quality of the required resources;
• Defines the responsibility for actually developing or ensuring these resources.

5.5.8.3. Identify the potential sources of resources and
 negotiate their availability

Description
Once the needed resources have been defined, the right resource providers must be identified.
Resources can be sourced with the organisation(s) that are cooperating, collaborating, or
partners in the programme, or they can come from commercial parties. Many organisations
provide sourcing guidelines that have to be followed. Especially when ‘make or buy’ decisions
have to be taken, the individual must rely on formal and informal networks.

Measures
• Takes ‘make or buy’ decisions;
• Creates and evaluates sourcing alternatives;
• Defines a sourcing strategy;
• Addresses resource providers;
• Negotiates resource availability.

5.5.8.4. Allocate and distribute resources according
 to defined need

Description
Resource distribution means assigning resources to the programme and its components, accord-
ing to the strategic resource plan. This enables monitoring, controlling and management of the
resources, their results and the related costs. Allocating resources is closely linked to scheduling.
Changes in the schedule and changes in the resource availability or quality often affect each
other. The conditions under which resources are allocated and contracted need to be adhered
to. When there are conflicting resource needs, the individual needs to consider all options and
come up with the best way to handle these needs, based on priorities, urgency, or other criteria.
Measures to overcome resource shortages have to be developed and implemented. The individual
has to be able to organise the resource distribution and adapt the distribution when needed.
This is not only for the resources the individual is directly responsible for, but also for resources
critical to the realisation of benefits that are under the jurisdiction of other parties (stipulated by
the strategic resource plan).

Measures
• Implements resource plan;
• Assigns resources;
• Evaluates their effectiveness effectiveness and added value;
• Negotiates resource conflicts.

Practice 253

IPMA Individual Competence Baseline

5.5.8.5. Evaluate resource usage

Description
All the relevant resource parameters and indicators must be monitored to ensure the proper usage
of resources. In the case of overestimation or underestimation, assignments must be adjusted.

The individual should regularly evaluate the quality and availability of assigned resources.
In the case of external resources, consultations with suppliers and other contractors may be nec-
essary in order to improve or exchange the resource. The performance of people may also have to
be improved. These people would then need development, coaching and specific training measures.
This should be negotiated and coordinated with their suppliers. The individual is responsible for
allocating and reallocating critical resources, even beyond the resources for which the individual is
directly responsible.

Measures
• Defines a systematic approach to evaluating the use of resources;
• Provides opportunities to enhance competences/skills;
• Addresses a skill shortage with the relevant team member,

his or her management or suppliers.

Practice254

5 Individuals working in programme management

5.5.9. Procurement and partnership

Definition
Procurement is a process of buying or obtaining goods and/or services from external parties.
It includes all processes, from purchase planning to making the purchase and contract adminis-
tration. Because procurement focuses on the suppliers outside the parent organisation, it procures
resources (people, tools, material, and sub-deliverables) that are not available from within the
organisation. This competence element also includes choosing or taking the optimal procurement
routes, which should fit the longterm objective of the client but also the organisation (e.g. part-
nership, joint ventures, etc). These routes can mean sharing funding, expertise, etc, but also entail
the risks of failing on the market.

Purpose
The purpose of this competence element is to enable the individual to obtain the best value pos-
sible from the chosen suppliers or partners, and thus deliver the best value for the buyer and the
organisation.

Description
The process of procurement enables organisations to acquire the necessary resources that these
organisations do not possess or produce themselves – at least, in the amounts needed. The
procurement policies of the organisation or organisations are often imposed top-down. When
procurement aspects involve a substantial portion of a programme, or when there are multiple
procurement items, the procurement approach should be documented in a procurement plan
covering at least:
• Types of contracts to be used;
• Roles and responsibilities;
• Supplier selection procedures;
• Subcontracting rules.

The management of procurement is either performed by individuals assigned to component
projects or delegated to specialists or departments (e.g. legal department, finance department)
or directed by the programme level. Strategic considerations such as sustainability, lifecycle costs
and reduced overheads from the development of positive relationships with suppliers, partners
or buyers, and the risks connected with them, must also be taken into account. For each item to
be acquired, the basic process includes defining needs, identifying potential suppliers or partners,
obtaining technical and financial proposals, selecting a preferred supplier or partner and negoti-
ating an agreement with the preferred supplier, making the purchase and contract administration.
The inventory, disposals and other relevant functions are often considered as indirect procure-
ment. The amount of effort devoted to each step should correspond to the size and complexity of
the item being procured.

An exchange of goods or services between units of the same legal entity may sometimes be
treated as procurement. In such cases, the procurement should be treated as if it were between
independent parties and subject to the same degree of control.

In the case of programmes, one way of ensuring resources in a network of stakeholders and
organisations is to develop formal partnerships, based on formal agreements. These partnerships
are either existing (from strategic choices made by the organisation(s), or from previous coopera-
tions), or have to be defined and organised as part of the programme.

Practice 255

IPMA Individual Competence Baseline

Knowledge
• Sourcing strategies;
• Make/buy analysis;
• Supplier development methodologies;
• Organisational procurement policies, procedures and practices;
• Procurement methods e.g. RFI, RFP, RFQ;
• Contract types e.g. firm fixed price, time and materials, cost plus;
• Claim management processes, methods and tools;
• Tender procedures and practices;
• Contractual judicial knowledge;
• Contractual terms and conditions;
• Supply chain management;
• Types of alliances and partnerships, e.g. public-private partnership, joint venture, consortium.

Skills and abilities
• Tactical know-how;
• Presentation;
• Contract administration.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 4: Relationships and engagement;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.9.1. Maintain and govern the procurement system for the programme

Description
The individual has to ensure that the programme organisation has integrity in procuring goods and
services. Therefore, a procurement governance system has to be established to ensure an overview
over the procurement routes pursued within the programme at any time. The individual must make
sure that every component running under the respective programme uses mandatory procurement
methods and aligns with internal (i.e. organisation-tailored) and external (i.e. regulation) rules.
The individual also makes sure that each component has been granted approval by the respec-
tive organisational function/processes. Although the procurement often happens on the project
level and should be conducted by the project team (or a dedicated team within the programme),
some decisions may have to be influenced at the programme level (e.g. procurement influenced by
strategic alliances and longterm partnership arrangements). The individual should also maintain,
develop and govern the procurement process by monitoring the obligations arising from the con-
tracts and pre-set by the project procurement plans within the programme.

Practice256

5 Individuals working in programme management

Measures
• Defines and maintains governance of the programme procurement;
• Controls and aligns the programme procurement routes with the internal and external rules;
• Integrates the project procurement plans within the programme

and suggests possible synergy strategies;
• Assesses the specifics of the procured goods and services and suggests

partnership models e.g. joint ventures, longterm partnerships, etc.

5.5.9.2. Develop partnerships

Description
Potential alliances and partnerships are developed and potential collaborators are identified.
The benefits and outcomes of the potential partnership or alliance are identified for all parties.
A relationship is established and developed with potential collaborators.

Measures
• Identifies and evaluates opportunities for alliances and partnerships;
• Identifies and evaluates potential collaborators;
• Identifies possible benefits for the programme and collaborators;
• Establishes relationships with partners.

5.5.9.3. End partnerships

Description
Partnerships can be ended by design, or because the formal relationship is no longer beneficial
to the organisations or stakeholders. Ending a formal relationship usually has (at least) legal and
financial consequences that need to be considered. Often, an organisation is likely to want to form
alliances with the same partners in the future, so the ending of a formal relationship should be han-
dled carefully.

Measures
• Closes all formal contractual agreements;
• Identifies opportunities for future cooperation.

Practice 257

IPMA Individual Competence Baseline

5.5.10. Plan and control

Definition
Based on the design, all elements come together in a balanced plan, the execution of which is con-
trolled. The plan should be regularly updated, based on changes happening within the programme
or in its context. Control is also regularly adapted and improved, so that the individual remains in
control.

Purpose
The purpose of this competence element is to enable the individual to establish and maintain a bal-
anced and integrated view over the management of a programme. Maintaining the balance, consis-
tency and performance is crucial in order to achieve the agreed outcomes.

Description
The plan and control competence is where all information comes together and decisions are
prepared or taken. Many processes and activities are described (and managed) in detail in the
other competence elements. In this competence element, they are viewed and managed in com-
bination, as stipulated in the architecture document, developed in design. The basic, cyclical
process is plan, execute, monitor, adjust plan or adjust execution, as laid down by Deming’s cycle,
plan-do-check-act.

When managing programmes, the focus lies on: integrating, balancing, pacing, synchronis-
ing, getting into a rhythm, creating synergies, focusing on achieving what needs to be achieved and
when it needs to be achieved. Programme management is mostly indirect steering, because
all components have their own scope, mandate and governance. Based upon the programme archi-
tecture, current progress of the components is monitored. Possible indicators are speed of
outcome delivery, quality of realising benefits, the speed of achieved organisational change, gen-
eral cost of execution, etc. Based on the programme design and tranched roadmap, a detailed plan
is derived that stipulates the components that are undertaken. Programme management will speed
up components, slow them down, start new components and stop or rescope components.

Once the programme is established, monitoring processes should be in place. These pro-
cesses gather information regularly on progress, finances and utilisation of resources compared with
baselines, adherence to quality and other standards, stakeholder satisfaction, etc. Regular reporting,
both by components to the programme and by the programme to stakeholders, is an essential part
of monitoring.

To continuously support the learning process, the performed management effort should also
be evaluated on a regular basis. Based on this information, changes may be required. A predefined
and transparent change management process is another essential element of programme control.

In between tranches, an evaluation should take place and a report is prepared stating the
programme’s progress, success and lessons learned.

Knowledge
• Phase/stage transitions;
• Reporting;
• Programme governance models (controlling, coordinating, networking);
• Integration;
• Managing the portfolio of components;
• Decision management;

Practice258

5 Individuals working in programme management

• Dashboard;
• Programme office;
• Deming cycle (plan-do-check-act);
• Request for change;
• Management by objectives;
• Management by exception;
• Lessons learned report;
• Phase/stage/sprint/release planning;
• Request for change;
• Decision to fund and make or buy;
• Exception reports;
• Issue reports;
• Project management plan;
• Project (phase) evaluation;
• Discharge;
• Decision-making authority.

Skills and abilities
• Progress control meetings;
• Reporting;
• Negotiation of change requests;
• Start-up workshop;
• Kick-off meeting;
• Close-out meeting;
• Issue management;
• Earned value analysis;
• Slip charts;
• Evaluating programme performance.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.10.1. Establish the programme

Description
There are two general ways in which programmes can be established – ‘bottom up’ or ‘top-down’.
‘Bottom-up’ is achieved by clustering already running components together and adding the

Practice 259

IPMA Individual Competence Baseline

benefits steering them. Not only are outcomes delivered, but benefits are actually achieved. ‘Top-
down’ is created by design, involving an analysis period in which the programme is created, based
on projected benefits and a developed initial architecture. As part of the establishment of the
programme, the required programme infrastructure must be put in place. This may include office
space, technology infrastructure and a programme management team, as well as any support-
ing policies, procedures, tools or systems. One important aspect in establishing a programme is
branding. It needs to stand out from all the other initiatives and things going on in the organisa-
tion(s). Once it has a good name, the programme gains awareness and reality.

Good practice, whether the programme is created bottom-up or top-down, is to have pro-
gramme start-up sessions, in which major stakeholders come together and create a sound and
common view on at least benefits, architecture, governance and delivery strategy.

Measures
• Analyses the approach to creating a programme

(bottom-up, top-down, combination);
• Identifies the (possible) components of a programme;
• Identifies and develops the programme infrastructure;
• Develops the programme control plan;
• Determines the name of the programme.

5.5.10.2. Manage the interfaces and synergies between components

Description
A programme is more than the sum of outcomes of the components. It adds steering towards truly
realising benefits and inducing change, because a programme usually outlives its components. In
addition, a programme should make it easier for components to be successful. It provides an envi-
ronment in which they are not obstructing each other or, even better, in which synergy between
components is achieved. This is achieved by careful planning, by using stages/phases/tranches,
and by using communicable themes and, of course, by sometimes allowing components to prevail
over others in using resources, based on urgency, priorities or other factors.

Measures
• Identifies interfaces e.g. technical, resource oriented, benefits related, etc between components;
• Maps dependencies between components;
• Coordinates components for maximum effect;
• Sets up and manages a staged approach;
• Assigns resources according to priorities.

5.5.10.3. Measure, evaluate the status of components,
 and influence their progress

Description
The programme needs to be regularly updated on the status and progress of components.
Therefore, a control plan to measure components on their KPIs is developed and implemented.
Of course, there will be changes to what was planned. In that case, the individual has many ways
to accommodate the changes, such as influencing the components that are causing the changes,
influencing other components to adapt to the changes or influencing the total impact, or changing

Practice260

5 Individuals working in programme management

the strategy on benefits realisation to cater for the change. The individual should not primarily ‘just
stick to the plan’, but rather make sure successful delivery of benefits is achieved.

Measures
• Defines measurement approach and targets in a control plan;
• Establishes reporting media and timing;
• Evaluates progress of components;
• Speeds up, slows down, rescopes, descopes, starts, stops

components, using the installed organisation.

5.5.10.4. Provide direction to the component managers

Description
In some cases, programme management acts as principal to components. In other cases, pro-
gramme management has no hierarchical power over the components. In all cases, the individual
should provide direction and guidance to managers of components regarding expectations, plan-
ning, governance and mandate, benefits realisation, change management, implementation and the
big picture. This helps to ensure that, on the component level, component managers know how to
intervene when things crop up.

Measures
• Meets regularly with component managers;
• Maintains effective relationships with component managers;
• Redirects component managers as needed;
• Provides regular performance appraisals to component managers;
• Maintains and implements an escalation policy for issues as needed.

5.5.10.5. Finalise the programme

Description
Programmes are finalised or stopped for different reasons. One important reason is that the
programme has delivered the projected benefits and has achieved the required changes. Another
reason might be that having the additional steering level of programme management is no longer
worth the effort, and the components can be run more efficiently without the additional steering
level. Another reason might be that the projected benefits are no longer relevant to the stakehold-
ers or that the changes become unwanted. When finalising, the individual needs to make sure all
components that are still ongoing are either formally closed or are transferred to a new owner or
owners with the means to carry on (budget, resources, mandate, clear assignments, etc). The indi-
vidual will also provide the organisations with an evaluation based on broad input. When there are
still funding or resourcing contracts, these will have to be finalised, with evaluation, or transferred
to ongoing components.

Measures
• Identifies aspects of the programme to be stopped and those to be continued;
• Assigns ongoing tasks to responsible parties;
• Finalises and/or transfers contracts to respective parties;
• Closes out programme administratively.

Practice 261

IPMA Individual Competence Baseline

5.5.11. Risk and opportunity

Definition
Risk and opportunity includes the identification, assessment, response planning and implementation
and control of risks and opportunities around programmes. Risk and opportunity management helps
decision-makers to make informed choices, prioritise actions and distinguish among alternative
courses of action. Risk and opportunity management is an ongoing process throughout the lifecycle
of the programme.

Purpose
The purpose of this competence element is to enable the individual to understand and effectively
handle risks and opportunities, including responses and overall strategies.

Description
Risk (negative effects) and opportunity (positive effects) are always viewed in their relation to and con-
sequences of realising the objectives of the programme. As a first step, it is advisable to consider which
overall strategies would best serve the handling of risks and opportunities relative to the corporate
strategies and the programme in question. After that, the risk and opportunity management process is
characterised by first identifying and assessing risks and opportunities, followed by the development
and implementation of a response plan covering the intended and planned actions for dealing with
identified risks and opportunities. The response plan should be developed and implemented in line with
the chosen overall risk and opportunity strategies. The individual is responsible for involving programme
team members and keeping the team committed to the risk and opportunity management process; for
making the team alert to risks and opportunities; for involving other stakeholders in the process and for
involving the appropriate subject matter experts whenever necessary.

Risks and opportunities in a programme shall be managed on programme level and on compo-
nent level.

Knowledge
• Strategies for managing risk and opportunity;
• Contingency plans, fallback plans;
• Cost and duration contingency reserves;
• Expected monetary value;
• Qualitative risk assessment tools and techniques;
• Quantitative risk assessment tools and techniques;
• Risk and opportunity response strategies and plans;
• Risk identification techniques and tools;
• Scenario planning;
• Sensitivity analysis;
• Strengths, weaknesses, opportunities, threats analysis (SWOT);
• Risk exposure, appetite, aversion and tolerance;
• Project or programme risks, business risks and opportunities;
• Residual risk;
• Risk and opportunity probability, impact and proximity;
• Risk owner;
• Risk register;
• Sources of risk and opportunity.

Practice262

5 Individuals working in programme management

Skills and abilities
• Risk and opportunity identification techniques;
• Risk and opportunity assessment techniques;
• Developing risk and opportunity response plans;
• Implementing, monitoring and controlling risk and opportunity response plans;
• Implementing, monitoring and controlling overall strategies

for risk and opportunity management;
• Monte Carlo analysis;
• Decision trees, e.g. Ishikawa analysis.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 4: Power and interest;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness.

Key competence indicators

5.5.11.1. Develop and implement a risk management framework

Description
The individual designs, develops and implements a risk management framework in order to
ensure that risks and opportunities are managed consistently and systematically throughout the
programme lifecycle. The framework at least stipulates which risks are taken on and at what level
of the programme. Usually the majority of risks lie at component level, rather than at programme
level. Nevertheless, there might be specific risk and opportunities across components, which the
individual needs to manage carefully.

The risk management framework could furthermore include the definition of the methods
to be used to identify, categorise, evaluate, assess and treat risks and should link to the organi-
sation’s risk management policy and international, national or industry standards. When the pro-
gramme is part of a portfolio, the risk management framework also describes who is responsible
for handling which risks and opportunities, and what kind of escalation paths there are (upwards,
downwards, sideways).

Measures
• Identifies a range of potential risk management models;
• Develops a risk management framework consistent with

organisational policy and international standards;
• Ensures that the consistent application of the risk

management framework is communicated.

Practice 263

IPMA Individual Competence Baseline

5.5.11.2. Identify risks and opportunities

Description
The individual is responsible for the ongoing task of identifying all sources of risks and opportuni-
ties for which the individual is directly accountable, and involving others in this process. There
are various sources of risks and opportunities, both internal to the programme and external.
The individual can make use of various techniques and sources to identify risks and opportunities,
(e.g. from lessons learned, literature, risk and opportunity breakdown structures and interactive
sessions with team members, stakeholders and subject matter experts). The identification of risks
and opportunities is not only about identifying risks but also about opportunities that could, for
instance, make the deliverables cheaper, or make the programme run faster, less prone to risks or
simply better from a quality perspective. Because the influences coming from the environment of
the programme do change over time, risk and opportunity identification should be a continuous
and ongoing process.

Measures
• Names and explains various sources of risk and opportunity and

the differences between them;
• Identifies risks and opportunities;
• Documents risks and opportunities in a register.

5.5.11.3. Assess the probability and impact of risks and opportunities

Description
The individual is responsible for the ongoing task of assessing identified risks and opportunities.
Risk and opportunity assessment can be done qualitatively and quantitatively. The best approach
is to do both, and to regularly re-assess both risks and opportunities. The qualitative assessment
could cover a more in-depth analysis of the sources behind identified risks and/or opportunities;
it also deals with conditions and impacts. An example is scenario planning.

The quantitative assessment deals with probabilities and estimates and it also translates
probabilistic impacts into quantifiable measures. Quantitative assessment provides numerical
values measuring probability and the impact expected from risks and opportunities. Monte Carlo
analysis and decision trees are examples of powerful quantitative risk assessment techniques.

Measures
• Engages in qualitative risk and opportunity assessment;
• Engages in quantitative risk and opportunity assessment;
• Makes and interprets a risk or opportunity decision tree, with outcomes.

5.5.11.4. Select strategies and implement response
 plans to address risks and opportunities

Description
The individual is responsible for the ongoing process of selecting and implementing optimal
responses to any identified risk or opportunity. This process entails assessing various possible types
of responses and finally selecting the ones that are optimal or most appropriate.

Practice264

5 Individuals working in programme management

For each risk the response options may include:
• Avoiding the risk by deciding not to start or continue with the activity that

gives rise to the risk;
• Accepting or increasing the risk in order to pursue an opportunity;
• Removing the risk source;
• Changing the likelihood;
• Changing the consequences;
• Sharing the risk with another party or parties (including contracts and risk financing);
• Accepting the risk by informed decision;
• Preparing and implementing a contingency plan;

Similar response options apply to opportunities:
• Eliminating the uncertainty by making the opportunity

definitely happen (exploit);
• Allocating ownership to a third party who is best able to handle it (share);
• Increasing probability and/or impact, by identifying and maximising

key opportunity drivers (enhance);
• Taking no special measures to address the opportunity (ignore).

Those risks that are not acceptable and those opportunities that are to be pursued require
an appropriate response plan. Often, even after implementing risk responses, there is a residual
risk that still has to be managed.

Measures
• Explains various means and methods for implementing a chosen overall

strategy for the risk and opportunity management process;
• Evaluates responses to risks and opportunities, including their strengths and weaknesses;
• Evaluates alternative means and methods for implementing

a risk and opportunity response plan;
• Influences the plan for resources and competences required to implement responses;
• Implements and communicates a risk and opportunity response plan.

5.5.11.5. Evaluate and monitor risks, opportunities
 and implemented responses

Description
After the appropriate risk and opportunity responses have been implemented (this may include
appointing risk owners for certain or all risks) the risks and opportunities will need to be monitored.
The risks and opportunities and the appropriateness of the selected responses should be re-assessed
periodically. Risk and opportunity probabilities and/or impacts may change, new information may
become available, new risks and opportunities may arise and the responses may no longer be
appropriate. The overall strategies may also need to be evaluated. In fact, risk and opportunity
management is not just a periodic process, but should take place continuously, as all actions may
carry a risk aspect.

Measures
• Monitors and controls the implementation and execution of a risk and opportunity response plan;
• Communicates the risks and opportunities and the appropriateness

of the selected responses.

Practice 265

IPMA Individual Competence Baseline

5.5.12. Stakeholders

Definition
The stakeholders competence element includes identifying, analysing, engaging and managing
the attitudes and expectations of all relevant stakeholders. All individuals, groups or organisa-
tions participating in, effecting, being effected by, or interested in the execution or the result of the
programme should be seen as stakeholders. This may include sponsors, clients and users, suppliers/
subcontractors, alliances and partners and other projects, programmes or portfolios. Stakeholder
engagement includes constantly revising, monitoring and acting upon their interests and influence
on the programme. Stakeholder engagement may also involve building strategic alliances that
create organisational capacities and capabilities where both risks and rewards are shared.

Purpose
The purpose of this competence element is to enable the individual to manage stakeholder
interests, influence and expectations, to engage stakeholders and effectively manage their
expectations.

Description
Stakeholder engagement is an ongoing process, throughout the lifecycle of the programme.
Stakeholders are the partners for and through whom the programme will achieve success.
Stakeholders’ expectations, needs and ideas create the need and form the basis for the programme;
stakeholders’ money and resources are necessary inputs and stakeholders use the outcomes.

Stakeholders come in various forms and groupings (higher management, users, suppliers,
partners, pressure and special interest groups, etc) and have varying attitudes, interests and
influence. Therefore, each stakeholder or stakeholder group has different information needs.
An engagement strategy (often laid down in a communication plan) is therefore essential.
This strategy might be executed by focusing on both formal and informal communication chan-
nels as well as more involving forms, such as alliances, collaboration or networks. Alliances are
often documented and formalised through a contract document such as an alliance contract, or
through the establishment of a joint venture entity. Collaborators may often be employed in sepa-
rate parts within an organisation, or may comprise one or more different organisations. Networks
have no clear power structure and hence are more difficult to engage with.

During the execution of the engagement strategy, the stakeholder environment should be
constantly monitored for changes to ensure continuous alignment and improvement.

Knowledge
• Stakeholder interests;
• Stakeholder influence;
• Engagement strategies;
• Communication plan;
• Collaborative agreements and alliances;
• External environment scanning relating to social, political,

economic and technological developments.

Skills and abilities
• Stakeholder analysis;
• Analysis of contextual pressures;

Practice266

5 Individuals working in programme management

• Demonstrating strategic communication skills;
• Expectations management;
• Formal and informal communication;
• Presentation;
• Networking skills to identify potentially useful and opposing stakeholders;
• Contextual awareness;
• Undertaking conflict resolution.

Related competence elements
• All other practice CEs;
• All perspective CEs;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• People 5: Leadership;
• People 8: Resourcefulness.

Key competence indicators

5.5.12.1. Identify stakeholders and analyse their interests and influence

Description
The individual identifies all individuals, groups and organisations relevant to the programme.
The individual first has to analyse the attitudes of each stakeholder group and find out the rea-
sons for these attitudes (the interests of the stakeholder in the programme’s outcome or process).
Secondly, the individual needs to know the potential beneficial or harmful effect (influence) that
this stakeholder can have on the programme. Their interests can come from various sources, for
instance, because they are competing for scarce resources or budget. They can be great or small
and either positive or negative. In the latter case they are, for whatever reason, opposed to the
programme.

A stakeholder’s influence can also be greater or smaller, and may be concentrated in one or
more areas (e.g. being able to supply or withhold funding, resources, office space and equipment,
priority, access, etc). The individual performs a stakeholder analysis at the beginning of each pro-
gramme, identifying stakeholders, their interests and influence. During the programme, the indi-
vidual maintains an active analysis of the context of the programme, to identify new stakeholders,
changed interests or changed influences. These changes in the stakeholder environment can be
the result of changes in the programme itself. More often, they are the result of changes in the
context of the programme (organisational changes, personnel changes in management, change
in the economy, new regulations, etc). The individual analyses the relevance of these changes for
the programme.

What should be taken into account when performing the analysis is that the stakeholders
form networks. These networks have their own behaviour and there are relationships between the
networks. A stakeholder is not just part of one network, but will be in several ‘themed’ networks,
where every network is based on the theme and in which they will have a different role and a dif-
ferent stake. The individual needs to be aware if this and be able to wield influence in this network
of networks.

Practice 267

IPMA Individual Competence Baseline

Measures
• Identifies the major stakeholder categories;
• Identifies and names various stakeholders’ interests;
• Identifies and evaluates stakeholders’ influence;
• Identifies relevant changes in or around the programme;
• Analyses the consequences of changes for the programme;
• Takes actions in order to manage stakeholders;
• Draws networks based on themes or interest areas;
• Is able to distinguish the positions of different stakeholders in different networks.

5.5.12.2. Engage with the executives, sponsors and higher management
 to gain commitment and to manage interests and expectations

Description
For all programmes, the most important stakeholders include executives and sponsors. Often the
executive(s) is/are the supplier(s) of funds (budget) and/or can decide on resources, priority of
requirements, definition of scope, etc. With these primary stakeholders, expectation management
is of the utmost importance. The commitment and confidence of the executive(s), higher man-
agement and/or sponsor(s) is of great benefit both to the success of the programme and that of
management. A good working relation and open communication needs to be established.

Measures
• Engages management and/or sponsor(s);
• Manages expectations of the project’s executive, higher management and/or sponsor(s);
• Employs the executive and/or sponsor(s) to act as ambassadors.

5.5.12.3. Develop and maintain a stakeholder strategy and
 communication plan

Description
The individual will devise a stakeholder strategy – how to engage, keep informed, involve and
commit the various stakeholders to the programme, its strategy and its outcomes. This can be
done by approaching each stakeholder or group of stakeholders differently, depending on their
interest and influence. To make it manageable, stakeholders with similar interests and influence
can be grouped together. The stakeholder strategy is often laid down in a communication plan,
which describes for each stakeholder or group the why, what, when (and how often), how (through
which communication channel), who (should communicate) and the level of detail of the com-
munication. The ‘what’ is essential; the message should be tuned to the specific stakeholders’
expectations and should be aimed at committing each stakeholder to supporting (or at least not
thwarting) the programme.

The communication plan is central to expectation management. This can be summed up
as the efforts of the individual to influence the expectations of the various stakeholders so that
these come to expect and appreciate what and when the programme can and will deliver, and not
become disappointed because of wrongly-held expectations about the progress and outcomes.

Of course every communication is at least two-sided, so attention and care should be

Practice268

5 Individuals working in programme management

given to whether and how the sent communication was received, and follow-up should be given
to feedback and other incoming communication.

As circumstances change, the communication plan should be regularly revised and
updated. Potential alliances are developed and potential collaborators are identified. The benefits
and outcomes of the potential partnership or alliance are identified for all parties. A relationship is
established and developed with potential collaborators.

Measures
• Describes the importance of a stakeholder strategy;
• Prepares a communication plan;
• Adjusts the communication plan and/or strategy based on changed circumstances;
• Explains reasons for changing a communication plan;
• Identifies and evaluates opportunities for alliances and partnerships.

5.5.12.4. Engage with users, partners, suppliers and other stakeholders
 to gain their cooperation and commitment

Description
For all programmes, the early and deep involvement of stakeholders is a prerequisite for success.
The individual therefore actively engages the stakeholders, in order to achieve success.

The individual is aware of the influence stakeholders will try to bring to bear on the pro-
gramme and will try to use it to the benefit of the programme. Furthermore, the individual will
strive towards creating a sustainable cooperative network, to ensure the stability of the pro-
gramme throughout its lifecycle. This is especially of utmost importance when the programme
sets out to achieve a transformation in a complex network. Because the stakeholder force-field is
changing, the strategy and its execution is regularly revisited and adapted when needed. Potential
alliances are developed and potential collaborators are identified. The benefits and outcomes of
the potential partnership or alliance are identified for all parties. A relationship is established and
developed with potential collaborators.

Measures
• Recognises stakeholders’ interests;
• Knows what type of commitment is needed from which stakeholder or group;
• Formulates and adapts a stakeholder strategy;
• Influences the stakeholder community by well-chosen interventions

to try to secure the commitment needed;
• Is aware of the influence stakeholders will use on the programme,

and is able to use it as much as possible to the benefit of the programme;
• Tries to engage stakeholders in such a way that a sustainable, cooperative network emerges;
• Identifies and evaluates opportunities for alliances and partnerships;
• Identifies and evaluates potential collaborators.

5.5.12.5. Organise and maintain networks and alliances

Description
As part of the stakeholder strategy, networks and alliances can be implemented. These can be
both formal and informal. When they are formal, agreements are negotiated and documented and

Practice 269

IPMA Individual Competence Baseline

a plan for ongoing cooperation is developed and implemented. As part of this plan, performance
measures are identified and an exit strategy is developed.

All networks and alliances should be evaluated frequently and improved when necessary.
Alliances can be ended by design, or because the formal relationship is no longer beneficial to the
constituent organisations or stakeholders. Often, the organisation is quite likely to want to make
alliances with the same partners for new ventures in the future, so the ending of a formal relation-
ship needs to be handled carefully.

Networks are more informal and tend to be sustained beyond the lifecycle of the programme.

Measures
• Negotiates and documents the alliance agreement;
• Develops and implements a plan for cooperation;
• Develops and evaluates measures for success;
• Maintains key partnership agreements;
• Closes all formal contractual agreements.

Practice270

5 Individuals working in programme management

5.5.13. Change and transformation

Definition
Newly developed capabilities only deliver benefits when they are put to use and when they are
supported by the organisations and people receiving them. Change (improvement of a current
situation, keeping the past in mind) and transformation (the emerging development of new sit-
uations, based on a vision of the future) provides the process, tools and techniques that can be
utilised to help individuals and organisations make successful personal and organisational transi-
tions resulting in the adoption and realisation of change.

Purpose
The purpose of this competence element is to enable the individual to help societies, organisa-
tions and individuals to change or transform, thereby achieving projected benefits and goals.

Description
Programmes are organised in order to achieve improvements. In many cases, these improvements are
not only achieved by delivering an outcome, but also require small or large changes in behaviour.

People usually do not object to change – they object to being changed. Successfully
addressing their objections can be done by, for example, building support, addressing resistance
and developing the required knowledge and ability to implement the change. More strategic change
will also encompass influencing a leading coalition and other psychological and psychosocial inter-
ventions. When change management is done well, people feel engaged in the change process and
work collectively towards a common objective, realising benefits and delivering results.

Transformation occurs when, based on a vision, behaviour is changed because there is a will to
do things differently. Transformation is vision-led, and depends largely on the strength of the vision
and the willingness of the people who share the vision to really put their energy into making it happen.

The level of change and transformation management required by a programme will largely
depend on the amount of disruption created in individuals’ and groups’ day-to-day lives, plus
attributes such as culture, value system and history with past changes. Change and transformation
do not primarily happen ‘by design’ and are not usually a linear process. The individual needs to
regularly monitor and evaluate the effectiveness of the changes and adapt the change or transfor-
mation strategy. The individual also needs to take into account the change capacity and capabilities
of people, groups or organisations in order to help them successfully adapt or transform.

Programmes usually deliver new capabilities. However, it is only when these capabilities are
put to use that value is added and benefits can be achieved. Organisational or business changes
often affect or alter processes, systems, organisational structure and job roles, but most of all they
influence people’s behaviour. Changes can be quite small, or they can require a complete trans-
formation. Sometimes they can even be disruptive, which means special skills are needed to bring
them about. In many cases, a programme will induce and organise change, but will have ended
before the benefits resulting from it are realised.

Knowledge
• Learning styles for individuals, groups and organisations;
• Organisational change management theories;
• Impact of change on individuals;
• Personal change management techniques;
• Group dynamics;

Practice 271

IPMA Individual Competence Baseline

• Impact analysis;
• Actor analysis;
• Motivation theory;
• Theory of change.

Skills and abilities
• Assessing an individual’s, group’s or organisation’s change capacity and capability;
• Interventions on behaviour of individuals and groups;
• Dealing with resistance to change ;

Related competence elements:
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness.

Key competence indicators

5.5.13.1. Assess the adaptability to change of the organisation(s)

Description
Organisations and people have limited capacity, capability and willingness to change. This is influ-
enced, among other factors, by the success of earlier changes, stress and pressure, the understood
need for this particular change, culture and atmosphere and seeing good or facing bad perspectives.
There might also be resistance to the proposed change, either openly or hidden, which negatively
influences the adaptability to change. In many cases, opposition does not come from those people
who are directly affected by the change, but from those who manage them. The adaptability to
change is not fixed but will be influenced by factors both inside and outside the programme.

Measures
• Analyses the adaptability to the required change, based on previous

successful and unsuccessful changes in the organisation;
• Assesses possible areas (topics, people) for resistance to the change;
• Recognises and influences circumstances which can improve the adaptability;
• Takes action when the required or expected change or transformation

is not within the capabilities of the organisation(s).

5.5.13.2. Identify change requirements and transformation opportunities

Description
For a business perspective-oriented programme, organisational requirements and the pro-
gramme’s context are analysed to determine which transformation or business change needs

Practice272

5 Individuals working in programme management

to occur and when. For a more societal perspective-oriented programme, the analysis needs to
determine which societal groups can and should be influenced by the programme. This can be
done by interviewing, gathering knowledge, analysis of data or using workshops. Sometimes,
opportunities arise because of market conditions changing, the programme’s environment chang-
ing, or other organisational or societal changes. Change requirements and opportunities will
themselves change regularly, so they need to be regularly reviewed and adapted.

Measures
• Identifies groups and individuals affected by change;
• Maps group interests;
• Identifies change requirements and opportunities regularly;
• Adapts to changing interests and situations.

5.5.13.3. Develop change or transformation strategy

Description
A change strategy is developed by the individual (or emerges and therefore is put together by the
individual) to address the envisioned changes or transformations. It will be based upon the inten-
sity and the impact of the change and takes into account the ability to change or the willingness
to transform of the organisation, society or people. The timing of changes to align with organisa-
tional (or societal) dynamics and opportunities also needs to be considered. The plan is developed
through consultation and is regularly updated.

Learning, monitoring and assessing what works and what doesn’t and in which situations,
is part of the strategy. Changes and transformation do not happen overnight, but usually take a
while before value is added.

When changes or transformations are more consequential, a stepwise approach is devel-
oped so that early successes can be valued and used as incentives for further change. Change
plans can sometimes be planned and structured, but can also be focused on group behaviours, on
power, on learning and on emergence. There is no one right way to do change, but the individual
needs to anticipate the change.

Measures
• Identifies societal, organisational and personal change or transformation strategies,

recognising for example, innovators, early adopters, the majority and laggards;
• Collaborates with others to validate strategies;
• Documents strategies into a comprehensive change plan;
• Develops a step-by-step approach if this is required;
• Regularly adapts the change or transformation plan to incorporate lessons

learned and changes in the component’s environment, or in society;
• Regularly adapts the strategy because the change has

succeeded and benefits have been achieved.

5.5.13.4. Implement change or transformation management strategy

Description
Based on the change strategy, a set of possible interventions is planned. These might include
workshops, training, information sessions, pilots, serious games and visioning, but there will

Practice 273

IPMA Individual Competence Baseline

certainly also be interventions to be made regarding power and influence and handling resistance.
Once a change is induced, measures should be taken to sustain the change and to help organisa-
tions and individuals to avoid falling back to old behaviour.

For societal change programmes, mass media and social media interventions should be
considered. The interventions are carried out and evaluated for success. When necessary, alter-
natives are developed and carried out.

Measures
• Designs a coherent intervention plan;
• Implements selected interventions;
• Leads or organises workshops and training;
• Addresses resistance to change;
• Organises and implements mass media interventions;
• Uses reinforcement techniques to ensure new behaviour is sustainable.

Practice274

5 Individuals working in programme management

5.5.14. Select and balance

Definition
Select and balance focuses on the assessment, selection and performance monitoring of compo-
nents within the programme scope and on the balancing of the programme – that is, making sure
that the programme as a whole implements the required change and creates optimal benefits.

Purpose
The purpose of this competence element is to enable the individual to prioritise, select and re-
assess all components within the programme scope, based on clear criteria. Maintaining the balance,
consistency and performance is crucial in order to achieve the outputs and outcomes.

Description
Selection of possible components is an ongoing and iterative process, in which a programme is pop-
ulated with both new and existing components and those that have been completed are removed.
Some components may be cancelled or put on hold, and, while they may remain within the pro-
gramme and are still visible on the roadmap, they are not ‘active’. Proposals or business cases for
possible new components may be put forward for potential selection. These proposals are reviewed to
ensure that they align with the projected benefits of the programme. Constraints such as time, cost or
resource availability are also considered. The selection process itself may also result in components
being put on hold, cancelled outright or being given a lower priority.

Balancing a programme is the process of making sure that the programme is actually
implementing the change, delivering the projected benefits, achieving the projected changes in
the right way and in line with the right priorities. It is the process of monitoring the progress of
components and the impact they have on the projected benefits. Based on this monitoring, future
performance is predicted. If and when necessary, changes to the programme are proposed. Possible
changes could be to slow down or speed up components, to relocate strategic resources from one
component to another, or even (sometimes temporarily) to stop components or replace them with
others that contribute more. This process is regular, usually taking place monthly.

While this is a planned and usually stable process, sudden changes may arise, usually
because of a sudden change in priorities or in the environment of the programme. In these cases,
the entire programme needs to be re-assessed and acknowledged.

Knowledge
• Supply and demand concepts;
• Analysis methods and techniques, including:

 — Costbenefit analysis
 — Quantitative analysis
 — Multicriteria analysis
 — Scenario planning
 — Probability analysis
 — Graphical analysis methods;

• Presenting multi-dimensional and complex information in creative ways, including:
 — Bubble charts
 — Threedimensional graphs
 — Balanced scorecard matrix
 — Pairwise comparison;

Practice 275

IPMA Individual Competence Baseline

• Business cases and feasibility studies;
• Financial information analysis and trend analysis;
• Quality and continuous improvement;
• Process improvement;
• Metrics and key performance indicators as management tools.

Skills and abilities
• Progress control;
• Change management;
• Reporting;
• Negotiation;
• Start-up workshop;
• Kick-off meeting;
• Dependency mapping;
• Capacity analysis for:

 — Human resources
 — Financials
 — Assets;

• Risk and opportunity analysis techniques, for example:
 — SWOT
 — PESTLE
 — Core capabilities analysis
 — Scenario planning;

• Decision-making models and strategies;
• Ability to make ‘trade-offs’ where no perfect solution exists;
• Ability to use multiple criteria to make management decisions;
• Creating, using and applying appropriate key performance indicators;
• Identifying and documenting project and programme benefits;
• Determining project performance based on high-level information.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

5.5.14.1. Analyse the characteristics of components

Description
All possible components are analysed to determine their feasibility, plus their resource, time

Practice276

5 Individuals working in programme management

and cost profile. The analysis also looks for any interdependencies, and determines how each
component is aligned with strategic goals and objectives. The desirability of possible components
is assessed based on their risk, projected benefits and business impacts assessment. Where the
benefits and business impacts are not clear or definable, a feasibility study may be commissioned
to determine investment merit. The appraisal and prioritisation of the components is focused on
ensuring that they are aligned to the needs and priorities of the programme. Components are
compared and prioritised.

Measures
• Captures information about component’s interfaces, emergent risks, resource

and cost requirements and business benefits and their timings;
• Maps dependencies between components;
• Components are prioritised based on the comparative analysis.

5.5.14.2. Prioritise components based on the
 programme’s priorities

Description
The programme determines the criteria it will use to prioritise components.
These criteria may include risk, size and duration, type or strategic importance. The priorities may
be reviewed and changed over time due to the programme’s needs, market changes or changes in
strategic goals.

Measures
• Identifies, documents and reviews methods and criteria to reflect

changing priorities for prioritising components;
• Ensures agreement on prioritisation criteria for the portfolio with stakeholders;
• Supports review and prioritisation process;
• Supports the resourcing, funding, and selection processes;
• Prioritises components based on their alignment and contribution

to the programme’s objectives.

5.5.14.3. Analyse and predict the future performance
 of the programme

Description
In managing the programme, the individual is required to analyse and predict its future performance.

As part of managing the programme’s performance, the value and contribution to strate-
gic priorities must be regularly assessed to determine whether the components are delivering as
intended, and to ensure that the overall programme remains balanced and aligned. The individual
may also identify lessons learned and feed any recommendations into the component identifica-
tion, prioritisation or selection processes.

Measures
• Reviews and improves component identification and approval processes;
• Assesses programme value and contribution to priorities through the

monitoring and review of key performance indicator measures;

Practice 277

IPMA Individual Competence Baseline

• Identifies and assigns lessons learned into the component
selection, prioritisation and balancing processes.

5.5.14.4. Prepare and facilitate programme decisions

Description
The individual identifies and documents the methods to be used to select components, taking
into account the programme’s desired mix. This mix may be based on risk, technical domain and/
or some other criterion. Some components may not be approved or may be rejected. Existing
components may be cancelled or put on hold.

Recommendations for components to be included in the programme are passed to the
approving body for approval, according to the programme’s organisation and governance. Where
components are approved, the funding and resources are allocated. The decisions of the approving
body are communicated to stakeholders to ensure awareness and clarity.

Measures
• Selects possible components for inclusion in the portfolio

based on the approved selection approach;
• Prepares component selection or change recommendations for approval;
• Communicates the results of component selection or change to stakeholders.

278

279

IPMA Individual Competence Baseline

© 2015 International Project Management Association© 2015 International Project Management Association

6. Individuals working
 in portfolio
 management

6 Individuals working in portfolio management

280

281

IPMA Individual Competence Baseline

© 2015 International Project Management Association

6. Individuals working in portfolio
 management

The IPMA Individual Competence Baseline (IPMA ICB®) is a comprehensive inventory of
competences that an individual needs to have or to develop to successfully manage portfolios.
The generic model is applicable in all sectors and industries. However, it does not recommend
or include specific methodologies, methods or tools. Appropriate methods and tools may be
defined by the organisation, and the individual should choose from a wide range of available
methodologies, methods and tools for a particular situation.

Of course, the weight of the various competences needed to successfully manage portfolios
differs between types of portfolios (e.g. IT, production, research and development) and industries
(e.g. construction, business services and government). Nevertheless, in every portfolio, all
competences are relevant.

282

6 Individuals working in portfolio management

6.1. Managing portfolios

A portfolio is a set of projects and/or programmes, which are not necessarily related,
brought together to provide optimum use of the organisation’s resources and to achieve the
organisation’s strategic goals while minimising portfolio risk.

The portfolio may be implemented in a part of the organisation, such as a division, or
may be enterprise-wide, or portfolios may be nested, in that there may be both a divisional and
enterprise-wide portfolio. Regardless of the scale and scope of the portfolio and the location in
which it occurs within the organisation, the use of portfolios allows organisations to make the
most of their resources allowing the organisation to achieve its strategic purpose

Portfolio management is a dynamic, decision-making process in which new projects and
programmes are evaluated, selected, prioritised and balanced in the context of the existing
projects and programmes within the portfolio. The goal of portfolio management is to align
projects with strategy, to maintain a balance of various project types within the portfolio and to
ensure that the portfolio fits with resource capability so that the organisation can sustain the
maximum value from project investments.

Portfolio management is an organisational approach to the holistic management of a
portfolio of projects. Project decisions, particularly resource allocation decisions, are most likely
to increase overall portfolio value when made from a portfolio-level perspective rather than
from the perspective of a single project. A range of processes, methods and tools are used in
portfolio management approaches to prioritisation, resource allocation and ongoing resource
reallocation among a portfolio of projects. High performing organisations employ high-level
decision-making teams to align projects with strategy, achieve a balance in the portfolio and
maximise the value of the portfolio. To maximise success portfolio management must be tailored
to context.

283

IPMA Individual Competence Baseline

© 2015 International Project Management Association

6.2. Competences overview

The IPMA Eye of Competence is applicable for the three management domains of project man-
agement, programme management and portfolio management. Based on the generic model every
individual has to have a specific set of competences to manage a portfolio of projects and/or
programmes successfully. The individual has to have perspective competences that address the
contexts of the portfolio, people and practice competences that address personal and social topics
and portfolio competences that address the specific practice competences for managing portfolios.

Portfolio

Perspective People

Practice

284

6 Individuals working in portfolio management

6.3. Perspective pg. 285

6.3.1. Strategy pg. 286

6.3.2. Governance, structures and processes pg. 291

6.3.3. Compliance, standards and regulation pg. 295

6.3.4. Power and interest pg. 301

6.3.5. Culture and values pg. 304

6.4. People pg. 307

6.4.1. Self-reflection and self-management pg. 308

6.4.2. Personal integrity and reliability pg. 312

6.4.3. Personal communication pg. 315

6.4.4. Relationships and engagement pg. 318

6.4.5. Leadership pg. 322

6.4.6. Teamwork pg. 326

6.4.7. Conflict and crisis pg. 330

6.4.8. Resourcefulness pg. 334

6.4.9. Negotiation pg. 338

6.4.10. Results orientation pg. 342

6.5. Practice pg. 346

6.5.1. Prortofolio design pg. 347

6.5.2. Benefits pg. 350

6.5.3. Scope pg. 353

6.5.4. Time pg. 356

6.5.5. Organisation and information pg. 358

6.5.6. Quality pg. 362

6.5.7. Finance pg. 364

6.5.8. Resources pg. 367

6.5.9. Procurement and partnership pg. 370

6.5.10. Plan and control pg. 373

6.5.11. Risk and opportunity pg. 376

6.5.12. Stakeholders pg. 380

6.5.13. Change and transformation pg. 385

6.5.14. Select and balance pg. 388

Table

Perspective 285

IPMA Individual Competence Baseline

6.3. Perspective

The competence area ‘perspective’ deals with
the context of a portfolio.

It defines five competence elements:
• Strategy
• Governance, structure and processes
• Compliance, standards and regulations
• Power and interests
• Culture and values

285© 2015 International Project Management Association

Perspective286

6 Individuals working in portfolio management

6.3.1. Strategy

Definition
The strategy competence describes how strategies are understood and transformed into man-
ageable elements using projects. This competence is therefore defining a performance manage-
ment system in which projects are seen and managed in light of their alignment with the strategy
and the vision, and ensuring it is highly correlated with the mission and the sustainability of the
organisation.

Purpose
The purpose of this competence element is to understand the strategy and its strategic processes,
thus enabling a certain management domain (project, programme or portfolio) to manage their
portfolio within the contextual aspects.

Description
This competence describes the formal justification of the portfolio goals as well as the realisation
of benefits for the organisation’s long-term goals. This encompasses the discipline of strategic
performance management in which an organisation breaks up its strategic goals into manageable
elements in order to:
• achieve beneficial changes in the organisational culture, business systems and processes;
• establish and pursue agreed strategic targets;
• allocate and rank resources;
• inform management of the need to change strategic objectives;
• stimulate continuous improvement.

Strategic plans encompass long-term visions and mid- or short-term strategies and should
be aligned with the mission, quality policy and corporate values of organisations. The strategy com-
petence also includes the process of understanding the organisational environment, developing
the desired state of benefits and making the right selection of projects and/or programmes within
a portfolio. Strategy alignment should therefore convey the organisation’s vision and strategy into
project goals or programme benefits.

Throughout the strategic alignment processes, individuals may apply different models for
disseminating and managing the strategic goals, (e.g. the balanced scorecard, performance matrix,
environmental analyses, etc). Thus the individual sets a performance management system, usu-
ally run by critical performance variables, i.e. critical success factors (CSFs) and key performance
indicators (KPIs). Hence, each portfolio is controlled through a set of CSFs and KPIs to assure the
sustainability of an organisation.

Knowledge
• Benefits realisation management;
• Critical success factors;
• Key performance indicators;
• Organisational mission;
• Organisational vision;
• Difference between tactic and strategy;
• Diagnostic and interactive control management systems;
• Strategic performance management;

Perspective 287

IPMA Individual Competence Baseline

• Benchmarking;
• Management control systems;
• Strategic schools of thought.

Skills and abilities
• Analysis and synthesis;
• Entrepreneurship;
• Reflection of the organisation’s goals;
• Strategic thinking;
• Sustainable thinking;
• Contextual awareness;
• Result orientation.

Related competence elements
• All other perspective CEs;
• People 5: Leadership;
• People 9: Negotiation;
• People 10: Results orientation;
• Practice 1: Design;
• Practice 2: Requirements and objectives;
• Practice 11: Risk and opportunity;
• Practice 12: Stakeholders.

Key competence indicators

6.3.1.1. Align with organisational mission and vision

Description
The individual knows and can translate the organisation’s mission, vision and strategy into the
key priorities and selection criteria to be used by the portfolio. The individual ensures that these
criteria align with the organisation’s mission, quality policy and values. If the relationship between
the portfolio’s benefits and organisational purpose is vague, periodic checks are undertaken to
ensure that the benefits have been derived from formal strategic documents. Alignment is verified
and measured through the use of diagnostic management control systems and formal tools, such
as critical success factors, success criteria or key performance indicators.

Measures
• Reflects the mission and vision of the organisation;
• Aligns the portfolio with the mission, vision and strategy by using a specific

management system (top-down approach and pre-set goals);
• Controls whether the objectives and planned benefits of the portfolio and its component

projects and programmes are consistent with the mission, vision and strategy;
• Develops and implements measures of strategic alignment;
• Determines whether the portfolio is delivering benefits to the organisation.

Perspective288

6 Individuals working in portfolio management

6.3.1.2. Identify and exploit opportunities to influence
 organisational strategy

Description
The individual knows the organisation’s strategy development process, which is often developed
in a ‘top-down’ fashion by the executive board or management board of an organisation. Intended
strategies are often not realised as the environment changes and, while pursuing a certain path,
new opportunities and risks are emerging. Therefore, the individual not only needs to know the
pre-set strategic goals, but also uses a range of tools and methods to question these goals and
influence the board to make the necessary improvements or changes. These influences are man-
aged through interactive control systems and by applying a ‘bottom-up’ approach.

Measures
• Knows the strategy development process;
• Identifies new risks and opportunities which could alter the strategy;
• Engages co-workers in questioning the organisational strategy by

implementing interactive control management systems;
• Identifies strategic improvements and communicates them to

the organisation executive;
• Influences the strategy-making process by suggesting changes to strategy.

6.3.1.3. Develop and ensure the ongoing validity of the business/
 organisational justification

Description
The individual is able to provide a formal document which states the ongoing justification for busi-
ness or organisational benefits delivered by the portfolio. This justification should demonstrate the
relationship between components in the portfolio and should be the basis for the success criteria
for the portfolio. The individual can create or facilitate, interpret, update and sometimes realise
(parts of) the business justification, which should not be a static document, but should be period-
ically updated throughout the realisation and re-assessed for validity. Furthermore, the individual
constantly monitors or controls the portfolio configuration to ensure components of the portfolio
remain aligned to organisational strategy.

Measures
• Develops the business and/or organisational justification for the portfolio;
• Identifies objectives of the portfolio in order to generate

the planned benefits;
• Sells the business and/or organisation justification to the

sponsors and/or owners of the portfolio;
• Re-assesses and validates the justification to ensure ongoing

alignment with the organisation’s strategy;
• Defines and manages the portfolio configuration;
• Applies benefits realisation management to check whether

the portfolio configuration is generating the desired results;
• Scans to determine whether there is a need to terminate the portfolio because of

redundancy or obsolete strategic importance and change the configuration.

Perspective 289

IPMA Individual Competence Baseline

6.3.1.4. Determine, assess and review critical success factors

Description
The individual is able to discern, define, interpret and prioritise critical success factors (CSFs)
which directly relate to the portfolio. CSFs are directly connected with the organisational objec-
tives and business objectives. Therefore by achieving the portfolio’s benefits, the organisation
fulfils strategic goals, tactical and operational objectives and ultimately organisational success.
The individual can grasp both the formal and informal context of the factors and identifies their
influence on the final outcome of each component. The relative importance of the success factors
may change, due to both contextual factors and the dynamics of the portfolio itself. Personnel
changes, both within and between portfolio components, may also influence these factors.
Therefore the individual periodically checks and assesses the actuality and relative importance of
the CSFs and, when necessary, make changes in order to sustain success, even if this means that a
component is recommended for cancellation.

Measures
• Derives and/or develops a set of critical success factors (CSFs) for the

portfolio based on the organisation’s strategic objectives;
• Uses formal CSFs for strategic alignment;
• Acknowledges the informal context of CSFs;
• Involves peers to question the organisation strategy while developing CSFs;
• Uses the CSFs for determining the strategic alignment of a component within the portfolio;
• Refers to portfolio CSFs when engaging with stakeholders and managing their expectations;
• Uses the CSFs for developing incentives and rewards in order to create a motivated culture;
• Re-assesses CSF realisation within the higher strategic context.

6.3.1.5. Determine, assess and review key performance indicators

Description
The individual is able to manage related key performance indicators (KPIs) for each CSF. KPIs are the
core of many strategic performance management systems and are used for measuring or indicating
the fulfilment of the CSF and achieving success. Usually KPIs are either pre-set by the organisation
or developed by the individual using best practices or models, such as the balanced scorecard. KPIs
can be used as leading measures (preceding a strategic event or milestone), lagging measures (fol-
lowing a strategic event or milestone) or real-time dashboards. KPIs are identified for the portfolio
and component projects and programmes. The KPIs of component projects and programmes may
change, due to both contextual factors and the dynamics of the portfolio itself. Personnel changes,
both within and between component projects and programmes, may also influence KPIs. Therefore
the individual should periodically check and assess the relevance and relative importance of the KPIs
and, when necessary, make the required changes in order to sustain success.

KPIs should also involve soft aspects, such as motivation, communication within the team,
personal development of team members, etc. which reflects the strategic objective, i.e. the benefit
one wants to achieve. Moreover, KPIs should cover a broad range of other aspects, varying from
adhering to certain governance and support processes (for instance on decision-making, reporting,
acquiring resources and administrative processes), meeting standards and regulations, to comply-
ing with cultural norms and values, both of the organisation and of the wider society.

Perspective290

6 Individuals working in portfolio management

Measures
• Derives and/or develops a set of KPIs for each critical success factor;
• Decides on the use of leading, lagging and real-time measures

 when developing KPIs;
• Uses KPIs for managing strategic performance;
• Uses KPIs to influence stakeholders;
• Uses KPIs for developing personal development plans;
• Uses KPIs for developing an incentive/reward system;
• Re-assesses portfolio configuration by employing KPIs and performing

benefits realisation management.

Perspective 291

IPMA Individual Competence Baseline

6.3.2. Governance, structures and processes

Definition
The governance, structures and processes competence element defines the understanding of
and the alignment with established structures, systems and processes of the organisation which
provide support for portfolios and influence the way in which they are organised, implemented
and managed. The governance, structures and processes of an organisation may comprise both
temporary systems (projects and programmes) and permanent systems such as portfolio man-
agement systems, financial/administrative systems, supporting systems, reporting systems,
decision-making and auditing systems. Sometimes these systems can even form the strategic
reason for a project or programme, for example, when a project or programme is initiated for the
purpose of improving business processes or establishing new systems.

Purpose
The purpose of this competence element is to enable the individual to effectively participate in, and
to manage the impact of, governance, structures and processes on portfolios.

Description
Structures and processes form essential parts of the governance system of any organisation. To
align with structures and processes means the ability to utilise value systems, roles and respon-
sibilities, processes and policies established in an organisation to ensure that portfolios achieve
their objectives and strategic corporate goals. To manage portfolios in line with the established
organisational structures and processes requires a basic understanding of the various types
of initiatives and how a project-oriented organisation works, as well as the benefits associated
with management by projects. It includes the alignment with permanent processes related to the
management of projects, programmes and portfolios. Most project-oriented organisations have
various types of supporting structures and processes for projects, programmes and portfolios.

Examples of supporting structures and processes are line functions such as human
resources (HR), finance and control, and information technology (IT). Mature organisations may
also provide more dedicated support to project and programme management through a project
management office (PMO).

To be competent in structures and processes also means the ability to review and apply
feedback and lessons learned from other portfolios. A key challenge is to balance the use of com-
pulsory and optional structures and processes for optimal effect and benefit to the portfolio.

Knowledge
• Basic principles and characteristics of management by projects;
• Basics of programme management;
• Basics of organisational design and development;
• Formal organisation and informal interrelationships of project, programme

and portfolio management (staff, line, etc) in the organisation;
• Governance;
• Organisation and business theories.

Skills and abilities
• Leadership;
• Reporting, monitoring and control;

Perspective292

6 Individuals working in portfolio management

• Communication planning and executing;
• Design thinking;
• Contextual awareness;
• Values recognition;
• Organisational alignment and communication.

Related competence elements
• All other perspective CEs;
• Practice 1: Portfolio design;
• Practice 5: Organisation and information;
• Practice 7: Finance;
• Practice 8: Resources;
• Practice 9: Procurement;
• Practice 10: Plan and control;
• Practice 13: Change and transformation.

Key competence indicators

6.3.2.1. Know the principles of portfolio management
 and the way they are implemented and apply

Description
The individual knows the concepts of portfolio management, can explain the difference between
different types of organisation settings, (e.g. functional, matrix and project-oriented organisation),
and knows how to optimally align portfolios with existing organisational structures, such as boards
and committees, in order to achieve success. The individual is knowledgeable about various portfo-
lio management concepts and the way portfolio management is implemented within a permanent
organisation. Furthermore, the individual knows strategic performance management concepts
and how they are implemented through portfolios and any component projects and programmes.
Therefore the individual can define the portfolio criteria, required inputs and outputs and how the
various projects and programmes impact on the portfolio output indicators (KPIs). The individual
handles the interfaces and dependencies between the different projects and programmes and
knows how to take them into consideration when balancing the portfolio. Therefore the individual
can discover different constraints within the portfolio and can take these constraints into account
to harmonise resource utilisation on programmes and projects within the portfolio. The individual
also manages the vertical (for example, with the portfolio manager or board committee) and hori-
zontal (for example, with other projects or portfolios) lines of communication as part of the overall
coordination process within a portfolio.

Measures
• Defines a portfolio and knows various principles of portfolio management;
• Defines characteristics of a portfolio – selection and prioritisation criteria,

critical success factors (CSFs) and Key Performance Indicators (KPIs);
• Manages interfaces of different projects and programmes

within a portfolio in order to balance the portfolio;
• Manages and maintains clear communication within a portfolio;

Perspective 293

IPMA Individual Competence Baseline

• Manages the line of communication between the portfolio
and organisation boards and committees.

6.3.2.2. Know and apply the principles of project and programme
 management and the way they are implemented

Description
The individual knows the concepts of projects, programme management and management by
projects. The individual can explain the characteristics and principles on which management by
projects is based and can set up a project-oriented environment, as well as being able to set up a
portfolio which supports it. Furthermore, the individual is aware of the concept and measurement
of maturity in project-oriented organisations covering organisational competences, project, pro-
gramme and portfolio competences and individual competences.

Measures
• Explains the key concepts of project management;
• Explains the key concepts of programme management;
• Explains and practises the concept of management by projects;
• Perceives and establishes management by projects and programmes

as a vital part of the portfolio organisation;
• Explains and identifies the current maturity level of an

organisation with regard to managing portfolios.

6.3.2.3. Align the portfolio with the organisation’s reporting and
 decision-making structures and quality management processes

Description
The success of a portfolio is very much dependent on the right decisions made at the right level
of an organisation and at the right time. Every decision should be prepared, presented, accepted,
recorded, communicated and finally implemented. Formal and informal routines and special rules
for decision-making beyond the individuals’ competence and responsibility exist in every organisa-
tion. Therefore, the individual requires knowledge of the decision-making structure and processes,
and the ability to structure and manage the portfolio and the component projects and programmes
accordingly. Periodic reporting of the actual status is essential for trust by its stakeholders and to
assure traceability of the portfolio. Different stakeholders have different reporting needs (infor-
mation requirements, method of delivery, reporting frequency), which the individual must take into
account. The parent organisation will have different forms of quality assurance which relate to
projects (system assurance, project assurance, finance assurance, technical assurance, security
assurance, etc). It is important for the individual to take these into account in devising a quality
assurance plan within a respective portfolio.

Measures
• Identifies the organisation’s routine and special rules for decision-making

in cases beyond his or her competence and responsibility;
• Aligns the communication of a portfolio according to the reporting

governance in the permanent organisation;
• Applies reporting standards of the parent organisation to his or her portfolio;

Perspective294

6 Individuals working in portfolio management

• Applies the organisation’s forms of quality assurance;
• Monitors and controls the communication within a portfolio

and between the portfolio and the organisation.

6.3.2.4. Align the portfolio with human resource
 processes and functions

Description
The human resource function provides multifaceted support to the portfolio by way of team
member contracts, temporary employment, training, salaries and performance incentives, as well
as policies for managing stress, well-being and ethics, team entries and withdrawals. Following the
human resource processes and functions can potentially increase resource availability and quality
and will also help to identify the competences needed by all resources. To ensure the necessary
support from the human resource function, the individual has to be able to establish and maintain
relationships with relevant contact people within it.

Measures
• Uses the human resource function for acquiring staff with the required competences;
• Deals with the boundaries between the temporary organisation and the human resource function;
• Establishes and maintains relationships with the human resource function;
• Uses human resource processes to provide training and individual competence development;
• Explains the characteristics of resource management and its value for portfolio management.

6.3.2.5. Align the portfolio with finance and control
 processes and functions

Description
The finance and control function of an organisation is often established as a line function provid-
ing mandatory rules, procedures and guidelines for the management, accounting and reporting of
financial expenditure by the organisation. Knowing these rules and how to utilise them effectively
and efficiently are crucial for the individual for successful funding, monitoring and/or reporting on
financial aspects of the portfolio and component projects and programmes. The finance and control
function of an organisation often serves as a support function, offering a variety of utility functions
for the individual such as how to apply for, justify, manage and report on financial resources and how
to manage, administer, distribute, monitor and manage finances. The individual needs to understand
various financial models for funding (e.g. public, private, public-private partnerships, subsidies,
commercial, etc) endorsed by the permanent organisation. To ensure the necessary support from
the finance and control function, the individual can benefit from establishing and maintaining rela-
tionships with the relevant contact people within the finance and control function.

Measures
• Knows the processes of a finance and control function;
• Distinguishes between the compulsory and optional utilities of the finance and control function;
• Monitors and controls whether rules, guidelines and other financial utilities are

effectively and efficiently used in projects to the benefit of his or her portfolio;
• Communicates and reports the status and trends of financial tasks clearly

and objectively.

Perspective 295

IPMA Individual Competence Baseline

6.3.3. Compliance, standards and regulations

Definition
The compliance, standards and regulations competence element describes how the individual
interprets and balances the external and internal restrictions in a given area such as country,
company or industry. Compliance is the process of ensuring adequate adherence to a given set of
norms. Compliance requirements operate on a spectrum from voluntary and informal to mandatory
and formal. Standards and regulations influence and define the way portfolios should be organised
and managed to be feasible and successful. Standards and regulations address compliance with
requirements that include legislation and regulations, contracts and agreements, intellectual prop-
erty and patents, health, safety, security and environmental protection, and professional standards.

Purpose
The purpose of this competence element is to enable the individual to influence and manage the
alignment of the relevant standards and regulations within the permanent organisation; the rel-
evant sources of legislation and the standards and norms of both the organisation and the wider
society; and to improve the organisation’s approach to these areas.

Description
Projects, programmes and portfolios face different restrictions and requirements for developing
a product or service apart from the effect of the production and project management processes.
These restrictions correspond to the geographical, social and professional specifics of the portfolio
and its external environment in the form of laws, standards and regulations. Regularly during the
lifecycle of a portfolio, the individual needs to analyse or re-analyse the scope and configuration of
the portfolio and seek out the relevant standards and regulations that will have a direct or indirect
influence on it. The relevant standards and regulations should be considered as potential risks and
opportunities that need management. Compliance with relevant standards and regulations may
impact on the organisational structures, processes and culture. In the domain of project man-
agement, the individual may be called upon to understand and integrate relevant standards and
regulations within their project.

This competence element includes benchmarking and improving the organisational portfolio
management competences. Developing portfolio management competence is a constant process,
a part of an organisation’s continuous improvement strategy and the duty of every individual. It
involves learning and improving strategies for influencing the project, programme and portfolio
management cultures in organisations. The individual should use this competence to demonstrate
how all parts and layers of the management system might be improved. By increasing the portfolio
management competence, the organisation increases its ability to choose and perform successful
portfolios and thus achieve the sustainability of the organisation.

Knowledge
• Legal concepts and understanding of contract law, trade practices

and other relevant legislation;
• Legal and regulation systems;
• Autonomous profession regulation;
• Professional standards and norms, e.g. IPMA standards;
• ISO standards e.g. ISO21500 guidance on project management, ISO21504

guidance on portfolio management or other standards of ISO/TC258;

Perspective296

6 Individuals working in portfolio management

• Project, programme and portfolio management
methodologies, tools and methods;

• Sustainability principles;
• Benchmarking theory;
• Benchmarking tools and methods;
• Knowledge management;
• Codes of ethics;
• Codes of business conduct;
• Differences between law theories.

Skills and abilities
• Critical thinking;
• Benchmarking;
• Adapting standards to specific organisations;
• Communicating standards and regulations;
• Leading by example;
• Diligence and persuasiveness;
• Systems thinking;
• Related competence elements;
• All other perspective CEs;
• People 5: Leadership;
• People 9: Negotiation;
• Practice 1: Portfolio design;
• Practice 2: Benefits;
• Practice 5: Organisation and information;
• Practice 6: Quality;
• Practice 11: Risk and opportunity.

Key competence indicators

6.3.3.1. Identify and ensure that the portfolio complies
 with all relevant legislation

Description
The individual knows the legal policies of an organisation and should be able to see them imple-
mented in a portfolio and component projects and programmes. Furthermore the individual knows
which legislation and regulations (e.g. civil, criminal, labour, intellectual property, etc) and common
good practices are relevant to the portfolio and any component projects and programmes. The
individual has to ensure that the portfolio organisation operates within the law and is able to deter-
mine which projects or activities have special legal requirements and identify the legal principles
that may apply.

Furthermore, the individual is able to identify the requirements of regulatory agencies and
their relevance to the portfolio, and implement appropriate review and inspection procedures to
ensure ongoing compliance. This is especially important in portfolios that contain projects and pro-
grammes operating across different cultures or legal systems.

Perspective 297

IPMA Individual Competence Baseline

Measures
• Knows the legal context and its applications;
• Identifies and uses the relevant legislation or regulation;
• Identifies risks in the regulations in relation to the business and consults the experts;
• Acknowledges and manages the regulatory agencies as stakeholders;
• Controls whether procurement routes of a portfolio are aligned with the regulations;
• Monitors and controls whether the portfolio organisation is performing

according to legislative context and can do proper adjustments.

6.3.3.2. Identify and ensure that the portfolio complies with
 all relevant health, safety, security and environmental
 regulations (HSSE)

Description
The individual should know the health, safety, security and environmental (HSSE) regulations
and be able to identify the areas relevant to the portfolio. Furthermore, the individual is able to
recognise any potential HSSE issues which require the engagement of external experts in order
to manage them. The individual is able to determine how portfolio activities or portfolio products
can affect organisation members within the portfolio and the stakeholders will undertake reg-
ular health checks to see whether HSSE protective measures have been applied throughout the
organisation.

The individual is able to guarantee the balance of the economic, social and environmental
aspects of the portfolio and to meet the requirements for sustainable development.

The individual is also able to identify security and safety risks to the portfolio and any com-
ponent project or programme and ensure these have been appropriately addressed to ensure
ongoing security and safety levels of the portfolio and the wider organisation. This is especially
important if the portfolio is being run across different countries/cultures.

Measures
• Monitors whether HSSE regulations have been implemented;
• Checks whether the HSSE context has been implemented in

the project and programme goals;
• Controls risks arising from implementing HSSE measures to

the portfolio organisation;
• Provides a safe, secure and healthy environment for the portfolio organisation;
• Applies HSSE for portfolio sustainability;
• Monitors and controls whether the portfolio organisation

is performing according to HSSE context.

6.3.3.3. Identify and ensure that the portfolio complies with all
 relevant codes of conduct and professional regulation

Description
The individual is able to assure portfolio integrity by conducting health checks to determine
whether the relevant standards and regulations have been applied throughout the organisation.
Furthermore, the individual implements a code of conduct across the portfolio organisation,
based on the organisation mission, corporate values and quality policy. Sometimes the conduct

Perspective298

6 Individuals working in portfolio management

and the trading customs are also prescribed by law, so the individual needs to integrate codes of
conduct with the broader legislative context. Codes of conduct can often collide with procurement
procedures and, if not understood well, could pose a high risk for the organisation. Therefore, by
identifying and integrating codes of conduct with a higher regulation context and undertaking
regular health checks, the individual assures the portfolio organisation runs with integrity within
legal and regulatory boundaries.

Measures
• Identifies the law of contract and fair trading legislation;
• Identifies different procurement methods and related policies;
• Identifies and reflects ethical principles and can define and implement

appropriate codes of conduct within the portfolio organisation;
• Sustains professional integrity by ensuring ongoing use of the

code of conduct throughout the organisation;
• Monitors and deals with breaches of the codes of conduct within the portfolio organisation.

6.3.3.4. Identify and ensure that the portfolio complies with relevant
 sustainability principles and objectives

Description
The individual is able to assess the impact of the portfolio on the environment and society.
Realising his or her responsibility, the individual researches, recommends and applies measures to
limit or compensate negative consequences. The individual follows (or even exceeds) guidelines
and rules on sustainable development coming from within the organisation and from the wider
society, and is able to realise a workable balance between the demands of society, impacts to the
eco-environment and the economy.

The individual takes into account that sustainability aspects, measures and attitudes often
vary in different countries and cultures.

Measures
• Identifies the social and environmental consequences of the portfolio;
• Defines and communicates the sustainability targets for the portfolio and its outcome;
• Aligns objectives with organisational strategy for sustainability;
• Balances the demands of society, the environment and the economy

(people, planet, profit) with portfolio processes and products;
• Encourages the development and diffusion of environmentally

friendly technologies.

6.3.3.5. Assess, use and develop professional standards
 and tools for the portfolio

Description
The individual is able to identify key professional standards and regularly check whether the port-
folio is being run in accordance with appropriate tools, methods and practices, such as successful
project, programme and portfolio management methodologies. In doing so, the individual takes
into account the nature and peculiarities of the portfolio business. The individual takes into account
that good practices are usually a combination of world-leading standards and a company’s own

Perspective 299

IPMA Individual Competence Baseline

developed tools and methods. Therefore the individual always tries to find the best recipe for man-
aging the portfolio by utilising one or several top professional standards and starting an in-house
development of the management approach. The individual usually engages in due diligence proj-
ects by doing external assessment, such as the IPMA International Project Excellence Award or
IPMA Delta Assessment, in order to identify the current level of maturity of the organisation and
define the further steps to improve that maturity.

Measures
• Identifies and determines the relevant professional standards to be

used within the portfolio and any component projects and programmes;
• Manages the risks arising from applying the standards across the portfolio;
• Benchmarks current project portfolio management practice with good practices;
• Engages in external assessments of the organisation’s

portfolio management practices and maturity;
• Identifies steps for further improvements;
• Initiates development of custom-made standards;
• Disseminates the acquired know-how throughout the organisation;
• Controls whether new improvements/developments are being

practised within the portfolio organisation.

6.3.3.6. Assess, benchmark and improve the organisational
 portfolio management competence

Description
The benchmarking portfolio management competence is a process of continuous improvement by
comparing the organisation’s portfolio management processes with those which are identified as
good practice. The individual is striving to develop portfolio management competence. Individuals
are also able to identify and benchmark the governing processes and structures supporting the
portfolio management process.

Good practices can often be identified as those that apply in world-class organisations.
Usually these organisations are promoted as top portfolio management performers and have
been recognised by winning national or international project management awards. The purpose of
the benchmarking process is to improve organisational performance by acquiring the know-how
of a superior organisation. Organisational benchmarks often follow a staged maturity or compe-
tence model of organisations defining what structures, processes, methods and individual skills
an organisation has to fulfil to reach a certain maturity level or competence class. Benchmarking
can be conducted on an internal basis, such as against different projects within an organisation;
on a competitive basis, such as with a direct competitor; or on a functional or generic basis, such
as with an organisation not competing in the same market or within the same industry. Individuals
should always try to improve their ability to run and manage portfolios and component projects and
programmes in a way that contributes to the organisation’s strategic goals. Finally, the individual
should constantly be checking whether predefined improvements are being integrated throughout
the organisation.

Measures
• Identifies and assesses the relevant deficient areas of organisational

competence in project, programme or portfolio management;

Perspective300

6 Individuals working in portfolio management

• Sets relevant benchmarks for the deficient areas;
• Identifies the benchmarking basis and good practice;
• Benchmarks against the good practices;
• Identifies and integrates measures for the needed improvements;
• Monitors and controls implementation of the identified measures and

assesses the benefits gained;
• Disseminates the acquired know-how throughout the organisation;
• Controls whether benchmarked improvements are being practised

throughout the organisation.

Perspective 301

IPMA Individual Competence Baseline

6.3.4. Power and interest

Definition
The power and interest competence element describes how the individual recognises and under-
stands informal personal and group interests and the resulting politics and use of power. This com-
petence element defines how individuals participating in portfolios should recognise how informal
influences (resulting from personal and group ambitions and interests, and modified by personal
and group relationships) relate with the portfolio context. These informal influences differ from
formal interests (as for instance formalised in a business justification) that derive from the organi-
sation’s strategy or from standards, regulations, etc.

Purpose
The purpose of this competence element is to enable the individual to use power and interest
techniques to achieve stakeholder satisfaction and deliver the agreed outcomes within the agreed
constraints.

Description
Power is the ability to influence the behaviour of others. A substantial part of influence comes from
informal power, that is, that part of power which is not ‘solidified’ into formal roles, structures or
processes. This informal aspect of power is often motivated by personal ambitions and interests.
Stakeholders usually also have personal ambitions and interests and they will often try to use their
influence to suit the processes and/or outcomes of the portfolio to their interests. These actions
may help or thwart the portfolio. Understanding and being able to influence and use these informal
personal interests, and the resulting politics, is essential to arriving at project, programme or port-
folio success.

Apart from cultural aspects and values, each person has his or her own style and personality.
Individual approach will influence the way power is exercised. In the domain of portfolio manage-
ment, the individual may be called upon to exert sufficient influence in order to realise the suc-
cess of the portfolio. The individual may also need to recognise and prioritise the interests of key
stakeholders.

Interest is an attraction to a specific topic or desired outcome, for instance a certain desire
towards or away from an object, situation, position, outcome or opinion. People often try to realise
their interests by exercising their influence. Interest is often pursued through formal and informal
relationships, which can result in group influence. Groups may consist of informal groups of col-
leagues or friends, or formal structures such as departments, councils and boards. In formal groups,
care should be taken to distinguish the formal role or power from the informal influence, which may
come from other power sources. Examples of informal power include referent or expert power.

Knowledge
• Formal organisation (staff, line, etc) and informal structures;
• Decision processes and informal decision-making;
• Formal and informal power and influence;
• Difference between power and authority;
• Reach of influence;
• Sources of interests;
• Compliance;
• Persuasion;

Perspective302

6 Individuals working in portfolio management

• Conformity;
• Bases of power;
• Project psychology;
• Organisational culture and decision-making;
• Power theories.

Skills and abilities
• Understanding psychological processes;
• Recognising and using influence;
• Using power when appropriate;
• Personal and organisational values awareness;
• Understanding long-term stakeholder interests;
• Empathy.

Related competence elements
• All other perspective CEs;
• People 2: Personal integrity and reliability;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• People 5: Leadership;
• People 9: Negotiation;
• Practice 1: Design;
• Practice 12: Stakeholders.

Key competence indicators

6.3.4.1. Assess the personal ambitions and interests of others and
 the potential impact of these on the portfolio

Description
People have goals and ambitions, for example career goals, or a desire to improve society or
improve themselves. They also have interests that are related to these ambitions and influence
the interests they have in the portfolio and any component projects and programmes and their
success. Part of their ambitions and interests will often be congruent with their present formal
position, that is, performing the tasks that they are formally required to do may help realise their
ambitions and interests. Then again, their ambitions and interests may surpass or even be partly
at odds with the formal interests of their formal position. Being able to recognise the ambitions
and personal interests of people is often necessary in order to work with them (as stakeholder,
team member or colleague) in an efficient and effective way.

Measures
• Acknowledges and assesses the personal ambitions and interests of relevant people or groups;
• Acknowledges and assesses the differences between personal

and organisational interests and goals.

Perspective 303

IPMA Individual Competence Baseline

6.3.4.2. Assess the informal influence of individuals and groups
 and its potential impact on the portfolio

Description
Informal influence has to be distinguished from the formal influences as laid down in organisa-
tional structures, documents and processes. People may have influence for many reasons and
through many different means. Apart from the legitimate power that is derived from a position in an
organisation, (e.g. a department head, executives, judge or school teachers) there are many other
power bases that individuals use, such as persuasion (coercive power), incentives and punishments
(reward power), connections (referent power) and knowledge (expert power). Relationships are a
strong base of power, too. Influencing decisions through use of personal relationships is a common
and often effective way. There is often a marked difference in the ability of people or groups to
influence certain kinds of decisions, or decisions taken in a specific knowledge area or part of the
organisation (‘reach’ of influence). Every person and group influence has its own reach, and it is
important to know this reach.

Measures
• Acknowledges and can estimate the influence, power and

reach of certain individuals in various settings;
• Discerns group affiliations and relationships in relation to the portfolio.

6.3.4.3. Assess the personalities and working styles of others and
 employ them to the benefit of the portfolio

Description
Everybody is unique, and will act and operate in his or her specific way. Style is also influenced by
cultural factors, as discussed in ‘Culture and values’. Different people may have the same ambitions
and/or interests, yet may use a different style in using their influence. Other people may display the
same behaviour or style, yet differ in ambitions and/or interests. The individual has to acknowledge
the differences while working with individuals and groups in an efficient and effective way.

Measures
• Identifies and acknowledges the differences between behavioural style and personality;
• Identifies and Acknowledges the differences between cultural aspects and personality.

Perspective304

6 Individuals working in portfolio management

6.3.5. Culture and values

Definition
The culture and values competence element describes the individual’s approach to influence on
the organisation’s culture and values and the wider society in which the portfolio is situated. It also
includes the acknowledgement by the individual participating in or leading a portfolio of the con-
sequences of these cultural influences for the portfolio and how to incorporate this knowledge in
the management of the portfolio. Culture may be defined as a set of related behaviours within a
community and the importance that individuals within the community attach to it. Values may be
defined as a set of concepts on which the individuals in the community base their actions. Explicit
definitions of values might include codes of ethics. Many organisations also describe corporate
values explicitly in their strategy.

Purpose
The purpose of this competence element is to enable the individual to recognise and integrate the
influence of internal and external cultural aspects on the portfolio approach, objectives, processes,
sustainability of the outcomes, and agreed outcomes.

Description
Organisations are social systems, where personal behaviour is embedded in a social context of
shared values, visions, norms, symbols, beliefs, habits, goals, etc – in short, a culture. This culture
has formal, explicit origins and aspects, such as the organisation’s explicit mission and corpo-
rate values, as well as informal, more implicit aspects such as beliefs, common practices, etc.
Moreover, every organisation operates in a society which also has a specific culture (and possibly
subcultures. All these cultural aspects affect the way the people within that society or organi-
sation interact with each other and all other internal and external stakeholders. Portfolios are
integral parts of the parent organisation(s) though need their internal culture to be aligned with
external cultures (external adaptation and internal integration). In the domain of portfolio man-
agement, the individual may be called upon to align the portfolio with the organisational culture
and values that have been set. In a multi-cultural portfolio, the individual may need to navigate
multiple cultural and value norms.

Culture and value alignment is even more crucial for portfolios that extend across differ-
ent societies, organisations or groups, thereby forming a multi-cultural environment. During the
whole lifecycle of a portfolio, the individual needs to acknowledge the relevant culture(s) within the
internal and external context of the portfolio and the organisation. The individual has to align, and
periodically re-align, the portfolio’s culture to these in order to reach the goals and objectives in the
most effective and efficient way. If available, results of researches, internal or external standards,
regulations or guidelines (e.g. governance principles, codes of conduct) for aligning the cultures
may be used. Lessons learned from projects or programmes could be used to improve the culture
alignment in future.

Knowledge
• Relevant cultural traits, values, norms and admissible behaviour;
• Organisational mission and vision;
• Mission statements;
• Corporate values and policies;
• Quality policies;

Perspective 305

IPMA Individual Competence Baseline

• Ethics;
• Corporate social responsibility (CSR);
• Green project management;
• Theories about culture.

Skills and abilities
• Values awareness;
• Cultural awareness;
• Respect for other cultures and values;
• Aligning to and working within different cultural environments;
• Dealing with issues related to cultural aspects;
• Bridging different cultures and values to achieve project,

programme and portfolio objectives.

Related competence elements
• All other contextual CEs;
• Practice 1: Portfolio design;
• Practice 6: Quality;
• People 2: Personal integrity and reliability;
• People 3: Personal communication;
• People 4: Relationships and engagement.

Key competence indicators

6.3.5.1. Assess the culture and values of the society and
 their implications for the portfolio

Description
All portfolios are embedded in a society and frequently in more than one. A society’s values and
unwritten rules can deeply influence the way in which communication is executed and decisions
are made. It can also influence how transgressions from the common norm are judged and dealt with.
It can define or influence working hours and how, when, where and with whom information, office
space and meals can be shared, etc. The individual needs a working knowledge of the cultural
basis, values and norms of the society or societies in which the portfolio and all component
projects and programmes take place. The individual should be able to discern the relevant impli-
cations of these cultural aspects for the portfolio, take these into account in the approach and
periodically review them.

Measures
• Knows and acknowledges the cultural values, norms and demands of a society;
• Knows and acknowledges the implications of cultural

values, norms and demands for the portfolio;
• Works according to societal cultural demands and values without compromising

personal values.

Perspective306

6 Individuals working in portfolio management

6.3.5.2. Align the portfolio with the formal culture and corporate
 values of the organisation

Description
All portfolios need to be aligned with the values of the organisation and have to follow the formal
cultural rules and demands of related functional departments or support units, and the culture
of component projects and programmes and strategic decision-making bodies. Sometimes the
espoused values are written down in one or more documents (e.g. mission statement, quality policy,
corporate values). The individual should be able to discern the relevant implications of these cultural
aspects for the portfolio and component projects and programmes and take these into account in
the approach. Moreover, the individual needs to be sure that the portfolio supports the sustainable
development of the organisation, which also includes corporate social responsibility (CSR). CSR is a
lever of control in complying with legal and non-governmental regulations, professional standards
and other ethical and international norms. Through CSR an organisation encourages a positive
impact through its activities on the environment, consumers, employees, communities, stake-
holders and all other members of the society.

Measures
• Acknowledges and respects the organisation’s formal norms and demands;
• Acknowledge and respect the organisation’s corporate values and mission;
• Works according to the quality policy of an organisation;
• Acknowledges the implications of formal norms, demands,

corporate values and mission and quality policy on the portfolio;
• Acts sustainably by practising corporate social responsibility.

6.3.5.3. Assess the informal culture and values of the organisation
 and their implications for the portfolio

Description
All portfolios and their component projects and programmes are linked to an organisation (or more
than one) with its own informal culture. While the formal aspects of the organisational culture can
have a significant influence, many more aspects also influence an organisation’s culture or sub-
cultures. These include its architecture, furniture, dress codes and office jokes. Assumptions are
deeply embedded, usually unconscious behaviours, such as the way people address and treat each
other (including subordinates and managers), how problems and challenges are dealt with and the
tolerance for mistakes or irregular behaviour, all resulting from the history and cultural background
of the organisation, its employees and its management. The individual should analyse the cultural
basis of the organisation(s) for and in which the portfolio and component projects and programmes
takes place. The individual should be able to discern the relevant implications of these cultural
aspects for the portfolio and take these into account in the approach to the portfolio.

Measures
• Acknowledges, analyses and respects the informal culture and values of the organisation(s);
• Acknowledges and respects the implications of the organisation’s

informal culture and values for the portfolio;
• Works in conformity with the organisation’s informal values and norms.
6.4. People

People 307

IPMA Individual Competence Baseline

307

6.4. People

The competence area ‘people’ deals with the personal
and social competences of the individual.

It defines ten competence elements:
• Self-reflection and self-management
• Personal integrity and reliability
• Personal communication
• Relationships and engagement
• Leadership
• Teamwork
• Conflict and crisis
• Resourcefulness
• Negotiation
• Results orientation

© 2015 International Project Management Association

People308

6 Individuals working in portfolio management

6.4.1. Self-reflection and self-management

Definition
Self-reflection is the ability to acknowledge, reflect on and understand one’s own emotions,
behaviours, preferences and values and to understand their impact. Self-management is the ability
to set personal goals, to check and adjust progress and to cope with daily work in a systematic way.
It includes managing changing conditions and dealing successfully with stressful situations.

Purpose
The purpose of this competence element is to enable the individual to control and direct his or her
behaviour by acknowledging the influence of his or her personal set of emotions, preferences and
values. This enables effective and efficient use of the individual’s resources and leads to positive
work energy and a balance between inside and outside work.

Description
An intrinsic set of emotions, preferences and values guides all our decisions and actions. Being
aware of and reflecting on this set and its impacts on behaviour offers you the opportunity to
lead yourself. Reflecting on personal values and behaviour, seeking feedback and being aware
of the individual natural primary reactions opens up the possibility of changing and improving
behaviour. Being able to control primary reactions supports consistent behaviour, decision-
making, communication and the leading of others. Adopting a systematic and disciplined approach
to coping with daily work means managing how to spend time in order to accomplish prioritised
objectives. Increasing the work efficiency does not mean working harder, but enables the individual
to achieve results to a higher level of satisfaction and motivation. The individual works autono-
mously and independently from external influences, using opportunities to apply lessons learned.

Knowledge
• Reflection and selfanalysis techniques;
• Stress management of self and others;
• Relaxation techniques and methods;
• Pace of work;
• Feedback rules and techniques;
• Prioritisation techniques;
• Personal time management;
• Checks of progress;
• Formulation of objectives (e.g. SMART method);
• Effectiveness theories.

Skills and abilities
• Awareness of own work styles and preferences;
• Awareness of instances that lead to personal distractions;
• Self-reflection and self-analysis;
• Controlling emotions and focusing on tasks,

even when provoked;
• Self-motivation;
• Delegating tasks;
• Setting meaningful and authentic individual goals;

People 309

IPMA Individual Competence Baseline

• Carrying out regular checks of progress and results;
• Dealing with mistakes and failures.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

Key competence indicators

6.4.1.1. Identify and reflect on the ways in which own
 values and experiences affect the work

Description
To identify and reflect personal values and passions, the individual has to acknowledge and reflect
on his/her intrinsic set of opinions, standpoints, ideals and ethical values. This is the basis for con-
sistent decisions and actions.

Personal experience has a strong influence on how the individual makes sense of situations and
people. His or her personal experience of how the world works and how people behave influences the
way the individual thinks and acts. By understanding the personal sense-making processes, the indi-
vidual can identify why his or her interpretation might differ from someone else’s, and so reduce the
effect of bias. The opposite is to neglect the influence of experience and expect that everyone sees
the ‘reality’ as the individual does.

Measures
• Reflects on own values;
• Uses own values and ideals to shape decisions;
• Communicates own principles and personal demands;
• Expresses and discusses own experience;
• Puts own experience in perspective;
• Uses own experience to build hypotheses about people and situations.

6.4.1.2. Build self-confidence on the basis of personal
 strengths and weaknesses

Description
Being self-aware includes reflection on personal strengths and weaknesses. The individual is aware
of what the individual is good at and passionate about and which tasks should be delegated or left
to others. Knowing his or her personal talents and accepting limitations creates a feeling of per-
sonal worth. The individual demonstrates self-confidence by relying on personal capacities and
capabilities. The opposite is to remain troubled about your person or personality, continuing to
doubt your talents and potential and overreacting if others impose on your personal weaknesses.

Measures
• Identifies own strengths, talents, limits and weaknesses;
• Leverages strengths, talents and passions;

People310

6 Individuals working in portfolio management

• Identifies solutions to overcoming personal weaknesses and limitations;
• Maintains eye contact even in stressful situations;
• Accepts setbacks without losing confidence.

6.4.1.3. Identify and reflect on personal motivations to
 set personal goals and keep focus

Description
Knowing one’s personal motivations enables the individual to set personal goals that give direction
and release energy. The individual knows what drives him or her and can transform this into per-
sonal goals. The individual has control over his or her emotions, even when provoked. The opposite
is to ‘go with the flow’, live life as it comes and refrain from giving a direction. Once the goals are
set, the individual has a diligent approach to staying focused on the tasks. The individual is able
to focus on tasks despite interruptions and is aware of the instances that lead to distraction.
The individual avoids procrastination and postponement, which causes stress to the individual
as well as to teams. This also includes the application of prioritisation techniques. Keeping focus
includes the ability to cope with daily work as well as communications and relationships.

Measures
• Demonstrates knowledge of own motivations;
• Sets personal and professional goals and priorities;
• Selects actions that contribute to the personal goals;
• Names personal distractors;
• Regularly reflects in order to maintain focus on the goals;
• Delivers personal commitments on time;
• Focuses on tasks despite numerous distractions or interruptions;
• Provides own direction or seeks clarification in uncertain situations.

6.4.1.4. Organise personal work depending on the situation
 and own resources

Description
No two situations are the same. What works or worked in one situation may not work in another. The
individual therefore strives to ‘read’ situations and people and adapts behaviour to the specific cir-
cumstances in order to realise the intended results and reach his or her goals. By choosing a personal
organisation and managing his or her own resources, the individual shows the ability to prioritise and
balance the various tasks in an effective and efficient way. Time-, money- and energy-wasting is
avoided by prioritising responsibilities and performing value-adding tasks. The individual arranges his
or her workload to avoid too much stress and includes relaxation when possible and necessary.

Measures
• Keeps record of own time planning;
• Prioritises competing demands;
• Says no when appropriate;
• Engages resources to maximise delivery;
• Adapts language;
• Develops tactics appropriate to the situation.

People 311

IPMA Individual Competence Baseline

6.4.1.5. Take responsibility for personal learning
 and development

Description
The individual is focused on continuous learning and always strives to improve the quality of his or
her work, actions and decisions. Accepting feedback and seeking consultation enables personal
development and learning. If the individual understands and utilises the perceptions and views
of others, including critical observations or remarks, personal positions and behaviour can be
questioned and improved. The opposite is to remain unchanging, seeing all feedback as criticism,
never accepting criticism and refusing to alter his or her ways. The individual strives to develop by
leveraging all criticism and feedback as opportunities for growth.

Measures
• Uses mistakes or bad results as an impulse for learning activities;
• Uses feedback as a chance for personal development;
• Seeks consultation;
• Measures own performance;
• Focuses on continuous improvement of own work and capacities.

People312

6 Individuals working in portfolio management

6.4.2. Personal integrity and reliability

Definition
The delivery of portfolio benefits involves making many individual commitments to get things done.
Individuals must demonstrate personal integrity and reliability because a lack of these qualities
may lead to a failure of the intended results. Personal integrity means the individual is acting in
accordance with his or her own moral and ethical values and principles. Reliability is acting depend-
ably, according to expectations and/or agreed behaviour.

Purpose
The purpose of this competence is to enable the individual to make consistent decisions, take
consistent actions and behave consistently in portfolios. Maintaining personal integrity supports an
environment built on trust that makes others feel secure and confident. It enables the individual to
support others.

Description
Integrity and reliability are built on consistency of values, emotions, actions and outcomes, by
saying what you do, doing what you say. By using ethical standards and moral principles as a basis
for actions and decisions, and by taking responsibility for individual actions and decisions, confi-
dence is enabled and promoted. The individual is a person to rely on.

Knowledge
• Codes of ethics/codes of practice;
• Social equity and sustainability principles;
• Personal values and moral standards;
• Ethical systems;
• Universal rights;
• Sustainability.

Skills and abilities
• Development of confidence and building of relationships;
• Following own standards under pressure and against resistance;
• Correcting and adjusting personal behaviour.

Related competence elements
• All other people CEs;
• Perspective 3: Compliance, standards and regulations;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

Key competence indicators

6.4.2.1. Acknowledge and apply ethical values to all decisions and actions

Description
The individual should acknowledge his or her own values, as these values are the foundation for

People 313

IPMA Individual Competence Baseline

consistent decisions and actions. Understanding values includes being able to express opinions
and positions on a variety of topics. The individual communicates his or her principles, thereby
demonstrating what they stand for. The individual makes others feel secure by being predictable in
decisions and actions. The individual is able to identify inconsistencies and to articulate reasons for
discord between statements and actions.

Measures
• Knows and reflects own values;
• Uses own values and ideals to shape decisions;
• Communicates own principles.

6.4.2.2. Promote the sustainability of outputs and outcomes

Description
Promoting sustainability means focusing on the endurance of solutions even when engaged in
time-limited tasks. Sustainability is not only about social equity, environment protection or eco-
nomic results. It is the consideration of the long-term outcomes and effects of behaviour. The
individual has the ability to keep the bigger picture in mind and act accordingly.

Measures
• Proactively addresses sustainability issues in solutions;
• Considers and incorporates long-term outcomes into the solution.

6.4.2.3. Take responsibility for own decisions and actions

Description
To take responsibility means the individual takes decisions and acts while keeping in mind that the
individual is fully liable for the consequences – in both a positive and negative way. The individual
sticks by decisions and agreements established with others. The individual feels responsible for the
team success on behalf of all the interested parties.

Measures
• Assumes full responsibility for own decisions and actions;
• Demonstrates ownership of both positive and negative results;
• Takes decisions and sticks to agreements established with others;
• Addresses personal and professional shortcomings that get in the

way of professional success.

6.4.2.4. Act, take decisions and communicate in a consistent way

Description
Consistency means that the individual makes sure that words, behaviour and actions match. By
applying the same guiding principles throughout your actions, decisions and communication your
behaviour is predictable and repeatable in a positive sense.

Being consistent does not exclude flexibility in revising plans, if the need for changes is indi-
cated or to adapt to special situations.

People314

6 Individuals working in portfolio management

Measures
• Demonstrates alignment between words and actions;
• Uses similar approaches to solve similar problems;
• Adjusts personal behaviour to the context of the situation.

6.4.2.5. Complete tasks thoroughly in order to build
 confidence with others

Description
The individual completes tasks in a thorough and careful way. This inspires others to be confident,
and make promises and agreements. The individual is recognised as someone on whom others rely.
Work results would be characterised by others as consistently good quality.

Measures
• Completes work assignments thoroughly and carefully;
• Earns confidence through the delivery of complete and accurate work.

People 315

IPMA Individual Competence Baseline

6.4.3. Personal communication

Definition
Personal communication includes the exchange of proper information, delivered accurately and
consistently to all relevant parties.

Purpose
The purpose of this competence element is to enable the individual to communicate efficiently and
effectively in a variety of situations, to different audiences and across different cultures.

Description
Personal communication describes the essential aspects of effective communication. Both
the content and the means of communication (tone of voice, channel and amount of informa-
tion) have to be clear and appropriate for the target audience. The individual has to verify the
understanding of messages by actively listening to the target audience and seeking feedback.
The individual promotes open and sincere communication and is able to use various means for
communication (e.g. presentations, meetings, written forms, etc) and acknowledge their value
and limitations.

Knowledge
• Differences between information and message;
• Different methods of communicating;
• Different questioning techniques;
• Feedback rules;
• Facilitation;
• Presentation techniques;
• Communication channels and styles;
• Rhetoric;
• Characteristics of body language;
• Communication technologies.

Skills and abilities
• Use different ways of communicating and

different styles for effective communication;
• Active listening;
• Questioning techniques;
• Empathy;
• Presentation and moderation techniques;
• Effective use of body language.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 12: Stakeholders.

People316

6 Individuals working in portfolio management

Key competence indicators

6.4.3.1. Provide clear and structured information
 to others and verify their understanding

Description
To give clear information means to structure and translate information in such a way that the
receiver can understand and use it. The individual must utilise a logical and structured way of
communicating in order to verify understanding. The individual must obtain confirmation that
the receiver of information has understood the message as intended. That means focusing on
the receiver, not on the information itself, and asking for validation when needed.

Measures
• Structures information logically depending on the audience and the situation;
• Considers using story-telling when appropriate;
• Uses language that is easy to understand;
• Leverages public speaking and presentations;
• Coaches and gives training;
• Leads and facilitates meetings;
• Uses visualisation, body language and intonation

to support and emphasise messages.

6.4.3.2. Facilitate and promote open communication

Description
To facilitate and promote open communication means actively inviting others to give their input
and opinions on relevant topics. This requires an atmosphere of confidence, so that people can
express their ideas and opinions without being rebuffed, punished or ridiculed. It should be made
clear when and how others are free and/or invited to propose ideas, emotions and/or opinions,
and when the time is less appropriate. In the latter situations, people and their input should
still be treated with respect.

To listen and give feedback is to seize opportunities for the exploration and exchange of
opinions. The individual has a genuine interest in others’ views and creates open and informal
frameworks for feedback. The individual makes people feel they and their opinions are valued.

Measures
• Creates an open and respectful atmosphere;
• Listens actively and patiently by confirming what has been heard, re-stating or

paraphrasing the speakers’ own words and confirming the understanding;
• Does not interrupt or start talking while others are talking;
• Is open and shows true interest in new ideas;
• Confirms message/information is understood or, when needed,

asks for clarification, examples and/or details;
• Makes clear when, where and how ideas, emotions and

opinions are welcome;
• Makes clear how ideas and opinions will be treated.

People 317

IPMA Individual Competence Baseline

6.4.3.3. Choose communication styles and channels
 to meet the needs of the audience, situation
 and management level

Description
The individual chooses the appropriate way of communicating for the target audience. The
individual is able to communicate on different levels and through different channels. Formal or
informal, neutral or emotional communication should all be considered, as well as whether written,
oral or visual communication is most appropriate.

Measures
• Selects appropriate communication channels and style depending

on the target audience;
• Communicates via selected channels according to the selected style;
• Monitors and controls communication;
• Changes the communication channels and style depending on the situation.

6.4.3.4. Communicate effectively with virtual teams

Description
A virtual team consists of individuals who work across time zones, space and/or organisational
boundaries. Communication within virtual teams is a challenge, as not all are located in the same
environment and/or organisation, and they may be distributed over several organisations, cities,
countries or continents.

Communication between virtual team members is often asynchronous and not face-to-
face, and has to use modern communication technology. The communication procedures have to
consider aspects such as language, channel, content and time zones.

Measures
• Uses modern communication technology, e.g. webinars, tele-conferences, chat, cloud computing;
• Defines and maintains clear communication processes and procedures;
• Promotes cohesion and team building.

6.4.3.5. Employ humour and sense of perspective when appropriate

Description
Work in projects and programmes can often be stressful. Being capable of viewing situations,
problems and even your own work from different viewpoints is an important asset. Humour
enables individuals to acquire a sense of perspective – a way of judging how good, bad or import-
ant something is compared with other things. The release of tension through humour often facil-
itates cooperation and decision-making. Humour is a powerful tool to decrease tension in situ-
ations where conflicts threaten to arise. Provided it is used in the right way, at the right time and
with respect, humour can also facilitate communication.

Measures
• Changes communication perspectives;
• Decreases tension by use of humour.

People318

6 Individuals working in portfolio management

6.4.4. Relationships and engagement

Definition
Personal relationships build the foundation for the productive collaboration, personal engagement
and commitment of others. This includes one-to-one relationships as well as setting up a whole
network of relationships. Time and attention have to be invested in establishing durable and robust
relationships with individuals. The ability to form strong relationships is primarily driven by social
competences such as empathy, trust, confidence and communication skills. Sharing visions and goals
with individuals and the team drives others to engage in tasks and to commit to the common goals.

Purpose
The purpose of this competence element is to enable the individual to build and maintain personal
relationships and to understand that the ability to engage with others is a precondition for collabo-
ration, commitment and, ultimately, performance.

Description
Personal relationships are initiated by genuine interest in people. Building up relationships is twofold.
It is about establishing one-to-one relationships, as well as creating and supporting social net-
works. In both situations, the individual has to be able to interact openly with others. Once estab-
lished the relationships have to be maintained and improved by establishing and showing confi-
dence, respectful interaction and open communication. Cultural differences can enhance interest
and attractiveness as well as chances for misunderstandings that might endanger the quality of
relationships. When personal relationships are established it is much easier to engage others when
your own visions, goals and tasks are communicated in an enthusiastic way. Another way to engage
others and get their commitment is to actively involve them in discussions, decisions and actions. In
general, people tend to commit to goals and tasks more easily when asked in advance.

Knowledge
• Intrinsic motivation;
• Motivation theories;
• Handling resistance;
• Values, traditions, individual requirements of different cultures;
• Network theory.

Skills and abilities
• Use of humour as icebreaker;
• Appropriate ways of communicating;
• Respectful communication;
• Respecting others and being aware of ethnical and cultural diversity;
• Trusting own intuition.

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 12: Stakeholders.

People 319

IPMA Individual Competence Baseline

Key competence indicators

6.4.4.1. Initiate and develop personal and
 professional relationships

Description
To initiate and develop personal relationships is to seek and make use of chances to establish
contact with other people. The individual demonstrates interest in people and is ready to engage
with them. The individual utilises possibilities and situations to create and maintain personal and
professional contacts. The individual is present, available, open for dialogue and actively staying
in contact. The individual is visible and accessible for team members, clients, customers or other
stakeholders. The individual acts attentively, acknowledges others and keeps them informed.

Measures
• Actively seeks possibilities and situations to make new contacts;
• Demonstrates interest in meeting new people;
• Uses humour as an icebreaker;
• Is present, available and open for dialogue;
• Stays actively in contact, establishes a routine for bilateral meetings;
• Keeps others informed.

6.4.4.2. Build, facilitate and contribute to social networks

Description
Building, facilitating and contributing to social networks has various levels. On the lowest level,
the individual joins, and contributes to, networks with interesting and/or useful others. By doing
so, new relationships are established. On the second level, the individual creates new networks
and circles of his or her own, and so opens up new communication flows between others. The
individual thus acts as a facilitator or communication hub. The next level of social networking is to
make one’s own relationships available for others. This means enabling, enforcing and establish-
ing relationships between others that are sustained even without the individual being engaged.

Measures
• Joins and contributes to social networks;
• Creates and facilitates social networks;
• Organises events for networking;
• Facilitates support for networking.

6.4.4.3. Demonstrate empathy through listening,
 understanding and support

Description
To demonstrate empathy means to show real interest and involvement with others and their
well-being. The individual listens attentively to others and ensures understanding by asking
questions for clarification or detail. The individual recognises emotions expressed or possibly just
experienced by others. The individual relates and reacts to these emotions in a sympathetic or
compassionate way. The individual offers support, even when it is not asked for.

People320

6 Individuals working in portfolio management

Measures
• Listens actively;
• Makes others feel heard;
• Asks questions for clarification;
• Relates to the problems of others and offers help;
• Familiarises with the values and standards of others;
• Responds to communication within a reasonable time.

6.4.4.4. Show confidence and respect by encouraging others
 to share their opinions or concerns

Description
Having confidence in someone means having belief in their future actions or decisions, and being
convinced of their positive intentions. The individual does not have a hidden agenda but shares
information with others. The individual also accepts that showing confidence is an investment with
an insecure outcome.

The individual takes others, their talents and opinions seriously, and recognises that suc-
cess also depends on their actions and commitment. To get optimal team performance it is crucial
to understand the motivation of the team members.

To get there, the individual has to spend time with people in order to understand who they
are and what makes them tick. The individual should keep in mind that the values, experiences
and goals of others might be very different from his or her own. Acting respectfully means treat-
ing others in a respectful way, as you would like to be treated yourself. The individual takes others
seriously by cherishing their opinions, their work and their person, regardless of gender, race,
social status or background. Cultural diversity is respected. The individual considers codes of con-
duct as guidelines for decisions and behaviour.

Measures
• Relies on a given word;
• Assigns tasks to team members based on confidence;
• Expects others to act according to common values and agreements;
• Delegates work without monitoring and controlling every single step;
• Asks others for their ideas, wishes and concerns;
• Notices and respects differences between people;
• Embraces the importance of professional and personal variety.

6.4.4.5. Share own vision and goals in order to gain
 the engagement and commitment of others

Description
To share a vision and goals implies acknowledging and demonstrating a positive and enthusiastic
attitude towards a certain task, process or goal while showing a realistic optimism. To inspire others
requires an ambitious yet clear vision, realistic objectives and the ability to achieve ‘commitment’
from the people concerned. Self-commitment is an important requirement for that.

Inspiration is often achieved through a shared vision – a view of the future that people can
believe in and want to be part of. This vision can either be explicit (even written down) or implicit.
The vision serves as a motivator for change.

People 321

IPMA Individual Competence Baseline

To engage people and get their commitment means making them feel personally respon-
sible for a good outcome. This can be done by various means – by asking their advice, by making
them responsible for a task or by involving them in decisions.

The individual should make optimal use of the skills and experience of his or her co-workers.
This means that people should be involved in decisions on the basis of what they can add to the
existing knowledge. The same goes for sharing information, as this can enhance commitment.
However, the individual must also be aware of the dangers of information overload. As every team
member has their own tasks, in some cases it is better to share information on a ‘need to know’
basis.

Measures
• Acts positively;
• Clearly communicates vision, goals and outcomes;
• Invites debate and critique of the vision, goals and outcomes;
• Involves people in planning and decision-making;
• Asks for commitment on specific tasks;
• Takes individual contributions seriously;
• Emphasises the commitment of all to realise success.

People322

6 Individuals working in portfolio management

6.4.5. Leadership

Definition
Leadership means providing direction and guidance to individuals and groups. It involves the ability
to choose and apply appropriate styles of management in different situations. Besides displaying
leadership with his or her team, the individual needs to be seen as a leader in representing the port-
folio to senior management and other interested parties.

Purpose
The purpose of this competence element is to enable the individual to lead, provide direction and
motivate others, in order to enhance individual and team performance.

Description
A leader has to be aware of different leadership styles and decide which is appropriate for his or her
nature, for the portfolio, for the team being managed and for other interested parties, in all types of
situations. The leadership style adopted includes patterns of behaviour, communication methods,
attitudes towards conflicts, ways of controlling team members’ behaviours, decision-making pro-
cesses and the amount and type of delegation. Leadership is important throughout the full lifecycle
of the portfolio, and becomes especially important when change is required or when there is uncer-
tainty about a course of action.

Knowledge
• Leadership models;
• Individual learning;
• Communication techniques;
• Coaching;
• Sense-making and sense-giving;
• Decision-taking, e.g. consensus, democratic/majority, compromise, authority, etc.

Skills and abilities
• Personal self-awareness;
• Listening skills;
• Emotional strength;
• Capacity to express a set of values;
• Dealing with mistakes and failure;
• Sharing values;
• Creating team spirit;
• Methods and techniques for communication and leadership;
• Management of virtual teams.

Related competence elements
• All other people CEs;
• All practice CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values.

People 323

IPMA Individual Competence Baseline

Key competence indicators

6.4.5.1. Initiate actions and proactively offer help and advice

Description
To take the initiative means having the tendency and ability to start an unrequested action, includ-
ing coming up with a proposal or advice, taking the lead and/or giving or helping without first being
invited to do so. Taking the initiative requires the ability to think ahead, both of possible situations
and possible solutions.

Taking the initiative adds to one’s influence and heightens one’s visibility. On the other hand,
if the initiative is not welcomed or turns out badly, there is a risk of losing influence or status.
So every initiative should always be guided by a careful weighing of pros and cons.

Measures
• Proposes or exerts actions;
• Offers unrequested help or advice;
• Thinks and acts with a future orientation (i.e. one step ahead);
• Balances initiative and risk.

6.4.5.2. Take ownership and show commitment

Description
To take ownership means demonstrating personal buy-in. This commitment to the objectives of
the portfolio makes people believe in its value. The individual acts as an entrepreneur by taking full
responsibility for the process and by spotting opportunities for improvement. The individual con-
stantly monitors processes and results to spot the right occasions for intervention and improve-
ment and opens up possibilities for learning.

Measures
• Demonstrates ownership and commitment in behaviour, speech and attitudes;
• Talks about the portfolio in positive terms;
• Rallies and generates enthusiasm for the portfolio;
• Sets up measures and performance indicators;
• Looks for ways to improve the portfolio processes;
• Drives learning.

6.4.5.3. Provide direction, coaching and mentoring to guide
 and improve the work of individuals and teams

Description
To give direction, coaching and mentoring means to give guidance and support to people and
teams and establish conditions that engage people with their assignments. Coaching and mentoring
is focused on improving the abilities and self-reliance of team members. Direction is guiding them in
their activities. The individual creates and communicates personal and common objectives and acts
from these. The individual creates and shares a vision that leads the portfolio. To give direction,
coaching and mentoring requires the ability to keep a cool head in demanding and unclear situa-
tions. It also requires that the individual knows when and in what direction coaching or mentoring

People324

6 Individuals working in portfolio management

are needed and what form they should take. Sometimes it may be better to withhold a proposal or
decision for a while to promote the self-reliance or creativity of teams or individuals.

Measures
• Provides direction for people and teams;
• Coaches and mentors team members to improve their capabilities;
• Establishes a vision and values and leads according to these principles;
• Aligns individual objectives with common objectives and describes the way to achieve them.

6.4.5.4. Exert appropriate power and influence over
 others to achieve the goals

Description
To exert power and influence means being visible as a leader and opening up the possibility for others
to follow. Therefore one needs to understand the demands of colleagues, subordinates, clients and
other interested parties, to respond to them and influence their expectations and opinions. To exert
influence also means directing other people’s actions, whether or not one is in command. A leader
actively shapes views and creates the perception of situations, results and relationships through
words and actions. Sometimes the use of power is necessary to realise results or resolve deadlock;
in other situations, a simple, well-placed word may be even more effective. The open use of power
may create resentment or invite counter-power, so a leader should know when to use what means of
power and in what way. The use and effectiveness of power and influence is always tightly linked to
communication. A leader should know the possibilities and limits of each communication means and
channel.

Measures
• Uses various means of exerting influence and power;
• Demonstrates timely use of influence and/or power;
• Perceived by stakeholders as the leader of the portfolio or team.

6.4.5.5. Make, enforce and review decisions

Description
Making decisions means being able to select a course of action based on several possible alter-
native paths. Often decisions are made with incomplete or even contradictory information and
with uncertain consequences. Making decisions entails consciously selecting from alternatives
and choosing the one that is most consistent and aligned with the objectives. Decisions should be
taken based upon analysis of the facts and incorporating the views and opinions of others.

Sometimes the information quality is so poor that decisions are based on intuition.
Reviewing and being prepared to change prior decisions based on new information is an essential
part of the ability to take decisions. Decisions often have to be taken by others (for instance by
line managers, steering committees, etc). The leader exerts his or her influence to have these
others take the right decisions at the right time.

Measures
• Deals with uncertainty;
• Invites opinion and discussion prior to decision-making in a timely

People 325

IPMA Individual Competence Baseline

and appropriate fashion;
• Explains the rationale for decisions;
• Influences decisions of stakeholders by offering analyses and interpretations;
• Communicates the decision and intent clearly;
• Reviews decisions and changes decisions according to new facts;
• Reflects on past situations to improve decision processes.

People326

6 Individuals working in portfolio management

6.4.6. Teamwork

Definition
Teamwork is about bringing people together to realise a common objective. Teams are groups of
people working together to realise specific objectives. Portfolio teams are commonly multi-
disciplinary; specialists in different disciplines work together to realise complex outcomes. Teamwork
is about building a productive team by forming, supporting and leading the team. Team communica-
tion and team relationships are among the most important aspects of successful teamwork.

Purpose
The purpose of this competence element is to enable the individual to select the right team mem-
bers, promote a team orientation and effectively manage a team.

Description
Teamwork covers the complete lifecycle of teams. It starts with the initial phase
of selecting the right team members. After that, the team has to be built, supported and steered.
During the various phases of the portfolio, as the team members and the team as a whole acquire
more maturity in their respective tasks, they can perform these tasks more independently and
consequently are given more responsibility.

Team building is often done by the use of meetings, workshops and seminars that may
include the individual leading the portfolio, team members and sometimes other interested
parties. Team spirit (i.e. getting people to work well together) can be achieved through individual
motivation, team goal-setting, social events, supporting strategies and others.

Problems may arise due to technical or economic difficulties or other kinds of stressful
situations. Issues may also arise due to cultural and educational differences, different interests
and/or ways of working, or members being located great distances apart. The individual leading
the team needs to continually develop the team and its members throughout the lifecycle of the
portfolio. During their time working for the portfolio, the performance of team members should
be regularly reviewed by the individual leading the team in consultation with the line manager, to
assess and respond to development, coaching and training needs. Where the performance of a
team member is below the required standard, remedial action may be necessary.

Throughout the life of a team, personal involvement should be encouraged, networking stim-
ulated, a productive work environment facilitated and communication and relationships supported.

Knowledge
• Project, programme and portfolio organisation;
• Team role models;
• Team lifecycle models.

Skills and abilities
• Recruiting and personnel selection skills;
• Interview techniques;
• Building and maintaining relationships;
• Facilitation skills.

Related competence elements
• All other people CEs;

People 327

IPMA Individual Competence Baseline

• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 5: Organisation and information;
• Practice 8: Resources;
• Practice 10: Plan and control.

Key competence indicators

6.4.6.1. Select and build the team

Description
To ensure successful teamwork, the right resources for the team have to be selected. Apart from
ensuring that they have the necessary knowledge and skills, the individual leading the team also
has to take care that the selected team members have the right ‘chemistry’ to be able to work
together as a team. Before the chosen team can start performing, the individuals have to gen-
erate an understanding of themselves as a team. The role of the individual leading the team is to
translate individual motivation into team performance. The members have to be enabled to learn
about each other and the tasks they are facing. Team building is a continuous task, but as the
team matures the necessary activities for the individual leading the team change accordingly.

Measures
• Considers individual competences, strengths, weaknesses and

motivation when deciding on team inclusion, roles and tasks;
• Clarifies objectives and creates a common vision;
• Sets the team objectives, agenda, and completion criteria;
• Negotiates common team norms and rules;
• Motivates individuals and builds team awareness.

6.4.6.2. Promote cooperation and networking between team members

Description
Stimulating cooperation means actively influencing team participants to work together and con-
tribute with their experience, knowledge, opinions, ideas and concerns, for the sake of the agreed
objectives. Discussions and disagreements are an unavoidable consequence of this, but as long as
the individual leading the team makes sure that a productive and respectful atmosphere is main-
tained, team members can expect that conflict will lead to better performance. Whenever individual
team members set out to disrupt cooperation by playing a divisive or counter-productive role, the
individual leading the team needs to address this by correcting, and, in extreme cases, replacing
the team member. The team leader can stimulate networking through physical and virtual activities
where team members share their knowledge and motivate and inspire each other.

Measures
• Creates opportunities for team member discussions;
• Asks for opinions, suggestions and concerns from team members

in order to improve performance;
• Shares successes with the team(s);

People328

6 Individuals working in portfolio management

• Promotes cooperation with people both within and outside the team;
• Takes appropriate action when team cooperation is threatened;
• Uses tools for collaboration.

6.4.6.3. Support, facilitate and review the development
 of the team and its members

Description
Team development involves continuously developing the team, encouraging members to gain new
knowledge and skills. The role of the individual leading the team is to support, enable and review
these learning efforts as well as creating opportunities to share knowledge between team mem-
bers, other teams and the organisation outside the portfolio.

Measures
• Promotes continuous learning and knowledge sharing;
• Uses techniques to engage in development e.g. on-the-job training;
• Provides opportunities for seminars and workshops (on- and off-the-job);
• Plans and promotes ‘lessons learned’ sessions;
• Provides time and opportunity for self-development of team members.

6.4.6.4. Empower teams by delegating tasks and responsibilities

Description
Responsibility creates involvement. The individual leading the team increases involvement – and
individual and collective empowerment – by delegating tasks and problems to teams or team mem-
bers. Dependent on their task maturity, delegated tasks can be big, challenging and important. The
output of delegated tasks to individuals and teams should be measured, with feedback cycles for
the team to ensure learning occurs.

Measures
• Delegates tasks when and where appropriate;
• Empowers people and teams by delegating responsibility;
• Clarifies performance criteria and expectations;
• Provides reporting structures at team level;
• Provides individual and team feedback sessions.

6.4.6.5. Recognise errors to facilitate learning from mistakes

Description
The individual leading the team makes sure that the effect of errors and mistakes on the outcomes,
processes and success of the portfolio are kept to a minimum. The individual is aware that mistakes
can always happen and understands and accepts that people make errors. The individual analy-
ses mistakes and facilitates learning from mistakes. Errors and mistakes are used as a platform for
change and improvement so that there is less chance of future errors.

In some cases, the individual leading the team can even promote behaviour that increases
the chance of errors, if the portfolio needs innovative ways to overcome problems and difficulties.
Even then, the individual leading the team ensures that the final outcomes, processes and portfolio

People 329

IPMA Individual Competence Baseline

success are not affected negatively. The individual seeks root causes for mistakes and takes effec-
tive action to ensure that the same mistakes do not occur again.

Measures
• As far as possible, avoids negative effects of errors on portfolio success;
• Realises that mistakes happen and accept that people make errors;
• Shows tolerance for mistakes;
• Analyses and discusses mistakes to determine improvements in processes;
• Helps team members to learn from their mistakes.

People330

6 Individuals working in portfolio management

6.4.7. Conflict and crisis

Definition
Conflict and crisis includes moderating or solving conflicts and crises by being observant of the
environment, and noticing and delivering a remedy for disagreements. Conflicts and crises may
include events and situations, character conflicts, stress levels and other potential dangers. The
individual must handle these scenarios appropriately and stimulate a learning process for future
conflicts and crises.

Purpose
The purpose of this competence element is to enable the individual to take effective action when
a crisis or clash of opposing interests/incompatible personalities occurs.

Description
Conflicts may occur between two or more people and/or parties. Very often, a conflict erodes a
good working environment and may result in a negative effect for the parties involved. A crisis may
be the outgrowth of a conflict, or it may be the result of a sudden, abrupt or decisive change in a
situation that threatens to thwart the realisation of the goals of the portfolio, either direct or indi-
rect. At such times, a rapid response is required and skilled judgment needs to be applied to assess
the crisis, define scenarios to solve the crisis and secure the portfolio and to decide whether to
escalate the issue and how high this needs to go in the organisation.

The ability to identify potential conflicts and crises and to react accordingly needs an under-
standing of the fundamental mechanisms. The individual can use a variety of means for reacting
to potential or actual conflict and crisis, for example collaboration, compromise, prevention, per-
suasion, escalation or the use of power. Each depends on achieving a balance between interests.
Transparency and integrity shown by the individual, acting as an intermediary between parties in
conflict, will help in finding acceptable solutions. However, sometimes conflicts cannot be solved
from within the team or the portfolio but only by calling in independent mediating or deciding parties.

Knowledge
• De-escalation techniques;
• Creativity techniques;
• Moderation techniques;
• Scenario techniques;
• Conflict stage models;
• Value of conflicts in team building;
• Crisis plan;
• Worst case scenarios.

Skills and abilities
• Diplomatic skills;
• Negotiation skills, finding a compromise;
• Moderation skills;
• Persuasiveness;
• Rhetorical skills;
• Analytical skills;
• Stress resistance.

People 331

IPMA Individual Competence Baseline

Related competence elements
• All other people CEs;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• Practice 8: Resources;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity.

Key competence indicators

6.4.7.1. Anticipate and possibly prevent conflicts and crises

Description
To be aware of potential conflicts and crises means being alert and observant of situations that
might lead to disagreements. Possible conflicts are ideally identified and prevented or tackled
at an early stage, before they expand. Prevention includes pre-empting conflict topics, keeping
team members with conflicting characters or interests in separate teams and/or delegating
conflict-sensitive items to specific people. Stress is a very likely factor in potential conflicts or
crises, as people tend to get irritable under pressure. The individual leading the team should there-
fore be able to recognise, assess and reduce individual stress levels.

Measures
• Analyses potentially stressful situations;
• Keeps conflicting characters or interests in separate tasks/teams;
• Delegates conflict-sensitive items to specific people;
• Implements preventive measures;
• Takes stress-reducing measures;
• Reflects on stressful situations in a team.

6.4.7.2. Analyse the causes and consequences of
 conflicts and crises and select appropriate response(s)

Description
Conflicts pass through various stages, as defined by several theories.
These stages can be summarised in three broad categories:
• Latent (potential, slumbering, but not yet visible or acknowledged).

This exists whenever individuals or groups have differences that bother one or the other,
but the differences are not great enough to cause one side to act to alter the situation

• Emergent (visible but still rational). This may happen when a ‘triggering event’ happens, for
instance an open disagreement on a topic. This topic is either the real cause of the conflict,
or a pretext for another conflict of interest or character. When the conflict is emergent,
the involved parties are still on speaking terms and can discuss rational solutions.

• Escalated (open conflict). In this phase the parties are openly and emotionally
at odds with each other and are not able or willing any more to discuss solutions
calmly and rationally. Other people are tending to take sides, or they are or
urged to. In some situations legal steps may be taken or considered.

People332

6 Individuals working in portfolio management

Crises, by contrast, jump immediately to the third level without acknowledged intermedi-
ary steps. However, they are often not the result of conflict situations, but may arise because of a
sudden or suddenly discovered issue – a major risk occurring, an outside event with great impact,
etc. The art of conflict and crisis management is to assess causes and consequences and obtain
additional information for use in the decision-making process to define possible solutions.

Conflicts and crises can have very different causes, varying from factual disagreements
to character conflicts, and they may have origins that are external to the portfolio or even the
organisation. Dependingon the causes, different solutions may be possible.

Crises can also be differentiated by their potential impacts. Depending on the specific stage,
different approaches to soothe, solve or escalate the conflict or crisis can be chosen.

Measures
• Assesses conflict stage;
• Analyses causes of a conflict or crisis;
• Analyses potential impact of a conflict or crisis;
• Has different conflict or crisis approaches available to choose from.

6.4.7.3. Mediate and resolve conflicts and crises and/or their impact

Description
Often conflict or crisis management has to be performed against a background of individuals and/or
groups who are angry or in panic mode. In a minimum amount of time, the individual has to pull the
information together, weigh the options, aim for a positive and preferably synergistic solution and,
most importantly, stay calm and in control. In these circumstances, relaxation and balanced judgment
are important qualities. In situations of crisis the ability to act decisively is most important.

The potential means of resolving conflicts involve collaboration, compromise, prevention
or use of power. Each depends on achieving a balance between one’s own and others’ interests.
Cooperative conflict management requires willingness to compromise among all parties. At early
stages of conflicts the individual can act as a moderator/mediator – at least when the individual is
not directly involved. The individual brings the conflicting parties together and enables communica-
tion without being too judgmental. In later stages the options may include use of power, escalation
to higher management, professional mediation and/or legal measures.

Measures
• Addresses issues openly;
• Creates an atmosphere of constructive debate;
• Selects and uses the right method to solve the conflict or crisis;
• Takes disciplinary or legal measures when appropriate.

6.4.7.4. Identify and share learning from conflicts and
 crises in order to improve future practice

Description
Once a conflict has been resolved, it is important to restore a sense of harmony and equilibrium to
the environment. Stimulating learning from conflicts and crises means the individual leading the
team of the portfolio can question the origins and causes of a conflict on a meta-level. Furthermore
the individual can differentiate between environmental coincidences and true causes of a conflict

People 333

IPMA Individual Competence Baseline

or crisis, learn from them and encourage the team to do the same, so that they cope better with
similar situations in the future.

Measures
• Restores the team environment;
• Motivates the team to acknowledge and learn from their own part in the conflict;
• Uses conflicts in a positive way to progress;
• Strengthens the team cohesion and solidity with regard

to potential future conflicts and crises.

People334

6 Individuals working in portfolio management

6.4.8. Resourcefulness

Definition
Resourcefulness is the ability to apply various techniques and ways of thinking to defining, ana-
lysing, prioritising, finding alternatives for and dealing with or solving challenges and problems.
It often requires thinking and acting in original and imaginative ways and stimulating the creativ-
ity of individuals and the collective creativity of the team. Resourcefulness is useful when risks,
opportunities, problems and difficult situations arise.

Purpose
The purpose of this competence element is to enable the individual to effectively handle uncer-
tainty, problems, changes, limitations and stressful situations by systematically and continuously
searching for new, better and more effective approaches and/or solutions.

Description
Resourcefulness is about making optimal use of what to work with. It is not just about creating
something new; it also applies to making existing things work better, faster or cheaper. The indi-
vidual acquires capable resources and foster an attitude of resourcefulness within the team to
stimulate, evaluate and act upon ideas that can benefit the process, results or goals. Ideas must
often be ‘sold’ to the team before they are accepted. A team atmosphere that is open to creativity
and innovation is a prerequisite for acceptance. Others in the team will then often champion the
idea and refine it so that it gains greater acceptance.

Resourcefulness is one of the prime competences for portfolio success. Resourcefulness
helps to overcome problems and motivates the team to work together in developing the idea into
a workable solution. Creativity must be used with care in the team, so that the focus on realising
the agreed results of the project, programme or portfolio is not lost. Conceptual and analytic
techniques are also of utmost importance to deal with the information overflow that many port-
folios and organisations face. Being able to extract, present or report the right information in a
timely manner is crucial for success.

Knowledge
• Techniques to solicit views of others;
• Conceptual thinking;
• Abstraction techniques;
• Strategic thinking methods;
• Analytic techniques;
• Convergent and divergent thinking;
• Creativity methods;
• Innovation processes and techniques;
• Coping methods;
• Lateral thinking;
• Systems thinking;
• Synergy and holistic thinking;
• Scenario analysis;
• SWOT technique;
• PESTLE analysis;
• Creativity theories;

People 335

IPMA Individual Competence Baseline

• Brainstorming techniques, e.g. lateral thinking;
• Converging techniques (comparative analysis, interview techniques).

Skills and abilities
• Analytical skills;
• Facilitating discussions and group working sessions;
• Choosing appropriate methods and techniques to communicate information;
• Thinking ‘outside the box’ – new ways of doing things;
• Imagining an unknown future state;
• Being resilient;
• Dealing with mistakes and failure;
• Identifying and seeing different perspectives.

Related competence elements
• All other people CEs;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity.

Key competence indicators

6.4.8.1. Stimulate and support an open and creative environment

Description
The individual creates a work environment that encourages people to share their knowledge
and contribute their ideas and opinions. To stimulate and support creativity and innovation,
the individual needs to be open to original and imaginative ways to overcome obstacles. These
may include new products, processes or procedures or could involve revising specific tasks
or roles and responsibilities. The individual can make others feel they are welcome to express
themselves, so that the portfolio can benefit from their input, suggestions, ideas and concerns.
This is necessary as a means of benefiting from others’ knowledge and experience. Since in
every portfolio, professionals with various backgrounds and abilities have to work together,
openness is important. Most of the team members have an area of expertise where they are more
knowledgeable than the individual leading the portfolio. The relationships in the team are built
on mutual respect, trust and reliability. So the individual leading the portfolio should regularly
ask people for their input and show willingness to understand and possibly adopt their ideas.
Of course there is a time and place for everything, so the individual should also make clear when
there is time for creative input and when not.

Measures
• Encourages people to share their knowledge and contribute their opinions;
• Stimulates and supports creativity when appropriate;
• Uses and stimulates original and imaginative ways to overcome obstacles;
• Seeks input from others and shows willingness to consider and/or adopt their ideas;
• Considers the perspectives of others.

People336

6 Individuals working in portfolio management

6.4.8.2. Apply conceptual thinking to define situations and strategies

Description
Every portfolio is unique. This requires the abilities of abstraction and conceptualisation, that is,
of breaking down or reducing the subject in question (be it an outcome, plan, requirement, risk,
situation or problem) into smaller parts and integrating these into new and useable ideas. The
individual must apply conceptual thinking, and also leverage able team members. Conceptual
thinking also means bearing in mind that problems regularly have multiple causes that relate to
each other within a general context, and that different ways of solving problems have different
effects on other parts, both in and outside the portfolio.

Measures
• Uses or promotes conceptual thinking when appropriate;
• Knows that problems often have multiple causes and that solutions

often have multiple effects;
• Applies systemic thinking.

6.4.8.3. Apply analytic techniques to analysing situations,
 financial and organisational data and trends

Description
The individual leading the portfolio team is able to analyse (or delegate the analysis of) complex
situations or problems and find solutions and alternatives. The individual can also analyse and
derive useful information and trends from complex sets of data and present or report the findings
clearly. Analytical dexterity means having different methods at disposal for detecting a problem’s
actual causes and implementing or proposing the correct measures to solve it.

Measures
• Applies various analytic techniques;
• Analyses problems to detect causes and possible solutions;
• Analyses complex sets of data and extracts relevant information;
• Clearly reports and presents data conclusions, summaries and trends.

6.4.8.4. Promote and apply creative techniques to find
 alternatives and solutions

Description
Creative techniques should be used to identify solutions. These techniques can be divided into
‘diverging’ techniques and ‘converging’ techniques. When problems arise in the portfolio or in
its components, the individual leading the team needs to judge whether a creative approach is
appropriate or not. Where a creative approach is appropriate, the individual needs to decide
which methods to use.

After the problem or issue is defined (possibly by using conceptual thinking and/or analytic
techniques) there follows a diverging creative stage to gather possible solutions. A brainstorming
session may be appropriate, where members of the team and others in the organisation who might
be able to contribute meet to have their ideas captured. Other much-used techniques include mind
mapping, storyboarding, visualising, etc. Whatever method is used in finding a creative solution,

People 337

IPMA Individual Competence Baseline

it involves looking at the issue from different perspectives, combining tools, knowledge, common
sense, intuition and experience and applying them.

In the following, more analytic, converging stage, possible solutions and their effect on the
problem or issue in question are analysed. Converging techniques include weighted selection,
force-field analysis, etc. The most promising ideas are then further refined and finally the best
concepts/solutions are chosen.

Measures
• Uses creative techniques when appropriate;
• Applies diverging techniques;
• Applies converging techniques;
• Engages multiple views and skills;
• Identifies interdependencies.

6.4.8.5. Promote a holistic view of the portfolio and
 its context to improve decision-making

Description
To promote holistic views means considering a current situation in relation to the full context of the
portfolio, such as the enterprise strategies and concurrent activities, project or programmes. The
individual leading the portfolio team uses multiple perspectives to judge and deal with situations.
The individual recognises the significance of details and can separate the details from the bigger
picture. The individual understands the connection between the situation and its context and can
make or promote decisions based on understanding of a wide array of influences, interests and
possibilities. The individuals is also able to explain these holistic views to others, both inside and
outside the portfolio.

Measures
• Demonstrates holistic thinking and an can explain the bigger picture;
• Uses multiple perspectives to analyse and deal with the current situation;
• Makes connections between the portfolio and the larger context and

takes appropriate action.

People338

6 Individuals working in portfolio management

6.4.9. Negotiation

Definition
Negotiation is the process between two or more parties that aims to balance different interests,
needs and expectations in order to reach a common agreement and commitment while maintaining
a positive working relationship. Negotiation includes both formal and informal processes such as
buying, hiring or selling or regarding requirements, budget and resources in portfolios.

Purpose
The purpose of this competence element is to enable the individual to reach satisfactory agree-
ments with others by using negotiation techniques.

Description
Agreements are based on positions that will satisfy the interests, needs and expectations of all
parties. Negotiations can be political or commercial and can often entail reaching compromises
that do not leave all parties very satisfied. Interests, needs and expectations often involve emo-
tions and feelings as well as facts, and the full picture may not be easy to identify. The negotiating
process is often influenced by the relative power of the parties, and by situational factors that
may be called ‘leverage’.

Negotiators need to research these issues and, when full information is not available, make
assumptions about them. Successful negotiation is facilitated by developing a number of options,
each of which has the potential to satisfy different interests, needs and expectations. Negotiation
may involve the use of different techniques, tactics and strategies.

Knowledge
• Negotiation theories;
• Negotiation techniques;
• Negotiation tactics;
• Phases in negotiations;
• BATNA (best alternative to a negotiated agreement);
• Contract templates and types;
• Legal and regulatory provisions associated with

contracts and agreements;
• Analysis of cultural aspects and tactics.

Skills and abilities
• Identification of the desired outcomes;
• Assertiveness and drive to reach desired outcomes;
• Empathy;
• Patience;
• Persuasion;
• Establishing and maintaining trust and positive working relationships.

Related competence elements
• All other people CEs;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;

People 339

IPMA Individual Competence Baseline

• Practice 9: Procurement;
• Practice 10: Plan and control.

Key competence indicators

6.4.9.1. Identify and analyse the interests of all parties
 involved in the negotiation

Description
Understanding the priorities of the parties to the negotiation is a prerequisite to generating a
successful outcome. The individual leading or participating in the negotiations should begin by
gathering hard and soft information about interests, needs and expectations of all parties by
whatever means are available. Analysis of this information should reveal both priorities and gaps
for further research. Priorities of other parties may often have to be assumed.

Measures
• Knows and reflects own interests, needs and constraints;
• Gathers and documents relevant hard and soft information about

interests, needs and expectations of all parties involved;
• Analyses and documents available information to identify own

priorities and likely priorities for other parties.

6.4.9.2. Develop and evaluate options and alternatives
 with the potential to meet the needs of all parties

Description
The individual identifies trade-offs, options and alternative negotiation solutions. They are
developed during the preparation for negotiation and may be modified during the negotiations as
opportunities emerge and the situation changes. The trade-offs, options and alternatives should
be tuned to the interests of the negotiating parties, to be useable during the negotiation process.
A best alternative to a negotiated agreement (BATNA) should also be identified.

Measures
• Identifies trade-offs, options and alternative solutions based on the analysis

of interests, needs and priorities of all parties;
• Proposes the right option at the right time in the right way.

6.4.9.3. Define a negotiation strategy in line with own objectives
 that is acceptable to all parties involved

Description
The negotiation strategy focuses on what the individual thinks is essential for a successful outcome.
Before starting the negotiation, the individual must select the strategy, techniques and tactics that
will enable him or her to reach an optimal outcome for the portfolio. The strategy may depend upon
factors such as the power balance between the parties, the stakes involved, budgetary conditions,
politics, cultural aspects, and the capability of the negotiators. The selected strategy should be

People340

6 Individuals working in portfolio management

appropriate to the interests of the portfolio and not detrimental to relationships with the stakehold-
ers involved. The individual should also consider secondary strategies that cover ‘what if’ scenarios.

The strategy also includes who the negotiators will be and what will be their mandate (nego-
tiation scope, freedom, roles and responsibilities). In some cases a choice is also possible about the
other party and/or negotiation scope (with whom to negotiate over what). This option should be
carefully considered, as this choice might have negative or positive repercussions later on.

Measures
• Identifies possible negotiation strategies in order to achieve the

desired outcome;
• Identifies secondary strategies and alternative options to address

‘what if’ scenarios;
• Selects a negotiation strategy and can explain why it has been chosen;
• Analyses and selects negotiation techniques and tactics to

support the desired negotiation strategy;
• Identifies key parties to participate in the negotiation and clearly

articulates their mandate.

6.4.9.4. Reach negotiated agreements with other parties that
 are in line with own objectives

Description
An agreement is reached through negotiation using the identified strategies, tools and tactics
without alienating the other parties involved. Negotiation may occur over an extended timeframe
and may proceed in phases. A satisfactory agreement is one in which all parties are reasonably sat-
isfied with the result, will honour their commitments, think the other parties negotiated fairly, feel
respected and will negotiate again. If an agreement is not achievable or the possible outcomes are
not acceptable, the BATNA is implemented.

The best possible solution is often one that is sustainable and provides the best long-term
results for all parties. There may be specific situations where this is not possible or preferable and
a compromise may be required to meet one’s desired outcome. In many situations, the agreed out-
comes are documented for future reference.

Measures
• Negotiates using techniques and tactics appropriate to the

circumstances to achieve the desired outcome;
• Negotiates to achieve a sustainable agreement;
• Demonstrates patience and drive to realise a sustainable agreement;
• Implements BATNA if a sustainable outcome is not possible;
• Documents the outcomes of the negotiation.

6.4.9.5. Detect and exploit additional selling and
 acquisition possibilities

Description
The individual leading the portfolio is constantly striving to realise the processes and agreed
outcomes faster, better and/or cheaper. This means that the individual has to have a keen eye for

People 341

IPMA Individual Competence Baseline

opportunities to realise this aim. Depending on the situation, this may for instance mean searching
for new suppliers or renegotiating old agreements, looking for ways to offer services to new clients,
negotiating better conditions with stakeholders or inviting teams or team members to realise tasks
sooner, better and/or cheaper.

Negotiating will occur after the new opportunities are identified. The desired state should be
seen in the light of the best interests of the portfolio and the organisation. Is the organisation best
served with the present situation or with efforts to improve it? In considering this, the individual is
aware that negotiations also take up time and effort and that present relationships with negotiation
partners may be affected.

Measures
• Seeks ways to deliver the agreed outcomes sooner, better and/or cheaper;
• Weighs alternatives to the current situation and agreements;
• Considers the impact of alternatives on current relationships.

People342

6 Individuals working in portfolio management

6.4.10. Results orientation

Definition
Results orientation is the critical focus maintained by the individual on the outcomes of the port-
folio. The individual prioritises the means and resources to overcome problems, challenges and
obstacles in order to obtain the optimum outcome for all the parties involved. The results are con-
tinuously placed at the forefront of the discussion and the team drives toward these outcomes.
One critical aspect of results orientation is productivity, which is measured as a combination of
effectiveness and efficiency. The individual needs to plan and deploy resources efficiently to realise
the agreed results and be effective.

Purpose
The purpose of this competence element is to enable the individual to focus on the agreed out-
comes and drive towards making the portfolio a success.

Description
Most of the work in the lifecycle of portfolios deals with the definition and management of tasks
and the resolution of smaller or bigger problems. In this definition, choices have to be made
repeatedly, about priorities, allocation, to-be-used techniques, etc. Results orientation eases
these choices by defining a basic criterion: Will the present work realise the desired results or
make the process faster, cheaper and/or better?

Results orientation means focusing the attention of the individual and the team on key
objectives to obtain the optimum outcome for all the parties involved. The individual has to ensure
that the agreed outcomes satisfy the relevant stakeholders. This also applies to any changes
agreed during the lifecycle of the portfolio. While focusing his or her attention on the outcomes,
the individual still needs to maintain an awareness of and react to any ethical, legal or environ-
mental issues that affect the portfolio. Results orientation also includes focusing the team and
relevant stakeholders on delivering the requested outcomes, including identifying problems, using
techniques to locate their causes and to find and implement solutions.

To deliver the outcomes required by and agreed with the relevant stakeholders, the individual
must find out what the different participants in the portfolio would like to get out of it for themselves.
The individual must manage the deployment and development of the team members taking their
expectations into account.

Knowledge
• Organisation theories;
• Efficiency principles;
• Effectiveness principles;
• Productivity principles.

Skills and abilities
• Delegation;
• Efficiency, effectiveness and productivity;
• Entrepreneurship;
• Integration of social, technical and environmental aspects;
• Sensitivity to organisational do’s and don’ts;
• Management of expectations;

People 343

IPMA Individual Competence Baseline

• Identifying and assessing alternative options;
• Combining helicopter view and attention to essential details;
• Total benefit analysis.

Related competence elements
• All other people CEs;
• Perspective 1: Strategy;
• Practice 1: Design;
• Practice 2: Goals, objectives and benefits;
• Practice 6: Quality;
• Practice 10: Plan and control;
• Practice 11: Risk and opportunity;
• Practice 12: Stakeholders.

Key competence indicators

6.4.10.1. Evaluate all decisions and actions against their impact on
 portfolio success and the objectives of the organisation

Description
In everything the individual does, he or she is guided by the goal of the portfolio, which is to achieve
success. This goal underpins all the individual’s decisions and actions. Every choice may have
negative or positive repercussions later on, so it needs to be carefully considered. The individual
will judge new developments by the following criteria: Will this realise (or threaten) the objective or
result, or make the process faster, cheaper and/or better, and so more of a success?

Measures
• Considers the objectives and agreed outcomes of the portfolio as leading all actions;
• Formulates own goals based on the objectives and outcomes;
• Derives the strategy of the portfolio from the goals;
• Judges all decisions and actions by their impact on the success of the portfolio.

6.4.10.2. Balance needs and means to optimise outcomes and success

Description
Every choice entails allocating or denying means (resources, money, time, attention) to certain
actions (e.g. tasks, decisions, questions, problems, etc), based on perceived needs. In order to
optimise means allocation the individual must have a clear picture of the priorities of the portfolio.
Based on that, the individual must prioritise the various needs and balance the allocation of means
based on the priorities. This may mean giving no attention or means at this stage to perceived chal-
lenges or problems, as the individuals judges other needs to have more priority.

Measures
• Assesses and prioritises various needs;
• Explains why certain actions get more priority;
• Uses the results orientation as a means to say ‘no’ (and explain why).

People344

6 Individuals working in portfolio management

6.4.10.3. Create and maintain a healthy, safe and
 productive working environment

Description
Ensuring a healthy, safe and productive working environment means providing the team with all
means and limiting distractions so that the team can focus on working efficiently. The individual
leading a portfolio acts as a filter and a buffer between the environment and the team members to
absorb uncertainties and ambiguities that could disturb the progress and their results orientation. In
addition, the individual facilitates the team with the necessary infrastructure and resources.

Measures
• Shields the team from outside interference;
• Creates healthy, safe and stable working conditions;
• Provides a clear set of work for team members on which to operate;
• Provides the necessary resources and infrastructure.

6.4.10.4. Promote and ‘sell’ the portfolio,
 its processes and outcomes

Description
The individual often has to act as an ambassador and advocate for the portfolio, explaining the why,
how and what (its objectives, approach, processes and agreed outcomes) to all concerned parties.
The promotion reinforces the results orientation by making the outcomes clear and the need for
the outcomes. This can be done by regular reporting and stakeholder engagement, but at least as
often is achieved by formal and informal communication and marketing, varying from coffee-
corner talks with team members to formal presentations. This marketing or ‘selling’ the portfolio is
part and parcel of every communication made by the individual leading it. The individual preferably
also invites team members, the owner(s) and others to join in the marketing effort.

Measures
• Defends and promotes the objectives, approach, processes and agreed outcomes;
• Seeks openings and venues to promote the portfolio;
• Invites others to join in with marketing the portfolio.

6.4.10.5. Deliver results and get acceptance

Description
The litmus test of every individual leading a portfolio is whether they can deliver, or realise what
was promised, to get results. This quality requires a clear resource plan, planned outcomes, a strong
belief in personal capacity and that of the team to overcome obstacles and problems, plus the
overarching desire to deliver.

The individual knows that being effective is not the same as being efficient. Effectiveness is
realising the planned goals (e.g. realising the agreed outcomes within agreed deadlines, budget,
quality, etc), while efficiency is doing so with the least necessary cost and time (measured, for
instance, by comparing the planned number of people against the actual number). Therefore the
individual needs to constantly search for means to realise the agreed results faster, cheaper or
better. Finally, the individual needs to be able to rally people to the cause while keeping to the

People 345

IPMA Individual Competence Baseline

planned level of productivity, knows what the individual can and cannot do (and get away with) in
a specific situation and organisation and what is politically appropriate.

Measures
• Differentiates the concepts of efficiency, effectiveness and productivity;
• Plans and sustains planned levels of efficiency, effectiveness and productivity;
• Demonstrates the ability to get things done;
• Focuses on and shows continuous improvement;
• Thinks in solutions, not in problems;
• Overcomes resistance;
• Recognises limitations to getting results and addresses

these shortcomings.

Practice346

6 Individuals working in portfolio management

346

6.5. Practice

The competence area ‘practice’ deals with the core
portfolio competences.

It defines fourteen competence elements:
• Portfolio design
• Requirements and objectives
• Scope
• Time
• Organisation and information
• Quality
• Finance
• Resources
• Procurement
• Plan and control
• Risk and opportunities
• Stakeholder
• Change and transformation
• Select and balance

Practice 347

IPMA Individual Competence Baseline

6.5.1. Portfolio design

Definition
Design describes how the demands, wishes and influences of the organisation(s) are interpreted
and weighed by the individual and translated into a high-level design of the portfolio to ensure the
highest probability of success. Derived from this outer context, design drafts a ‘charcol sketch’ -
a blueprint or overall architecture of how the portfolio should be set up, laid out and managed.
This considers resources, funds, stakeholders’ objectives, benefits and organisational change,
risks and opportunities, governance, delivery, priorities and urgency. Because all outer factors
and success criteria (and/or the perceived relevance of these) often change over time, this design
needs to be evaluated periodically and, if necessary, adjusted.

Purpose
The purpose of this competence element is to enable the individual to successfully integrate all
contextual and social aspects, and derive the most advantageous approach for a portfolio lifecycle
to ensure buy-in and success.

Description
Design addresses the development, implementation and maintenance of an approach that best
serves the organisational objectives, and takes into account all formal and informal factors that
help or hinder the goals and the success or failure of the specific portfolio. Design includes taking
into account the intent, governance, structures and processes, relevant standards and regula-
tions, cultural aspects and personal and group interests in the organisation (or organisations) and
the wider society. In selecting the choice for the approach, lessons learned from other portfolios
within the organisation, the industry or from outside, and the specifics of this portfolio, also play an
important role.

Design addresses a broad range of aspects, including governance and decision-making,
reporting and resources, as well as meeting standards and regulations and complying with cultural
norms and values (within the organisation and of the wider society). Aspects such as perceived
benefits, motivation, team and stakeholder communication, etc have also to be taken into account.
Defining these objectives, factors and criteria distinctly and clearly is a major requirement from
the outset and during the execution of the portfolio. This activity results in a thoroughly situational
high-level sketch that will later be translated into specific actions that should lead to success for
the portfolio.

The chosen approach also includes the management and control philosophy. The architec-
ture reflects rhythm, balance and commitment and provides guidance to the component tasks and
their place in the portfolio. It also takes into account the relationships between projects and pro-
grammes in the portfolio and where they are linked together to achieve a strategic objective of the
organisation.

The selection of the approach and the design activities have to be performed before jumping
into planning, organising and executing the portfolio. Furthermore, during the portfolio’s lifecycle
this chosen approach should be regularly ‘re-thought’ and challenged, as circumstances change
both from within the portfolio and from the larger context.

Knowledge
• Critical success factors;
• Success criteria;

Practice348

6 Individuals working in portfolio management

• Lessons learned;
• Benchmarking;
• Complexity;
• Project, programme and portfolio success;
• Project, programme and portfolio management success;
• Project, programme and portfolio management tools;
• Leadership styles;
• Knowledge management;
• Strategy;
• Performance management;
• Specific methodologies related to the line of business and context;
• Organisational models, e.g. contingency theory;
• Theory of change.

Skills
• Contextual and value awareness;
• Goal and objective setting;
• System thinking;
• Results orientation;
• Improvements/incorporation of lessons learned;
• Structure decomposition;
• Analysis and synthesis.

Related competence elements
• All other practice CEs;
• All perspective CEs;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

6.5.1.1. Acknowledge, prioritise and review success criteria

Description
Success criteria are measures that stakeholders use to rate and judge the success of the portfolio.
These criteria can be both formal and informal. Formal criteria address the stated outcomes of the
portfolio. To achieve them within the agreed constraints (e.g. strategic goals, tactical and oper-
ational objectives) is one – but just one – part of success. Informal criteria by which interested
parties evaluate the outcome or the performance are also important. These factors may include
the true reasons why portfolio management is implemented, supported or thwarted. Success
criteria also address the interaction with the larger context – personal or group interests that are
influenced by the management of the portfolio or its results.

The individual collects, acknowledges, prioritises and completes both formal and informal
success criteria for the portfolio. Not only the formal criteria, but also the informal ones, need to

Practice 349

IPMA Individual Competence Baseline

be taken seriously by the individual, as they will significantly influence the willingness of inter-
ested parties to support and cooperate with the portfolio and so directly influence its success.
The success criteria play a crucial role in defining the approach.

Success factors are elements that individuals can incorporate to increase the likelihood of
meeting the success criteria and achieving a successful outcome. These factors may be of very
different sources and shapes. They vary from using (or avoiding) specific tools, methods or tech-
niques, to selecting specific resources, organisation set-up, stages, reporting and communication
means and styles, quality methods, etc. Over time, the relative importance of success factors and
criteria may change, due to contextual or social aspects or the dynamics of the portfolio manage-
ment itself. Therefore the individual periodically checks and assesses the actuality and relative
importance of the success criteria and – when necessary – makes due changes in the approach
in order to attain success.

Measures
• Identifies, evaluates and prioritises influences from each of the five

perspective aspects relevant for success;
• Recognises and assesses both formal and informal influencing elements;
• Evaluates and prioritises success criteria from each of the five

perspective aspects;
• Acknowledges and assesses both formal and informal success criteria;
• Acknowledges and uses relevant success factors;
• Performs periodic re-assessments of the relevance of success

criteria and factors.

6.5.1.2. Review, apply and exchange lessons learned
 from and with other portfolios

Description
Lessons learned are gathered from other portfolios (most often from the wider community, includ-
ing research and benchmarks) and relevant lessons are applied in the portfolio. Periodically the
individual (with the team and relevant stakeholders) evaluates the approach and gathers lessons
learned from the work performed in portfolio management, which are then shared within the man-
agement of the organi sation and, as far as is practicable, to the world outside the organisation(s).
In addition, the individual makes sure that relevant lessons learned are gathered in the projects and
programmes of the portfolio, shared between the different component projects and programmes
and applied where appropriate. This is particularly important for component projects and pro-
grammes in early phases, during the set-up. The individual knows and uses the different ways and
tools for distributing lessons learned in the organisation (e.g. strategic project office, knowledge
base, internal social network, etc).

Measures
• Acknowledges and gathers lessons learned from previous portfolio cycles;
• Applies relevant lessons learned;
• Acknowledges and uses research and benchmarking

methods for improving the performance of the portfolio;
• Identifies and shares lessons learned.

Practice350

6 Individuals working in portfolio management

6.5.2. Benefits

Definition
Every portfolio is undertaken because internal and external stakeholders want to achieve some-
thing. This competence element describes the ‘why’- which goals are to be achieved, which benefits
are to be realised, which objectives are to be reached and which stakeholders’ requirements to
be fulfilled. They are derived from needs, expectations, requirements and strategic organisational
goals from the stakeholders.

Purpose
The purpose of this competence element is to enable the individual to see the relationship between
what stakeholders want to achieve and what the portfolio and components are going to accomplish.

Description
The individual will come across many definitions of goals, objectives, benefits, effects, delivera-
bles, value, requirements, output and outcome and how they relate to each other. They all present
different views of (and sometimes different levels of) the bridge between what stakeholders want
to achieve and what a project or programme is going to deliver. The individual is aware of this and
will clearly define, for the purpose of the portfolio, what is needed in order to answer the ‘why-how-
what-when-who-where-and-for-whom’ questions. The individual will embark on a process with
all stakeholders to come to a good definition of what the portfolio and components are going to
achieve for them. These then have to be transformed into clearly defined outcomes and outputs,
which again are communicated back to stakeholders in order to define and manage expectations.
This process is conducted iteratively.

Changes to both the stakeholders’ views and the outputs and outcomes will occur, requir-
ing regular updates. This process is therefore executed initially and will be repeated on a regular
basis. Communication, negotiation and analytical skills are crucial. In order to achieve balance
between stakeholders, the use of workshops instead of one-on-one interviews is very common.
Stakeholders’ needs and requirements need to be elicited and prioritised, clearly defining what
the portfolio will have to realise and for what reasons.

In the case of portfolios, stakeholders’ needs and requirements are elicited and prioritised.
These then serve as input for the decision on which components are to be taken on by the organisa-
tion, given what it wants to achieve.

Benefits may be quantified as either financial or non-financial. Non-financial benefits are
all the benefits that cannot be easily expressed as a monetary value. This might include improve-
ments in customer satisfaction, increased consumer awareness or improved health.

Benefits may also be considered as tangible or non-tangible. Benefits are often tangible
business improvements that support an organisation’s strategic objective and are assured. What
constitutes benefits with positive value for some might constitute benefits with negative value
(sometimes called dis-benefits) for others.

Balancing these so that the portfolio achieves outcomes that are beneficial for all stake-
holders is one of the key aspects in portfolio management. A portfolio comprises projects and
programmes, each of which delivers multiple capabilities and/or benefits with each deliverable or
output from components making a contribution. As a result the development of a benefits map or
chain (sometimes called a benefits breakdown structure) is often required, showing how each com-
ponent contributes to achievement of the overall benefit detailed at the portfolio level.

Practice 351

IPMA Individual Competence Baseline

Knowledge
• Temporary and permanent organisation;
• Expectations, needs and requirements of stakeholders;
• Success criteria;
• Project and programme charters;
• Project and programme sponsors (owners);
• Fit for use and fit for purpose;
• Value management;
• Acceptance criteria;
• Benefits mapping;
• Goal analysis;
• Strategy setting.

Skills and abilities
• Corporate strategy;
• Stakeholder relationships;
• Knowledge elicitation;
• Workshop facilitation;
• Interviewing;
• Formulation of objectives e.g. SMART- method;
• Synthesis and prioritisation.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

6.5.2.1. Define and develop the organisational goals hierarchy

Description
A portfolio constantly measures whether the component projects and programmes are well
balanced against what the organisation wants to achieve. These organisational goals are elic-
ited and priorities are established. If necessary, the organisational goals are further articulated
to ensure they can be more easily measured, or sequenced over time into short-term goals and
mid-term goals. These are communicated with the relevant stakeholders and a commitment
is then established. The organisational goals and the contribution that the portfolio makes to
achieving these may be re-assessed at each selection round. These may take place monthly,
quarterly or annually.

Practice352

6 Individuals working in portfolio management

Measures
• Defines a prioritised set of organisational goals for the portfolio;
• Establishes a set of goals to be achieved in the shorter and longer term;
• Achieves commitment on this set of goals;
• Identifies key priorities for selection based on the organisation’s goals.

Practice 353

IPMA Individual Competence Baseline

6.5.3. Scope

Definition
Scope defines the specific focus or content of the portfolio and component projects and pro-
grammes. It describes the outputs, outcomes and benefits and the work required to produce them.
It also deals with the counterpart — describing what is not contained in or part of the portfolio. In
essence, scope defines the boundaries of the portfolio. The interest from a portfolio management
perspective is to ensure that scope configuration of all components is maintained and the portfo-
lio remains balanced.

Purpose
The purpose of this competence element is to enable the individual to acquire insight into what the
boundaries of the portfolio scope are, to manage this scope; and to understand how scope influ
ences (and is influenced by) decisions regarding the management and execution of the projects and
programmes so that the portfolio remains balanced.

Description
Scope covers the process of understanding, defining and managing the specific contents of all
portfolio components. Scope defines all boundaries – which are often crucial to understanding
and making deci sions about what is to be contained within the portfolio and what is not. In the
case of portfolios, scope operates at two separate levels. The first is the portfolio level in which
the portfolio scope is defined as a result of the project and programme selection process.
The second is at the project and programme level, in which case the scope covers the definition of
the project or programme deliverables, the creation of a scope-defining structure (a work break-
down structure) and, derived from this, the definition of work packages.

Scope also includes the development of scope configuration control to ensure and support
the continu ous management of the scope. Most portfolios operate in a dynamic environment and
consequently scope will not be static. To ensure continuing relevance to the permanent organisa-
tion, a sustainable scope is maintained through ongoing monitoring and controlling of the needs,
desires and expectations of (key) stakeholders.

Knowledge
• Configuration management;
• Hierarchical and non-hierarchical structures;
• Planning packages;
• Scope definition (with exclusions);
• Scope creep;
• Constraints;
• Deliverable design and control methods;
• Work breakdown structure (WBS);
• Product breakdown structure (PBS);
• Work packages;
• WBS dictionary.

Skills and abilities
• Scope configuration;
• Prioritisation of projects and resources;

Practice354

6 Individuals working in portfolio management

• Defining a WBS;
• Defining a PBS;
• Using a WBS dictionary;
• Agile portfolio scope management.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

6.5.3.1. Establish and maintain the scope of the portfolio

Description
The scope of a portfolio is defined by the projects and programmes in the portfolio. Every
portfolio has a focus area, defined by management. This focus area can be defined in various
ways, such as functionally (for instance all marketing projects or programmes), geographically
(all projects or programmes for, in or related to a geographical area), or simply all projects or
programmes of a department or organisation.

However, interfaces with other programmes or projects outside of the focus area may blur
the scope borders of a portfolio. This includes consequences of portfolios outside of their focus
area (e.g. of resource claims, effects of outcomes). The individual has to be able to assess these
consequences and to maintain the agreed scope of the portfolio.

Measures
• Identifies and maintains the scope of the portfolio;
• Assesses and manages the interfaces with other portfolios;
• Adapts the scope when needed in order to remain effective.

6.5.3.2. Control scope configuration of projects and programmes

Description
Scope configuration management helps minimise deficiencies, errors and unintended scope
creep in component projects and programmes. Scope configuration management is meant to
ensure that the scope is aligned with agreed stakeholder needs and requirements. The component
projects and programmes operate within a dynamic environment with many interfaces. Scope
configuration management is often a continuous process. The portfolio management feeds scope
changes into the portfolio balancing process. This may result in component projects and pro-
grammes being put on hold or cancelled.

Practice 355

IPMA Individual Competence Baseline

Measures
• Assesses and manages the scope of component programmes and projects;
• Defines roles and responsibilities related to scope configuration management;
• Adapts the scope of projects or programmes when needed

in order to remain effective.

Practice356

6 Individuals working in portfolio management

6.5.4. Time

Definition
Time includes the identification and structuring of all components of a portfolio (projects and pro-
grammes) in time in order to optimise the execution.

Purpose
The purpose of this competence element is to enable the individual to define, sequence, optimise,
moni tor and control all the components necessary to delivering the agreed results of the projects
and pro grammes within the portfolio.

Description
The aim of time scheduling is to determine what activities need to be carried out when, in order to
optimise the execution. Given that portfolios are aligned to achieve strategic organisational goals,
therefore the portfolio component timing is based on short- and long-term goals and given a time
period to achieve them. A portfolio schedule contains the key milestones and dependencies of all
projects and programmes within the portfolio.

Knowledge
• Planning approaches;
• Estimation methods and techniques;
• Resource levelling;
• Scheduling methods, e.g. Gantt chart, PERT, Kanban charts;
• Resource allocation;
• Network analysis;
• Baselines;
• Critical path planning;
• Time boxing;
• Phases;
• Milestones;
• Fast modelling and prototyping;
• Spiral, iterative and agile development processes.

Skills and abilities
• Defining activities from work packages;
• Defining dependencies;
• Sequencing components;
• Estimating activity resources and duration.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Practice 357

IPMA Individual Competence Baseline

Key competence indicators

6.5.4.1. Establishes the portfolio decision-making cycle

Description
The management of a portfolio and all related project and programme selection processes oper-
ate on a regular cycle of meetings and decision points. This selection cycle may occur monthly,
quarterly or annually, often in line with the corporate planning cycle. The component projects and
programmes may be delivered over the coming year, perhaps with a forward view of several years,
depending on the type of business or organisation. The portfolio will also have review points
during the current delivery cycle to ensure that the overall portfolio of projects is on track, that
resources are properly allocated and to allow remedial action to be taken when necessary.

Measures
• Determines and applies the portfolio decision-making cycle;
• Connects portfolio management with the meeting routine;
• Identifies key decision points for component projects and programmes;
• Identifies and manages dependencies between all component

projects and programmes.

Practice358

6 Individuals working in portfolio management

6.5.5. Organisation and information

Definition
Organisation and information includes the definition, implementation and management of the
temporary project or programme organisation, and of the permanent organisation of the portfolio.
Clear and commonly agreed to boundary descriptions between the permanent and the temporary
organisations are important. Organisation and information also includes the definitions of required
roles and responsibilities as well as effective information exchange for the temporary or permanent
organisation. This compe tence element encompasses the creation and storage of documentation,
reporting structures and the general project, programme or portfolio internal communication flows.

Purpose
The purpose of this competence element is to enable the individual to ensure a high-performing
temporary (project or programme) or permanent (portfolio) organisation which also includes the
inseparable link between organisational structure and communication processes.

Description
Projects and programmes are temporary, while the portfolio exists as a permanent function estab-
lished within an existing organisation to carry out a dedicated assignment. One goal of a temporary
organisation is to complete the assignments and deliver the anticipated results. Another goal of
the temporary organisation is to achieve the larger purpose of the project or programme and to
ensure the success of the portfolio. The permanent portfolio organisation analyses and collectively
manages current and proposed components based on numerous characteristics to best achieve
an organisation’s operational and financial goals. For a portfolio, goals are set on an iterative basis
and do not end at a predefined state.

The organisation and information competence embraces both human resources and asso-
ciated communication processes. Moreover, the organisation covers roles represented by tasks,
responsibilities and levels of authority within the organisation itself and between the organisation
of the portfolio and the organisational entities in which the portfolio is embedded. Relationships
and coalitions between members of the portfolio and stakeholders in the permanent organisation
or the environment surrounding the portfolio are also part of the organisation and information
competences. Internal information, documentation and communication are closely related to the
management of the organisation and encompass identifying the information needs, establishing
the required processes and information infrastructures and finally monitoring the internal and
external information flow.

Knowledge
• Organisational models;
• Decision models;
• WBS as a base for project organisation;
• Document management systems;
• Information and documentation systems;
• Information and communications planning;
• Regulatory requirements;
• Information security;
• Project and programme governance arrangements.

Practice 359

IPMA Individual Competence Baseline

Skills and abilities
• Involving and convincing others;
• Staffing of the organisation;
• Task delegation techniques;
• Management of interfaces to other parts of the organisation;
• Use of office productivity software;
• Preparation techniques for official documents;
• Information management planning.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 3: Personal communication;
• People 5: Leadership;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

6.5.5.1. Assess and determine the needs of stakeholders
 relating to information and documentation

Description
The individual knows about the close link between information and organisation, and that need
for information may also determine the need for specific organisational structures. For example,
in organisations practising outsourcing with one or more virtual teams the need for a high level of
information is evident. Care must be taken in deciding who gets what information – overwhelming
people with too much information must be avoided. Interested parties in general should receive
only the information they need and in a suitable form. The individual must discern the needs for
formal and informal infor mation/documentation. Knowing the corporate structures and processes
will automatically outline part of the formal information and documentation (specifications, plans,
budgets, reports and more). It is the responsibility of the individual to ensure that the information
and organisational needs are defined.

Measures
• Assesses and documents the information and documentation needs

of the portfolio and com ponent projects and programmes;
• Establishes various modes of communication, including formal and informal;
• Determines the characteristics of the portfolio and component projects

and programmes influ encing the organisational needs.

Practice360

6 Individuals working in portfolio management

6.5.5.2. Define the structure, roles and responsibilities within the
 portfolio and component projects and programmes

Description
The individual can structure the permanent (portfolio) and temporary (project and programme)
organisation in various ways and is aware of the influences from governance and contextual charac-
teristics such as strategy, structures and processes, power and interest, standards and regulations,
culture and values. Applied technologies, anticipated solutions, required competences and the geo-
graphical location of the participant will also have a high impact on the design of the organisational
structure. The individual knows about the advantages and disadvantages of different structures and
is also capable of designing, staffing and implementing the temporary organisation. If necessary, an
appropriate governance framework and structure will be established for the portfolio as well as for all
component projects and programmes. As part of this framework, roles and responsibilities are clearly
defined and decision-making authorities and delegation levels are also identified.

Measures
• Explains some fundamental ways to structure a permanent (portfolio) organisation;
• Explains how the permanent (portfolio) organisation interacts with

the temporary (project and programme) organisation;
• Designs and develops governance framework and structure;
• Defines the responsibilities of the various key personnel for the

portfolio and all component pro jects and programmes;
• Identifies links to and interfaces with corporate governance arrangements;
• Identifies and records the differences between the organisation’s functional

authorities, and those of the portfolio and component projects and programmes.

6.5.5.3. Establish infrastructure, processes and systems
 for information flow

Description
The individual knows how to establish communication processes, including roles and responsibilities
and all rules and guidelines for what internal information to communicate and how. Additionally,
appropriate systems and methods are implemented to support the governance arrangements.
How to limit and/or prevent redundant information is a key success criterion for establishing effi-
cient information processes, and information must be consistent and unambiguous.

Information infrastructures cover the systems, means and methods required for document-
ing, storing and communicating the internal information. Information infrastructures and IT are
inseparable in a modern organisation and, consequently, being aware of the corporate IT systems
and policies is important for the individual.

Measures
• Explains the purpose and contents of information processes;
• Communicates internal information;
• Ensures redundant information is limited and/or prevented;
• Explains the benefits of different types of meetings;
• Explains what is covered by an infrastructure for communication;
• Establishes planning and control mechanisms (e.g. documentation of key decisions).

Practice 361

IPMA Individual Competence Baseline

6.5.5.4. Implement, monitor and maintain the organisation of
 the portfolio and component projects and programmes

Description
The individual knows how to manage the component’s organisation, including implementation,
monitoring and maintenance of all temporary organisations. Implementation means to make the
initially-defined organisational structure operational – to make it work. However, implementation
also includes changes to the organisation when necessary.

The need for changes to the temporary organisation should be anticipated as component
projects and programmes evolve. Any given structure of an organisation is valid only for a limited
period of time. In particular, changes in contextual factors (e.g. strategy and/or power and interest)
tend to influence the temporary organisation and call for changes or minor adjustments. Through
the ongoing monitoring of the environment, the individual has to proactively envisage the need for
changes to the temporary organisation.

Measures
• Implements new organisational structures to ensure efficient management of resources;
• Monitors the organisation including the roles involved;
• Adjusts the organisation including the roles involved.

Practice362

6 Individuals working in portfolio management

6.5.6. Quality

Definition
Quality in a portfolio context has two key drivers. On the one hand, it is about the quality of the
process, the way in which the components are organised. This is about developing, implementing
and reviewing standards for the way quality is addressed in components. On the other hand, quality
is about manag ing, assuring and controlling the quality of the output and outcome of each compo-
nent. Quality encompasses the entire portfolio.

Purpose
The purpose of this competence element is to enable the individual to establish and manage the
quality of the services/products to be delivered and the delivery process being managed, and to
recognise quality as an invaluable tool for the benefits realisation management process.

Description
Quality in projects, programmes and portfolios is on the one hand about ensuring the right qual-
ity of (intermediate) services or products are delivered to projects. On the other hand it is about
ensuring that quality processes are well implemented throughout the portfolios and its compo-
nents. Ensuring quality processes are well implemented means setting a standard. Usually this is
based upon what the organisations behind the portfolio, as sponsor or as supplier, have as quality
methods, then tailored towards what this portfolio really needs, and subsequently implemented,
measured and adapted. In a portfolio context the focus is on assuring that quality of outputs is
achieved by all components.

Knowledge
• Verification and validation;
• Process quality management techniques, such as Lean, Six Sigma, Kaizen;
• Product quality management;
• Quality management standards and methods such as

TQM, EFQM, Theory of Constraints, Deming Cycle;
• Organisational quality analysis tools;
• Standard operating procedures;
• Policies implementation;
• Design for testing;
• Utilising indicators;
• Inspection methods and techniques;
• Risk-based testing;
• Testing techniques, including, for example, automated testing;
• Continuous integration;
• Software application for handling and managing tests and defects.

Skills and abilities
• Understanding quality management and its impact on portfolios and people;
• Implementing a standard (process and people);
• Evolving and adapting a standard;
• Correcting people’s and group’s behaviours with a wide

variety of interventions;

Practice 363

IPMA Individual Competence Baseline

• Developing and executing quality plans;
• Conducting quality assurance procedures;
• Performing quality audits and interpreting their results;
• Design of test plans.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 10: Results orientation.

Key competence indicators

6.5.6.1. Ensure quality throughout portfolio component
 projects and programmes

Description
Based upon the quality procedures both of the organisations and the suppliers, a quality approach
for the portfolio is chosen and implemented throughout all component project and programmes.
It should be fit for purpose and implementable with relative ease. Adaptation, integration and
implementation will require dealing with several organisations (or parts of organisations), who all
prefer doing it their own way. Once implemented, regular check-ups and improvements need to
take place, to maintain the fitness for purpose. Since quality is about people, not just about pro-
cesses, special attention should be paid to quality awareness.

Measures
• Assesses, adapts and integrates quality standards being used by organisations;
• Implements quality processes in the portfolio and all component projects

and programmes;
• Conducts regular assessments of the implemented processes

and improves them when needed;
• Implements quality awareness in the portfolio and each component project

and programme, so that everyone involved knows what quality is required;
• Conducts regular assessments of the quality awareness and takes

corrective action when needed.

Practice364

6 Individuals working in portfolio management

6.5.7. Finance

Definition
Finance includes all activities required for estimating, planning, gaining, spending and controlling
financial resources, both the inflow and outflow, for the portfolio and all components. Finance
therefore includes the cost management (outflow often related to a budget) as well as the financing
(inflow external to the organisation) and/or funding (inflow from within the organisation) required
for the achievement of portfolio outcomes as well as the successful completion of all components.

Purpose
The purpose of this competence element is to enable the individual to ensure that enough financial
resources are provided to the portfolio and all components at any time, that the financial targets of
all components can be met and that the financial status is monitored, reported and properly used
for adequate management of the financial resources.

Description
Initially the individual has to make an estimate of the costs that are necessary to execute the
portfolio – i.e. define the available budgets. The individual also has to take actions relating to the
way the projects, programmes and portfolios are financed or funded. Therefore the individual has
to know what the planned (or expected) and actual costs of the projects and programmes are and
how they relate to the progress of the work done and the objectives achieved.

In addition, cost management systems have to be established within the organisation of the
portfolio. These are used to monitor the financial status and provide a forecast on financial and
performance issues so the individual can make appropriate decisions.

The individual needs to know what funding is contracted and what funding is expected. In
this way, the individual can use the performance indicators to make forecasts of the future per-
formance of the portfolio and, if cost breaches are signalled, reports according to the portfolio’s
organisation and governance and suggest appropriate mitigation plans. The term ‘funding’ is used
when an organisation finances the portfolio internally; the term ‘financing’ is used when the organi-
sation acquires funds for the portfolio from external sources, (e.g. loans, joint ventures, etc).

For the portfolio and each component project and programme, the proper management of
cash flow in terms of expenditure and income is crucial.

The cash inflows and outflows must be calculated and evaluated regularly so the appropriate
actions can be taken to ensure sufficient financial resources. The set-up of the financial manage-
ment system has to be made in cooperation with the financial and/or treasury department and the
other relevant parts of the permanent organisation.

Knowledge
• Financial accounting basics (cash flow, chart of accounts, cost structures);
• Cost estimating methods (single or multi-expert estimations (Delphi method),

historical data, analogies, effort models, parametric stimations
(function point method), three point estimation);

• Cost calculation techniques (e.g. direct, indirect calculation, activity-based costing);
• Design-to-cost/target costing;
• Processes and governance for cost management;
• Methods for monitoring and controlling expenditures;
• Performance indicators (earned value);

Practice 365

IPMA Individual Competence Baseline

• Reporting standards;
• Forecasting methods (linear, parametric, scrum velocity analysis);
• Financing options;
• Funding sources;
• Financial management concepts and terms such as (but not limited to)

cash flow, debt-asset ratio, return on investment, rates of return;
• Contingency approaches;
• Relevant conventions, agreements, legislation and regulations, including

(but not limited to) taxation, currency exchange, bilateral or regional trade agree-
ments, international commercial terms, World Trade Organisation determinations.

Skills and abilities
• Analytical skills;
• Convincing and negotiating with sponsors;
• Scenario techniques;
• Interpreting and communicating the actual cost situation;
• Developing financial forecasts and models;
• Writing skills;
• Presentation skills;
• Reading financial statements;
• Interpreting financial data and identifying trends;
• Financial management approach analysis;
• Developing a portfolio budget;
• Setting frameworks for resource portfolio cost estimation;
• Directing and authorising cost strategies and cost management plans;
• Developing and maintaining cost management systems;
• Conducting analysis, evaluating options and implementing

responses to project or programme cost variations.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation;
• People 10: Results orientation.

Key competence indicators

6.5.7.1. Determine and establish the portfolio budget

Description
Based upon the components running under the portfolio and the activities that are planned and
executed by the portfolio organisation itself, a periodic (usually annual) budget of the portfolio is
determined. The budget and the assumptions that underpin it are monitored regularly, on the one

Practice366

6 Individuals working in portfolio management

hand to deal with changes within the projects and programmes, and on the other hand to harden
assumptions, thereby enabling the individual to reduce slack budget.

Measures
• Determines the portfolio budget for the respective time frame

e.g. annual, bi-annual etc;
• Develops budget scenarios based on the current and future components;
• Monitors the performance of the budget spending.

6.5.7.2. Develop, establish and govern a financial performance
 and reporting system for the portfolio

Description
A financial governance system has to be established, maintained or developed to ensure an
overview of the financial situation and the financial performance of the portfolio is available at
any time. The individuals must make sure that every project and programme running under the
respective portfolio either uses mandatory financial methods and instruments to monitor, control
and report the financial performance or adapts to the specific needs of the portfolio. The individ-
ual must also make sure that each component has been granted by the organisational approval
processes (if in place). Furthermore, the individual should establish, maintain, further develop and
govern performance management indicators to monitor the relationships between projects and
programmes (e.g. earned value or critical chain reporting). The performance management system
should be closely linked to organisational accounting and controlling processes.

Measures
• Defines and maintains governance of the portfolio for financial management;
• Disseminates financial performance indicators on to the lower levels;
• Integrates the financial performance indicators with the

permanent organisation structure and processes;
• Develops appropriate reports standards for reporting, monitoring and decision-taking.

Practice 367

IPMA Individual Competence Baseline

6.5.8. Resources

Definition
The resources competence element includes defining, acquiring, controlling and developing the
resources that are necessary to realising the portfolio’s outcomes. Resources include people, expertise,
facilities, equipment, materials, infrastructure, tools and other assets required to carry out the activ-
ities according to the objectives. This competence element includes defining a strategy for acquiring
and utilising the resources for the best performance of the portfolio, optimising the utilisation of the
resources given the time and financial constraints, and the continuous monitoring and control of these.

Purpose
The purpose of this competence element is to enable the individual to ensure that the resources
required are available and assigned as needed in order to meet the objectives.

Description
To realise its objectives, the projects and programmes in a portfolio need resources. Managing
resources means applying a proper approach to defining and obtaining these resources.
Resource allocation must be prepared during the planning phase and should be continuously
monitored and adjusted throughout the whole lifecycle of the components of the portfolio. The
individual makes sure that the personnel have the necessary competences and that they are
provided with adequate information, tools and training to perform the required tasks success-
fully. Since resource needs and availability change regularly, for both controllable and uncon-
trollable reasons, resourcing is a continuous or regular process.

The availability of resources is the largest constraint in projects and programmes and must
be considered as part of the portfolio, not only at the time of selection but also on an ongoing
basis. To do so, project and programme resource forecasts are developed and compared with
the current resourcing levels in the organisation. A portfolio resource strategy is identified
based on trends, forecasts and current capacity. Subsequent plans are developed to ensure the
components have the resources needed when they are required. Where gaps exist, hiring of new
staff or external parties (e.g. contractors or consultants) may be required.

Knowledge
• Resource allocation methods;
• Resource assessment;
• Resource utilisation calculations and collection techniques;
• Strategic human resource management;
• Procurement processes;
• Supply and demand concepts;
• Competence management;
• Workforce planning;
• Training.

Skills and abilities
• Resource planning, allocation and management;
• Developing a portfolio resource forecast;
• Developing a portfolio-wide skills matrix showing current resources and their skills;
• Prioritising and allocating resources, given multiple competing priorities.

Practice368

6 Individuals working in portfolio management

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 5: Leadership;
• People 6: Teamwork;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

6.5.8.1. Develop strategic resource plan to deliver portfolio
 component projects and programmes

Description
The strategic resource plan stipulates who is responsible for which part of the resource defi-
nition, resource allocation, resource development, resource distribution and resource freeing.
Responsibilities may lie with the constituent organisations, with resource managers or with the
component. The strategic resource plan needs to be in line with the schedule. The individual devel-
ops, organises and assesses a plan and adapts it to changes whenever needed.

Measures
• Identifies project and programme resource requirements

based on resource forecasts;
• Captures baseline of existing and proposed resources;
• Reviews and analyses the resource capacity of the

organisation and identifies trends;
• Develops a portfolio resource strategy to inform component

project and programme resource plans;
• Coordinates with portfolio management processes.

6.5.8.2. Identify the quantity of required and available resources
 for running portfolio component projects and programmes

Description
The required and available numbers of project and programme staff are identified and any gaps
between the resource demands and resource supply are determined. A plan is put into place to
ensure all projects and programmes within the portfolio are appropriately resourced to deliver
within their planned schedule.

Measures
• Captures and maintains human resource availability and utilisation information;
• Assesses human resource deficiencies and strengths and integrates

these into the organisational workforce development plans;
• Identifies and investigates resource gaps and conflicts.

Practice 369

IPMA Individual Competence Baseline

6.5.8.3. Identify the skills of the required resources for running
 portfolio component projects and programmes

Description
The skills and experience of all project and programme members is assessed to determine the
current state. The needs of the portfolio are assessed and gaps between the current and required
skills and experience are identified. Plans are developed to resolve these gaps. Strategies might
include use of consultants or contractors, training, coaching and mentoring or taking on new staff.

Measures
• Captures and maintains skill sets and experience;
• Develops and implements plans to resolve the identified

resource constraints and skills gaps.

Practice370

6 Individuals working in portfolio management

6.5.9. Procurement

Definition
Procurement is a process of buying or obtaining goods and/or services from external parties.
It includes all processes, from purchase planning to making the purchase and contract administra-
tion. Because procurement focuses on the suppliers outside the parent organisation, it procures
resources (people, tools, materials and sub-deliverables) that are not available from within the
organisation. This competence element also includes choosing or taking the optimal procurement
routes, which should fit the long-term objective of the client but also the organisation (e.g. partner-
ship, joint ventures, etc). These routes can mean sharing funding, expertise, etc, but also entail the
risks of failing on the market.

Purpose
The purpose of this competence element is to enable the individual to obtain the best value pos-
sible from the chosen suppliers or partners, and thus deliver the best value for the buyer and the
organisation.

Description
The process of procurement enables organisations to acquire the necessary resources that
these organisations do not possess or produce themselves, at least in the amounts needed.
Organisations’ procurement policies are often imposed top-down. When procurement aspects
involve a substantial portion of a programme, or when there are multiple procurement items, the
procurement approach should be documented in a procurement plan covering at least:
• Types of contracts to be used;
• Roles and responsibilities;
• Supplier selection procedures;
• Subcontracting rules.
The management of procurement is either performed by individuals assigned to component
projects, delegated to specialists or departments (e.g. legal department, financial department),
directed by the programme level responsible for organisation-wide procurement and strate-
gic partnerships, or even influenced by the portfolio level itself. Strategic considerations such as
sustainability, lifecycle costs and reduced overhead from the development of positive relation-
ships with suppliers, partners or buyers, and the risks connected with them, must also be taken into
account. For each item to be acquired, the basic process includes defining needs, identifying poten-
tial suppliers or partners, obtaining technical and financial proposals, selecting a preferred supplier
or partner and negotiating an agreement with the preferred supplier, making the purchase and
contract administration. The inventory, disposals and other relevant functions are often considered
as indirect procurement. The amount of effort devoted to each step should correspond to the size
and complexity of the item being procured.

An exchange of goods or services between units of the same legal entity may sometimes be
treated as procurement. In such cases, the procurement should be treated as if it were between
independent parties and subjected to the same degree of control.

In the case of portfolios, one way of ensuring resources in a network of stakeholders and
organisations, is to develop formal partnerships based on formal agreements. These partnerships
are either existing (from strategic choices made by the organisation(s), or from previous coopera-
tion), or have to be defined and organised as part of the portfolio.

Practice 371

IPMA Individual Competence Baseline

Knowledge
• Sourcing strategies;
• Make/buy analysis;
• Supplier development methodologies;
• Organisational procurement policies, procedures and practices;
• Procurement methods e.g. RFI, RFP, RFQ;
• Contract types e.g. firm fixed price, time and materials, cost plus;
• Claim management processes, methods and tools;
• Tender procedures and practices;
• Contractual judicial knowledge;
• Contractual terms and conditions;
• Supply chain management.

Skills and abilities
• Tactical know-how;
• Presentation;
• Contract administration.

Related competence elements
• All other practice CEs;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 5: Culture and values;
• People 4: Relationships and engagement;
• People 5: Leadership;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

6.5.9.1. Maintain and govern the procurement system for the portfolio

Description
The individual must ensure that the portfolio organisation has integrity in procuring goods and services.
Therefore, a procurement governance system has to be established that ensures that there is a complete
overview of the procurement routes pursued within the portfolio at any time. The individual must make
sure that every project and programme running under the respective portfolio uses mandatory procure-
ment methods and aligns with internal (i.e. organisation-tailored) and external (i.e. regulation) rules. The
individual must also make sure that each component project and programme has been granted approval
by the respective organisational function/processes. Although procurement often happens at project
level and should be conducted by the project team, some procurement-related decisions may need to be
taken at the portfolio level (e.g. making synergies within the portfolio by merging procurement routes).
The individual should implement a system that allows him or her to track and influence these decisions.
Furthermore, the individual maintains, develops and governs the procurement process by monitoring the
obligations arising out of the projects and programmes (e.g. by defining starting and ending milestones
and/or tasks for significant procurements within the portfolio).

Practice372

6 Individuals working in portfolio management

Measures
• Defines and maintains governance of the portfolio procurement;
• Controls the portfolio procurement routes against the internal and external rules;
• Assesses the specifics of the procured goods and services and suggests

partnership models e.g. joint ventures, long-term partnerships, etc.

Practice 373

IPMA Individual Competence Baseline

6.5.10. Plan and control

Definition
Based on the design, all elements come together in a balanced plan, the execution of which is con-
trolled. The plan is of course regularly updated, based on changes happening within the portfolio,
its components (projects and programmes) and/or its context. Control is also regularly adapted
and improved, so that the individual remains in control.

Purpose
The purpose of this competence element is to enable the individual to establish and maintain a
balanced and integrated view over the management of a portfolio. Maintaining the balance, consis-
tency and performance is crucial in order to achieve the agreed outcomes.

Description
The plan and control competence is where all information comes together, and decisions are pre-
pared or taken. Many processes and activities are described (and managed) in detail in the other
competence elements. In this competence element they are viewed and managed in combination,
as stipulated in the architecture document developed in design. The basic, cyclical process is plan,
execute, monitor, adjust plan or adjust execution.

The focus from a portfolio management point of view is on planning and monitoring.
Information has to be acquired and combined, the organisation and its teams have to be selected
and choices have to be made. The individual must determine how to plan and scale the portfolio
management effort and the way to manage the portfolio. This includes choosing the right
management style, how much and what to delegate, etc. All this is laid down in one or more decision
documents (vision, roadmap, plan, etc) that need discussion and agreement.

Once the portfolio is established, monitoring processes need to be in place. These pro-
cesses regularly gather information on progress, finances and utilisation of resources compared
with baselines, adherence to quality and other standards, stakeholder satisfaction, etc. Regular
reporting, both by lower levels to the portfolio manager and by the portfolio manager to stake-
holders, is an essential part of the competences.

To support the continuous learning process, the performed management effort should also
be evaluated on a regular basis. Based on this information, changes may be required. A predefined
and transparent change management process is another essential element of portfolio control.
At the orderly conclusion of every portfolio cycle, an evaluation should take place and a report is
prepared stating the portfolio status, outcomes, success and lessons learned.

Knowledge
• Phase/stage transitions;
• Reporting;
• Portfolio office;
• Deming cycle (plan-do-check-act);
• Request for change;
• Management by objectives;
• Management by exception;
• Lessons learned report;
• Phase/stage/sprint/release planning;
• Request for change;

Practice374

6 Individuals working in portfolio management

• Decision to fund and make or buy;
• Exception reports;
• Issue reports;
• Project and programme management plans;
• Discharge;
• Decision-making authority.

Skills and abilities
• Progress control meetings;
• Change management;
• Reporting;
• Negotiation of change requests;
• Issue management;
• Change management;
• Earned value analysis;
• Slip charts.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

6.5.10.1. Establish the portfolio system

Description
In general, there are two ways portfolios are established – ‘bottom up’ or ‘top-down’. ‘Bottom-up’
is achieved by clustering already running components together and adding the benefits steering
them. ‘Top-down’ is created by design, involving an analysis period in which the portfolio is created,
based on projected goals and on an initial architecture.

As part of the portfolio establishment, the required infrastructure must be established. This
may include office space, technology infrastructure, a portfolio management or administration
team and any supporting policies, procedures, tools or systems.

Measures
• Analyses the approach to creating a portfolio

(bottom-up, top-down combination);
• Identifies the (possible) component projects and programmes;
• Identifies and develops the portfolio infrastructure;
• Develops the portfolio control plan.

Practice 375

IPMA Individual Competence Baseline

6.5.10.2. Establish and maintain the portfolio cycle

Description
The individual must determine how to plan and scale the portfolio management effort, and the
way to manage the portfolio cycle. The portfolio needs to be regularly updated on the status
and progress of component projects and programmes. Therefore, monitoring processes should
be in place to gather information on a regular basis about progress, finances and the utilisation
of resources, with the intention of comparing with baselines, adherence to quality and other
standards, stakeholder satisfaction and the like. On top of that, a control plan to measure KPIs is
developed and implemented.

In organisations that are accustomed to running portfolios, these basic elements are com-
monly laid down in manuals or portfolio-specific instructions. To support the continuous learning
process, the performed management effort should also be evaluated on a regular basis. Based on
this information, changes may be required. A predefined and transparent change management
process is another essential element of project control. At the orderly conclusion of every portfolio
cycle, an evaluation should take place and a report is prepared stating the portfolio status, out-
comes, success and lessons learned.

Measures
• Organises the management and control of the portfolio process;
• Defines the achievements for the following cycle(s);
• Manages the portfolio control cycle.

6.5.10.3. Report on the portfolio

Description
Regular reporting is an essential part of portfolio management. Reporting provides informa-
tion and communication about the status of the portfolio in the current and previous phases,
and forecasts developments for the current phase. Reporting includes both periodic verbal and
written status updates and forecasts. Reporting also includes financial audits and reviews of the
portfolio. Where the individual and/or team are very experienced, it may be sufficient and accept-
able for stakeholders to ‘report only by exception’. This means only issuing a report when there is
something significant that needs to be reported, rather than being monitored via regular status or
update reports.

Measures
• Defines a reporting schedule and structure (what, when, how often, how, etc);
• Periodically issues general progress reports;
• Periodically issues general forecast reports.

Practice376

6 Individuals working in portfolio management

6.5.11. Risk and opportunity

Definition
Risk and opportunity includes the identification, assessment, response planning and implementa-
tion and control of risks and opportunities around projects, programmes and portfolios. Risk and
opportunity management helps decision-makers to make informed choices, prioritise actions and
distinguish among alternative courses of action. Risk and opportunity management is an ongoing
process taking place during the lifecycle of the portfolio and is regularly reviewed at key portfolio
decision points. Risk is also a key consideration as part of the selection process for projects and
programmes.

Purpose
The purpose of this competence element is to enable the individual to understand and effectively
handle risks and opportunities, including responses and overall strategies.

Description
Risk (negative effects) and opportunity (positive effects) are always viewed in their relation to
and consequences of realising the objectives of the portfolio. It is advisable as a first step to con-
sider which overall strategies would best serve the handling of risks and opportunities relative to
the corporate strategies and the portfolio. After that, the risk and opportunity management pro-
cess is characterised by first identifying and assessing risks and opportunities, followed by the
development and implementation of a response plan covering the intended and planned actions
for dealing with identified risks and opportunities. The response plan should be developed and
implemented in line with the chosen overall risk and opportunity strategies.

The individual is responsible for involving team members and keeping the team committed
to the risk and opportunity management process; for making the team alert to risks and oppor-
tunities; for involving other stakeholders in the process and for involving the appropriate subject
matter experts whenever necessary.

Risk is also a key consideration when identifying projects and programmes for selection in
the portfolio. When a portfolio is ‘balanced’, the overall risk level is minimised for any given set of
projects and programmes.

Knowledge
• Strategies for managing risk and opportunity;
• Contingency plans and fallback plans;
• Cost and duration contingency reserves;
• Expected monetary value;
• Qualitative risk assessment tools and techniques;
• Quantitative risk assessment tools and techniques;
• Risk and opportunity response strategies and plans;
• Risk identification techniques and tools;
• Scenario planning;
• Sensitivity analysis;
• Strengths, weaknesses, opportunities, threats analysis (SWOT);
• Risk exposure, appetite, aversion, tolerance;
• Project or programme risks and business risks (and opportunities);
• Residual risk;

Practice 377

IPMA Individual Competence Baseline

• Risk and opportunity probability, impact and proximity;
• Risk owner;
• Risk register;
• Sources of risk and opportunity.

Skills and abilities
• Risk and opportunity identification techniques;
• Risk and opportunity assessment techniques;
• Developing risk and opportunity response plans;
• Implementing, monitoring and controlling risk and opportunity response plans;
• Implementing, monitoring and controlling overall strategies;

for risk and opportunity management;
• Monte Carlo analysis;
• Decision trees, e.g. Ishikawa analysis.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• Perspective 4: Power and interest;
• People 5: Leadership;
• People 7: Conflict and crisis;
• People 8: Resourcefulness.

Key competence indicators

6.5.11.1. Develop and implement a risk management framework

Description
The individual designs, develops and implements a risk management framework to be used by
component projects and programmes in order to ensure that risks and opportunities are consis-
tently and systematically managed throughout the lifecycle of the portfolio. The risk management
framework includes the definition of the methods to be used to identify, categorise, evaluate,
assess and treat risks and should link to the organisation’s risk management policy and inter-
national, national or industry standards. The risk management framework also describes who is
responsible for handling which risks and opportunities, and what kind of escalation paths there are
(upwards, downwards, sideways).

Measures
• Identifies a range of potential risk management models;
• Develops a risk management framework consistent with

organisational policy and international standards;
• Ensures the consistent application of the risk management framework.

Practice378

6 Individuals working in portfolio management

6.5.11.2. Identify risks and opportunities

Description
The individual is responsible for the ongoing task of identifying all sources of risks and opportu-
nities and involving others in this process. There are various sources of risks and opportunities,
both internal to the portfolio and external. The individual can make use of various techniques and
sources to identify risks and opportunities, (e.g. from lessons learned from other portfolios, liter-
ature, risk and opportunity breakdown structures and interactive sessions with team members,
stakeholders and subject matter experts). The identification process is not only about identifying
risks but also about opportunities that could, for instance, make the deliverables cheaper, or make
the components run faster, less prone to risks or simply better from a quality perspective. Because
the influences coming from the environment do change over time, risk and opportunity identifica-
tion should be a continuous and ongoing process.

Measures
• Names and explains various sources of risk and opportunity

and the differences between them;
• Identifies risks and opportunities;
• Documents risks and opportunities in a register.

6.5.11.3. Assess the probability and impact of risks and opportunities

Description
The individual is responsible for the ongoing task of assessing identified risks and opportunities.
Risk and opportunity assessment can be done qualitatively and quantitatively. The best approach
is to do both, and to regularly re-assess both risks and opportunities. The qualitative assessment
could cover a more in-depth analysis of the sources behind identified risks and/or opportunities;
it also deals with conditions and impacts. An example is scenario planning.

The quantitative assessment deals with probabilities and estimates and it also translates
probabilistic impacts into quantifiable measures. Quantitative assessment provides numerical
values measuring probability and the impact expected from risks and opportunities. Monte Carlo
analysis and decision trees are examples of powerful quantitative risk assessment techniques.

Measures
• Engages in qualitative risk and opportunity assessment;
• Engages in quantitative risk and opportunity assessment;
• Makes and interprets a risk or opportunity decision tree,

with outcomes.

6.5.11.4. Select strategies and implement treatment plans
 to address risks and opportunities

Description
The individual is responsible for the ongoing process of selecting and implementing optimal
responses to any identified risk or opportunity. This process entails assessing various possible types
of responses and finally selecting the ones that are optimal or most appropriate. For each risk the
response options may include:

Practice 379

IPMA Individual Competence Baseline

• Avoiding the risk by deciding not to start or continue with the activity that gives rise to the risk;
• Accepting or increasing the risk in order to pursue an opportunity;
• Removing the risk source;
• Changing the likelihood;
• Changing the consequences;
• Sharing the risk with another party or parties (including contracts and risk financing);
• Accepting the risk by informed decision;
• Preparing and implementing a contingency plan.

Similar response options apply to opportunities:
• Eliminating the uncertainty by making the opportunity definitely happen (exploit);
• Allocating ownership to a third party who is best able to handle it (share);
• Increasing probability and/or impact, by identifying and

maximising key opportunity drivers (enhance);
• Taking no special measures to address the opportunity (ignore).
Those risks that are not acceptable and those opportunities that are to be pursued require an
appropriate response plan. Often, even after implementing risk responses, there is a residual risk
that still has to be managed.

Measures
• Explains various means and methods for implementing a chosen

overall strategy for the risk and opportunity management process;
• Evaluates responses to risks and opportunities, including their

strengths and weaknesses;
• Evaluates alternative means and methods for implementing

a risk and opportunity response plan;
• Influences the plan for resources and competences required

to implement responses;
• Implements and communicates a risk and opportunity response plan.

6.5.11.5. Evaluate and monitor risks, opportunities
 and implemented responses

Description
After the appropriate risk and opportunity responses have been implemented (this may include
appointing risk owners for certain or all risks), the risks and opportunities will need to be moni-
tored. The risks and opportunities and the appropriateness of the selected treatments should be
re-assessed periodically. Risk and opportunity probabilities and/or impacts may change, new
information may become available, new risks and opportunities may arise, and the responses may
no longer be appropriate. The overall strategies may also need to be evaluated. In fact, risk and
opportunity management is not just a periodic process, but should take place continuously, as all
actions may carry a risk aspect.

Measures
• Monitors and controls the implementation and execution of a

risk and opportunity treatment plan;
• Communicates the risks and opportunities and the appropriateness

of the selected responses.

Practice380

6 Individuals working in portfolio management

6.5.12. Stakeholders

Definition
The stakeholders competence element includes identifying, analysing, engaging and managing
the attitudes and expectations of all relevant stakeholders. All individuals, groups or organisa-
tions participating in, affecting, being affected by, or interested in the execution or the result of
the portfolio can be seen as stakeholders. This may include sponsors, clients and users, suppliers/
subcontractors, alliances and partners and other projects, programmes or portfolios. Stakeholder
engagement includes constantly revising, monitoring and acting upon their interests and influ-
ence on the programme. Stakeholder engagement may also involve building strategic alliances
that create organisational capacities and capabilities where both risks and rewards are shared.

Purpose
The purpose of this competence element is to enable the individual to understand stakeholder
interests, influence and expectations, to engage stakeholders and effectively manage their
expectations.

Description
Stakeholder engagement is an ongoing process, taking place throughout the lifecycle of the portfolio.
Stakeholders are the partners for and through whom the portfolio will achieve success. Stakeholders’
expectations, needs and ideas create the need and form the basis for the programme; stakeholders’
money and resources are necessary inputs and the outcomes are used by stakeholders.

Stakeholders come in various forms and groupings (higher management, users, suppliers,
partners, pressure and special interest groups, etc) and have varying attitudes, interests and influ-
ence. So each stakeholder or stakeholder group has different information needs. An engagement
strategy (often laid down in a communication plan) is therefore essential. This strategy might be
executed by focusing on both formal and informal communication channels as well as more involving
forms such as alliances, collaboration or networks. Alliances are often documented and formalised
through a formal contract document, such as an alliance contract, or through the establishment of a
joint venture entity. Collaborators may often be from separate parts within an organisation, or may
comprise one or more different organisations. Networks have no clear power structure and hence
form a more difficult force-field to engage with. During the execution of the engagement strategy
the stakeholder environment should be constantly monitored for changes to ensure continuous
alignment and improvement.

Knowledge
• Stakeholder interests;
• Stakeholder influence;
• Engagement strategies;
• Communication plan;
• Types of collaborative agreements;
• External environment scanning relating to social, political,

economic and technological developments.

Skills and abilities
• Stakeholder analysis;
• Understanding contextual pressures;

Practice 381

IPMA Individual Competence Baseline

• Demonstrating strategic communication skills;
• Expectations management;
• Formal and informal communication;
• Presentation skills;
• Networking skills to identify potential collaborators;
• Contextual awareness;
• Motivational techniques;
• Undertaking conflict resolution.

Related competence elements
• All other practice CEs;
• All perspective CEs;
• People 3: Personal communication;
• People 4: Relationships and engagement;
• People 5: Leadership;
• People 8: Resourcefulness.

Key competence indicators

6.5.12.1. Identify stakeholders and analyse their
 interests and influence

Description
The individual identifies all individuals, groups and organisations relevant to the portfolio. The
individual first has to analyse the attitudes of each stakeholder group and find out the reasons
for these attitudes (the interests of the stakeholder regarding outcome or process). Secondly, the
individual needs to know the potential beneficial or harmful effect (influence) this stakeholder
group can have on the portfolio or any component. Their interests can come from various sources,
for instance because they want to, or have to, use the portfolio component’s deliverables or
because they are competing for scarce resources or budget. They can be large or small, and either
positive or negative.

A stakeholder’s influence can also be greater or smaller, and may be concentrated in one or
more areas (e.g. being able to supply or withhold funding, resources, office space and equipment,
priority, access, etc). During the portfolio lifecycle, the individual maintains an active analysis
of the environment of the portfolio to identify new stakeholders, changed interests or changed
influences. These changes in the stakeholder environment can be the result of changes in portfo-
lio components themselves (e.g. going from a design to an execution phase). More often they are
the result of changes in the context of the portfolio (organisational changes, personal changes
in management, change in the economy, new regulations, etc). The individual analyses the rele-
vance of these changes for the portfolio.

Measures
• Identifies the major stakeholder (categories);
• Identifies and names various stakeholders’ interests;
• Identifies and evaluates stakeholders’ influence;
• Identifies relevant changes in or around the portfolio;

Practice382

6 Individuals working in portfolio management

• Analyses the consequences of changes for the portfolio;
• Takes actions in order to manage stakeholders.

6.5.12.2. Develop and maintain a stakeholder strategy
 and communication plan

Description
The individual will devise a stakeholder strategy – how to engage, keep informed, involve and
commit the various stakeholders to the portfolio, its strategy and its objectives. This can be done by
approaching each stakeholder, or group of stakeholders, differently, depending on their interest and
influence. To make it manageable, stakeholders with similar interests and influence can be grouped
together. The stakeholder strategy is often laid down in a communication plan, which describes for
each stakeholder or group the why, what, when (and how often), how (through which communica-
tion channel), who (should communicate) and the level of detail of the communication. The ‘what’
is essential; the message should be tuned to the specific stakeholders’ expectations and should be
aimed at committing each stakeholder to supporting (or at least not thwarting) the portfolio.

The communication plan is central to expectation management. This can be summed up as
the efforts of the individual to influence the expectations of the various stakeholders so that these
come to expect and appreciate what (and when) the portfolio can and will deliver, and not become
disappointed because of wrongly-held expectations about the project’s progress and outcomes.

Of course every communication is at least two-sided, so attention and care should be given
to whether and how the sent communication was received and follow-up should be given to feed-
back and other incoming communication.

As circumstances change, the communication plan should be regularly revised and
updated. Potential alliances are developed and potential collaborators are identified. The benefits
and outcomes of the potential partnership or alliance are identified for all parties. A relationship is
established and developed with potential collaborators.

Measures
• Describes the importance of a stakeholder strategy;
• Prepares a communication plan;
• Explains the why, what, when, how, who and level of detail necessary

for a specific stakeholder or group;
• Adjusts the communication plan and/or strategy based on changed circumstances;
• Explains reasons for changing a communication plan;
• Identifies and evaluates opportunities for alliances and partnerships;
• Identifies and evaluates potential collaborators.

6.5.12.3. Engage with the executive, sponsors and higher management
 to gain commitment and to manage interests and expectations

Description
For portfolios and almost all components the most important stakeholders are executives and spon-
sors. Often the executive is the supplier of funds (budget) and/or can decide on resources, priority of
requirements, definition of scope, etc. With these primary stakeholders, expectation management
is of the utmost importance. The commitment and confidence of the executive, higher management
and/or sponsor(s) is of great benefit both to the success of the portfolio and components and that of

Practice 383

IPMA Individual Competence Baseline

management. A good working relationship and open communication should be established.
Sometimes the roles are combined in one person; more often different people fulfil one or

more of these roles. They all have their own expectations, interests and influence. Depending on
the portfolio, the components and the context, the executive and/or sponsor(s) can play their part
in the stakeholder management and act as ambassadors, as they often have status and connec-
tions that the individual manager lacks.

Measures
• Engages management and/or sponsor(s)
• Manages expectations of the project’s executive, higher management and/or sponsor(s)
• Employs the executive and/or sponsor(s) to act as ambassadors

6.5.12.4. Engage with users, partners, suppliers and other stakeholders
 to gain their cooperation and commitment

Description
For portfolios and each component, early and thorough involvement of users is a prerequisite for
success. Users or their representatives can provide information such as needs and requirements
and how the outcome will be used. This is often essential to the definition of each component and
its deliverables. Users or user groups may also provide resources.

Suppliers can provide the portfolio or a component with resources, knowledge, sub-products,
etc. Care should be taken in choosing the best providers, especially if the knowledge, resources
and/or sub-products can only be obtained from outside the organisation and formal contracts
have to be closed to obtain these.

Partners are people, groups or organisations that cooperate to jointly deliver part of the
portfolio’s outcomes, or they may make a broader contribution to achieving portfolio objectives.
These partners may only join efforts for a specific component, or they may work together on a
more permanent alliance basis. Partners may also be other managers with whom the pace, or
deliverable content, of this portfolio has to be tuned to optimise the benefit for the organisation.

When the portfolio has a steering committee, one or more senior users (user representa-
tives) and senior suppliers (supplier representatives) are part of that committee. Users and other
stakeholders may be part of a sounding board that advises the executive or steering committee.
The individual has to focus on these stakeholder groups from very early on in the portfolio, and
use his or her influence to select the right user representatives and suppliers.

Measures
• Engages users and commits them to the portfolio and relevant components;
• Commits suppliers to the portfolio and relevant components;
• Cooperates with partners to deliver the optimal result for the organisation.

6.5.12.5. Organise and maintain networks and alliances

Description
As part of the stakeholder strategy, networks and alliances can be implemented. These can be
both formal and informal. When they are formal, agreements are negotiated and documented and
a plan for ongoing cooperation is developed and implemented. As part of this plan, performance
measures are identified and an exit strategy is developed.

Practice384

6 Individuals working in portfolio management

All networks and alliances should be evaluated frequently and improved when necessary.
Alliances can be ended by design, or because the formal relationship is no longer beneficial to the
constituent organisations or stakeholders. Often, the organisation is quite likely to want to make
alliances with the same partners for new ventures in the future, so the ending of a formal relation-
ship needs to be handled carefully.

Networks are more informal and generally need to be maintained over the lifecycle of the
portfolio or, in the case of a portfolio, for a specific timeframe.

Measures
• Negotiates and documents the alliance agreement;
• Develops and implements a plan for cooperation;
• Develops and evaluates measures for success;
• Maintains key partnership agreements;
• Closes all formal contractual agreements.

Practice 385

IPMA Individual Competence Baseline

6.5.13. Change and transformation

Definition
Newly developed capabilities only deliver benefits when they are put to use, and when they are
supported by the organisations and people receiving them. Change (improvement of a current
situation, keeping the past in mind) and transformation (the emerging development of new sit-
uations, based on a vision of the future) provides the process, tools and techniques that can be
utilised to help individuals and organisations make successful personal and organisational transi-
tions resulting in the adoption and realisation of change.

Purpose
The purpose of this competence element is to enable the individual to help societies, organi-
sations and individuals to change or transform their organisation, thereby achieving projected
benefits and goals.

Description
Portfolios are organised in order to achieve improvements. In many cases, these improvements
are not only achieved by delivering an outcome, but also require small or large changes in the
behaviour of the organisation.

People usually do not object to change – they object to being changed. Successfully
addressing their objections can be done by, for example, building support, addressing resistance and
developing the required knowledge and ability to implement the change. More strategic change will
also encompass influencing a leading coalition and other psychological and psychosocial interven-
tions. When change management is done well, people feel engaged in the change process and work
collectively towards a common objective, realising benefits and delivering results.

Transformation occurs when, based on a vision, behaviour is changed because there is a will to
do things differently. Transformation is vision-led, and depends largely on the strength of the vision
and the willingness of the people who share the vision to really put their energy into making it happen.

The level of change and transformation management required by a portfolio will largely
depend on the amount of disruption created in individuals’ and groups’ day-to-day lives, plus attri-
butes such as culture, value system and history with past changes. Change and transformation do
not primarily happen ‘by design’ and are not usually a linear process. The individual needs to regu-
larly monitor and evaluate the effectiveness of the changes and adapt the change or transforma-
tion strategy. The individual also needs to take into account the change capacity and capabilities
of people, groups or organisations in order to help them successfully adapt or transform.

Portfolios usually deliver new capabilities. However, it is only when these capabilities are
put to use that value is added and benefits can be achieved. Organisational or business changes
often affect or alter processes, systems, organisational structure and job roles, but most of all
they influence people’s behaviour. Changes can be quite small, or they can require a complete
transformation. Sometimes they can even be disruptive, which means special skills are needed to
bring them about.

Knowledge
• Learning styles for individuals, groups and organisations;
• Organisational change management theories;
• Impact of change on individuals;
• Personal change management techniques;

Practice386

6 Individuals working in portfolio management

• Group dynamics;
• Impact analysis;
• Actor analysis;
• Motivation theory;
• Theory of change.

Skills
• Assessing an individual’s, group’s or organisation’s change capacity and capability;
• Interventions on behaviour of individuals and groups;
• Dealing with resistance to change.

Related competence elements:
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 4: Power and interest;
• Perspective 5: Culture and values;
• People 3: Personal communication;
• People 5: Leadership;
• People 8: Resourcefulness.

Key competence indicators

6.5.13.1. Assess and review the impacts of changes affecting the portfolio

Description
Organisations and people have limited capacity, capability and willingness to change. This is
influenced, among other factors, by the success of earlier changes, stress and pressure, the
understood need for this particular change, culture and atmosphere and seeing good or facing
bad perspectives. There might also be resistance to the proposed change, either openly or hidden,
which negatively influences the adaptability to change. In many cases, opposition does not come
from those people who are directly affected by the change, but from those who manage them.
The adaptability to change is not fixed but will be influenced by factors both inside and outside.
The portfolio itself does not deliver the change. However it gets affected by one and therefore
individual needs to assess and review the possible impacts affecting the portfolio.

Measures
• Analyses the adaptability to the required change, based on previous

successful and unsuccessful changes in the organisation;
• Assesses possible areas (topics, people) for resistance to the change;
• Recognises and influences circumstances which can improve the adaptability.

6.5.13.2. Develop change or transformation strategy for the portfolio

Description
A change strategy is developed by the individual (or emerges and therefore is put together by the

Practice 387

IPMA Individual Competence Baseline

individual) to address the envisioned changes or transformations. It takes into account the ability
to change or the willingness to transform. The transformation plan is developed and validated by
relevant individuals and groups.

Changes and transformation do not happen overnight, but usually take a while before value
is added.

Measures
• Identifies transformation strategies;
• Collaborates with others to validate strategies;
• Documents strategies.

6.5.13.3. Sustain the change process

Description
Once a change is induced, measures should be taken to sustain the change. The individual should
constantly monitor and assess what activities are contributing to the desired change. Successful
activities are documented in a lessons learned database.

Measures
• Monitors and addresses resistance to change;
• Implements selected interventions;
• Leads or organises workshops and training;
• Regularly adapts the change or transformation plan to incorporate

lessons learned and changes in the portfolio.

Practice388

6 Individuals working in portfolio management

6.5.14. Select and balance

Definition
Select and balance focuses on the assessment, selection and performance monitoring of projects
and programmes within the portfolio scope, and on the balancing of the portfolio, that is, making
sure that the portfolio as a whole creates optimal benefit for the organisation.

Purpose
The purpose of this competence element is to enable the individual to prioritise, select and re-
assess all projects and programmes within the portfolio scope, based on clear criteria. Maintaining
the balance, consistency and performance is crucial in order to achieve the outputs and outcomes.

Description
This competence element is at the core of the management of the portfolio’s component projects
and programmes. The ‘select and balance’ process involves selecting projects and programmes on
a cyclical basis to ensure the portfolio remains balanced.

Project and programme selection is an ongoing and iterative process, in which a portfolio is
populated with both new and existing projects and programmes and those that have been com-
pleted are removed from the portfolio. Some projects or programmes may be cancelled or put on
hold, and, while they may remain within the portfolio, they are not ‘active’. The selection activity
itself may occur at regular intervals, such as once or twice a year (up to quarterly), taking into
account changing organisational needs and priorities. The selection process may be associated
with the organisation’s budget process or may occur separately from it. Proposals or business
cases for new projects and programmes may be put forward for consideration and potential selec-
tion. These proposals are reviewed to ensure that they align with the needs and priorities of the
organisation. Constraints such as time, cost or resource availability are also considered. The selec-
tion process itself may also result in existing projects and programmes being put on hold, cancelled
outright or being given a lower priority.

Upon approval, projects and programmes are initiated using the organisation’s approved
initiation process, which may be administered or managed through a portfolio management office.
Balancing a portfolio is the process of making sure the portfolio is actually delivering the projected
organisational goals in the right way, and in line with the right organisational priorities. It is the
process of monitoring the progress of components, the impact they have on the organisation and
the achievement of the organisational goals. Based on this monitoring, future performance is pre-
dicted. If and when necessary, changes to the portfolio are proposed to the decision-making body.
Possible changes could be to slow down or speed up components, to relocate strategic resources
from one component to the other, or even (sometimes temporarily) to stop components. This
process is regular, usually taking place monthly.

While this is a planned and usually stable process, sudden changes may arise, usually
because of a sudden change in priorities or in the environment of the organisation. In these cases,
the entire portfolio needs to be re-assessed and acknowledged.

Knowledge
• Supply and demand concepts;
• Analysis methods and techniques, including:
 — Cost-benefit analysis
 — Quantitative analysis

Practice 389

IPMA Individual Competence Baseline

 — Multi-criteria analysis
 — Scenario planning
 — Probability analysis
 — Graphical analysis methods;
• Presenting multi-dimensional and complex information in creative ways, including:
 — Bubble charts
 — Three-dimensional graphs
 — Balanced scorecard matrix
 — Pair-wise comparison;
• Business cases and feasibility studies;
• Financial information analysis and trend analysis;
• Quality and continuous improvement;
• Process improvement;
• Metrics and key performance indicators as management tools.

Skills and abilities
• Progress control;
• Change management;
• Reporting;
• Negotiation;
• Start-up workshop;
• Kick-off meeting;
• Dependency mapping;
• Capacity analysis for:
 — Human resources
 — Financials
 — Assets;
• Risk and opportunity analysis techniques, for example:
 — SWOT
 — PESTLE
 — Core capabilities analysis
 — Scenario planning;
• Decision-making models and strategies;
• Ability to determine the organisation’s preferred portfolio mix;
• Ability to make ‘trade-offs’ where no perfect solution exists;
• Ability to use multiple criteria to make management decisions;
• Creating, using and applying appropriate key performance indicators;
• Identifying and documenting project and programme benefits;
• Determining project and programme performance based

on high-level information.

Related competence elements
• All other practice CEs;
• Perspective 1: Strategy;
• Perspective 2: Governance, structures and processes;
• Perspective 3: Compliance, standards and regulations;
• People 5: Leadership;

Practice390

6 Individuals working in portfolio management

• People 7: Conflict and crisis;
• People 8: Resourcefulness;
• People 9: Negotiation.

Key competence indicators

6.5.14.1. Identify programmes or projects or ideas that
 could be included in the portfolio

Description
Projects and programmes are identified by initially capturing them in a list, and then regularly
updating the list. This list may include ideas, proposed projects and programmes, or projects and
programmes at various stages of their delivery lifecycle. Projects and programmes may also be
listed as inactive or on hold. Dependencies between projects and programmes are mapped to
determine the resultant business benefits to be achieved. Mandatory projects and programmes are
identified and added to the project portfolio, where appropriate.

Measures
• Undertakes a census to identify and capture all ideas; proposed, planned,

active or inactive projects and programmes in the organisation;
• Captures and documents issues and their status;
• Maintains inventory and reviews with appropriate individuals/teams.

6.5.14.2. Analyse the characteristics of programmes and projects

Description
All projects and programmes are analysed to determine their feasibility, plus their resource, time
and cost profile. The analysis also looks for any interdependencies, and determines how each pro-
gramme and project is aligned with strategic goals and objectives. The desirability of projects and
programmes is assessed based on their risk, projected benefits and business impacts assessment.
Where the benefits and business impacts are not clear or definable, a feasibility study may be com-
missioned to determine investment merit. Mandatory projects and programmes associated with the
need to implement legislative, regulatory or compliance requirements, for example, are identified
for inclusion in the portfolio.

The appraisal and prioritisation of the projects and programmes is focused on ensuring that
they are aligned to the needs and priorities of the organisation. Projects and programmes are com-
pared and prioritised. The portfolio is also examined to ensure there are no duplicate projects and
programmes. Consideration is also given to how the projects and programmes may potentially be
delivered, with recommendations for grouping or clustering to improve efficiency.

Measures
• Captures information about project and programme interfaces, emergent risks,

resource and cost requirements and business benefits and their timings;
• Maps dependencies between projects and programmes;
• Identifies mandatory projects and programmes and flags them for inclusion in the portfolio;
• Undertakes comparative analysis to determine the most appropriate

Practice 391

IPMA Individual Competence Baseline

projects and programmes to receive organisational investment;
• Projects and programmes are prioritised based on the comparative analysis;
• Projects and programmes that deliver similar business benefits and outcomes are

examined and adjusted to remove duplication and take advantage of synergies;
• Related projects are grouped for management as a programme

to ensure relevant efficiencies are captured.

6.5.14.3. Prioritise programmes and projects based
 on the organisation’s priorities

Description
The organisation determines the criteria it will use to prioritise projects and programmes. These
criteria may include risk, project size, project type or strategic importance. The priorities may
be reviewed and changed over time due to organisational needs, market changes or changes
in strategic goals. The prioritisation criteria for portfolio assessment are agreed with executive
stakeholders.

Projects and programmes are prioritised based on these criteria with a rank order list of
components being created. This list of components is then fed into the resourcing, funding and
selection processes to ensure that these factors are considered. Project and programme man-
agers are also able to determine critical success factors and KPIs based on the organisation’s
prioritisation criteria.

Measures
• Identifies, documents and reviews methods and criteria to reflect changing

organisational priorities for prioritising projects and programmes;
• Ensures agreement on prioritisation criteria for the project portfolio

with executive stakeholders;
• Supports executive review and prioritisation process;
• Supports the resourcing, funding, and selection processes;
• Prioritises projects and programmes based on their alignment and

contribution to organisational strategic objectives.

6.5.14.4. Programme and project delivery oversight

Description
The individual is required to manage the portfolio and provide oversight of the programmes and
projects being undertaken within the portfolio. It is important for him or her to be aware of the
status of the components, how they are progressing (schedule and budget) and of any poten-
tial risks. The individuals may recommend that components should be reviewed, or that specific
components be put on hold, cancelled, or have their scope modified if they no longer meet their
identified objectives or benefits. These recommendations should be fed into the project selection
process from time to time.

Measures
• Aligns portfolio based on appropriate review points in the portfolio review cycle;
• Captures and reviews qualitative and quantitative data to determine

project and programme performance against respective plans;

Practice392

6 Individuals working in portfolio management

• Monitors the portfolio to ensure that programmes and projects are
meeting their identified key objectives and benefits;

• Identifies and flags for further investigation projects and
programmes not achieving planned performance;

• Identifies and recommends changes to components in the portfolio.

6.5.14.5. Analyse and predict the future performance of a portfolio

Description
In managing the portfolio, the individual is required to analyse and predict its future performance.
This may be an ongoing process for the purpose of reporting to senior management or as part of
the day-to-day management function in the organisation.

As part of managing portfolio performance, the value and contribution to strategic priorities
must be regularly assessed to determine whether the components within the portfolio are delivering
as intended and to ensure that the overall portfolio remains balanced and strategically aligned. The
individual may also identify lessons learned and feed any recommendations into the component
identification, prioritisation or selection processes.

Measures
• Reviews and improves project identification and approval processes;
• Assesses portfolio value and contribution to strategic priorities through the

monitoring and review of key performance indicator measures;
• Identifies and assigns lessons learned into the project selection,

prioritisation and portfolio balancing processes.

6.5.14.6. Prepare and facilitate portfolio decisions

Description
The individual identifies and documents the methods to be used to select projects and programmes,
taking into account the organisation’s desired mix. This mix may be based on risk, technical domain
and/or some other criterion. All mandatory projects (e.g. compliance or legislation change) are
identified and added to the portfolio irrespective of their ranking or priority.

Some projects and programmes may not be approved or may be rejected. Existing projects
and programmes may be cancelled or put on hold.

Recommendations for components to be included in the portfolio are passed to the executive
approving body (e.g. senior management, investment committee, etc) for approval. Where proj-
ects and programmes are approved, the funding and resources are allocated. The decisions of the
approving body are communicated to stakeholders to ensure awareness and clarity.

Measures
• Identifies and documents the organisation’s ideal project and programme mix;
• Selects projects and programmes for inclusion in the portfolio based

on the organisation’s approved selection approach;
• Prepares project and programme selection recommendations for approval;
• Communicates the results of project and programme selection to stakeholders.

393

IPMA Individual Competence Baseline

© 2015 International Project Management Association

Annex A:
Cross reference to ISO21500: 2012

These correspondence tables show the equivalent IPMA Individual Competence Baseline
(IPMA ICB®) competence element(s) and/or key competence indicator(s) for each ISO21500
element. The correspondence is only shown for the IPMA ICB project management elements, as
ISO21500 only applies to project management and not to programme management or portfolio
management.

It should also be noted that ISO21500 is a process-based standard, whereas IPMA ICB
is an individual competence-based standard. The table below identifies the corresponding
aspects between IPMA ICB knowledge, skills, and abilities and ISO21500 explained processes.
Where the IPMA ICB competence element or key competence indicator is in brackets, it shows a
partial correspondence. Where the ISO21500 correspondence states ‘not addressed’, there is no
corresponding ISO21500 content.

393© 2015 International Project Management Association

394

Annex A: Cross reference to ISO21500

IPMA ICB People competence elements

IPMA ICB competence elements ISO21500 correspondence

People 1:
Self-reflection and
self-management

(3.9. Competences of project personnel)

People 2:
Personal integrity
and reliability

(3.9. Competences of project personnel)

People 3:
Personal communication

(3.9. Competences of project personnel)
(4.3.20. Manage project team)

People 4:
Relationships and engagement

(3.9 Competences of project personnel)
(4.3.20. Manage project team)

People 5:
Leadership

(3.9 Competences of project personnel)
(4.3.20. Manage project team)

People 6:
Teamwork

(3.9. Competences of project personnel)
(4.3.20. Manage project team)

People 7:
Conflict and crisis

(3.9. Competences of project personnel)
(4.3.20. Manage project team)

People 8:
Resourcefulness

(3.9. Competences of project personnel)

People 9:
Negotiation

(3.9. Competences of project personnel)

People 10:
Results orientation

(3.9. Competences of project personnel)
(4.3.20. Manage project team)

395

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Practice competence elements

IPMA ICB competence elements ISO21500 correspondence

Practice 1:
Project design

3.4.2. Opportunity evaluation
and project initiation
3.6. Project governance
(3.8. Stakeholders and project organisation)
(3.10. Project lifecycle)
(4.3.2. Develop project charter)
4.3.8. Collect lessons learned

Practice 2:
Requirements and objectives

3.4.3. Benefits realisation
(3.11. Project constraints)
4.3.2. Develop project charter

Practice 3:
Scope

(3.11. Project constraints)
4.3.11. Define scope
4.3.12. Create work breakdown structure
4.3.13. Define activities
4.3.14. Control scope

Practice 4:
Time

(3.10. Project lifecycle)
4.3.21. Sequence activities
4.3.22. Estimate activity durations
4.3.23. Develop schedule
4.3.24. Control schedule

Practice 5:
Organisation and information

(4.3.15. Establish project team)
4.3.17. Define project organisation
(4.3.38. Plan communications)
(4.3.39. Distribute information)
(4.3.40. Manage communications)

Practice 6:
Quality

4.3.32. Plan quality
4.3.33. Perform quality assurance
4.3.34. Perform quality control

Practice 7: Finances

(3.11. Project constraints)

4.3.25. Estimate costs

4.3.26. Develop budget

4.3.27. Control costs

396

Annex A: Cross reference to ISO21500

IPMA ICB competence elements ISO21500 correspondence

Practice 8:

Resources

(3.9. Competences of project personnel)

(3.11. Project constraints)

(4.3.15. Establish project team)

4.3.16. Estimate resources

4.3.18. Develop project team

4.3.19. Control resources

Practice 9:

Procurement

4.3.35. Plan procurements

4.3.36. Select suppliers

4.3.37. Administer procurements

Practice 10:

Plan and control

(3.10. Project lifecycle)

4.3.3. Develop project plans

4.3.4. Direct project work

4.3.5. Control project work

4.3.6. Control changes

4.3.7. Close project phase or project

Practice 11:

Risk and opportunity

(3.11. Project constraints)

4.3.28. Identify risks

4.3.29. Assess risks

4.3.30. Treat risks

4.3.31. Control risks

Practice 12:

Stakeholders

3.8. Stakeholders and project organisation

4.3.9. Identify stakeholders

4.3.10. Manage stakeholders

(4.3.38. Plan communications)

(4.3.39. Distribute information)

(4.3.40. Manage communications)

Practice 13:

Change and transformation
Not addressed in ISO21500

397

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Perspective competence elements

IPMA ICB competence elements ISO21500 correspondence

Perspective 1:

Strategy
3.4.1. Organisational strategy

Perspective 2:

Governance, structures

and processes

3.5. Project environment

3.6. Project governance

(3.7. Projects and operations)

(3.8. Stakeholders and project organisation)

Perspective 3:

Compliance, standards

and regulations

3.5. Project environment

(3.11. Project constraints)

Perspective 4:

Power and interest
(3.8. Stakeholders and project organisation)

Perspective 5:

Culture and values
3.5. Project environment

398

399

IPMA Individual Competence Baseline

© 2015 International Project Management Association

Annex B:
Cross reference to ISO21504: 2015

These correspondence tables show the equivalent IPMA Individual Competence Baseline (IPMA
ICB®) competence element(s) and/or key competence indicator(s) for each ISO21504 element.
The correspondence is only shown for the IPMA ICB portfolio management elements, as ISO21504
only applies to portfolio management and not to programme management or project management.

It should also be noted that ISO21504 is a process based standard, whereas IPMA ICB is
an individual competence based standard. The table below identifies the corresponding aspects
between IPMA ICB and ISO21504. However these are not necessarily the same but instead are
considered ‘similar’, given the inherent differences between a process described in a process
standard (ISO21504) and the knowledge, skills and abilities as described in an individual
competence standard (IPMA ICB).

Where the IPMA ICB competence element or key competence indicator is in brackets, it
shows a partial correspondence. Where the ISO21504 correspondence states ‘not addressed’,
there is no corresponding ISO21504 content.

399© 2015 International Project Management Association

400

Annex B: Cross reference to ISO21504

IPMA ICB People competence elements

IPMA ICB competence elements ISO21504 correspondence

People 1:
Self-reflection and self-management

Not addressed in ISO21504

People 2:
Personal integrity and reliability

Not addressed in ISO21504

People 3:
Personal communication

Not addressed in ISO21504

People 4:
Relationships and engagement

Not addressed in ISO21504

People 5:
Leadership

Not addressed in ISO21504

People 6:
Teamwork

Not addressed in ISO21504

People 7:
Conflict and crisis

Not addressed in ISO21504

People 8:
Resourcefulness

Not addressed in ISO21504

People 9:
Negotiation

Not addressed in ISO21504

People 10:
Results orientation

Not addressed in ISO21504

401

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Practice competence elements

IPMA ICB competence elements ISO21504 correspondence

Practice 1:
Portfolio design

4.3. Portfolio management framework
4.5. Criteria for selecting and
prioritising portfolio components

Practice 2:
Benefits

5.7.5. Managing the integration of benefits

Practice 3:
Scope

Not addressed in ISO21504

Practice 4:
Time

Not addressed in ISO21504

Practice 5:
Organisation and information

4.7. Visibility of the portfolio
4.8. Portfolio performance
reporting structure
5.7.4. Reporting portfolio performance

Practice 6:
Quality

Not addressed in ISO21504

Practice 7:
Finance

Not addressed in ISO21504

Practice 8:
Resources

5.8.4. Optimising resources

Practice 9:
Procurement

Not addressed in ISO21504

Practice 10:
Plan and control

5.7.2. Establishing the portfolio
performance measurement baseline
4.9 Improving portfolio management

Practice 11:
Risk and opportunity

5.8.5. Managing portfolio risks

Practice 12:
Stakeholders

3.4. Stakeholder engagement
and management

402

Annex B: Cross reference to ISO21504

IPMA ICB competence elements ISO21504 correspondence

Practice 13:
Change and transformation

Not addressed in ISO21504

Practice 14:
Select and balance

5.5. Assessing and selecting portfolio
components
5.7.3. Managing portfolio performance
5.8.2. Optimising portfolio components
5.8.3. Maintaining the portfolio

IPMA ICB Perspective competence elements

IPMA ICB competence elements ISO21504 correspondence

Perspective 1:
Strategy

3.1. Context and need for portfolio management
3.2.4. Opportunities and threats
5.6. Validating portfolio alignment
to strategic objectives

Perspective 2:
Governance, structures and
processes

3.3.2. Defining decision rights for portfolio content
(4.6. Alignment with organisational
processes and systems)
4.10. Governance of portfolios

Perspective 3:
Compliance, standards and
regulations

Not addressed in ISO21504

Perspective 4:
Power and interest

Not addressed in ISO21504

Perspective 5:
Culture and values

Not addressed in ISO21504

403

IPMA Individual Competence Baseline

© 2015 International Project Management Association

Annex C:
Cross reference to IPMA ICB Version 3.0

These mapping tables show the equivalent IPMA ICB Version 4.0 competence element(s) and/or key
competence indicator(s) for each IPMA ICB Version 3.0 competence element. The mapping is only
shown for the IPMA ICB Version 4.0 project management elements. Where the IPMA ICB Version 4.0
competence element or key competence indicator is in brackets, it shows a partial mapping.

403© 2015 International Project Management Association

404

Annex C: Cross reference to ICB 3.0

IPMA ICB Version 3.0 Technical competence elements

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

1.01. Project management
success

Practice 1: Project Design
Perspective 1: Strategy: KCI 4 Determine, assess and
review critical success factors
(People 10: Result orientation:
KCI 1 Evaluate all decisions and actions
against their impact on
project success and the objectives
of the organisation)
(People 10: Result orientation:
KCI 5 Deliver results and get acceptance)

1.02. Interested parties
Practice 12: Stakeholders
(Perspective 4: Power and interest

1.03. Project requirements
and objectives

Practice 2:
Requirements and objectives

1.04. Risk and opportunity Practice 11: Risk and opportunity

1.05. Quality Practice 6: Quality

1.06. Project organisation

Practice 5: Organisation and
information:
KCI 2 Define the structure, roles and responsibilities
within the project
Practice 5: Organisation and information:
KCI 4 Implement, monitor and maintain
the organisation of the project

1.07. Teamwork People 6: Teamwork

1.08. Problem resolution People 8: Resourcefulness, especially KCIs 2-5

1.09. Project structures

Practice 3: Scope:
KCI 2 Structure the project scope
Practice 3: Scope:
KCI 3 Define the work packages of the project

405

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

1.10. Scope and deliverables

Practice 3: Scope:
KCI 1 Define the project deliverables
Practice 3: Scope: KCI 4 Establish and
maintain scope configuration

1.11. Time and project phases Practice 4: Time

1.12. Resources Practice 8: Resources and partnerships

1.13. Cost and finance Practice 7: Finance

1.14. Procurement and contract Practice 9: Procurement

1.15. Changes
Practice 10: Plan and control:
KCI 5 Assess, get agreement on, and
implement project changes

1.16. Control and reports

Practice 10: Plan and control:
KCI 3 Control project performance against
the project plan and take any necessary remedial
actions
Practice 10: Plan and control:
KCI 4 Report on project progress

1.17. Information and
documentation

Practice 5: Organisation and Information:
KCI 1 Assess and determine the needs of stakeholders
relating to information and documentation
Practice 5: Organisation and information:
KCI 3 Establish infrastructure, processes and systems
for information flow

1.18. Communication People 3: Personal communication

1.19. Start-up

Practice 10: Plan and control:
KCI 1 Start the project and develop
and get agreement on the project
management plan
Practice 10: Plan and control:
KCI 2 Initiate and manage the
transition to a new project phase

406

Annex C: Cross reference to ICB 3.0

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

1.20. Close-out
Practice 10: Plan and control:
KCI 6 Close and evaluate a phase
or the project

407

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Version 3.0 Behavioural competence elements

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

2.01. Leadership People 5: Leadership

2.02. Engagement and
motivation

People 4: Relationships and engagement
People 5: Leadership: KCI 2
Take ownership and show commitment
People 4: Relationships and engagement: KCI 5 Share
own vision and goals in order to gain the engagement
and commitment of others
People 6: Teamwork: KCI 4
Empower people by delegating tasks
and responsibilities to teams
People 1: Self-reflection and
self-management: KCI 3 Identify,
and reflect on, personal motivations to set personal
goals and keep focus

2.03. Self-control

People 1: Self-reflection and
self-management
People 2: Personal integrity and reliability:
KCI 3 Take responsibility
for own decisions and actions

2.04. Assertiveness

People 5: Leadership:
KCI 3 Provide direction, coaching and
mentoring to guide and improve the work of individu-
als and teams
People 5: Leadership:
KCI 4 Exert appropriate power and influence over oth-
ers to achieve the goals

408

Annex C: Cross reference to ICB 3.0

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

2.05. Relaxation

People 1: Self-reflection and
self-management: KCI 4 Organise personal work
depending on the situation and own resources
People 3: Personal communication:
KCI 5 Employ humour and sense of perspective when
appropriate
People 10: Result orientation:
KCI 3 Create and maintain a healthy, safe and produc-
tive working environment

2.06. Openness

People 8: Resourcefulness:
KCI 1 Stimulate and support an open
and creative environment
(People 3: Personal communication:
KCI 2 Facilitate and promote open communication)

2.07. Creativity

People 8: Resourcefulness:
KCI 1 Stimulate and support an open
and creative environment
People 8: Resourcefulness:
KCI 4 Promote and apply creative techniques
to find alternatives and solutions

2.08. Results orientation People 10: Result orientation

2.09. Efficiency
People 10: Result orientation: KCI 2 Balance needs
and means to optimise outcomes and success

2.10. Consultation

People 4: Relationships and engagement:
KCI 4 Show confidence and respect by encouraging
others to share their opinions
and concerns
People 4: Relationships and engagement:
KCI 5 Share own vision and goals in order to gain the
engagement and commitment of others

2.11. Negotiation People 9: Negotiation

2.12. Conflict and crisis People 7: Conflict and crisis

409

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

2.13. Reliability

People 2: Personal integrity and reliability:
KCI 4 Act, take decisions and communicate in
a consistent way
People 2: Personal integrity and reliability:
KCI 5 Complete tasks thoroughly in order to build con-
fidence with others

2.14. Values appreciation

People 4: Relationships and engagement: KCI 4 Show
confidence and respect by encouraging others to
share their opinions or concerns
(Perspective 5: Culture and values)

2.15. Ethics

People 2: Personal integrityand reliability:
KCI 1 Acknowledge and apply ethical
values to all your decisions and actions
Perspective 3: Standards and regulations:
KCI 3 Identify and ensure that the project complies
with all relevant codes of conduct
and professional regulation
(People 2: Personal integrity and reliability: KCI 2
Promote the sustainability of outputs and outcomes)
Perspective 3: Compliance, standards and regu-
lations: KCI 4 Identify and ensure that the portfolio
complies with, relevant sustainability principles and
objectives

410

Annex C: Cross reference to ICB 3.0

IPMA ICB Version 3.0 Contextual competence elements

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

3.01. Project orientation
Perspective 2: Governance, structures and processes: KCI 1
Know the principles of project management and the way
they are implemented

3.02. Programme orientation

Perspective 2: Governance, structures
and processes: KCI 2
Know and apply the principles of programme management
and the way they are implemented

3.03. Portfolio orientation

Perspective 2: Governance, structures
and processes: KCI 3
Know and apply the principles of portfolio management
and the way they are implemented

3.04. Project, programme and
portfolio implementation

Perspective 3: Compliance, standards and regulations: KCI 6
Assess, benchmark and improve the organisational project
management competence

3.05. Permanent organisation Perspective 2: Governance, structures and processes

3.06. Business

Perspective 1: Strategy
(Perspective 2: Governance, structures and processes:
KCI 5 Align the project with the organisation’s decision-
making and reporting structures and quality requirements)
(Perspective 4: Power and interest)

3.07. Systems, products and
technology

Perspective 2: Governance, structures
and processes
Perspective 3: Compliance, standards and regulations:
KCI 3 Identify and ensure that the project complies with, all
relevant codes of conduct and professional regulation
Perspective 3: Compliance, standards and regulations:
KCI 5 Assess, use and develop professional standards and
tools for the project
Perspective 1: Strategy: KCI 5 Determine, assess and
review key performance indicators

3.08. Personnel management
Perspective 2: Governance, structures
and processes: KCI 6 Align the project with human
resource processes and functions

411

IPMA Individual Competence Baseline

© 2015 International Project Management Association

IPMA ICB Version 3.0
competence elements IPMA ICB Version 4.0 mapping

3.09. Health, safety, security
and environment

Perspective 3: Compliance, standards and regulations:
KCI 2 Identify and ensure that the project complies with,
all relevant health, safety, security and environmental
regulations (HSSE)
Perspective 3: Compliance, Standards and Regulations:
KCI 4 Identify and ensure that the portfolio complies with,
relevant sustainability principles and objectives

3.10. Finance
Perspective 2: Governance, structures and processes:
KCI 6 Align the project with finance and control processes
and functions

3.11. Legal Perspective 3: Compliance, Standards and Regulations:
KCI 1 Identify and ensure that the project complies with,
all relevant legislation

412

413

IPMA Individual Competence Baseline

© 2015 International Project Management Association

Annex D:
Competence table

To apply the IPMA ICB for individual competence evaluation and development, a comprehensive
table with the competence elements described in the IPMA ICB and Bloom’s taxonomy can be used.

The different levels of competence include:

• Knowledge: Exhibit memory of learned materials by recalling
facts, terms, basic concepts and answers;

• Comprehension: Demonstrate understanding of facts and ideas by organizing,
comparing, translating, interpreting, giving descriptions and stating the main ideas;

• Application: Using acquired knowledge to solve problems in new situations
by applying acquired knowledge, facts, techniques and rules;

• Analysis: Examine and break information into parts by identifying motives or
causes, make inferences and find evidence to support generalisations;

• Synthesis: Build a structure or pattern from diverse elements and
act of putting parts together to form a whole; compile information together in a different
way by combining elements in a new pattern or proposing alternative solutions;

• Evaluation: Present and defend opinions by making judgments about
information, validity of ideas or quality of work based on a set of criteria.

413© 2015 International Project Management Association

414

Annex D: Competence Table

K
no

w
le

d
g

e

C
o

m
p

re
he

ns
io

n

A
p

p
lic

at
io

n

A
na

ly
si

s

S
yn

th
es

is

Ev
a

lu
at

io
n

P
er

sp
ec

ti
ve

Strategy

Governance, structures and processes

Compliance, standards and regulations

Power and interest

Culture and values

P
eo

pl
e

Self-reflection and self-management

Personal integrity and reliability

Personal communication

Relationships and engagement

Leadership

Teamwork

Conflict and crisis

Resourcefulness

Negotiation

Result orientation

P
ra

ct
ic

e

Design

Requirements, objectives and benefits

Scope

Time

Organisation and information

Quality

Finance

Resources

Procurement and partnership

Plan and control

Risk and opportunities

Stakeholders

Change and transformation

Select and balance

IPMA Individual Competence Baseline

415© 2015 International Project Management Association

Annex E:
Key Competence Indicator table

416

Annex E: Key Competence Indicator table

4
.3

.
P

er
sp

ec
ti

ve

39

4.
3.

1.
St

ra
te

gy
40

 4
.3

.1
.1

.
A

lig
n

w
it

h
or

ga
ni

sa
ti

on
al

 m
is

si
on

an

d
vi

si
on

41

4.
3.

1.
2.

Id
en

ti
fy

 a
nd

 e
xp

lo
it

 o
pp

or
tu

ni
ti

es
 to

in

flu
en

ce
 o

rg
an

is
at

io
na

l s
tr

at
eg

y
42

4.
3.

1.
3.

D
ev

el
op

 a
nd

 e
ns

ur
e

th
e

on
go

in
g

va
lid

it
y

of
 th

e
bu

si
ne

ss
 /

 o
rg

an
is

at
io

na
l

ju
st

ifi
ca

ti
on

42

4.
3.

1.
4.

D
et

er
m

in
e,

 a
ss

es
s

an
d

re
vi

ew
 c

ri
ti

ca
l

su
cc

es
s

fa
ct

or
s

43

4.
3.

1.
5.

D
et

er
m

in
e,

 a
ss

es
s

an
d

re
vi

ew
 k

ey

pe
rf

or
m

an
ce

 in
di

ca
to

rs

43

4.
3.

2.
G

ov
er

na
nc

e,
 s

tr
uc

tu
re

s
an

d
pr

oc
es

se
s

45

4.
3.

2.
1.

K
no

w
 th

e
pr

in
ci

pl
es

 o
f p

ro
je

ct

m
an

ag
em

en
t a

nd
 th

e
w

ay
 th

ey
 a

re

im
pl

em
en

te
d

46

4.
3.

2.
2.

K
no

w
 a

nd
 a

pp
ly

 th
e

pr
in

ci
pl

es
 o

f
pr

og
ra

m
m

e
m

an
ag

em
en

t a
nd

 th
e

w
ay

th

ey
 a

re
 im

pl
em

en
te

d
46

4.
3.

2.
3.

K
no

w
 a

nd
 a

pp
ly

 th
e

pr
in

ci
pl

es
 o

f
po

rt
fo

lio
 m

an
ag

em
en

t a
nd

 th
e

w
ay

 th
ey

ar

e
im

pl
em

en
te

d
47

5.
3.

P
er

sp
ec

ti
ve

16

1

5.
3.

1.
S

tr
at

eg
y

16
2

5.
3.

1.
1.

A
lig

n
w

it
h

or
ga

ni
sa

ti
on

al

m
is

si
on

 a
nd

 v
is

io
n

16
3

5.
3.

1.
2.

Id
en

ti
fy

 a
nd

 e
xp

lo
it

 o
pp

or
tu

ni
ti

es
 to

in

flu
en

ce
 o

rg
an

is
at

io
na

l s
tr

at
eg

y
16

4

5.
3.

1.
3.

D
ev

el
op

 a
nd

 e
ns

ur
e

th
e

on
go

in
g

va
lid

it
y

of
 th

e
bu

si
ne

ss
 /

 o
rg

an
is

at
io

na
l

ju
st

ifi
ca

ti
on

16

4

5.
3.

1.
4.

D
et

er
m

in
e,

 a
ss

es
s

an
d

re
vi

ew
 c

ri
ti

ca
l

su
cc

es
s

fa
ct

or
s

16
5

5.
3.

1.
5.

D
et

er
m

in
e,

 a
ss

es
s

an
d

re
vi

ew
 k

ey

pe
rf

or
m

an
ce

 in
di

ca
to

rs

16
5

5.
3.

2.

G
ov

er
na

nc
e,

 s
tr

uc
tu

re
s

an
d

pr
oc

es
se

s
16

7

5.
3.

2.
1.

K
no

w
 th

e
pr

in
ci

pl
es

 o
f p

ro
gr

am
m

e
m

an
ag

em
en

t a
nd

 th
e

w
ay

 th
ey

 a
re

im

pl
em

en
te

d
an

d
ap

pl
y

16
8

5.
3.

2.
2.

K
no

w
 a

nd
 a

pp
ly

 th
e

pr
in

ci
pl

es
 o

f p
ro

je
ct

m

an
ag

em
en

t a
nd

 th
e

w
ay

 th
ey

ar

e
im

pl
em

en
te

d

16
9

5.
3.

2.
3.

K
no

w
 th

e
pr

in
ci

pl
es

 o
f p

or
tf

ol
io

m

an
ag

em
en

t a
nd

 th
e

w
ay

 th
ey

 a
re

im

pl
em

en
te

d
16

9

6
.3

.
P

er
sp

ec
ti

ve

28
5

6.
3.

1.
St

ra
te

gy
28

6

6.
3.

1.
1.

A
lig

n
w

it
h

or
ga

ni
sa

ti
on

al

m
is

si
on

 a
nd

 v
is

io
n

28
7

6.
3.

1.
2.

 Id
en

ti
fy

 a
nd

 e
xp

lo
it

 o
pp

or
tu

ni
ti

es
 to

in

flu
en

ce
 o

rg
an

is
at

io
na

l s
tr

at
eg

y
28

8

6.
3.

1.
3.

D
ev

el
op

 a
nd

 e
ns

ur
e

th
e

on
go

in
g

va
lid

it
y

of
 th

e
bu

si
ne

ss
 /

 o
rg

an
is

at
io

na
l

ju
st

ifi
ca

ti
on

28

8

6.
3.

1.
4.

D
et

er
m

in
e,

 a
ss

es
s

an
d

re
vi

ew
 c

ri
ti

ca
l

su
cc

es
s

fa
ct

or
s

28
9

6.
3.

1.
5.

D
et

er
m

in
e,

 a
ss

es
s

an
d

re
vi

ew
 k

ey

pe
rf

or
m

an
ce

 in
di

ca
to

rs

28
9

6.
3.

2.

G
ov

er
na

nc
e,

 s
tr

uc
tu

re
s

an
d

pr
oc

es
se

s
29

1

 6
.3

.2
.1

.
K

no
w

 th
e

pr
in

ci
pl

es
 o

f p
or

tf
ol

io

m
an

ag
em

en
t a

nd
 th

e
w

ay
 th

ey
 a

re

im
pl

em
en

te
d

an
d

ap
pl

y

29
2

6.
3.

2.
2.

K
no

w
 a

nd
 a

pp
ly

 th
e

pr
in

ci
pl

es
 o

f p
ro

je
ct

an

d
pr

og
ra

m
m

e
m

an
ag

em
en

t a
nd

 th
e

w
ay

 th
ey

 a
re

 im
pl

em
en

te
d

29
3

6.
3.

2.
3.

A
lig

n
th

e
po

rt
fo

lio
 w

it
h

th
e

or
ga

ni
sa

ti
on

’s

re
po

rt
in

g
an

d
de

ci
si

on
-m

ak
in

g
st

ru
ct

ur
es

an

d
qu

al
it

y
m

an
ag

em
en

t p
ro

ce
ss

es

29
3

417

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
3.

2.
4.

Su
pp

or
ti

ng
 fu

nc
ti

on
s

47

4.
3.

2.
5.

A
lig

n
th

e
pr

oj
ec

t w
it

h
th

e
or

ga
ni

sa
ti

on
’s

de

ci
si

on
-m

ak
in

g
an

d
re

po
rt

in
g

st
ru

ct
ur

es

an
d

qu
al

it
y

re
qu

ir
em

en
ts

48

4.
3.

2.
6.

A
lig

n
th

e
pr

oj
ec

t w
it

h
hu

m
an

 re
so

ur
ce

pr

oc
es

se
s

an
d

fu
nc

ti
on

s
48

4.
3.

2.
7.

A
lig

n
th

e
pr

oj
ec

t w
it

h
fin

an
ce

 a
nd

 c
on

tr
ol

pr

oc
es

se
s

an
d

fu
nc

ti
on

s
49

4.
3.

3.
Co

m
pl

ia
nc

e,
 s

ta
nd

ar
ds

 a
nd

 re
gu

la
ti

on
50

4.
3.

3.
1.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
oj

ec
t

co
m

pl
ie

s
w

it
h

al
l r

el
ev

an
t l

eg
is

la
ti

on
51

4.
3.

3.
2.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
oj

ec
t

co
m

pl
ie

s
w

it
h

al
l

re
le

va
nt

 h
ea

lt
h,

 s
af

et
y,

se

cu
ri

ty
 a

nd
 e

nv
ir

on
m

en
ta

l
re

gu
la

ti
on

s
(H

SS
E)

52

4.
3.

3.
3.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
oj

ec
t

co
m

pl
ie

s
w

it
h

al
l r

el
ev

an
t c

od
es

 o
f

co
nd

uc
t a

nd
 p

ro
fe

ss
io

na
l r

eg
ul

at
io

n
52

4.
3.

3.
4.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
oj

ec
t

co
m

pl
ie

s
w

it
h

re
le

va
nt

 s
us

ta
in

ab
ili

ty

pr
in

ci
pl

es
 a

nd
 o

bj
ec

ti
ve

s
52

4.
3.

3.
5.

A
ss

es
s,

 u
se

 a
nd

 d
ev

el
op

 p
ro

fe
ss

io
na

l
st

an
da

rd
s

an
d

to
ol

s
fo

r t
he

 p
ro

je
ct

53

4.
3.

3.
6.

A
ss

es
s,

 b
en

ch
m

ar
k

an
d

im
pr

ov
e

th
e

or
ga

ni
sa

ti
on

al
 p

ro
je

ct
 m

an
ag

em
en

t
co

m
pe

te
nc

e
53

5.
3.

2.
4.

Su
pp

or
ti

ng
 fu

nc
ti

on
s

17
0

5.
3.

2.
5.

A
lig

n
th

e
pr

og
ra

m
m

e
w

it
h

th
e

or

ga
ni

sa
ti

on
’s

 d
ec

is
io

n-
m

ak
in

g
an

d
re

po
rt

in
g

st
ru

ct
ur

es
 a

nd
 q

ua
lit

y

m
an

ag
em

en
t p

ro
ce

ss
es

17
0

5.
3.

2.
6.

A
lig

n
th

e
pr

og
ra

m
m

e
w

it
h

hu
m

an

re
so

ur
ce

 p
ro

ce
ss

es
 a

nd
 fu

nc
ti

on
s

17

1

5.
3.

2.
7.

A
lig

n
th

e
pr

og
ra

m
m

e
w

it
h

fin
an

ce

an
d

co
nt

ro
l p

ro
ce

ss
es

 a
nd

 fu
nc

ti
on

s
17

1

5.
3.

3.
C

om
pl

ia
nc

e,
 s

ta
nd

ar
ds

 a
nd

 r
eg

ul
at

io
n

17
2

5.
3.

3.
1.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
og

ra
m

m
e

an
d

ea
ch

 c
om

po
ne

nt
 w

it
hi

n
it

 c
om

pl
ie

s
w

it
h

al
l r

el
ev

an
t l

eg
is

la
ti

on

17
3

5.
3.

3.
2.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
og

ra
m

m
e

an

d
ea

ch
 c

om
po

ne
nt

 c
om

pl
ie

s
w

it
h

al
l

re
le

va
nt

 h
ea

lt
h,

 s
af

et
y,

 s
ec

ur
it

y
an

d
en

vi
ro

nm
en

ta
l r

eg
ul

at
io

ns
 (H

SS
E)

17
4

5.
3.

3.
3.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
og

ra
m

m
e

an

d
ea

ch
 c

om
po

ne
nt

 w
it

hi
n

it
 c

om
pl

ie
s

w
it

h
al

l r
el

ev
an

t c
od

es
 o

f c
on

du
ct

 a
nd

pr

of
es

si
on

al
 re

gu
la

ti
on

s

17
4

5.
3.

3.
4.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

pr
og

ra
m

m
e

co

m
pl

ie
s

w
it

h
re

le
va

nt
 s

us
ta

in
ab

ili
ty

pr

in
ci

pl
es

 a
nd

 o
bj

ec
ti

ve
s

17
5

5.
3.

3.
5.

A
ss

es
s,

 u
se

 a
nd

 d
ev

el
op

 p
ro

fe
ss

io
na

l
st

an
da

rd
s

an
d

to
ol

s
fo

r t
he

 p
ro

gr
am

m
e

17
5

5.
3.

3.
6.

A
ss

es
s,

 b
en

ch
m

ar
k

an
d

im
pr

ov
e

th
e

or
ga

ni
sa

ti
on

al
 p

ro
gr

am
m

e
m

an
ag

em
en

t
co

m
pe

te
nc

e
17

6

6.
3.

2.
4.

A
lig

n
th

e
po

rt
fo

lio
 w

it
h

hu
m

an
 re

so
ur

ce

pr
oc

es
se

s
an

d
fu

nc
ti

on
s

29
4

6.
3.

2.
5.

A
lig

n
th

e
po

rt
fo

lio
 w

it
h

fin
an

ce
 a

nd

co
nt

ro
l p

ro
ce

ss
es

 a
nd

 fu
nc

ti
on

s
29

4

6.
3.

3.
Co

m
pl

ia
nc

e,
 s

ta
nd

ar
ds

 a
nd

 re
gu

la
ti

on
29

5

6.
3.

3.
1.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

po
rt

fo
lio

co

m
pl

ie
s

w
it

h
al

l r
el

ev
an

t l
eg

is
la

ti
on

29

6

6.
3.

3.
2.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

po
rt

fo
lio

co

m
pl

ie
s

w
it

h
al

l r
el

ev
an

t h
ea

lt
h,

 s
af

et
y,

se

cu
ri

ty
 a

nd
 e

nv
ir

on
m

en
ta

l
2r

eg
ul

at
io

ns

(H
SS

E)

29
7

6.
3.

3.
3.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

po
rt

fo
lio

co

m
pl

ie
s

w
it

h
al

l r
el

ev
an

t c
od

es
 o

f
co

nd
uc

t a
nd

 p
ro

fe
ss

io
na

l r
eg

ul
at

io
n

29
7

6.
3.

3.
4.

Id
en

ti
fy

 a
nd

 e
ns

ur
e

th
at

 th
e

po
rt

fo
lio

co

m
pl

ie
s

w
it

h,
 re

le
va

nt
 s

us
ta

in
ab

ili
ty

pr

in
ci

pl
es

 a
nd

 o
bj

ec
ti

ve
s

29
8

6.
3.

3.
5.

A
ss

es
s,

 u
se

 a
nd

 d
ev

el
op

 p
ro

fe
ss

io
na

l
st

an
da

rd
s

an
d

to
ol

s
fo

r t
he

 p
or

tf
ol

io

29
8

6.
3.

3.
6.

A
ss

es
s,

 b
en

ch
m

ar
k

an
d

im
pr

ov
e

th
e

or
ga

ni
sa

ti
on

al
 p

or
tf

ol
io

 m
an

ag
em

en
t

co
m

pe
te

nc
e

29
9

418

Annex E: Key Competence Indicator table

4.
3.

4
P

ow
er

 a
nd

 in
te

re
st

55

4.
3.

4.
1.

A
ss

es
s

th
e

pe
rs

on
al

 a
m

bi
ti

on
s

an
d

in
te

re
st

s
of

 o
th

er
s

an
d

th
e

po
te

nt
ia

l
im

pa
ct

 o
f t

he
se

 o
n

th
e

pr
oj

ec
t

56

4.
3.

4.
2.

A
ss

es
s

th
e

in
fo

rm
al

 in
flu

en
ce

 o
f

in
di

vi
du

al
s

an
d

gr
ou

ps
 a

nd
 it

s
po

te
nt

ia
l

im
pa

ct
 o

n
th

e
pr

oj
ec

t
56

4.
3.

4.
3.

A
ss

es
s

th
e

pe
rs

on
al

it
ie

s
an

d
w

or
ki

ng

st
yl

es
 o

f o
th

er
s

an
d

em
pl

oy
 th

em
 to

 th
e

be
ne

fit
 o

f t
he

 p
ro

je
ct

57

4.
3.

5.
Cu

lt
ur

e
an

d
va

lu
es

58

4.
3.

5.
1.

A
ss

es
s

th
e

cu
lt

ur
e

an
d

va
lu

es
 o

f t
he

so

ci
et

y
an

d
th

ei
r i

m
pl

ic
at

io
ns

 fo
r t

he

pr
oj

ec
t

59

4.
3.

5.
2.

A
lig

n
th

e
pr

oj
ec

t w
it

h
th

e
fo

rm
al

cu

lt
ur

e
an

d
co

rp
or

at
e

va
lu

es
 o

f t
he

or

ga
ni

sa
ti

on

60

4.
3.

5.
3.

A
ss

es
s

th
e

in
fo

rm
al

 c
ul

tu
re

 a
nd

 v
al

ue
s

of
 th

e
or

ga
ni

sa
ti

on
 a

nd
 th

ei
r

im
pl

ic
at

io
ns

 fo
r t

he
 p

ro
je

ct
60

4
.4

.
P

eo
pl

e
6

1

4.
4.

1.
Se

lf-
re

fle
ct

io
n

an
d

se
lf-

m
an

ag
em

en
t

62

4.
4.

1.
1

Id
en

ti
fy

, a
nd

 re
fle

ct
 o

n
th

e
w

ay
s

in
 w

hi
ch

ow

n
va

lu
es

 a
nd

 e
xp

er
ie

nc
es

 a
ff

ec
t

th
e

w
or

k
63

5.
3.

4.
P

ow
er

 a
nd

 in
te

re
st

17
8

5.
3.

4.
1.

A
ss

es
s

th
e

pe
rs

on
al

 a
m

bi
ti

on
s

an
d

in
te

re
st

s
of

 o
th

er
s

an
d

th
e

po
te

nt
ia

l
im

pa
ct

 o
f t

he
se

 o
n

th
e

pr
og

ra
m

m
e

17
9

5.
3.

4.
2.

A
ss

es
s

th
e

in
fo

rm
al

 in
flu

en
ce

 o
f

in
di

vi
du

al
s

an
d

gr
ou

ps
 a

nd
 it

s
po

te
nt

ia
l

im
pa

ct
 o

n
th

e
pr

og
ra

m
m

e

 18
0

5.
3.

4.
3.

A
ss

es
s

th
e

pe
rs

on
al

it
ie

s
an

d
w

or
ki

ng

st
yl

es
 o

f o
th

er
s

an
d

em
pl

oy
 th

em
 to

 th
e

be
ne

fit
 o

f t
he

 p
ro

gr
am

m
e

18
0

5.
3.

5.
C

ul
tu

re
 a

nd
 v

al
ue

s
18

1

5.
3.

5.
1.

A
ss

es
s

th
e

cu
lt

ur
e

an
d

va
lu

es
 o

f
so

ci
et

y
an

d
th

ei
r i

m
pl

ic
at

io
ns

 fo
r

th
e

pr
og

ra
m

m
e

18
2

5.
3.

5.
2.

A
lig

n
th

e
pr

og
ra

m
m

e
w

it
h

th
e

fo
rm

al

cu
lt

ur
e

an
d

co
rp

or
at

e

va

lu
es

 o
f t

he
 c

oo
rd

in
at

in
g

or
ga

ni
sa

ti
on

s
18

3

5.
3.

5.
3.

A
ss

es
s

th
e

im
pl

ic
at

io
ns

 o
f i

nf
or

m
al

cu

lt
ur

e
an

d
va

lu
es

 o
f t

he
 c

oo
rd

in
at

in
g

or
ga

ni
sa

ti
on

s
18

3

5.
4

.
P

eo
pl

e
18

4

5.
4.

1.
S

el
f-

re
fle

ct
io

n
an

d
se

lf-
m

an
ag

em
en

t
18

5

5.
4.

1.
1

Id
en

ti
fy

, a
nd

 re
fle

ct
 o

n
th

e
w

ay
s

in
 w

hi
ch

ow

n
va

lu
es

 a
nd

ex

pe
ri

en
ce

s
aff

ec
t

th
e

w
or

k
18

6

6.
3.

4.
P

ow
er

 a
nd

 in
te

re
st

30
1

6.
3.

4.
1.

A
ss

es
s

th
e

pe
rs

on
al

 a
m

bi
ti

on
s

an
d

in
te

re
st

s
of

 o
th

er
s

an
d

th
e

po
te

nt
ia

l
im

pa
ct

 o
f t

he
se

 o
n

th
e

po
rt

fo
lio

30
2

6.
3.

4.
2.

A
ss

es
s

th
e

in
fo

rm
al

 in
flu

en
ce

 o
f

in
di

vi
du

al
s

an
d

gr
ou

ps
 a

nd
 it

s
po

te
nt

ia
l

im
pa

ct
 o

n
th

e
po

rt
fo

lio
30

3

6.
3.

4.
3.

A
ss

es
s

th
e

pe
rs

on
al

it
ie

s
an

d
w

or
ki

ng

st
yl

es
 o

f o
th

er
s

an
d

em
pl

oy
 th

em
 to

 th
e

be
ne

fit
 o

f t
he

 p
or

tf
ol

io
30

3

6.
3.

5.
Cu

lt
ur

e
an

d
va

lu
es

30
4

6.
3.

5.
1.

A
ss

es
s

th
e

cu
lt

ur
e

an
d

va
lu

es
 o

f t
he

so

ci
et

y
an

d
th

ei
r i

m
pl

ic
at

io
ns

 fo
r t

he

po
rt

fo
lio

30
5

6.
3.

5.
2.

A
lig

n
th

e
po

rt
fo

lio
 w

it
h

th
e

fo
rm

al

cu
lt

ur
e

an
d

co
rp

or
at

e
va

lu
es

 o
f t

he

or
ga

ni
sa

ti
on

30

6

6.
3.

5.
3.

A
ss

es
s

th
e

in
fo

rm
al

 c
ul

tu
re

 a
nd

 v
al

ue
s

of

th
e

or
ga

ni
sa

ti
on

 a
nd

 th
ei

r i
m

pl
ic

at
io

ns
 fo

r
th

e
po

rt
fo

lio
30

6

6
.4

.
P

eo
p

le

30
7

6.
4.

1.
S

el
f-

re
fle

ct
io

n
an

d
se

lf-
m

an
ag

em
en

t
30

8

6.
4.

1.
1.

Id
en

ti
fy

, a
nd

 re
fle

ct
 o

n
th

e
w

ay
s

in
 w

hi
ch

ow

n
va

lu
es

 a
nd

 e
xp

er
ie

nc
es

 a
ff

ec
t

th
e

w
or

k
30

9

419

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
4.

1.
2.

B
ui

ld
 s

el
f-

co
nfi

de
nc

e
on

 th
e

ba
si

s
of

pe

rs
on

al
 s

tr
en

gt
hs

 a
nd

 w
ea

kn
es

se
s

63

4.
4.

1.
3.

Id
en

ti
fy

, a
nd

 re
fle

ct
 o

n,
 p

er
so

na
l

m
ot

iv
at

io
ns

 to
 s

et
 p

er
so

na
l g

oa
ls

 a
nd

ke

ep
 fo

cu
s

64

4.
4.

1.
4.

O
rg

an
is

e
pe

rs
on

al
 w

or
k

de
pe

nd
in

g

on
 th

e
si

tu
at

io
n

an
d

ow
n

re
so

ur
ce

s
64

4.
4.

1.
5.

Ta
ke

 re
sp

on
si

bi
lit

y
fo

r p
er

so
na

l
le

ar
ni

ng
 a

nd
 d

ev
el

op
m

en
t

65

4.
4.

2.
P

er
so

na
l i

nt
eg

ri
ty

 a
nd

 re
lia

bi
lit

y
66

4.
4.

2.
1.

A
ck

no
w

le
dg

e
an

d
ap

pl
y

et
hi

ca
l v

al
ue

s
to

al

l d
ec

is
io

ns
 a

nd
 a

ct
io

ns
66

4.
4.

2.
2.

P
ro

m
ot

e
th

e
su

st
ai

na
bi

lit
y

of
 o

ut
pu

ts

an
d

ou
tc

om
es

67

4.
4.

2.
3.

Ta
ke

 re
sp

on
si

bi
lit

y
fo

r o
w

n
de

ci
si

on
s

an

d
ac

ti
on

s
67

4.
4.

2.
4.

A
ct

, t
ak

e
de

ci
si

on
s

an
d

co
m

m
un

ic
at

e

in
 a

 c
on

si
st

en
t w

ay
67

4.
4.

2.
5.

Co
m

pl
et

e
ta

sk
s

th
or

ou
gh

ly
 in

 o
rd

er
 to

bu

ild
 c

on
fid

en
ce

 w
it

h
ot

he
rs

68

4.
4.

3.
P

er
so

na
l c

om
m

un
ic

at
io

n
69

5.
4.

1.
2.

B
ui

ld
 s

el
f-

co
nfi

de
nc

e
on

 th
e

ba
si

s
of

pe

rs
on

al
 s

tr
en

gt
hs

 a
nd

 w
ea

kn
es

se
s

18
6

5.
4.

1.
3.

Id
en

ti
fy

, a
nd

 re
fle

ct
 o

n,
 p

er
so

na
l

m
ot

iv
at

io
ns

 to
 s

et
 p

er
so

na
l g

oa
ls

 a
nd

ke

ep
 fo

cu
s

18
7

5.
4.

1.
4.

O
rg

an
is

e
pe

rs
on

al
 w

or
k

de
pe

nd
in

g
on

 th
e

si
tu

at
io

n
an

d
ow

n
re

so
ur

ce
s

18
7

5.
4.

1.
5.

Ta
ke

 re
sp

on
si

bi
lit

y
fo

r p
er

so
na

l
le

ar
ni

ng
 a

nd
 d

ev
el

op
m

en
t

18
8

5.
4.

2.
P

er
so

na
l i

nt
eg

ri
ty

 a
nd

 re
lia

bi
lit

y
18

9

5.
4.

2.
1.

A
ck

no
w

le
dg

e
an

d
ap

pl
y

et
hi

ca
l v

al
ue

s

to
 a

ll
de

ci
si

on
s

an
d

ac
ti

on
s

19
0

5.
4.

2.
2.

P
ro

m
ot

e
th

e
su

st
ai

na
bi

lit
y

of
 o

ut
pu

ts

an
d

ou
tc

om
es

19
0

5.
4.

2.
3.

Ta
ke

 re
sp

on
si

bi
lit

y
fo

r o
w

n

de
ci

si
on

s
an

d
ac

ti
on

s
19

0

5.
4.

2.
4.

A
ct

, t
ak

e
de

ci
si

on
s

an
d

co
m

m
un

ic
at

e

in
 a

 c
on

si
st

en
t w

ay
 1

91

5.
4.

2.
5.

Co
m

pl
et

e
ta

sk
s

th
or

ou
gh

ly
 in

 o
rd

er

to
 b

ui
ld

 c
on

fid
en

ce
 w

it
h

ot
he

rs
 1

91

5.
4.

3.
P

er
so

na
l c

om
m

un
ic

at
io

n
19

2

6.
4.

1.
2.

B
ui

ld
 s

el
f-

co
nfi

de
nc

e
on

 th
e

ba
si

s
of

pe

rs
on

al
 s

tr
en

gt
hs

 a
nd

 w
ea

kn
es

se
s

30
9

6.
4.

1.
3.

Id
en

ti
fy

, a
nd

 re
fle

ct
 o

n,
 p

er
so

na
l

m
ot

iv
at

io
ns

 to
 s

et
 p

er
so

na
l g

oa
ls

 a
nd

ke

ep
 fo

cu
s

31
0

6.
4.

1.
4.

O
rg

an
is

e
pe

rs
on

al
 w

or
k

de
pe

nd
in

g
on

 th
e

si
tu

at
io

n
an

d
ow

n
re

so
ur

ce
s

31
0

6.
4.

1.
5.

Ta
ke

 re
sp

on
si

bi
lit

y
fo

r p
er

so
na

l l
ea

rn
in

g

an
d

de
ve

lo
pm

en
t

31
1

6.
4.

2.
P

er
so

na
l i

nt
eg

ri
ty

 a
nd

 r
el

ia
bi

lit
y

31
2

6.
4.

2.
1.

A
ck

no
w

le
dg

e
an

d
ap

pl
y

et
hi

ca
l v

al
ue

s
to

al

l d
ec

is
io

ns
 a

nd
 a

ct
io

ns
31

2

6.
4.

2.
2.

P
ro

m
ot

e
th

e
su

st
ai

na
bi

lit
y

of
 o

ut
pu

ts

an
d

ou
tc

om
es

31
3

6.
4.

2.
3.

Ta
ke

 re
sp

on
si

bi
lit

y
fo

r o
w

n
de

ci
si

on
s

an

d
ac

ti
on

s
31

3

6.
4.

2.
4.

A
ct

, t
ak

e
de

ci
si

on
s

an
d

co
m

m
un

ic
at

e

in
 a

 c
on

si
st

en
t w

ay
31

3

6.
4.

2.
5.

Co
m

pl
et

e
ta

sk
s

th
or

ou
gh

ly
 in

 o
rd

er
 to

bu

ild
 c

on
fid

en
ce

 w
it

h
ot

he
rs

31

4

6.
4.

3.
P

er
so

na
l c

om
m

un
ic

at
io

n
31

5

420

Annex E: Key Competence Indicator table

4.
4.

3.
1.

P
ro

vi
de

 c
le

ar
 a

nd
 s

tr
uc

tu
re

d
in

fo
rm

at
io

n
to

 o
th

er
s

an
d

ve
ri

fy
 th

ei
r u

nd
er

st
an

di
ng

70

4.
4.

3.
2.

Fa
ci

lit
at

e
an

d
pr

om
ot

e
op

en

co
m

m
un

ic
at

io
n

70

4.
4.

3.
3.

Ch
oo

se
 c

om
m

un
ic

at
io

n
st

yl
es

 a
nd

ch

an
ne

ls
 to

 m
ee

t t
he

 n
ee

ds
 o

f t
he

au

di
en

ce
, s

it
ua

ti
on

 a
nd

 m
an

ag
em

en
t

le
ve

l

71

4.
4.

3.
4.

Co
m

m
un

ic
at

e
eff

ec
ti

ve
ly

 w
it

h
vi

rt
ua

l
te

am
s

71

4.
4.

3.
5.

Em
pl

oy
 h

um
ou

r a
nd

 s
en

se
 o

f p
er

sp
ec

ti
ve

w

he
n

ap
pr

op
ri

at
e

71

4.
4.

4.
R

el
at

io
ns

hi
ps

 a
nd

 e
ng

ag
em

en
t

72

4.
4.

4.
1.

In
it

ia
te

 a
nd

 d
ev

el
op

 p
er

so
na

l a
nd

pr

of
es

si
on

al
 re

la
ti

on
sh

ip
s

73

4.
4.

4.
2.

B
ui

ld
, f

ac
ili

ta
te

 a
nd

 c
on

tr
ib

ut
e

to
 s

oc
ia

l
ne

tw
or

ks
73

4.
4.

4.
3.

D
em

on
st

ra
te

 e
m

pa
th

y
th

ro
ug

h
lis

te
ni

ng
,

un
de

rs
ta

nd
in

g
an

d
su

pp
or

t
73

4.
4.

4.
4.

Sh
ow

 c
on

fid
en

ce
 a

nd
 re

sp
ec

t b
y

en
co

ur
ag

in
g

ot
he

rs
 to

 s
ha

re
 th

ei
r

op
in

io
ns

 o
r c

on
ce

rn
s

74

4.
4.

4.
5.

Sh
ar

e
ow

n
vi

si
on

 a
nd

 g
oa

ls
 in

 o
rd

er
 to

ga

in
 th

e
en

ga
ge

m
en

t a
nd

 c
om

m
it

m
en

t
of

 o
th

er
s

74

5.
4.

3.
1.

P
ro

vi
de

 c
le

ar
 a

nd
 s

tr
uc

tu
re

d
in

fo
rm

at
io

n
to

 o
th

er
s

an
d

ve
ri

fy
 th

ei
r u

nd
er

st
an

di
ng

19
3

5.
4.

3.
2.

Fa
ci

lit
at

e
an

d
pr

om
ot

e
op

en

co
m

m
un

ic
at

io
n

19
3

5.
4.

3.
3.

Ch
oo

se
 c

om
m

un
ic

at
io

n
st

yl
es

 a
nd

ch

an
ne

ls
 to

 m
ee

t t
he

 n
ee

ds
 o

f t
he

au

di
en

ce
, s

it
ua

ti
on

 a
nd

 m
an

ag
em

en
t

le
ve

l

19
4

5.
4.

3.
4.

Co
m

m
un

ic
at

e
eff

ec
ti

ve
ly

 w
it

h
vi

rt
ua

l
te

am
s

19
4

5.
4.

3.
5.

Em
pl

oy
 h

um
ou

r a
nd

 s
en

se
 o

f p
er

sp
ec

ti
ve

w

he
n

ap
pr

op
ri

at
e

19
4

5.
4.

4.
R

el
at

io
ns

hi
ps

 a
nd

 e
ng

ag
em

en
t

19
5

5.
4.

4.
1.

In
it

ia
te

 a
nd

 d
ev

el
op

 p
er

so
na

l a
nd

pr

of
es

si
on

al
 re

la
ti

on
sh

ip
s

19
6

5.
4.

4.
2.

B
ui

ld
, f

ac
ili

ta
te

 a
nd

 c
on

tr
ib

ut
e

to
 s

oc
ia

l
ne

tw
or

ks
19

6

5.
4.

4.
3.

D
em

on
st

ra
te

 e
m

pa
th

y
th

ro
ug

h
lis

te
ni

ng
,

un
de

rs
ta

nd
in

g
an

d
su

pp
or

t
19

6

5.
4.

4.
4.

Sh
ow

 c
on

fid
en

ce
 a

nd
 re

sp
ec

t b
y

en
co

ur
ag

in
g

ot
he

rs
 to

 s
ha

re
 th

ei
r

op
in

io
ns

 o
r c

on
ce

rn
s

19
7

5.
4.

4.
5.

Sh
ar

e
ow

n
vi

si
on

 a
nd

 g
oa

ls
 in

 o
rd

er
 to

ga

in
 th

e
en

ga
ge

m
en

t a
nd

 c
om

m
it

m
en

t
of

 o
th

er
s

19
7

6.
4.

3.
1.

P
ro

vi
de

 c
le

ar
 a

nd
 s

tr
uc

tu
re

d
in

fo
rm

at
io

n

to
 o

th
er

s
an

d
ve

ri
fy

 th
ei

r u
nd

er
st

an
di

ng
31

6

6.
4.

3.
2.

Fa
ci

lit
at

e
an

d
pr

om
ot

e
op

en

co
m

m
un

ic
at

io
n

31
6

6.
4.

3.
3.

Ch
oo

se
 c

om
m

un
ic

at
io

n
st

yl
es

 a
nd

ch

an
ne

ls
 to

 m
ee

t t
he

 n
ee

ds
 o

f t
he

au

di
en

ce
, s

it
ua

ti
on

 a
nd

 m
an

ag
em

en
t

le
ve

l

31
7

6.
4.

3.
4.

Co
m

m
un

ic
at

e
eff

ec
ti

ve
ly

 w
it

h
vi

rt
ua

l
te

am
s

31
7

6.
4.

3.
5.

Em
pl

oy
 h

um
ou

r a
nd

 s
en

se
 o

f p
er

sp
ec

ti
ve

w

he
n

ap
pr

op
ri

at
e

31
7

6.
4.

4.
R

el
at

io
ns

hi
ps

 a
nd

 e
ng

ag
em

en
t

31
8

6.
4.

4.
1.

In
it

ia
te

 a
nd

 d
ev

el
op

 p
er

so
na

l a
nd

pr

of
es

si
on

al
 re

la
ti

on
sh

ip
s

31
9

6.
4.

4.
2.

B
ui

ld
, f

ac
ili

ta
te

 a
nd

 c
on

tr
ib

ut
e

to
 s

oc
ia

l
ne

tw
or

ks
31

9

6.
4.

4.
3.

D
em

on
st

ra
te

 e
m

pa
th

y
th

ro
ug

h
lis

te
ni

ng
,

un
de

rs
ta

nd
in

g
an

d
su

pp
or

t
31

9

6.
4.

4.
4.

Sh
ow

 c
on

fid
en

ce
 a

nd
 re

sp
ec

t b
y

en
co

ur
ag

in
g

ot
he

rs
 to

 s
ha

re
 th

ei
r

op
in

io
ns

 o
r c

on
ce

rn
s

32
0

6.
4.

4.
5.

Sh
ar

e
ow

n
vi

si
on

 a
nd

 g
oa

ls
 in

 o
rd

er
 to

ga

in
 th

e
en

ga
ge

m
en

t a
nd

 c
om

m
it

m
en

t
of

 o
th

er
s

32
0

421

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
4.

5.
Le

ad
er

sh
ip

76

4.
4.

5.
1.

In
it

ia
te

 a
ct

io
ns

 a
nd

 p
ro

ac
ti

ve
ly

 o
ff

er
 h

el
p

an
d

ad
vi

ce
77

4.
4.

5.
2.

Ta
ke

 o
w

ne
rs

hi
p

an
d

sh
ow

 c
om

m
it

m
en

t
77

4.
4.

5.
3.

P
ro

vi
de

 d
ir

ec
ti

on
, c

oa
ch

in
g

an
d

m
en

to
ri

ng
 to

 g
ui

de
 a

nd
 im

pr
ov

e
th

e
w

or
k

of
 in

di
vi

du
al

s
an

d
te

am
s

77

4.
4.

5.
4.

Ex
er

t a
pp

ro
pr

ia
te

 p
ow

er
 a

nd
 in

flu
en

ce

ov
er

 o
th

er
s

to
 a

ch
ie

ve
 th

e
go

al
s

78

4.
4.

5.
5.

M
ak

e,
 e

nf
or

ce
 a

nd
 re

vi
ew

 d
ec

is
io

ns
78

4.
4.

6.
Te

am
w

or
k

8
0

4.
4.

6.
1.

Se
le

ct
 a

nd
 b

ui
ld

 th
e

te
am

8
1

4.
4.

6.
2.

P
ro

m
ot

e
co

op
er

at
io

n
an

d
ne

tw
or

ki
ng

be

tw
ee

n
te

am
 m

em
be

rs
8

1

4.
4.

6.
3.

Su
pp

or
t,

 fa
ci

lit
at

e
an

d
re

vi
ew

 th
e

de
ve

lo
pm

en
t o

f t
he

 te
am

 a
nd

 it
s

m
em

be
rs

8
2

4.
4.

6.
4.

Em
po

w
er

 te
am

s
by

 d
el

eg
at

in
g

ta
sk

s

an
d

re
sp

on
si

bi
lit

ie
s

8
2

5.
4.

5.
Le

ad
er

sh
ip

19
9

5.
4.

5.
1.

In
it

ia
te

 a
ct

io
ns

 a
nd

 p
ro

ac
ti

ve
ly

 o
ff

er
 h

el
p

an
d

ad
vi

ce

20
0

5.
4.

5.
2.

Ta
ke

 o
w

ne
rs

hi
p

an
d

sh
ow

 c
om

m
it

m
en

t
20

0

5.
4.

5.
3.

P
ro

vi
de

 d
ir

ec
ti

on
, c

oa
ch

in
g

an
d

m
en

to
ri

ng
 to

 g
ui

de
 a

nd

im

pr
ov

e
th

e
w

or
k

of
 in

di
vi

du
al

s
an

d
te

am
s

20
0

5.
4.

5.
4.

Ex
er

t a
pp

ro
pr

ia
te

 p
ow

er
 a

nd
 in

flu
en

ce

ov
er

 o
th

er
s

 to
 a

ch
ie

ve
 th

e
go

al
s

20
1

5.
4.

5.
5.

M
ak

e,
 e

nf
or

ce
 a

nd
 re

vi
ew

 d
ec

is
io

ns
20

1

5.
4.

6.
Te

am
w

or
k

20
3

5.
4.

6.
1.

Se
le

ct
 a

nd
 b

ui
ld

 th
e

te
am

20
4

5.
4.

6.
2.

P
ro

m
ot

e
co

op
er

at
io

n
an

d
ne

tw
or

ki
ng

be

tw
ee

n
te

am
 m

em
be

rs
20

4

5.
4.

6.
3.

Su
pp

or
t,

 fa
ci

lit
at

e
an

d
re

vi
ew

 th
e

de
ve

lo
pm

en
t o

f t
he

 te
am

 a
nd

 it
s

m
em

be
rs

20
5

5.
4.

6.
4.

Em
po

w
er

 te
am

s
by

 d
el

eg
at

in
g

ta
sk

s

an
d

re
sp

on
si

bi
lit

ie
s

20
5

6.
4.

5.
Le

ad
er

sh
ip

32
2

6.
4.

5.
1.

In
it

ia
te

 a
ct

io
ns

 a
nd

 p
ro

ac
ti

ve
ly

off

er
 h

el
p

an
d

ad
vi

ce
32

3

6.
4.

5.
2.

Ta
ke

 o
w

ne
rs

hi
p

an
d

sh
ow

 c
om

m
it

m
en

t
32

3

6.
4.

5.
3.

P
ro

vi
de

 d
ir

ec
ti

on
, c

oa
ch

in
g

an
d

m
en

to
ri

ng
 to

 g
ui

de
 a

nd
 im

pr
ov

e
th

e
w

or
k

of
 in

di
vi

du
al

s
an

d
te

am
s

32
3

6.
4.

5.
4.

Ex
er

t a
pp

ro
pr

ia
te

 p
ow

er
 a

nd
 in

flu
en

ce

ov
er

 o
th

er
s

to
 a

ch
ie

ve
 th

e
go

al
s

32
4

6.
4.

5.
5.

M
ak

e,
 e

nf
or

ce
 a

nd
 re

vi
ew

 d
ec

is
io

ns

32
4

6.
4.

6.
Te

am
w

or
k

32
6

6.
4.

6.
1.

Se
le

ct
 a

nd
 b

ui
ld

 th
e

te
am

32
7

6.
4.

6.
2.

P
ro

m
ot

e
co

op
er

at
io

n
an

d
ne

tw
or

ki
ng

be

tw
ee

n
te

am
 m

em
be

rs
32

7

6.
4.

6.
3.

Su
pp

or
t,

 fa
ci

lit
at

e
an

d
re

vi
ew

 th
e

de
ve

lo
pm

en
t o

f t
he

 te
am

 a
nd

 it
s

m
em

be
rs

32
8

6.
4.

6.
4.

Em
po

w
er

 te
am

s
by

 d
el

eg
at

in
g

ta
sk

s

an
d

re
sp

on
si

bi
lit

ie
s

32
8

422

Annex E: Key Competence Indicator table

4.
4.

6.
5.

R
ec

og
ni

se
 e

rr
or

s
to

 fa
ci

lit
at

e
le

ar
ni

ng

fr
om

 m
is

ta
ke

s
8

2

4.
4.

7.
Co

nf
lic

t a
nd

 c
ri

si
s

8
4

4.
4.

7.
1.

A
nt

ic
ip

at
e

an
d

po
ss

ib
ly

 p
re

ve
nt

 c
on

fli
ct

s
an

d
cr

is
es

8
5

4.
4.

7.
2.

A
na

ly
se

 th
e

ca
us

es
 a

nd
 c

on
se

qu
en

ce
s

of
 c

on
fli

ct
s

an
d

cr
is

es
 a

nd
 s

el
ec

t
ap

pr
op

ri
at

e
re

sp
on

se
(s

)
8

5

4.
4.

7.
3.

M
ed

ia
te

 a
nd

 re
so

lv
e

co
nf

lic
ts

 a
nd

cr

is
es

 a
nd

/o
r t

he
ir

 im
pa

ct

8
6

4.
4.

7.
4.

Id
en

ti
fy

 a
nd

 s
ha

re
 le

ar
ni

ng
 fr

om
 c

on
fli

ct
s

an
d

cr
is

es
 in

 o
rd

er
 to

 im
pr

ov
e

fu
tu

re

pr
ac

ti
ce

8
6

4.
4.

8
.

R
es

ou
rc

ef
ul

ne
ss

8
8

4.
4.

8
.1

.
St

im
ul

at
e

an
d

su
pp

or
t a

n
op

en
 a

nd

cr
ea

ti
ve

 e
nv

ir
on

m
en

t
8

9

4.
4.

8
.2

.
A

pp
ly

 c
on

ce
pt

ua
l t

hi
nk

in
g

to
 d

efi
ne

si

tu
at

io
ns

 a
nd

 s
tr

at
eg

ie
s

90

4.
4.

8
.3

.
A

pp
ly

 a
na

ly
ti

c
te

ch
ni

qu
es

 to
 a

na
ly

si
ng

si

tu
at

io
ns

, fi
na

nc
ia

l a
nd

 o
rg

an
is

at
io

na
l

da
ta

 a
nd

 tr
en

ds
90

4.
4.

8
.4

.
P

ro
m

ot
e

an
d

ap
pl

y
cr

ea
ti

ve
 te

ch
ni

qu
es

 to

fin
d

al
te

rn
at

iv
es

 a
nd

 s
ol

ut
io

ns
90

5.
4.

6.
5.

R
ec

og
ni

se
 e

rr
or

s
to

 fa
ci

lit
at

e
le

ar
ni

ng

fr
om

 m
is

ta
ke

s
20

5

5.
4.

7.
Co

nf
lic

t a
nd

 c
ri

si
s

20
7

5.
4.

7.
1.

A
nt

ic
ip

at
e

an
d

po
ss

ib
ly

 p
re

ve
nt

 c
on

fli
ct

s
an

d
cr

is
es

20

8

5.
4.

7.
2.

A
na

ly
se

 th
e

ca
us

es
 a

nd
 c

on
se

qu
en

ce
s

of
 c

on
fli

ct
s

an
d

cr
is

es
 a

nd
 s

el
ec

t
ap

pr
op

ri
at

e
re

sp
on

se
(s

)
20

8

5.
4.

7.
3.

M
ed

ia
te

 a
nd

 re
so

lv
e

co
nf

lic
ts

 a
nd

 c
ri

se
s

an
d/

or
 th

ei
r i

m
pa

ct

20
9

5.
4.

7.
4.

Id
en

ti
fy

 a
nd

 s
ha

re
 le

ar
ni

ng
 fr

om
 c

on
fli

ct
s

an
d

cr
is

es
 in

 o
rd

er
 to

 im
pr

ov
e

fu
tu

re

pr
ac

ti
ce

20
9

5.
4.

8
.

R
es

ou
rc

ef
ul

ne
ss

21
1

5.
4.

8
.1

.
St

im
ul

at
e

an
d

su
pp

or
t a

n
op

en
 a

nd

cr
ea

ti
ve

 e
nv

ir
on

m
en

t
21

2

5.
4.

8
.2

.
A

pp
ly

 c
on

ce
pt

ua
l t

hi
nk

in
g

to
 d

efi
ne

si

tu
at

io
ns

 a
nd

 s
tr

at
eg

ie
s

21
3

5.
4.

8
.3

.
A

pp
ly

 a
na

ly
ti

c
te

ch
ni

qu
es

 to
 a

na
ly

si
ng

si

tu
at

io
ns

, fi
na

nc
ia

l a
nd

 o
rg

an
is

at
io

na
l

da
ta

 a
nd

 tr
en

ds
21

3

5.
4.

8
.4

.
P

ro
m

ot
e

an
d

ap
pl

y
cr

ea
ti

ve
 te

ch
ni

qu
es

to

 fi
nd

 a
lt

er
na

ti
ve

s
an

d
so

lu
ti

on
s

21
3

6.
4.

6.
5.

R
ec

og
ni

se
 e

rr
or

s
to

 fa
ci

lit
at

e
le

ar
ni

ng

fr
om

 m
is

ta
ke

s
32

8

6.
4.

7.
Co

nf
lic

t a
nd

 c
ri

si
s

33
0

6.
4.

7.
1.

A
nt

ic
ip

at
e

an
d

po
ss

ib
ly

 p
re

ve
nt

 c
on

fli
ct

s
an

d
cr

is
es

33
1

6.
4.

7.
2.

A
na

ly
se

 th
e

ca
us

es
 a

nd
 c

on
se

qu
en

ce
s

of
 c

on
fli

ct
s

an
d

cr
is

es
 a

nd
 s

el
ec

t
ap

pr
op

ri
at

e
re

sp
on

se
(s

)
33

1

6.
4.

7.
3.

M
ed

ia
te

 a
nd

 re
so

lv
e

co
nf

lic
ts

 a
nd

 c
ri

se
s

an
d/

or
 th

ei
r i

m
pa

ct
33

2

6.
4.

7.
4.

Id
en

ti
fy

 a
nd

 s
ha

re
 le

ar
ni

ng
 fr

om
 c

on
fli

ct
s

an
d

cr
is

es
 in

 o
rd

er
 to

 im
pr

ov
e

fu
tu

re

pr
ac

ti
ce

33
2

6.
4.

8
.

R
es

ou
rc

ef
ul

ne
ss

33
4

6.
4.

8
.1

.
St

im
ul

at
e

an
d

su
pp

or
t a

n
op

en
 a

nd

cr
ea

ti
ve

 e
nv

ir
on

m
en

t
33

5

6.
4.

8
.2

.
A

pp
ly

 c
on

ce
pt

ua
l t

hi
nk

in
g

to
 d

efi
ne

si

tu
at

io
ns

 a
nd

 s
tr

at
eg

ie
s

33
6

6.
4.

8
.3

.
A

pp
ly

 a
na

ly
ti

c
te

ch
ni

qu
es

 to
 a

na
ly

si
ng

si

tu
at

io
ns

, fi
na

nc
ia

l a
nd

 o
rg

an
is

at
io

na
l

da
ta

 a
nd

 tr
en

ds

33
6

6.
4.

8
.4

.
P

ro
m

ot
e

an
d

ap
pl

y
cr

ea
ti

ve
 te

ch
ni

qu
es

 to

fin
d

al
te

rn
at

iv
es

 a
nd

 s
ol

ut
io

ns

33
6

423

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
4.

8
.5

P
ro

m
ot

e
a

ho
lis

ti
c

vi
ew

 o
f t

he
 p

ro
je

ct
 a

nd

it
s

co
nt

ex
t t

o
im

pr
ov

e

de
ci

si
on

-m
ak

in
g

91

4.
4.

9.
N

eg
ot

ia
ti

on
92

4.
4.

9.
1.

Id
en

ti
fy

 a
nd

 a
na

ly
se

 th
e

in
te

re
st

s
of

 a
ll

pa
rt

ie
s

in
vo

lv
ed

 in
 th

e
ne

go
ti

at
io

n
93

4.
4.

9.
2.

D
ev

el
op

 a
nd

 e
va

lu
at

e
op

ti
on

s
an

d
al

te
rn

at
iv

es
 w

it
h

th
e

po
te

nt
ia

l t
o

m
ee

t
th

e
ne

ed
s

of
 a

ll
pa

rt
ie

s
93

4.
4.

9.
3.

D
efi

ne
 a

 n
eg

ot
ia

ti
on

 s
tr

at
eg

y
in

 li
ne

 w
it

h
ow

n
ob

je
ct

iv
es

 th
at

 is
 a

cc
ep

ta
bl

e
to

 a
ll

pa
rt

ie
s

in
vo

lv
ed

93

4.
4.

9.
4.

R
ea

ch
 n

eg
ot

ia
te

d
ag

re
em

en
ts

 w
it

h
ot

he
r

pa
rt

ie
s

th
at

 a
re

 in
 li

ne
 w

it
h

ow
n

ob
je

ct
iv

es
94

4.
4.

9.
5.

D
et

ec
t a

nd
 e

xp
lo

it
 a

dd
it

io
na

l s
el

lin
g

an
d

ac

qu
is

it
io

n
po

ss
ib

ili
ti

es
94

4.
4.

10
.

R
es

ul
ts

 o
ri

en
ta

ti
on

96

4.
4.

10
.1

.
Ev

al
ua

te
 a

ll
de

ci
si

on
s

an
d

ac
ti

on
s

ag
ai

ns
t

th
ei

r i
m

pa
ct

 o
n

pr
oj

ec
t s

uc
ce

ss
 a

nd
 th

e
ob

je
ct

iv
es

 o
f t

he
 o

rg
an

is
at

io
n

97

4.
4.

10
.2

.
B

al
an

ce
 n

ee
ds

 a
nd

 m
ea

ns
 to

 o
pt

im
is

e
ou

tc
om

es
 a

nd
 s

uc
ce

ss
97

4.
4.

10
.3

.
Cr

ea
te

 a
nd

 m
ai

nt
ai

n
a

he
al

th
y,

 s
af

e
an

d
pr

od
uc

ti
ve

 w
or

ki
ng

 e
nv

ir
on

m
en

t
98

5.
4.

8
.5

.
P

ro
m

ot
e

a
ho

lis
ti

c
vi

ew
 o

f t
he

 p
ro

gr
am

m
e

an
d

it
s

co
nt

ex
t t

o
im

pr
ov

e

de
ci

si
on

-m
ak

in
g

21
4

5.
4.

9.
N

eg
ot

ia
ti

on
21

5

5.
4.

9.
1.

Id
en

ti
fy

 a
nd

 a
na

ly
se

 th
e

in
te

re
st

s
of

 a
ll

pa

rt
ie

s
in

vo
lv

ed
 in

 th
e

ne
go

ti
at

io
n

21
6

5.
4.

9.
2.

D
ev

el
op

 a
nd

 e
va

lu
at

e
op

ti
on

s
an

d
al

te
rn

at
iv

es
 w

it
h

th
e

po
te

nt
ia

l t
o

m
ee

t
th

e
ne

ed
s

of
 a

ll
pa

rt
ie

s
21

6

5.
4.

9.
3.

D
efi

ne
 a

 n
eg

ot
ia

ti
on

 s
tr

at
eg

y
in

 li
ne

 w
it

h
ow

n
ob

je
ct

iv
es

 th
at

 is
 a

cc
ep

ta
bl

e
to

 a
ll

pa
rt

ie
s

in
vo

lv
ed

21
6

5.
4.

9.
4.

R
ea

ch
 n

eg
ot

ia
te

d
ag

re
em

en
ts

 w
ith

ot
he

r
pa

rt
ie

s
th

at
 a

re
 in

 li
ne

 w
ith

 o
w

n
ob

je
ct

iv
es

21
7

5.
4.

9.
5.

D
et

ec
t a

nd
 e

xp
lo

it
 a

dd
it

io
na

l s
el

lin
g

an
d

ac

qu
is

it
io

n
po

ss
ib

ili
ti

es

21
7

5.
4.

10
.

R
es

ul
ts

 o
ri

en
ta

ti
on

21
9

5.
4.

10
.1

.
Ev

al
ua

te
 a

ll
de

ci
si

on
s

an
d

ac
ti

on
s

ag
ai

ns
t

th
ei

r i
m

pa
ct

 o
np

ro
gr

am
m

e
su

cc
es

s
an

d
th

e
ob

je
ct

iv
es

 o
f t

he
 o

rg
an

is
at

io
n

22
0

5.
4.

10
.2

.
B

al
an

ce
 n

ee
ds

 a
nd

 m
ea

ns
 to

 o
pt

im
is

e
ou

tc
om

es
 a

nd
 s

uc
ce

ss
22

0

5.
4.

10
.3

.
Cr

ea
te

 a
nd

 m
ai

nt
ai

n
a

he
al

th
y,

 s
af

e
an

d

pr
od

uc
ti

ve
 w

or
ki

ng
 e

nv
ir

on
m

en
t

22
1

6.
4.

8
.5

.
P

ro
m

ot
e

a
ho

lis
ti

c
vi

ew
 o

f t
he

 p
or

tf
ol

io

an
d

it
s

co
nt

ex
t t

o
im

pr
ov

e

de
ci

si
on

-m
ak

in
g

33
7

6.
4.

9.
N

eg
ot

ia
ti

on
33

8

6.
4.

9.
1.

Id
en

ti
fy

 a
nd

 a
na

ly
se

 th
e

in
te

re
st

s
of

 a
ll

pa
rt

ie
s

in
vo

lv
ed

 in
 th

e
ne

go
ti

at
io

n
33

9

6.
4.

9.
2.

D
ev

el
op

 a
nd

 e
va

lu
at

e
op

ti
on

s
an

d
al

te
rn

at
iv

es
 w

it
h

th
e

po
te

nt
ia

l t
o

m
ee

t
th

e
ne

ed
s

of
 a

ll
pa

rt
ie

s
33

9

6.
4.

9.
3.

D
efi

ne
 a

 n
eg

ot
ia

ti
on

 s
tr

at
eg

y
in

 li
ne

 w
it

h
ow

n
ob

je
ct

iv
es

 th
at

 is
 a

cc
ep

ta
bl

e
to

 a
ll

pa
rt

ie
s

in
vo

lv
ed

33

9

6.
4.

9.
4.

R
ea

ch
 n

eg
ot

ia
te

d
ag

re
em

en
ts

 w
it

h
ot

he
r

pa
rt

ie
s

th
at

 a
re

 in
 li

ne
 w

it
h

ow
n

ob
je

ct
iv

es
34

0

6.
4.

9.
5.

D
et

ec
t a

nd
 e

xp
lo

it
 a

dd
it

io
na

l s
el

lin
g

an
d

ac

qu
is

it
io

n
po

ss
ib

ili
ti

es

34
0

6.
4.

10
.

R
es

ul
ts

 o
ri

en
ta

ti
on

34
2

6.
4.

10
.1

.
Ev

al
ua

te
 a

ll
de

ci
si

on
s

an
d

ac
ti

on
s

ag
ai

ns
t

th
ei

r i
m

pa
ct

 o
np

or
tf

ol
io

 s
uc

ce
ss

 a
nd

 th
e

ob
je

ct
iv

es
 o

f t
he

 o
rg

an
is

at
io

n
34

3

6.
4.

10
.2

.
B

al
an

ce
 n

ee
ds

 a
nd

 m
ea

ns
 to

 o
pt

im
is

e
ou

tc
om

es
 a

nd
 s

uc
ce

ss

34
3

6.
4.

10
.3

.
Cr

ea
te

 a
nd

 m
ai

nt
ai

n
a

he
al

th
y,

 s
af

e
an

d

pr
od

uc
ti

ve
 w

or
ki

ng
 e

nv
ir

on
m

en
t

34
4

424

Annex E: Key Competence Indicator table

4.
4.

10
.4

.
P

ro
m

ot
e

an
d

‘s
el

l’
th

e
pr

oj
ec

t,
 it

s
pr

oc
es

se
s

an
d

ou
tc

om
es

98

4.
4.

10
.5

.
D

el
iv

er
 re

su
lt

s
an

d
ge

t a
cc

ep
ta

nc
e

98

4
.5

.
P

ra
ct

ic
e

10
0

4.
5.

1.
P

ro
je

ct
 d

es
ig

n
10

1

4.
5.

1.
1.

A
ck

no
w

le
dg

e,
 p

ri
or

it
is

e
an

d
re

vi
ew

su

cc
es

s
cr

it
er

ia
10

2

4.
5.

1.
2.

R
ev

ie
w

, a
pp

ly
 a

nd
 e

xc
ha

ng
e

le
ss

on
s

le
ar

ne
d

fr
om

 a
nd

 w
it

h
ot

he
r p

ro
je

ct
s

10
3

4.
5.

1.
3.

D
et

er
m

in
e

co
m

pl
ex

it
y

an
d

it
s

co
ns

eq
ue

nc
es

 fo
r t

he
 a

pp
ro

ac
h

10
4

4.
5.

1.
4.

Se
le

ct
 a

nd
 re

vi
ew

 th
e

ov
er

al
l p

ro
je

ct

m
an

ag
em

en
t a

pp
ro

ac
h

10
4

4.
5.

1.
5.

D
es

ig
n

th
e

pr
oj

ec
t e

xe
cu

ti
on

 a
rc

hi
te

ct
ur

e
10

4

5.
4.

10
.4

.
P

ro
m

ot
e

an
d

‘s
el

l’
th

e
pr

og
ra

m
m

e,

it
s

pr
oc

es
se

s
an

d
ou

tc
om

es

22
1

5.
4.

10
.5

.
D

el
iv

er
 re

su
lt

s
an

d
ge

t a
cc

ep
ta

nc
e

22
1

5.
5.

P
ra

ct
ic

e
22

3

5.
5.

1.
P

ro
gr

am
m

e
de

si
gn

22
4

5.
5.

1.
1.

A
ck

no
w

le
dg

e,
 p

ri
or

it
is

e
an

d
re

vi
ew

su

cc
es

s
cr

it
er

ia
22

5

5.
5.

1.
2.

R
ev

ie
w

, a
pp

ly
 a

nd
 e

xc
ha

ng
e

le
ss

on
s

le
ar

ne
d

fr
om

an
d

w
it

h
ot

he
r p

ro
gr

am
m

es

an
d

co
m

po
ne

nt
s

22
6

5.
5.

1.
3.

D
et

er
m

in
e

co
m

pl
ex

it
y

an
d

it
s

co
ns

eq
ue

nc
es

 fo
r t

he
 a

pp
ro

ac
h

22
7

5.
5.

1.
4.

Cr
ea

te
 a

 p
ro

gr
am

m
e

vi
si

on
22

7

5.
5.

1.
5.

Cr
ea

te
 a

nd
 a

da
pt

 a
 c

ha
ng

e
st

ra
te

gy

22
8

5.
5.

1.
6.

Se
le

ct
 a

nd
 ta

ilo
r t

he
 o

ve
ra

ll
pr

og
ra

m
m

e
m

an
ag

em
en

t a
pp

ro
ac

h
22

8

5.
5.

1.
7.

D
es

ig
n

th
e

pr
og

ra
m

m
e

ex
ec

ut
io

n
ar

ch
it

ec
tu

re
22

9

6.
4.

10
.4

.
P

ro
m

ot
e

an
d

‘s
el

l’
th

e
po

rt
fo

lio
,

it
s

pr
oc

es
se

s
an

d
ou

tc
om

es

34
4

6.
4.

10
.5

.
D

el
iv

er
 re

su
lt

s
an

d
ge

t a
cc

ep
ta

nc
e

34
4

6
.5

.
P

ra
ct

ic
e

34
6

6.
5.

1.
P

ro
rt

of
ol

io
 d

es
ig

n
34

7

6.
5.

1.
1.

A
ck

no
w

le
dg

e,
 p

ri
or

it
is

e
an

d
re

vi
ew

su

cc
es

s
cr

it
er

ia
34

8

6.
5.

1.
2.

R
ev

ie
w

, a
pp

ly
 a

nd
 e

xc
ha

ng
e

le
ss

on
s

le
ar

ne
d

fr
om

 a
nd

 w
it

h
ot

he
r p

or
tf

ol
io

s
34

9

425

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
5.

2.
R

eq
ui

re
m

en
ts

 a
nd

 o
bj

ec
ti

ve
s

10
6

4.
5.

2.
1.

D
efi

ne
 a

nd
 d

ev
el

op
 th

e
pr

oj
ec

t g
oa

l
hi

er
ar

ch
y

10
7

4.
5.

2.
2.

Id
en

ti
fy

 a
nd

 a
na

ly
se

 th
e

pr
oj

ec
t

st
ak

eh
ol

de
r n

ee
ds

 a
nd

 re
qu

ir
em

en
ts

10

7

4.
5.

2.
3.

P
ri

or
it

is
e

an
d

de
ci

de
 o

n
re

qu
ir

em
en

ts

an
d

ac
ce

pt
an

ce
 c

ri
te

ri
a

10
8

4.
5.

3.
Sc

op
e

10
9

4.
5.

3.
1.

D
efi

ne
 th

e
pr

oj
ec

t d
el

iv
er

ab
le

s
11

0

4.
5.

3.
2.

St
ru

ct
ur

e
th

e
pr

oj
ec

t s
co

pe
11

0

4.
5.

3.
3.

D
efi

ne
 th

e
w

or
k

pa
ck

ag
es

 o
f t

he
 p

ro
je

ct
11

1

5.
5.

1.
8

.
D

es
ig

n
a

pr
og

ra
m

m
e

de
liv

er
y

st
ra

te
gy

22
9

5.
5.

2.
B

en
efi

ts
 a

nd
 o

bj
ec

ti
ve

s
23

0

5.
5.

2.
1.

D
efi

ne
 a

nd
 d

ev
el

op
 th

e
go

al
s

an
d

be

ne
fit

s
hi

er
ar

ch
y

23
1

5.
5.

2.
2.

Id
en

ti
fy

 a
nd

, i
f p

os
si

bl
e,

 q
ua

nt
ify

 th
e

pr
og

ra
m

m
e

be
ne

fit
s

23
2

5.
5.

2.
3.

D
ev

el
op

 th
e

be
ne

fit
s

re
al

is
at

io
n

st
ra

te
gy

23

2

5.
5.

2.
4.

D
efi

ne
 c

om
po

ne
nt

s,
 th

ei
r o

ut
co

m
es

 a
nd

th

ei
r i

nt
er

fa
ce

s
23

3

5.
5.

2.
5.

M
on

it
or

 b
en

efi
t a

ch
ie

ve
m

en
t

23
3

5.
5.

3.
S

co
pe

23
4

5.
5.

3.
1.

D
efi

ne
 th

e
pr

og
ra

m
m

e
sc

op
e

23
5

5.
5.

3.
2.

D
efi

ne
 th

e
sc

op
e

st
ru

ct
ur

e
of

 th
e

pr
og

ra
m

m
e

23
5

5.
5.

3.
3.

M
an

ag
e

th
e

sc
op

e
of

 th
e

co
m

po
ne

nt
s

23
6

6.
5.

2.
B

en
efi

ts

35
0

6.
5.

2.
1.

D
efi

ne
 a

nd
 d

ev
el

op
 th

e
or

ga
ni

sa
ti

on
al

go

al
s

hi
er

ar
ch

y
35

1

6.
5.

3.
S

co
pe

35
3

6.
5.

3.
1.

Es
ta

bl
is

h
an

d
m

ai
nt

ai
n

th
e

sc
op

e
of

 th
e

po
rt

fo
lio

35
4

6.
5.

3.
2.

Co
nt

ro
l s

co
pe

 c
on

fig
ur

at
io

n
of

 p
ro

je
ct

s
an

d
pr

og
ra

m
m

es

35
4

426

Annex E: Key Competence Indicator table

4.
5.

3.
4.

Es
ta

bl
is

h
an

d
m

ai
nt

ai
n

sc
op

e
co

nfi
gu

ra
ti

on
11

1

4.
5.

4.
Ti

m
e

11
2

4.
5.

4.
1.

D
efi

ne
 /

 E
st

ab
lis

h
th

e
ac

ti
vi

ti
es

 re
qu

ir
ed

to

 d
el

iv
er

 th
e

pr
oj

ec
t

11
3

4.
5.

4.
2.

D
et

er
m

in
e

th
e

w
or

k
eff

or
t a

nd
 d

ur
at

io
n

of

 a
ct

iv
it

ie
s

11
3

4.
5.

4.
3.

D
ec

id
e

on
 s

ch
ed

ul
e

an
d

st
ag

e
ap

pr
oa

ch
11

3

4.
5.

4.
4.

Se
qu

en
ce

 p
ro

je
ct

 a
ct

iv
it

ie
s

an
d

cr
ea

te

a
sc

he
du

le
11

4

4.
5.

4.
5.

M
on

it
or

 p
ro

gr
es

s
ag

ai
ns

t t
he

 s
ch

ed
ul

e
an

d
m

ak
e

an
y

ne
ce

ss
ar

y
ad

ju
st

m
en

ts
11

4

4.
5.

5.
O

rg
an

is
at

io
n

an
d

in
fo

rm
at

io
n

11
5

4.
5.

5.
1.

A
ss

es
s

an
d

de
te

rm
in

e
th

e
ne

ed
s

of

st
ak

eh
ol

de
rs

 re
la

ti
ng

 to
 in

fo
rm

at
io

n
an

d
do

cu
m

en
ta

ti
on

11
6

4.
5.

5.
2.

D
efi

ne
 th

e
st

ru
ct

ur
e,

 ro
le

s
an

d
re

sp
on

si
bi

lit
ie

s
w

it
hi

n
th

e
pr

oj
ec

t
11

6

4.
5.

5.
3.

Es
ta

bl
is

h
in

fr
as

tr
uc

tu
re

, p
ro

ce
ss

es

an
d

sy
st

em
s

fo
r i

nf
or

m
at

io
n

flo
w

11
7

5.
5.

3.
4.

Es
ta

bl
is

h
an

d
m

ai
nt

ai
n

sc
op

e
co

nfi
gu

ra
ti

on
23

6

5.
5.

4.
Ti

m
e

23
7

5.
5.

4.
1.

Se
qu

en
ce

 p
ro

gr
am

m
e

co
m

po
ne

nt
s

an
d

cr
ea

te
 a

 tr
an

ch
ed

 ro
ad

m
ap

23
8

5.
5.

4.
2.

M
an

ag
e

th
e

co
ns

is
te

nc
y

of
 th

e
tr

an
ch

es
23

8

5.
5.

4.
3.

M
an

ag
e

th
e

tr
an

si
ti

on
s

of
 tr

an
ch

es
23

9

5.
5.

5.
O

rg
an

is
at

io
n

an
d

in
fo

rm
at

io
n

24
0

5.
5.

5.
1.

D
es

ig
n

an
d

im
pl

em
en

t p
ro

gr
am

m
e

go
ve

rn
an

ce
 fr

am
ew

or
k

an
d

ru
le

s
24

1

5.
5.

5.
2.

D
efi

ne
 th

e
st

ru
ct

ur
e,

 ro
le

s
an

d
re

sp
on

si
bi

lit
ie

s
w

it
hi

n
th

e
pr

og
ra

m
m

e
24

2

5.
5.

5.
3.

Es
ta

bl
is

h
in

fr
as

tr
uc

tu
re

, p
ro

ce
ss

es
 a

nd

sy
st

em
s

fo
r i

nf
or

m
at

io
n

flo
w

s
24

2

6.
5.

4.
Ti

m
e

35
6

6.
5.

4.
1.

Es
ta

bl
is

he
s

th
e

po
rt

fo
lio

 d
ec

is
io

n-
m

ak
in

g
cy

cl
e

35
7

6.
5.

5.
O

rg
an

is
at

io
n

an
d

in
fo

rm
at

io
n

35
8

6.
5.

5.
1.

A
ss

es
s

an
d

de
te

rm
in

e
th

e
ne

ed
s

of

st
ak

eh
ol

de
rs

 re
la

ti
ng

 to
 in

fo
rm

at
io

n
an

d
do

cu
m

en
 ta

ti
on

35
9

6.
5.

5.
2.

D
efi

ne
 th

e
st

ru
ct

ur
e,

 ro
le

s
an

d
re

sp
on

si
bi

lit
ie

s
w

it
hi

n
th

e
po

rt
fo

lio
 a

nd

co
m

po
ne

nt
 p

ro
 je

ct
s

an
d

pr
og

ra
m

m
es

36

0

6.
5.

5.
3.

Es
ta

bl
is

h
in

fr
as

tr
uc

tu
re

, p
ro

ce
ss

es
 a

nd

sy
st

em
s

fo
r i

nf
or

m
at

io
n

flo
w

36
0

427

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
5.

5.
4.

Im
pl

em
en

t,
 m

on
it

or
 a

nd
 m

ai
nt

ai
n

th
e

or

ga
ni

sa
ti

on
 o

f t
he

 p
ro

je
ct

11
7

4.
5.

6.
Q

ua
lit

y
11

9

4.
5.

6.
1.

D
ev

el
op

, m
on

it
or

 th
e

im
pl

em
en

ta
ti

on
 o

f,
an

d
re

vi
se

 a
 q

ua
lit

y
m

an
ag

em
en

t p
la

n
fo

r
th

e
pr

oj
ec

t
12

0

4.
5.

6.
2.

R
ev

ie
w

 th
e

pr
oj

ec
t a

nd
 it

s
de

liv
er

ab
le

s
to

en

su
re

 th
at

 th
ey

 c
on

ti
nu

e
to

 m
ee

t
th

e
re

qu
ir

em
en

ts
 o

f t
he

 q
ua

lit
y

m
an

ag
em

en
t p

la
n

 12
0

4.
5.

6.
3.

Ve
ri

fy
 th

e
ac

hi
ev

em
en

t o
f p

ro
je

ct
 q

ua
lit

y
ob

je
ct

iv
es

 a
nd

 re
co

m
m

en
d

an
y

ne
ce

ss
ar

y
co

rr
ec

ti
ve

 a
nd

/o
r p

re
ve

nt
iv

e
ac

ti
on

s
12

1

4.
5.

6.
4.

P
la

n
an

d
or

ga
ni

se
 th

e
va

lid
at

io
n

of

pr
oj

ec
t o

ut
co

m
es

12
2

4.
5.

6.
5.

 E
ns

ur
e

qu
al

it
y

th
ro

ug
ho

ut
 th

e
pr

oj
ec

t
12

2

4.
5.

7.
Fi

na
nc

e
12

3

4.
5.

7.
1

Es
ti

m
at

e
pr

oj
ec

t c
os

ts

12
4

4.
5.

7.
2.

Es
ta

bl
is

h
th

e
pr

oj
ec

t b
ud

ge
t

 12
5

4.
5.

7.
3.

Se
cu

re
 p

ro
je

ct
 fu

nd
in

g
 12

5

5.
5.

5.
4.

Im
pl

em
en

t,
 m

on
it

or
 a

nd
 m

ai
nt

ai
n

th
e

or
ga

ni
sa

ti
on

 o
f t

he
 p

ro
gr

am
m

e
24

3

5.
5.

6.
Q

ua
lit

y
24

4

5.
5.

6.
1.

En
su

re
 q

ua
lit

y
th

ro
ug

ho
ut

 th
e

pr
og

ra
m

m
e

24
5

5.
5.

6.
2.

O
rg

an
is

e
qu

al
it

y
as

su
ra

nc
e

of
 th

e
pr

og
ra

m
m

e
24

5

5.
5.

7.
Fi

na
nc

e
24

6

5.
5.

7.
1.

D
et

er
m

in
e

th
e

pr
og

ra
m

m
e

fu
nd

in
g

an
d

fin
an

ci
ng

 s
tr

at
eg

y
24

7

5.
5.

7.
2.

D
et

er
m

in
e

an
d

es
ta

bl
is

h
th

e
pr

og
ra

m
m

e
bu

dg
et

24

8

5.
5.

7.
3.

D
ev

el
op

, e
st

ab
lis

h
an

d
go

ve
rn

 a
 fu

nd
in

g
an

d
fin

an
ci

al
 m

an
ag

em
en

t f
ra

m
ew

or
k

24
8

6.
5.

5.
4.

Im
pl

em
en

t,
 m

on
it

or
 a

nd
 m

ai
nt

ai
n

th
e

or
ga

ni
sa

ti
on

 o
f t

he
 p

or
tf

ol
io

 a
nd

co

m
po

ne
nt

 p
ro

 je
ct

s
an

d
pr

og
ra

m
m

es

36
1

6.
5.

6.
Q

ua
lit

y
36

2

6.
5.

6.
1.

En
su

re
 q

ua
lit

y
th

ro
ug

ho
ut

 p
or

tf
ol

io

co
m

po
ne

nt
 p

ro
je

ct
s

an
d

pr
og

ra
m

m
es

36

3

6.
5.

7.
Fi

na
nc

e
36

4

6.
5.

7.
1.

D
et

er
m

in
e

an
d

es
ta

bl
is

h
th

e
po

rt
fo

lio

bu
dg

et

36
5

6.
5.

7.
2.

D
ev

el
op

, e
st

ab
lis

h
an

d
go

ve
rn

 a
 fi

na
nc

ia
l

pe
rf

or
m

an
ce

 a
nd

 re
po

rt
in

g
sy

st
em

 fo
r t

he

po
rt

fo
lio

36
6

428

Annex E: Key Competence Indicator table

4.
5.

7.
4.

D
ev

el
op

, e
st

ab
lis

h
an

d
m

ai
nt

ai
n

a
fin

an
ci

al
 m

an
ag

em
en

t a
nd

 re
po

rt
in

g
sy

st
em

 fo
r t

he
 p

ro
je

ct

 12
6

4.
5.

7.
5.

M
on

it
or

 p
ro

je
ct

 fi
na

nc
ia

ls
 in

 o
rd

er
 to

id

en
ti

fy
 a

nd
 c

or
re

ct
 d

ev
ia

ti
on

s
fr

om
 th

e
pr

oj
ec

t p
la

n
12

6

4.
5.

8
.

R
es

ou
rc

es
12

8

4.
5.

8
.1

.
D

ev
el

op
 s

tr
at

eg
ic

 re
so

ur
ce

 p
la

n
to

 d
el

iv
er

th

e
pr

oj
ec

t
12

9

4.
5.

8
.2

.
D

efi
ne

 th
e

qu
al

it
y

an
d

qu
an

ti
ty

 o
f

re
so

ur
ce

s
re

qu
ir

ed
12

9

4.
5.

8
.3

.
Id

en
ti

fy
 th

e
po

te
nt

ia
l s

ou
rc

es
 o

f
re

so
ur

ce
s

an
d

ne
go

ti
at

e
th

ei
r

ac
qu

is
it

io
n

 13
0

4.
5.

8
.4

.
A

llo
ca

te
 a

nd
 d

is
tr

ib
ut

e
re

so
ur

ce
s

ac
co

rd
in

g
to

 d
efi

ne
d

ne
ed

 13
0

4.
5.

8
.5

.
Ev

al
ua

te
 re

so
ur

ce
 u

sa
ge

 a
nd

 ta
ke

 a
ny

ne

ce
ss

ar
y

co
rr

ec
ti

ve
 a

ct
io

ns
 13

1

4.
5.

9.
P

ro
cu

re
m

en
t

13
2

4.
5.

9.
1.

A
gr

ee
 o

n
pr

oc
ur

em
en

t n
ee

ds
,

op
ti

on
s

an
d

pr
oc

es
se

s
13

3

4.
5.

9.
2.

Co
nt

ri
bu

te
 to

 th
e

ev
al

ua
ti

on
 a

nd

se
le

ct
io

n
of

 s
up

pl
ie

rs
 a

nd
 p

ar
tn

er
s

13
4

5.
5.

7.
4.

D
is

tr
ib

ut
e

pr
og

ra
m

m
e

fu
nd

s
ba

se
d

on

th
e

ne
ed

s
of

 c
om

po
ne

nt
s

an
d

fu
nd

in
g

co
nd

it
io

ns

24
8

5.
5.

7.
5.

P
ro

vi
de

 re
po

rt
s

to
 fu

nd
in

g
an

d
fin

an
ci

ng

bo
di

es
24

9

5.
5.

8
.

R
es

ou
rc

es
25

0

5.
5.

8
.1

.
D

ev
el

op
 s

tr
at

eg
ic

 re
so

ur
ce

 p
la

n
to

 d
el

iv
er

th

e
pr

og
ra

m
m

e
25

1

5.
5.

8
.2

.
D

efi
ne

 th
e

qu
al

it
y

an
d

qu
an

ti
ty

 o
f

re
so

ur
ce

s
re

qu
ir

ed

25
1

5.
5.

8
.3

.
Id

en
ti

fy
 th

e
po

te
nt

ia
l s

ou
rc

es
 o

f
re

so
ur

ce
s

an
d

ne
go

ti
at

e
th

ei
r

av
ai

la
bi

lit
y

25
2

5.
5.

8
.4

.
 A

llo
ca

te
 a

nd
 d

is
tr

ib
ut

e
re

so
ur

ce
s

ac
co

rd
in

g
to

 d
efi

ne
d

ne
ed

25
2

5.
5.

8
.5

.
Ev

al
ua

te
 re

so
ur

ce
 u

sa
ge

25
3

5.
5.

9.
P

ro
cu

re
m

en
t

an
d

pa
rt

ne
rs

hi
p

25
4

5.
5.

9.
1.

M
ai

nt
ai

n
an

d
go

ve
rn

 th
e

pr
oc

ur
em

en
t

sy
st

em
 fo

r t
he

 p
ro

gr
am

m
e

25
5

5.
5.

9.
2.

D
ev

el
op

 p
ar

tn
er

sh
ip

s
25

6

6.
5.

8
.

R
es

ou
rc

es
36

7

6.
5.

8
.1

.
D

ev
el

op
 s

tr
at

eg
ic

 re
so

ur
ce

 p
la

n
to

de

liv
er

 p
or

tf
ol

io
 c

om
po

ne
nt

 p
ro

je
ct

s
an

d
pr

og
ra

m
m

es
36

8

6.
5.

8
.2

.
Id

en
ti

fy
 th

e
qu

an
ti

ty
 o

f r
eq

ui
re

d
an

d
av

ai
la

bl
e

re
so

ur
ce

s
fo

r r
un

ni
ng

 p
or

tf
ol

io

co
m

po
ne

nt
 p

ro
je

ct
s

an
d

pr
og

ra
m

m
es

36

8

6.
5.

8
.3

.
Id

en
ti

fy
 th

e
sk

ill
s

of
 th

e
re

qu
ir

ed

re
so

ur
ce

s
fo

r r
un

ni
ng

 p
or

tf
ol

io

co
m

po
ne

nt
 p

ro
je

ct
s

an
d

pr
og

ra
m

m
es

36

9

6.
5.

9.
P

ro
cu

re
m

en
t a

nd
 p

ar
tn

er
sh

ip

37
0

6.
5.

9.
1.

M
ai

nt
ai

n
an

d
go

ve
rn

 th
e

pr
oc

ur
em

en
t

sy
st

em
 fo

r t
he

 p
or

tf
ol

io
37

1

429

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
5.

9.
3.

Co

nt
ri

bu
te

 to
 th

e
ne

go
ti

at
io

n
an

d
ag

re
em

en
t o

f c
on

tr
ac

tu
al

 te
rm

s
an

d
co

nd
it

io
ns

 th
at

 m
ee

t p
ro

je
ct

 o
bj

ec
ti

ve
s

13
4

4.
5.

9.
4.

Su
pe

rv
is

e
th

e
ex

ec
ut

io
n

of
 c

on
tr

ac
ts

,
ad

dr
es

s
is

su
es

 a
nd

 s
ee

k
re

dr
es

s
w

he
re

ne

ce
ss

ar
y

13
5

4.
5.

10
.

P
la

n
an

d
co

nt
ro

l
13

6

4.
5.

10
.1

.
St

ar
t t

he
 p

ro
je

ct
 a

nd
 d

ev
el

op
 a

nd

ge
t a

gr
ee

m
en

t o
n

th
e

pr
oj

ec
t

m
an

ag
em

en
t p

la
n

13
7

4.
5.

10
.2

.
In

it
ia

te
 a

nd
 m

an
ag

e
th

e
tr

an
si

ti
on

 to
 a

ne

w
 p

ro
je

ct
 p

ha
se

13
8

4.
5.

10
.3

.
Co

nt
ro

l p
ro

je
ct

 p
er

fo
rm

an
ce

 a
ga

in
st

th

e
pr

oj
ec

t p
la

n
an

d
ta

ke
 a

ny
 n

ec
es

sa
ry

re

m
ed

ia
l a

ct
io

ns

13
8

4.
5.

10
.4

.
R

ep
or

t o
n

pr
oj

ec
t p

ro
gr

es
13

9

4.
5.

10
.5

.
A

ss
es

s,
 g

et
 a

gr
ee

m
en

t o
n,

 a
nd

im

pl
em

en
t p

ro
je

ct
 c

ha
ng

es
13

9

4.
5.

10
.6

.
Cl

os
e

an
d

ev
al

ua
te

 a
 p

ha
se

or

 th
e

pr
oj

ec
t

14
0

4.
5.

11
.

R
is

k
an

d
op

po
rt

un
it

y
14

1

4.
5.

11
.1

.
D

ev
el

op
 a

nd
 im

pl
em

en
t a

 ri
sk

m

an
ag

em
en

t f
ra

m
ew

or
k

14
2

5.
5.

9.
3.

 E
nd

 p
ar

tn
er

sh
ip

s
25

6

5.
5.

10
.

P
la

n
an

d
co

nt
ro

l
25

7

5.
5.

10
.1

.
Es

ta
bl

is
h

th
e

pr
og

ra
m

m
e

25
8

5.
5.

10
.2

.
M

an
ag

e
th

e
in

te
rf

ac
es

 a
nd

 s
yn

er
gi

es

be
tw

ee
n

co
m

po
ne

nt
s

25
9

5.
5.

10
.3

.
M

ea
su

re
, e

va
lu

at
e

th
e

st
at

us
 o

f
co

m
po

ne
nt

s,
 a

nd
 in

flu
en

ce
 th

ei
r p

ro
gr

es
s

25
9

5.
5.

10
.4

.
P

ro
vi

de
 d

ir
ec

ti
on

 to
 th

e
co

m
po

ne
nt

m

an
ag

er
s

26
0

5.
5.

10
.5

.
 F

in
al

is
e

th
e

pr
og

ra
m

m
e

26
0

5.
5.

11
.

R
is

k
an

d
op

po
rt

un
it

y
26

1

5.
5.

11
.1

.
D

ev
el

op
 a

nd
 im

pl
em

en
t a

 ri
sk

m

an
ag

em
en

t f
ra

m
ew

or
k

26
2

6.
5.

10
.

P
la

n
an

d
co

nt
ro

l
37

3

6.
5.

10
.1

.
Es

ta
bl

is
h

th
e

po
rt

fo
lio

 s
ys

te
m

37
4

6.
5.

10
.2

.
Es

ta
bl

is
h

an
d

m
ai

nt
ai

n
th

e

po
rt

fo
lio

 c
yc

le

37
5

6.
5.

10
.3

.
R

ep
or

t o
n

th
e

po
rt

fo
lio

37

5

6.
5.

11
.

R
is

k
an

d
op

po
rt

un
it

y
37

6

6.
5.

11
.1

.
D

ev
el

op
 a

nd
 im

pl
em

en
t a

 ri
sk

m

an
ag

em
en

t f
ra

m
ew

or
k

37
7

430

Annex E: Key Competence Indicator table

4.
5.

11
.2

.
Id

en
ti

fy
 ri

sk
s

an
d

op
po

rt
un

it
ie

s
14

2

4.
5.

11
.3

.
A

ss
es

s
th

e
pr

ob
ab

ili
ty

 a
nd

 im
pa

ct
 o

f r
is

ks

an
d

op
po

rt
un

it
ie

s
 14

3

4.
5.

11
.4

.
Se

le
ct

 s
tr

at
eg

ie
s

an
d

im
pl

em
en

t r
es

po
ns

e
pl

an
 to

 a
dd

re
ss

 ri
sk

s
an

d
op

po
rt

un
it

ie
s

14
3

4.
5.

11
.5

.
Ev

al
ua

te
 a

nd
 m

on
it

or
 ri

sk
s,

 o
pp

or
tu

ni
ti

es

an
d

im
pl

em
en

te
d

re
sp

on
se

s
14

4

4.
5.

12
.

St
ak

eh
ol

de
rs

14

5

4.
5.

12
.1

.
Id

en
ti

fy
 s

ta
ke

ho
ld

er
s

an
d

an
al

ys
e

th
ei

r
in

te
re

st
s

an
d

in
flu

en
ce

14

6

4.
5.

12
.2

.
D

ev
el

op
 a

nd
 m

ai
nt

ai
n

a
st

ak
eh

ol
de

r
st

ra
te

gy
 a

nd
 c

om
m

un
ic

at
io

n
pl

an
14

7

4.
5.

12
.3

.
En

ga
ge

 w
it

h
th

e
ex

ec
ut

iv
e,

 s
po

ns
or

s
an

d
hi

gh
er

 m
an

ag
em

en
t t

o
ga

in
 c

om
m

it
m

en
t

an
d

to
 m

an
ag

e
in

te
re

st
s

an
d

ex
pe

ct
at

io
ns

14
7

4.
5.

12
.4

.
En

ga
ge

 w
it

h
us

er
s,

 p
ar

tn
er

s,
 s

up
pl

ie
rs

an

d
ot

he
r s

ta
ke

ho
ld

er
s

to
 g

ai
n

th
ei

r
co

op
er

at
io

n
an

d
co

m
m

it
m

en
t

14
8

4.
5.

12
.5

.
O

rg
an

is
e

an
d

m
ai

nt
ai

n
ne

tw
or

ks
 a

nd

al
lia

nc
es

14
8

4.
5.

13
.

Ch
an

ge
 a

nd
 tr

an
sf

or
m

at
io

n
15

0

5.
5.

11
.2

.
Id

en
ti

fy
 ri

sk
s

an
d

op
po

rt
un

it
ie

s
26

3

5.
5.

11
.3

.
A

ss
es

s
th

e
pr

ob
ab

ili
ty

 a
nd

 im
pa

ct

of
 ri

sk
s

an
d

op
po

rt
un

it
ie

s
26

3

5.
5.

11
.4

.
Se

le
ct

 s
tr

at
eg

ie
s

an
d

im
pl

em
en

t r
es

po
ns

e
pl

an
s

to
 a

dd
re

ss
 ri

sk
s

an
d

op
po

rt
un

it
ie

s
26

3

5.
5.

11
.5

.
Ev

al
ua

te
 a

nd
 m

on
it

or
 ri

sk
s,

 o
pp

or
tu

ni
ti

es

an
d

im
pl

em
en

te
d

re
sp

on
se

s
26

4

5.
5.

12
.

St
ak

eh
ol

de
rs

26

5

5.
5.

12
.1

.
Id

en
ti

fy
 s

ta
ke

ho
ld

er
s

an
d

an
al

ys
e

th
ei

r
in

te
re

st
s

an
d

in
flu

en
ce

26
6

5.
5.

12
.2

.

En
ga

ge
 w

it
h

th
e

ex
ec

ut
iv

e,
 s

po
ns

or
s

an
d

hi
gh

er
 m

an
ag

em
en

t t
o

ga
in

 c
om

m
it

m
en

t
an

d
to

 m
an

ag
e

in
te

re
st

s
an

d
ex

pe
ct

at
io

ns

26
7

5.
5.

12
.3

.
D

ev
el

op
 a

nd
 m

ai
nt

ai
n

a
st

ak
eh

ol
de

r
st

ra
te

gy
 a

nd
 c

om
m

un
ic

at
io

n
pl

an

26
7

5.
5.

12
.4

.
En

ga
ge

 w
it

h
us

er
s,

 p
ar

tn
er

s,
 s

up
pl

ie
rs

an

d
ot

he
r s

ta
ke

ho
ld

er
s

to
 g

ai
n

th
ei

r
co

op
er

at
io

n
an

d
co

m
m

it
m

en
t

26
8

5.
5.

12
.5

.
O

rg
an

is
e

an
d

m
ai

nt
ai

n
ne

tw
or

ks
 a

nd

al
lia

nc
es

26

8

5.
5.

13
.

Ch
an

ge
 a

nd
 tr

an
sf

or
m

at
io

n
27

0

6.
5.

11
.2

.
Id

en
ti

fy
 ri

sk
s

an
d

op
po

rt
un

it
ie

s
37

8

6.
5.

11
.3

.
A

ss
es

s
th

e
pr

ob
ab

ili
ty

 a
nd

 im
pa

ct
 o

f r
is

ks

an
d

op
po

rt
un

it
ie

s
37

8

6.
5.

11
.4

.
Se

le
ct

 s
tr

at
eg

ie
s

an
d

im
pl

em
en

t
tr

ea
tm

en
t p

la
ns

 to
 a

dd
re

ss
 ri

sk
s

an
d

op
po

rt
un

it
ie

s
37

8

6.
5.

11
.5

.
Ev

al
ua

te
 a

nd
 m

on
it

or
 ri

sk
s,

 o
pp

or
tu

ni
ti

es

an
d

im
pl

em
en

te
d

re
sp

on
se

s
37

9

6.
5.

12
.

S
ta

ke
ho

ld
er

s
38

0

6.
5.

12
.1

.
Id

en
ti

fy
 s

ta
ke

ho
ld

er
s

an
d

an
al

ys
e

th
ei

r
in

te
re

st
s

an
d

in
flu

en
ce

38
1

6.
5.

12
.2

.
D

ev
el

op
 a

nd
 m

ai
nt

ai
n

a
st

ak
eh

ol
de

r
st

ra
te

gy
 a

nd
 c

om
m

un
ic

at
io

n
pl

an

38
2

6.
5.

12
.3

.
En

ga
ge

 w
it

h
th

e
ex

ec
ut

iv
e,

 s
po

ns
or

s
an

d
hi

gh
er

 m
an

ag
em

en
t t

o
ga

in
 c

om
m

it
m

en
t

an
d

to
 m

an
ag

e
in

te
re

st
s

an
d

ex
pe

ct
at

io
ns

38
2

6.
5.

12
.4

.
En

ga
ge

 w
it

h
us

er
s,

 p
ar

tn
er

s,
 s

up
pl

ie
rs

an

d
ot

he
r s

ta
ke

ho
ld

er
s

to
 g

ai
n

th
ei

r
co

op
er

at
io

n
an

d
co

m
m

it
m

en
t

38
3

6.
5.

12
.5

.
O

rg
an

is
e

an
d

m
ai

nt
ai

n
ne

tw
or

ks

an
d

al
lia

nc
es

38

3

6.
5.

13
.

C
ha

ng
e

an
d

tr
an

sf
or

m
at

io
n

38
5

431

IPMA Individual Competence Baseline

© 2015 International Project Management Association

4.
5.

13
.1

.
A

ss
es

s
th

e
ad

ap
ta

bi
lit

y
to

 c
ha

ng
e

of

 th
e

or
ga

ni
sa

ti
on

(s
)

15
1

4.
5.

13
.2

.
Id

en
ti

fy
 c

ha
ng

e
re

qu
ir

em
en

ts
 a

nd

tr
an

sf
or

m
at

io
n

op
po

rt
un

it
ie

s
15

2

4.
5.

13
.3

.
D

ev
el

op
 c

ha
ng

e
or

 tr
an

sf
or

m
at

io
n

st
ra

te
gy

15
2

4.
5.

13
.4

.
Im

pl
em

en
t c

ha
ng

e
or

 tr
an

sf
or

m
at

io
n

m
an

ag
em

en
t s

tr
at

eg
y

15
3

5.
5.

13
.1

.
A

ss
es

s
th

e
ad

ap
ta

bi
lit

y
to

 c
ha

ng
e

of
 th

e
or

ga
ni

sa
ti

on
(s

)
27

1

5.
5.

13
.2

.
Id

en
ti

fy
 c

ha
ng

e
re

qu
ir

em
en

ts
 a

nd

tr
an

sf
or

m
at

io
n

op
po

rt
un

it
ie

s
27

1

5.
5.

13
.3

.
D

ev
el

op
 c

ha
ng

e
or

 tr
an

sf
or

m
at

io
n

st
ra

te
gy

27
2

5.
5.

13
.4

.
Im

pl
em

en
t c

ha
ng

e
or

 tr
an

sf
or

m
at

io
n

m
an

ag
em

en
t s

tr
at

eg
y

27
2

5.
5.

14
.

Se
le

ct
 a

nd
 b

al
an

ce
27

4

5.
5.

14
.1

.
A

na
ly

se
 th

e
ch

ar
ac

te
ri

st
ic

s
of

co

m
po

ne
nt

s
27

5

5.
5.

14
.2

.
P

ri
or

it
is

e
co

m
po

ne
nt

s
ba

se
d

on
 th

e

pr
og

ra
m

m
e’

s
pr

io
ri

ti
es

27

6

5.
5.

14
.3

.
A

na
ly

se
 a

nd
 p

re
di

ct
 th

e
fu

tu
re

pe

rf
or

m
an

ce
 o

f t
he

 p
ro

gr
am

m
e

27
6

5.
5.

14
.4

.
P

re
pa

re
 a

nd
 fa

ci
lit

at
e

pr
og

ra
m

m
e

de
ci

si
on

s
27

7

6.
5.

13
.1

.
A

ss
es

s
an

d
re

vi
ew

 th
e

im
pa

ct
s

of

 c
ha

ng
es

 a
ff

ec
ti

ng
 th

e
po

rt
fo

lio
38

6

6.
5.

13
.2

.
D

ev
el

op
 c

ha
ng

e
or

 tr
an

sf
or

m
at

io
n

st
ra

te
gy

 fo
r t

he
 p

or
tf

ol
io

38

6

6.
5.

13
.3

.
Su

st
ai

n
th

e
ch

an
ge

 p
ro

ce
ss

 3

8
7

6.
5.

14
.

S
el

ec
t

an
d

ba
la

nc
e

38
8

6.
5.

14
.1

.
Id

en
ti

fy
 p

ro
gr

am
m

es
 o

r p
ro

je
ct

s
or

 id
ea

s
th

at
 c

ou
ld

 b
e

in
cl

ud
ed

 in
 th

e
po

rt
fo

lio

39
0

6.
5.

14
.2

.
A

na
ly

se
 th

e
ch

ar
ac

te
ri

st
ic

s
of

pr

og
ra

m
m

es
 a

nd
 p

ro
je

ct
s

39
0

6.
5.

14
.3

.
P

ri
or

it
is

e
pr

og
ra

m
m

es
 a

nd
 p

ro
je

ct
s

ba

se
d

on
 th

e
or

ga
ni

sa
ti

on
’s

 p
ri

or
it

ie
s

39
1

6.
5.

14
.4

.
P

ro
gr

am
m

e
an

d
pr

oj
ec

t
de

liv
er

y
ov

er
si

gh
t

39
1

6.
5.

14
.5

.
A

na
ly

se
 a

nd
 p

re
di

ct
 th

e
fu

tu
re

pe

rf
or

m
an

ce
 o

f a
 p

or
tf

ol
io

39
2

6.
5.

14
.6

.
P

re
pa

re
 a

nd
 fa

ci
lit

at
e

po
rt

fo
lio

de

ci
si

on
s

39
2

432

MOVING FORWARD
®

www.ipma.worldVersion 4.0

The International Project Management Association
Individual Competence Baseline, Version 4.0

Project, programme and portfolio managers face larger, more complex challenges
today than ever before. From manufacturing and construction to information
technology, pharmaceuticals, and space exploration, to mention a few, the need
for highly qualified project managers and leaders is essential. The IPMA Individual
Competence Baseline Version 4.0 (IPMA ICB®) presents a comprehensive inventory
of competences for individuals to use in career development, certification, training,
education, consulting, research, and more. Once again, IPMA is leading the way by
presenting the first ever Global Standard for individual competences in project,
programme and portfolio management. This standard was created in consultation
with more than 150 practitioners and thought leaders across 60 IPMA member
associations. This standard is designed to help the individuals recognize the
competences needed for performing in projects, programmes and portfolio. With
the IPMA ICB, there are limitless routes to competence on the roadmap to becoming
competent in project, programme and portfolio management. The standard is
designed to help individuals find the correct path to achieve their goals. IPMA
envisions that organisations, teams, and, of course, individuals will use this standard
as an everyday tool for success. As the world grows more complex, we wish for
all individuals in this field to become more efficient and effective in achieving the
desired results on projects, programmes and portfolios. And thus, we will enable a
world where every project succeeds!

http://www.ipma.world/

	Foreword
	Table of Contents
	1. Introduction
	2. Purposes and intended users
	2.1. Definition of competence
	2.2. Audiences and uses
	2.3. Individual competence development

	3. The IPMA Individual Competence Baseline
	3.1. Framework of the IPMA ICB
	3.2. Structure of the IPMA ICB
	3.3. Overview of the competence elements

	4. Individuals working in project
management
	4.1. Managing projects
	4.2. Competences overview
	Table

	4.3. Perspective
	4.4. People
	4.5. Practice

	5. Individuals working in programme management
	5.1. Managing programmes
	5.2. Competences overview
	Table

	5.3. Perspective
	5.4. People
	5.5. Practice

	6. Individuals working in portfolio management
	6.1. Managing portfolios
	6.2. Competences overview
	Table

	6.3. Perspective
	6.4. People
	6.5. Practice

	Annex A: Cross reference to ISO21500: 2012
	Annex B: Cross reference to ISO21504: 2015
	Annex C: Cross reference to IPMA ICB Version 3.0
	Annex D: Competence table
	Annex E: Key Competence Indicator table

