

Professional Standards Handbook

Contents

2	About us	
3	Introduction	
4	Understanding the Professional Standards	
5	Career levels	
6	How to use the Professional Standards	
7	A model of competence	
7	Drivers to performance	
7	HR cycle	
8	Continuing professional development (CPD)	
9	The Professional Standards	
10	The role of workplace and facilities management	
12	Sector knowledge	
13	Organisational behaviour	
14	Information and knowledge management	
15	Strategy and policy development	
16	Strategy	
17	Organisational performance	
18	Corporate social responsibility (CSR)	
19	Workplace and facilities management policy	
20	Leadership and management	
22	Project management	
23	People management	
24	Culture and values	
25	A healthy and productive workplace	
26	Change management	
27	Business continuity and compliance	
28	Risk management	
29	Compliance	
30	Business support services management	
32	Service innovation	
33	Managing service delivery	
34	Property portfolio management	
36	Building maintenance	
37	Property and asset management	
38	Space management	
39	Managing accessibility and inclusion	
40	Building information modelling (BIM)	
41	Quality management and customer service	
42	Customer service	
43	Stakeholder relationships	
44	Quality management	
45	Finance and technology	
46	Financial management	
47	Technology	
48	Procurement and contract management	
50	Procurement	
51	Contract management	
52	Sustainability	
54	Energy management	
55	Environmental management	
56	Behavioural competency framework	
58	Achieving professional excellence	
60	Demonstrating professional standards	
62	Appendix 1: Units	
68	Appendix 2: Glossary	

About us

The Institute of Workplace and Facilities Management (IWFM) is the body for workplace and facilities professionals.

We exist to promote excellence among a worldwide community of over 17,000 and to demonstrate the value and contribution of workplace and facilities management more widely.

Our mission:

We empower professionals to upskill and reach their potential for a rewarding, impactful career. We do this by advancing professional standards, offering guidance and training, developing new insights and sharing best practice.

Our vision:

As the pioneering workplace and facilities management body, our vision is to drive change for the future. To be the trusted voice of a specialist profession recognised, beyond the built environment, for its ability to enable people to transform organisations and their performance.

The IWFM was established in 2018. It builds on the proud heritage of 25 years as the British Institute of Facilities Management.

WHAT DO WE MEAN BY WORKPLACE?

Workplace recognises the joint responsibility of facilities management, information technology and human resources to achieve optimal productivity between people, technology and workplaces. Not working space limited to "office" but anywhere that work happens. It captures a broader world, considering space, technology and culture. It recognises a need for skilled individuals who can interconnect between these specialisms.

Introduction

The Workplace and Facilities Management Professional Standards define the competences necessary to be an accomplished workplace and/or facilities management practitioner at every career stage.

The Professional Standards handbook was created in consultation with industry to reflect the needs of a dynamic profession.

It sets out the standards and shows how they can be used as a benchmarking tool to develop a skilled workforce, and to shape tomorrow's leaders. We want the standards to be embedded as the norm for professionals and for businesses and we have designed this handbook to support their use and implementation.

- Helping workplace and facilities management professionals advance their own career through self-assessment, and personal and professional development.
- Helping training providers to spot gaps and opportunities across the piece and to tailor training provision to industry-wide specifications and standards; to inform assessment processes and use the training tools for assessment.

Helping employers educate and develop their people, by analysing skills and managing talent against objective criteria. By comparing individuals with the standards, employers will be able to:

- Snapshot an organisation's skills, strengths and areas for development and use it to identify gaps
- Plan the workforce to be able to meet future challenges
- Identify and commission targeted training that makes better use of resources
- Create a tool to manage your organisation's succession plans and individuals' careers

The handbook also explains the links between the Standards and:

- IWFM qualifications
- Continuing professional development
- IWFM membership routes, indicating the potential and requirements for progression

The Workplace and Facilities Management Professional Standards is the primary framework we use to develop high-quality, relevant professional development products and membership services to support our professionals across all specialisms, from entry to strategic level.

Understanding the Professional Standards

The Professional Standards clearly define:

- The key functions ('functional area') performed by workplace and facilities management professionals
- The main components of each functional area ('functional area component')
- The competences necessary to be proficient in executing each functional area component

The competences are defined for each career level, from a support role through to a strategic role.

Functional areas

The professional standards are broken down into 10 functional areas.

Functional area components

Each functional area contains a number of functional area components.

Competences

Under each functional area component high-level statements of competence describe the expected proficiency of an individual working at the following levels.

- **Strategic**
- **Senior**
- **Manager**
- **Supervisor**
- **Support**

These statements of competence are set out in more detail on pages 10–55. The glossary at Appendix 2 includes definitions of key terms associated with the standards.

Career levels

The role and level descriptors used in the framework are defined as follows:

DESCRIPTOR		TYPICAL JOB TITLES (may include but are not limited to)
 STRATEGIC	STRATEGIC (L6-7)	<p>The strategic role is responsible for planning and developing courses of action that initiate and achieve substantial strategic and/or operational changes or developments, exercising broad autonomy and judgement across a significant area of work or study. This role also initiates and leads complex tasks and processes, taking responsibility and being accountable for the work and roles of others.</p> <p>Chief Workplace Officer Director of Workplace Chief Wellbeing Officer Bid Director Head of Estates FM Director Business Development Manager Head of Business Operations Commercial Manager (PFI) Consultant Facilities Marketing Director</p>
	SENIOR (L5-6)	<p>The senior role is responsible for planning and developing courses of action that underpin substantial strategic and/or operational changes or developments. This role initiates and leads tasks and processes, taking responsibility and being accountable, where relevant, for the work and roles of others whilst exercising broad autonomy and judgement.</p> <p>Head of Workplace FM Bid Manager Head of Estates Business Development Manager Head of Business Operations Commercial Manager (PFI) Facilities Manager FM Procurement Manager Facilities Account Manager Maintenance Manager FM Operations Manager Regional FM Manager Facilities Project Manager</p>
 MANAGEMENT	MANAGER (L4-5)	<p>The manager role is responsible for planning and developing courses of action including, where relevant, responsibility for the work of others and exercising autonomy and judgement within broad parameters. This role is responsible and accountable for work conducted within their area of responsibility.</p> <p>Workplace Manager Facilities Manager Procurement Manager Property Manager Facilities Account Manager Facilities Project Manager Operations Manager Maintenance Manager Contract Manager Estates Manager</p>
	SUPERVISOR (L3-4)	<p>The supervisory role is responsible for initiating and completing tasks and procedures, including, where relevant, responsibility for supervising or guiding others. It may also include planning and developing courses of action and exercising autonomy and judgement within agreed parameters.</p> <p>Facilities Team Leader Assistant FM Manager Workplace/FM Coordinator</p>
 OPERATIONAL	SUPPORT (L2-3)	<p>The support role is responsible for completing tasks and procedures and exercising autonomy and judgement subject to overall direction or guidance. It may also be responsible for initiating tasks and procedures within limited parameters.</p> <p>FM Help Desk Assistant FM Technician FM Assistant FM Coordinator</p>

“Level 2”, “level 3” etc. refer to an associated level of qualification.
Pages 62-67 contain details.

How to use the Professional Standards

HR cycle

A model of competence

This model of competence helps put the Professional Standards in context for professionals and employers alike.

Competences can be used to create management and personal development tools for human resources (HR) and personal development purposes.

Drivers to performance

There are three drivers to performance: targets and objectives, technical competences (also known as professional standards and functional competences) and behavioural competencies. The pyramid diagram (opposite) explains the relationship between them.

Targets and objectives are usually agreed at performance appraisals and set out measurable annual expectations that will typically change over time. In addition to achieving specific goals and targets, fully rounded professionals aspire to good professional practice in what they do; that is, they identify and meet professional standards requirements. They also aspire to demonstrate certain behavioural or personal qualities.

The technical competences set out in the Professional Standards describe what people do in their jobs and the standards they should maintain continuously. The underlying behavioural competencies identify the behaviours and qualities desirable for professional accomplishment. They can also say something about the culture of an organisation in stating explicitly its values and expected behaviours.

The drivers work together. By developing relevant behavioural competencies, someone should be better placed to achieve the requirements of the technical competences. For example, if you are going to deliver successful presentations (a technical competence) it would help to develop self-confidence (a behavioural competency). If you are going to balance the books (a technical competence), it would help to be attentive to detail (a behavioural competency).

The section “Behavioural competency framework” on page 56 contains further information.

HR cycle

Standards sit at the heart of the human resources (HR) cycle as shown in the diagram opposite.

By describing what an organisation expects of its people, the Professional Standards can support strategic operations including:

- Recruitment and selection
- Appraisal
- Training needs analysis
- Training syllabus design
- Career management
- Succession planning

They provide the technical competences for workplace and facilities management, at all career levels, and act as a framework around which HR cycle processes in your organisation can be based. Same with the behavioural competencies which can stand alone or provide a base for additional tailored competencies.

Continuing professional development (CPD)

The process of continuing professional development (CPD) helps people to assess their current skills and to identify goals and areas for future development.

It also helps to plan how learning and growth will be managed. The focus of CPD is firmly on results and the benefits that professional growth can bring.

The Professional Standards will be used to assist professionals, including every grade of IWFM member, with their CPD by identifying current levels of skill, knowledge and experience based on competence statements provided for each functional area component. They are a valuable tool to benchmark current personal performance, identify development goals and ambitions and establish professional development plans.

As the name suggests, CPD is a continual process of working towards, achieving and renewing learning and development goals.

IWFM CPD programme

CPD is key to refresh, maintain and build technical competence and to ensure that standards in workplace and facilities management are upheld across the profession.

The IWFM's CPD programme supports a self-reflective process. It is up to individual professionals to decide what they need to do and to set targets to achieve it.

Access to CPD

Finding the time to carry out CPD can seem like an insurmountable challenge.

But there are plenty of easy ways to achieve tangible CPD goals with IWFM. You can attend IWFM events, do short courses, read journals, visit conferences or exhibitions and join our volunteer community, or you can do more structured learning through IWFM qualifications.

Most WFM's carry out CPD activities without even realising it.

You will also have access to a wealth of development opportunities within and outside your own organisation. Activities such as company training programmes, mentoring or doing voluntary work can all help to develop skills which are valued and respected in the workplace.

For more information on CPD

T +44 (0) 1279 712 650

E qualifications@iwfm.org.uk

The Professional Standards

FUNCTIONAL AREA

The role of workplace and facilities management

Functional area summary descriptor

Manage workplace and facilities management knowledge to add value to an organisation.

Functional area full descriptor

To optimise the use of and manage workplaces to deliver the strategic objectives and operational requirements of an organisation. To identify examples of best practice, assess emerging developments in business thinking and be able to present realistic plans for the introduction of new innovative ways of working. To optimise operational effectiveness whilst ensuring compliance with key legislation and ensuring that the workplace adapts to the changing needs of an organisation.

This functional area comprises three components:

- Sector knowledge
- Organisational behaviour
- Information and knowledge management

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Sector knowledge

To understand the role and scope of workplace and facilities management, the function within an organisation and the wider community. To acknowledge that workplace and/or facilities management is pivotal if organisations are to operate safely, efficiently and effectively whilst complying with relevant legislation. To understand the structure of organisations and how its functions, culture and processes affect the delivery of workplace and facilities management.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Evaluates the effectiveness of organisational structure, culture and processes in delivering the Workplace/FM strategy and compliance with legal and ethical requirements	Quantifies the contribution of Workplace/FM to an organisation's success in changing contexts and identifies new opportunities for markets and services	Characterises the scope and context of the function and its associated services within a wider workplace environment	Explains the contribution of Workplace/FM to the achievement of an organisation's business objectives	Identifies the related roles, responsibilities, accountabilities and lines of communication within an organisation
Evaluates the impact of internal and external influences on an organisation's ability to deliver the Workplace/FM strategy in a dynamic environment	Evaluates the interaction and interdependencies of functions within an organisation and the quality of service delivery to identify areas for improvement	Analyses the nature and significance of the Workplace/FM function's relationships with its stakeholders	Identifies the interface between the Workplace/FM function and other functions within an organisation	Defines a range of related services and how these can contribute to improvements in the working environment
Uses personal influence and connections to promote the role and economic value of Workplace/FM nationally and internationally	Evaluates the advantages, disadvantages, likely costs and potential savings of different models of service delivery and innovative ways of working	Analyses the features and effect of different organisational structures, cultures and processes on the delivery of services	Explains the features of different service delivery models and their importance to an organisation	Identifies career pathways within the Workplace/FM profession

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.01, FM6.01	FM6.01, FM5.01	FM4.01, FM4.08, FMP401	FM3.01, FM3.08	FM3.01, FSP201

FUNCTIONAL AREA COMPONENT

Organisational behaviour

To create an environment which contributes to positive organisational behaviour to maximise productivity and efficiency in a dynamic and increasingly globalised environment through the development of individuals, their job satisfaction and their achievement of targets and objectives.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Evaluates the external influences and the nature of an organisation's structures and patterns of behaviour and its impact on the workforce and organisational performance	Assesses the interaction between individuals and organisations and the variables that exist that characterize "organisational behaviour"	Evaluates the significance of the psychological contract and the role of work in providing a sense of purpose and identity	Explains the potential impact of positive and negative organisational behaviour	Explains what is meant by "organisational behaviour"
Applies work psychology to identify the conditions and processes that contribute to the optimal functioning of people, groups and institutions	Scopes the nature and level of organisational morale and identifies ways of improving workforce motivation and satisfaction	Identifies overt and covert barriers to productivity and a high quality of working life within an organisation	Explains the features of the Peter Principle and Parkinson's Law	Describes the role of organisational behaviour in the achievement of an organisation's business objectives
Champions the implementation of new and enhanced working conditions, operational policies and processes that contribute to the development of human capital and meet the needs of the modern organisation	Evaluates the need for, and effectiveness of management's ability to integrate people and organisational processes and makes recommendations	Identifies scope for improvement to working practices, processes and structures and makes recommendations	Monitors the conduct of work and wellbeing of staff and provides training and support	Describes their responsibility to contribute positively to organisational behaviour

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.03 FM7.08 FM6.07 FM6.09	FM5.03	FM4.08 FM4.10	FM3.15	FM2.05

FUNCTIONAL AREA COMPONENT

Information and knowledge management

To collect, analyse and use data to provide information and utilise the knowledge acquired to ensure that the workplace supports an organisation's strategic objectives. To use the information and knowledge obtained to inform the decision-making process and to drive innovation in the service delivery.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Applies knowledge and information management theory to the development of a knowledge management strategy	Specifies systems and processes for the effective management of information	Uses a range of data sources, collection methods and analytical techniques to make sound business decisions	Identifies the scope of information needed by a business	Identifies knowledge management systems and procedures
Evaluates the effectiveness of information systems to support an organisation's strategic vision	Oversees the management of information collection and analysis to ensure its capacity to measure business performance	Manages the flow of FM information and knowledge to meet business needs within legislative requirements	Identifies the requirements of a range of data sources, collection methods and analytical techniques	Appreciates the importance of effective knowledge management
Evaluates the capacity of integrated systems to manage the actual and anticipated use of information	Makes recommendations for improvements to strategy and business performance based on analyses of business information	Source and use information for an organisation's benefit	Manages the collection of information in accordance with knowledge management protocols	Collects accurate related information on time

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.02, FM6.10	FM6.10, FM5.10	FM4.11	FM4.11	N/A

FUNCTIONAL AREA

Strategy and policy development

Functional area summary descriptor

Develops strategy, policy and optimises performance.

Functional area full descriptor

To establish a strategy for the delivery of workplace and facilities management that is aligned to the strategic objectives of an organisation. To be instrumental in controlling key aspects of an organisation's corporate social responsibility policies and its impact on the external environment. To establish and implement policies that explain and demonstrate what is expected of a workplace and/or facilities management team. Optimises performance.

This functional area comprises four components:

- Workplace/facilities management strategy
- Organisational performance
- Corporate social responsibility
- Workplace/facilities management policy

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Strategy

To understand the influences and drivers within a business. To develop and implement a workplace and/or facilities management strategy, aligned with an organisation's strategic objectives which provides a detailed plan for achieving success. To understand the relationship between both an organisational and a workplace and/or facilities management strategy and how to communicate these effectively.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Evaluates the nature of internal and external influences on an organisation that may affect its strategic direction and capacity to achieve its strategy	Articulates the vision, strategy and plan	Develops and implements plans that deliver the strategy and objectives to agreed quality standards within required timescales and budgets	Monitors operational performance in line with the plan and adjusts processes and procedures to achieve optimal efficiency	Explains the use, importance and components of an organisation's strategy
Develops a strategy that maximises an organisation's strategic positioning, markets, innovation and future trends	Develops operational plans, forecasts business requirements and specifies accountabilities to achieve the strategy	Manages processes to agreed standard operating procedures and designs monitoring and evaluation processes that are capable of measuring performance, quality and efficiency	Manages the allocation of resources according to identified priorities and risks to achieve optimal performance	Explains the relationship between an organisational strategy and a Workplace/FM strategy
Aligns strategy to latest business thinking, cutting edge practice, management theory and analysis of stakeholder feedback	Designs business processes and procedures that can deliver the strategy and strategic objectives	Identifies operational strengths and successes and makes recommendations that address identified areas for improvement	Reports promptly on strengths and areas for improvement and makes practicable suggestions	Explains how their role contributes to the achievement of a strategy

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.01, FM6.01	FM6.01, FM5.02	FM5.02, FM4.02	FM4.02	N/A

FUNCTIONAL AREA COMPONENT

Organisational performance

To manage interdependent organisational variables to optimal effect to achieve an organisation's strategy, goals and objectives. To integrate strategy, structure, systems, style, staff and skills through shared values.*

STRATEGIC	MANAGEMENT		OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Devises demanding but realistic evaluation criteria and assesses the nature, strengths and areas for development of an organisation's effectiveness	Assesses the nature, strengths and weaknesses of an organisation's management development, career management and succession planning and develops inclusive plans	Applies quality-related principles, tools, criteria and techniques to analyse and improve the efficiency of processes and the organisation of work	Assesses the characteristics, benefits and requirements of being a "learning organisation"	Explains the need for organisational change to meet future business challenges
Scopes the nature of external and internal developments, influences and trends and identifies the future needs of an organisation, its responsiveness to change, its structure, workforce and management	Makes flexible and creative use of HR and training resources and operational opportunities to develop management and the workforce and implements enhanced people processes	Designs new processes that adapt to changing needs and revises workplace design, working practices and patterns to respond to changing tempos and priorities	Supports team members in their personal and professional growth, encouraging innovation that contributes to enhanced operational performance and job satisfaction	Describes the purpose and features of "lifelong learning", "continuous professional development", and "employee engagement"
Establishes a strategy for the development of the future Workplace and Facilities Management workforce and to meet future challenges, maximize profitability and enhance job satisfaction and staff motivation	Evaluates the nature, strengths and weaknesses of an organisation's Workplace and Facilities Management employee engagement and develops plans for enhancement that reward optimal performance and desired behaviours	Empowers staff to take calculated risks, act autonomously and creatively to achieve and exceed team goals	Analyses the crucial role of management in a successful organisation	Describes their own role and responsibilities for personal and professional development to meet changing business needs

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.02 FM6.09 FM6.07	FM5.03	N/A	FM3.15	N/A

FUNCTIONAL AREA COMPONENT

Corporate social responsibility (CSR)

To develop and implement a strategy to create and manage a workplace which delivers services aligned with an organisation's corporate social responsibility statement. This sets out an organisation's impact on society and should demonstrate where a business seeks to integrate social, environmental, ethical human rights and customers rights into its core operation.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Evaluates the scope, benefits and costs of community involvement and corporate social responsibility (CSR) and ethical behaviour	Identifies opportunity for CSR involvement that maximise benefits to an organisation	Integrates socially responsible policy and ethical behaviour requirements into business processes and procedures	Ensures that supplies and services comply with CSR policies and ethical behaviour requirements	Explains the purpose of CSR policies and activities
Influences the development of a CSR strategy and ensures coherence with the overall business strategy	Develops and promotes CSR policies and ethical behaviour that maximise business opportunities	Promotes the benefits of socially responsible and ethical ways of working	Explains the importance and impact of CSR policies and activities	Explains the value to an organisation of CSR involvement
Evaluates the impact of a CSR strategy and ethical behaviour	Ensures the coherence and ethical nature of an organisation's strategy, values, activities, policies and behaviour	Evaluates the impact of CSR activities and recommends improvements to socially responsible ways of working	Explains the scope of CSR policies and activities and the role of stakeholders	Complies with CSR policies and ethical behaviour requirements

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.04, FM6.02, FM6.11	FM6.02, FM6.11, FM5.01, FM5.19	FM5.19, FM4.19, FMP419	FM3.02, FM3.08, FM4.19	FM3.02, FM3.08

FUNCTIONAL AREA COMPONENT

Workplace and facilities management policy

To develop, implement and review policies which set out the details and level of service for the delivery of a workplace and/or facilities management function. To ensure policies are aligned with an organisation's business plan. To monitor the future direction of workplace and facilities management and ensure policies are fit for purpose for a dynamic industry. To ensure that all policies reflect relevant legislation.

 STRATEGIC		 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT	
Develops a framework for monitoring, measuring and reporting on the effectiveness of policies	Develops policies that align with the strategy and address the future direction of Workplace/FM	Implements policies to agreed quality standards within required timescales and budgets; addresses identified risks and priorities in line with operational plans	Ensures that team members adhere to policies	Adheres to policies	
Evaluates the fitness for purpose of policies and the extent to which they meet legislative requirements	Manages the implementation of policies, ensuring control of the function and its activities	Designs monitoring and evaluation processes that are capable of measuring performance, quality and efficiency	Reports on problems, inconsistencies and shortfalls in policies	Explains the purpose of policies	
Ensures the coherence of policies and their reflectiveness of organisational values and strategy	Evaluates the robustness of individual policies	Identifies operational strengths and successes and makes recommendations that address identified areas for improvement	Makes suggestions for improvements to policies	Makes suggestions for improvements to policies	

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.04	FM7.04	FMP402	FMP402	N/A

FUNCTIONAL AREA

Leadership and management

Functional area summary descriptor

Develops and manages a highly motivated and skilled workforce in a dynamic environment.

Functional area full descriptor

To develop, manage and lead highly motivated and skilled teams whilst simultaneously adjusting to fast-changing organisational priorities. To link individual performance to the overall strategy of an organisation, considering the impact of both culture and values and to identify different approaches to management and models of team working to maximise efficiencies.

This functional area comprises five components:

- Project management
- People management
- Culture and values
- A healthy and productive workplace
- Change management

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Project management

To create a clearly defined workplace and/or facilities management project brief with a purpose, aim and SMART objectives. To identify key stakeholders, assemble project teams, establish and monitor a project budget. To monitor and manage a project through to completion, sign-off and review.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Sponsors multiple programmes and manages the business case and accountabilities	Defines and plans programmes that meet the scope, strategic objectives and sponsor's requirements	Manages the delivery of projects to plan and timescale through project monitoring, resource and contractor management	Schedules tasks and activities to meet project deadlines within resource constraints	Contributes to projects in accordance with project plans
Provides strategic direction, manages relationships and interdependencies of multiple programmes	Builds programme teams that meet skills set requirements and maximise individual strengths and experience	Reports on project progress, performance, deviations, risks, problems and actions taken to project sponsors	Takes action within agreed parameters to ensure projects are kept on track	Collects project performance data
Evaluates the effectiveness, value and strategic fit of programmes to the achievement of an organisation's strategy	Uses a range of techniques to control the delivery of programmes that achieve their objectives to budget and timescale	Completes project close-out actions and assesses the project output and outcomes against project objectives and agreed evaluation criteria	Reports on project progress and problems in line with communications plans	Provides information to stakeholders

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.07	FM5.11	FM5.11, FM4.12, FMP405	FM4.12, FM3.06	FM3.06

FUNCTIONAL AREA COMPONENT

People management

To recruit, build, empower and lead highly motivated and skilled individuals and teams. To set clear objectives and measure performance which are linked to the strategic objectives of an organisation. To identify appropriate styles of management which reflect the needs of the business. To create a learning environment which engenders a culture of innovation. To comply with relevant legislation.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Creates a systematic and comprehensive framework for the development of the workforce that complies with legislation	Forecasts and plans the workforce systematically to meet current, medium and long-term needs	Manages initial and ongoing recruitment and selection processes within legislative requirements to meet strategic objectives and operational priorities	Allocates work and responsibilities to team members fairly according to operational needs and individuals' qualifications and strengths and development needs	Contributes to team objectives through the achievement of their own targets and objectives and by fulfilling their role and responsibilities
Influences corporate culture, values and organisational behaviour to improve organisational effectiveness	Motivates the workforce using personal leadership and management styles and effective performance management processes	Creates a learning environment that rewards personal development and meets current and identified future needs for knowledge, skills and professional development	Supervises work and workflows, providing motivating support and feedback to team members and meets legislative requirements	Communicates clearly with colleagues and stakeholders, using appropriate communication channels and media
Provides inspirational leadership that empowers and motivates the workforce to achieve the vision	Communicates the vision so the workforce understands the links between the Workplace/Facilities Management and organisational strategy	Manages staff retention through effective, motivational and egalitarian leadership and management	Appraises and develops team members to achieve their targets, objectives and personal goals	Contributes to effective team working through positive and helpful behaviour which meets legislative requirements

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.03, FM7.08, FM6.07	FM6.07, FM6.08, FM5.03, FM5.09	FM5.03, FM5.09, FM4.03, FM4.10, FMP407, FMP409	FM4.03, FM4.10, FMP407	FS2.05, FS2.21, FS2.24

FUNCTIONAL AREA COMPONENT

Culture and values

To apply organisational behaviour and recognition of the social processes to create a culture where employees are seen as investors to enable an organisation to respond to changing needs. To appreciate the importance of organisational culture and climate and the successful implementation and management of organisational change.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Scopes the nature, characteristics and impact of an organisation's climate, culture and values across its people, activities, policies and processes	Analyses the influences on and role of organisational climate and culture in successful businesses	Implements organisational development plans positively, promoting the benefits of change	Explains the reasons for resistance to organisational change	Describes the features and impact of an organisation's culture and values
Adopts the characteristics of successful businesses e.g.: empowers autonomy, entrepreneurship and risk-taking and encourages customer focus*	Evaluates the need for changes to managerial styles and structures to respond to changing circumstances	Analyses the characteristics of successful organisations' culture and climate	Suggests practicable ways of overcoming resistance to organisational change	Explains the relationship between an organisation's culture and its values
Creates an organisational culture, organisational development and cultural strategy that optimize human potential, enhance employee engagement and productivity and that are responsive to change	Develops comprehensive organisational development plans that align with an organisation's desired culture and values to respond to changing requirements	Analyses the way in which an organisation's culture and values influence its policies and processes and people's behaviour	Takes a collaborative, consultative and facilitative approach to the completion of work and team supervision	Describe how an organisation communicates its values overtly and implicitly

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.07	FM5.09, FM5.22	FM4.08	N/A	N/A

FUNCTIONAL AREA COMPONENT

A healthy and productive workplace

To create a workplace that promotes health, wellbeing and productivity. To understand the relationship between a building, people, organisational performance and productivity. This is not about the regulatory aspects of health and safety, but rather the qualitative aspects of an environment that promotes the wellbeing of individuals that enables them to maximise their contribution at work.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Formulates a strategy that maximises a building's design and assets to create an environment that optimises employees' health, wellbeing and productivity	Evaluates the impact of a green workplace on employee health, wellbeing and productivity	Analyses the quality of a building's design factors e.g. (indoor air quality, thermal comfort, daylighting, acoustics, interior layout, views and biophilia, amenities)	Identifies obstacles to achieving a healthy workplace and makes practicable recommendations	Explains how a green workplace design contributes to a healthy and productive workplace
Initiates sustainable policies and plans that promote employee health, wellbeing and productivity and optimize a building's design and assets which maximise ROI	Implements strategies, plans and policies that promote employee health, wellbeing and productivity, involving users and making innovative use of technology to enhance the workplace	Involves users and takes their feedback into account in the design, redesign and layout of a building and its services	Explains the link between maximising health, wellbeing and productivity outcomes with the minimisation of energy and use of resources and the impact on the environment	Explains the meaning of a "carbon footprint"
Assesses the effectiveness of technology in promoting employee health, wellbeing and productivity and develops strategies for improvement	Quantifies the cost, ROI and business benefits of a green workplace	Makes recommendations for improvements to a green building: good design, construction, behaviours and location	Ensures that all team members' workstations are as ergonomically efficient as possible	Explains how employees physical and mental health can affect an organisation

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
N/A	FM5.03	FM4.18	FM3.14 FM3.15	N/A

FUNCTIONAL AREA COMPONENT

Change management

To monitor the trends and future direction of workplace and facilities management to envision and initiate the need for change. To lead and manage key stakeholders through the process of change whilst monitoring and managing any potential impact from the proposed change on the delivery of facilities management services within an organisation.

 STRATEGIC			 MANAGEMENT		 OPERATIONAL
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT	
Identifies trends, creates the vision for change and embeds a change culture and strategy into an organisation	Identifies the drivers to and need for change in strategy and/or delivery and plans organisational change	Keeps abreast of potential and planned change within an organisation and environment that may have an impact on operations	Ensures the smooth running of work during periods of change	Responds to and accepts change positively	
Promotes the vision and leads strategic change with stakeholder support	Ensures coherence of planned changes with policies and processes	Implements changes to services to plan, timescale and budget, overcoming barriers to change	Monitors the effects of change and contributes constructively to continuous improvement	Carries out tasks in line with change plans	
Manages the impact of change on the effective delivery of services	Evaluates the impact, effectiveness, value and fit with strategic objectives of the change	Promotes the benefits and supports the introduction of change in an organisation, providing resources and training	Reports on progress and developments and resolves issues relating to the implementation of change	Understands the reasons for and importance of change	

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.02, FM6.07, FM6.14	FM6.07, FM6.14, FM5.01, FM5.22	FM5.01, FM4.08, FMP406, FM4.23	FM4.08	N/A

FUNCTIONAL AREA

Business continuity and compliance

Functional area summary descriptor

Builds business resilience and contains business risk.

Functional area full descriptor

To establish risk management strategies aligned to the strategic objectives of an organisation and to build business resilience by the creation of a robust business continuity plan. To ensure that an organisation is compliant with key regulations, legislation and codes of practice to promote a safe and healthy working environment.

This functional area comprises two components:

- Risk management
- Compliance

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Risk management

To understand the principles of corporate governance, its relationship to risk management and the importance of risk management in the context of an organisational strategy. To review the effectiveness of risk management strategies, apply risk transfer and contribute to a robust business continuity plan. To assess the risk of not being compliant with relevant legislation.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Analyses the scope and significance of business risks and their potential impact	Monitors the business environment and assesses the likelihood of business risks occurring	Develops and implements risk controls in line with business continuity strategies and plans and risk criteria	Ensures that team members comply with business continuity, disaster recovery and contingency requirements	Follows procedures relating to all forms of risks and business continuity
Develops a comprehensive and integrated risk management strategy	Develops risk and crisis management criteria, policies, systems and processes that comply with legislation	Designs and manages monitoring systems that are capable of identifying business risks and shortfalls in compliance with legislation	Monitors identified risks and areas of work that may present risks	Identifies hazards and risks in the workplace and takes action to reduce them
Evaluates the impact and effectiveness of a risk management strategy	Evaluates the relationship between business risks, business continuity and corporate governance	Reports on risk identification, and mitigation and makes recommendations to improve risk management processes	Reports on all risks identified and the actions taken to manage them	Maintains and provides accurate and up to date risk-related information

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.04, FM6.02	FM6.02, FM5.04	FM5.04, FM4.06, FMP412	FM4.06, FM3.13	FS2.01, FS2.04, FS2.08, FS2.09, FSP202

FUNCTIONAL AREA COMPONENT

Compliance

To understand corporate governance and the scope of a workplace and/or facilities manager's role which is affected by a plethora of regulation and legislation. For example, health and safety, environmental, employment, contract, company, etc. To be responsible for ensuring that all relevant legislation is adhered to in the workplace and to create a culture of proactive compliance.

 STRATEGIC		 MANAGEMENT		 OPERATIONAL
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Evaluates the extent to which an organisation's policies comply with legislative, statutory and regulatory requirements	Evaluates the implications and potential consequences of non-compliance with corporate governance and legislative, statutory and regulatory requirements	Monitors the extent of ongoing compliance with legislative, statutory and regulatory requirements and reports shortfalls	Monitors team members' work to ensure they meet legislative, statutory and regulatory requirements	Carries out work in accordance with work instructions, standard operating procedures and legislative, statutory and regulatory requirements
Develops corporate governance policies, structures and processes that are coherent with an organisation's overall governance requirements	Analyses the scope, purpose, roles and responsibilities of those involved in corporate governance	Establishes processes and systems that ensure ongoing compliance with legislative, statutory and regulatory requirements	Ensures that all operational tasks and work instructions are set up and organised to comply with legislative, statutory and regulatory requirements	Explains their responsibilities and liabilities for compliance with legislative, statutory and regulatory requirements
Evaluates the impact of corporate governance, financial, ethical and social commitments and values	Develops processes and procedures that meet corporate governance and legislative, statutory and regulatory requirements and ensures their ongoing currency	Manages the implementation of policies and procedures to meet legislative, statutory and regulatory requirements	Monitors the extent to which operational tasks comply with legislative, statutory and regulatory requirements, reporting problems and shortfalls	Explains the potential consequences of non-compliance with legislative, statutory and regulatory requirements

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.04, FM6.04, FM6.05, FM6.06, FM6.08, FM6.11, FM6.13	FM6.02, FM6.04, FM6.06, FM6.08, FM6.11, FM5.03, FM5.06, FM5.07, FM5.10, FM5.18, FM5.19, FM5.20, FM5.21	FM5.03, FM5.06, FM5.07, FM5.10, FM5.18, FM5.19, FM5.20, FM5.21, FM4.03, FM4.04, FM4.05, FM4.11, FM4.16, FM4.18, FM4.19, FM4.20, FM4.21 FMP411	FM3.02, FM3.05, FM3.09, FM3.11, FM3.12, FM3.13	FS2.01, FS2.09, FS2.10, FS2.13, FS2.18, FS2.19, FS2.21, FSP202, FSP204

FUNCTIONAL AREA

Business support services management

FM functional area summary descriptor

Delivers and innovates workplace and/or facilities management service solutions aligned with business objectives.

FM functional area full descriptor

To evaluate trends and developments in the market, identify future needs and use this information to innovate and promote the added value of an organisation's workplace and/or facilities management service. To identify, implement and maintain services in accordance with the standards set out in service level agreements. To assess continually the quality and value for money of services provided.

This functional area comprises two components:

- Service innovation
- Managing service delivery

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Service innovation

To recognise the influences and drivers of workplace and/or a facilities management function and to identify trends and future developments to improve delivery.

To optimise opportunities to market and promote the added value of workplace and facilities management both within and outside an organisation. To promote innovation by identifying opportunities for new or alternative services.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Forecasts trends that align with strategic objectives and priorities and evaluates their impact nationally and internationally	Analyses trends, their contexts, key drivers and their impact on the direction of Workplace and Facilities Management	Identifies areas for improvement to the delivery of services that meet strategic objectives	Collects stakeholder feedback and ideas for improvement	Reviews work practices within a team to identify areas for improvement
Evaluates the extent to which a culture of innovation is embedded within the service provision and its impact	Creates value by identifying new market opportunities and/or improving the efficiency of services	Assesses the suitability of new opportunities that are capable of adding value to operational effectiveness, service delivery and service scope	Identifies opportunities to improve services in line with customer expectations	Identifies opportunities for continuous improvement
Motivates and empowers individuals to innovate and optimise opportunities for enhancing services and relationships	Evaluates the relevance and application of latest developments to enhance service provision	Promotes enhanced services to stakeholders	Makes recommendations about areas of services and business practices that could be more efficient	Reports recommendations for improvements to services and working practices

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.01, FM7.03, FM6.01, FM6.07	FM6.01, FM6.07, FM5.01, FM5.04, FM5.08, FM5.14, FM5.20	FM5.01, FM5.04, FM5.08, FM5.14, FMP404, FMP413, FM4.24	FMP404, FMP413	FS2.02, FS2.04

FUNCTIONAL AREA COMPONENT

Managing service delivery

To develop and implement strategies for the delivery of support services within an organisation. To identify the needs of an organisation, establish service level agreements and manage the delivery of a service. To embed a culture and programme of continual review in order to monitor performance and to identify opportunities for new or alternative services.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Develops service delivery strategies	Evaluates the efficiency, effectiveness and value for money of support services operations and budgets	Manages the delivery of support services	Supervises the delivery of operational performance objectives	Explains various ways of providing support services
Evaluates the effectiveness of alternative service delivery models measured against resourcing implications	Develops operational plans and service level agreements (SLAs) for the delivery of support services	Analyses the efficiency of the delivery of support services	Monitors operational performance within safe systems of work and budgetary constraints	Follows working practices and organisational procedures in the delivery of support services
Identifies opportunities for new and alternative models of service delivery that meet strategic objectives	Identifies resource requirements for the delivery of support services by different methods	Recommends actions for improvements to delivery of support services	Explains the cost-effectiveness of different methods of delivering services	Keeps to schedules, specifications and quality standards in the delivery of support services

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.05	FM6.05, FM5.06	FM5.06, FM4.04, FMP403, FMP404, FMP408	FM4.04, FMP401, FM3.09	FS2.02, FM3.09

FUNCTIONAL AREA

Property portfolio management

Functional area summary descriptor

Maximises and protects the value of property assets, manages accessibility and ensures their fitness for purpose.

Functional area full descriptor

To influence building design, manage accessibility and inclusion, manage and maintain property and assets to meet the strategic objectives of an organisation and using building information modelling (BIM) to manage buildings efficiently. To be cognizant of legal stakeholders and to comply with key legislation. To optimise space and manage its effective use, that is accessible and inclusive to all, to meet immediate and future needs of a business whilst considering environmental issues and thereby complying with the organisation's corporate social responsibility statement.

This functional area comprises five components:

- Building maintenance
- Property and asset management
- Space management
- Managing accessibility and inclusion
- Building information modelling

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Building maintenance

To analyse the maintenance implications associated with different building structures and assets contained therein. To develop, implement and review the strategies for building use, building services and control systems in a range of facilities management contexts. To manage and monitor maintenance programmes. To evaluate and use different management systems and technologies available.

 STRATEGIC		 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT	
Evaluates the strategic options available to maintain buildings within a portfolio against strategic objectives and priorities	Designs control systems to monitor the implementation of a maintenance strategy for a property portfolio	Implements systems for planning, scheduling, recording, monitoring, tracking and controlling maintenance and costs	Identifies maintenance priorities based on condition surveys	Carries out maintenance tasks in accordance with job instructions	
Anticipates developments that may affect property maintenance requirements and maintenance skills within an organisation	Plans and manages the implementation of a maintenance strategy for a property portfolio	Manages programmes of maintenance, identifying and controlling risks	Supervises maintenance tasks to meet the requirements of legislation, quality and Service Level Agreement requirements	Gathers and analyses maintenance data	
Develops a maintenance strategy for a property portfolio that addresses short and long-term needs	Evaluates the effectiveness and cost-effectiveness of a maintenance strategy for a property portfolio and identifies areas for improvement	Controls costs and achieves best value from maintenance contracts and programmes within service level agreements to retain the safety, usability and value of properties	Reports on issues and risks identified through maintenance tasks	Reports on issues encountered through maintenance work	

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.13	FM6.13, FM5.17	FM5.17, FM4.17, FMP417	FM4.17, FMP417, FM3.11	FS2.04, FS2.07, FS2.09, FS2.11, FS2.12

FUNCTIONAL AREA COMPONENT

Property and asset management

To collect and use data to identify the size and components of an estate. To use that information to plan and manage the property portfolio, aligned to strategic objectives and is compliant with relevant legislation. To manage property costs and develop, maintain and review asset registers. To influence building design to ensure a safe and efficient workplace is created.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Scopes the size and characteristics of an estate and the extent to which it reflects strategic objectives	Evaluates the cost effectiveness of the uses and occupancy of an estate, identifying opportunities to maximise its value and minimise costs	Confirms that assets meet organisational requirements and makes viable recommendations for improvement	Explains the contractual arrangements and costs associated with the provision and management of property and other assets	Carries out tasks relating to fixed assets in accordance with standard operating procedures and legislative requirements
Influences the development of a corporate estate strategy to ensure its fitness for purpose, coherence with strategic objectives and legislative requirements	Develops an accommodation strategy that addresses how properties and other assets will be used and maintained	Assesses the way in which building design affects the way in which properties and other assets are utilised efficiently	Supervises the deployment of furniture and equipment assets	Explains the legislative, statutory and regulatory requirements relating to the use and management of property and other assets
Evaluates the impact of changes to a corporate estate strategy	Develops operational plans for the use and management of property and other assets	Manages the implementation of plans for the cost-effective use of property and other assets	Updates fixed asset registers	Explains the support services requirements relating to the use and management of property and other assets

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.13	FM6.13, FM5.16	FM5.16, FM4.16, FMP415	FM4.16, FM3.12	FM3.12, FS2.06

FUNCTIONAL AREA COMPONENT

Space management

To develop and implement a strategy for space, optimising its use while considering environmental issues and the experience of the users of the space. To prepare briefs for space layout, implement changes and assess feasibility of new developments, balancing costs versus benefits. To develop strategies for introducing alternative ways of working or the need to change the use of accommodation.

STRATEGIC	MANAGEMENT		OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Identifies trends and leads the development of a corporate strategy for the use of internal space	Evaluate the extent to which an organisation's use of space aligns with its vision, objectives and culture	Assesses the factors to be considered in the implementation of a space management plan whilst addressing the impact on the environment	Identifies user requirements for the use of space	Carries out space management tasks in accordance with legislative, statutory and regulatory requirements
Ensures mechanisms are in place to evaluate the cost efficiency of the use of space	Creates a space management plan for a corporate estate, balancing investment costs against forecasted benefits	Implements a space management plan for a building or group of buildings in consultation with stakeholders and prepares briefs for space layouts	Supervises space management tasks in accordance with legislative, statutory and regulatory requirements	Explains the interrelationship between different categories of space
Analyses the impact of changes in the use of internal space and their implications	Optimises available space by innovative approaches to building design and occupancy	Reviews the implementation of a space management plan and the use of space, identifying areas for improvement	Suggests improvements to the efficiency of space utilisation	Explains the impact on the amount of space needed for different ways of working

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.13	FM5.18	FM5.18, FM4.18, FMP416	FM4.18, FMP416, FM3.10	FM3.10

FUNCTIONAL AREA COMPONENT

Managing accessibility and inclusion

To understand the principles of inclusive design and management and how people's diverse needs should influence the design, use and management of workplaces and facilities; the ethical, legal and organisational imperatives for inclusive facilities including the range of disabled people's needs.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Champions good practice and the benefits of an inclusive approach to facilities management	Develops inclusive policies, processes and procedures and embeds inclusivity good practice in management decisions	Manages the implementation of inclusivity policies and procedures	Monitors the performance of facilities and services in meeting users' access needs	Follows accessibility management procedures
Develops corporate governance policies and structures that embrace the fundamental principles of inclusivity and ethical requirements	Influences the design of facilities and services to ensure inclusion	Analyses the efficacy of inclusivity processes and procedures	Ensures that all tasks are carried out in accordance with legal, statutory, regulatory and ethical requirements	Offers suggestions to improve inclusive services
Evaluates the extent to which an organisation's strategy and management objectives meet legal, statutory and regulatory requirements for accessibility and disability equality	Motivates and empowers individuals to achieve and enhance inclusive practice	Adapts facilities and services to meet users' access requirements	Reports on problems and issues of access	Explains the impact of inaccessible facilities and not providing an inclusive service

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.01, FM7.04, FM6.01, FM6.02, FM6.06, FM6.07, FM6.13	FM6.01, FM6.06, FM6.07, FM6.13, FM6.14, FM5.07, FM5.16	FM5.22, FM5.07, FM5.16, FM4.05, FM402, FMP4.07	FM4.05, FMP407, FM3.05	FSP2.01, FSP2.02, FSP2.03, FS2.02, FS2.04, FS2.21

FUNCTIONAL AREA COMPONENT

Building information modelling (BIM)

To generate and manage digital representations of physical and functional characteristics of buildings to support decision-making and efficient running in the planning, design, construction, operation and maintenance of physical assets throughout their lifecycle.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Influences national developments and toolkits in BIM	Evaluates the scope of BIM and its strategic implications	Analyses the characteristics, uses, users and benefits of BIM throughout the project life cycle	Understands the BIM process	Understands the purpose and benefits of BIM
Anticipates developments in BIM and how benefits might be harnessed	Assesses the strategic dimensions of BIM for facilities management implementation	Appraises the roles of national standards, BIM software, Soft Landings and toolkits	Understands the application of BIM in different contexts	Understands how BIM models are developed
Evaluates the costs and benefits of BIM for a portfolio of assets	Evaluates the implications of BIM for other aspects of work and the impact of unmanaged risks	Analyses the requirements of BIM implementation and its value	Appreciates the requirements of BIM	Understands the role of a BIM manager

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM5.23	FM5.23	FM4.25	FM4.25	N/A

FUNCTIONAL AREA

Quality management and customer service

Functional area summary descriptor

Fulfils customer expectations and quality requirements.

Functional area full descriptor

To embed a quality management approach into the development and delivery of a customer service-oriented workplace and/or facilities management function.

To identify key stakeholders and to build, manage and maintain relationships both internally and externally to improve continually on services delivered and encourage innovation.

This functional area comprises three components:

- Customer service
- Stakeholder relationships
- Quality management

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Customer service

To embed a customer-centric culture by developing, implementing and reviewing strategies to improve customer service engagement and build relationships. To motivate, engage and empower staff to optimise opportunities to enhance relationships and improve customer satisfaction both internally and externally across an organisation. To gather and analyse data and present findings in support of a programme of continual improvement.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Co-creates with clients a shared customer service strategy which aligns with the client's strategic objectives	Evaluates the extent to which customers' expectations are met or exceeded in consultation with stakeholders	Evaluates performance against agreed criteria and clients' quality standards	Assesses the scope and features of a customer-focused service and how this contributes to the achievement of business objectives	Meets agreed standards in activities
Leads the development of a customer-focused organisation through the design of systematic customer-centric business processes	Manages the implementation of a customer service strategy with stakeholder support	Analyses processes and procedures and identifies areas for improvement in customer service	Motivates staff and supervises the delivery of customer-centric services	Explains what is meant by 'customer service' and the behaviours that support it
Develops strategies for improving and measuring customer service and customer relationships	Evaluates the effectiveness of customer service feedback processes and how these inform areas for improvement	Encourages a customer-focused culture and identifies ways of improving client and customer relationships	Establishes clients' requirements and levels of satisfaction	Meets or exceeds customers' expectations and builds relationships with customers

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.03, FM7.05, FM6.03	FM6.03, FM5.15	FM5.15, FM4.15	FM4.15, FM3.03	FM3.03, FSP203, FS2.03

FUNCTIONAL AREA COMPONENT

Stakeholder relationships

To employ a range of techniques to ensure relationships with stakeholders contribute in a positive way towards meeting targets. To develop, build and maintain productive relationships with stakeholders, consult on key issues and activities, manage complex negotiations and understand the wider context that affects these relationships. To monitor and review the effectiveness of the relationships with stakeholders.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Builds influential and productive relationships with stakeholders	Influences relationships with stakeholders to mutual benefit	Identifies with whom to build relationships and establishes objectives that align with strategic goals	Identifies the needs of customers and colleagues	Maintains productive working relationships with colleagues and/or customers
Negotiates mutually favourable relationships and reduces the potential for conflict	Consults stakeholders and takes their views into account in the decision making process.	Manages relationships with stakeholders and their expectations	Monitors and maintains productive working relationships with customers and colleagues	Meets the expectations of colleagues and/or customers, communicating helpful information and offering support
Evaluates the effectiveness of the management and nature of stakeholder relationships	Analyses the context of stakeholder relationships to optimise their value	Analyses the value of relationships with stakeholders	Recommends actions to resolve issues that affect customers' levels of satisfaction	Behaves in a way that promotes confidence amongst colleagues and/or customers

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.03, FM6.09	FM6.09, FM5.13	FM5.13, FM4.13, FMP408	FM4.13, FMP408, FM3.03	FM3.03, FS2.02, FS2.03, FS2.24, FSP203

FUNCTIONAL AREA COMPONENT

Quality management

To embed a culture of quality by implementing the following quality management principles: Customer focused, demonstrate leadership, involve key stakeholders, develop and review processes and systems, integrate a programme of continual improvement in the pursuit of quality, gather data and facts to inform decision making and develop beneficial relationships.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Evaluates the scope for integrating quality principles	Establishes a measurement framework for the evaluation of the effectiveness and cost of quality-driven changes in Workplace and Facilities Management	Monitors operational performance to ensure that quality standards and targets are met within budget	Supervises the delivery of services that meet or exceed performance requirements and quality standards	Follows working practices and develops effective working relationships with colleagues and/or customers
Embeds quality practices into processes	Evaluates the effectiveness of quality systems and identifies where quality approaches could be adopted in operational activities and working practices	Evaluates the extent to which improvements could be made to delivery and makes viable recommendations	Promotes the concepts of quality and performance measurement to team members and provides practical interpretations of their requirements	Meets quality standards in their area of work
Fosters a culture of quality across the workforce	Integrates quality principles into a delivery strategy	Encourages innovation and continuous improvements	Explains to staff the requirements of quality standards, accreditation schemes and continuous improvement	Suggests improvements and reports issues and shortfalls in meeting quality standards

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.05, FM6.03	FM6.03 FM5.06, FM5.08, FM5.14	FM5.06, FM5.08, FM5.14, FM4.09, FM4.14, FMP413	FM4.09, FM4.14, FMP413	FS2.02, FS2.05

FUNCTIONAL AREA

Finance and technology

Functional area summary descriptor

Optimises finance and IT resources.

Functional area full descriptor

To generate and maximise income, to be compliant with the legal obligations for financial management, to evaluate financial performance and understand life cycle costing methodologies. To set, manage and monitor budgets and prepare financial cases. To use, analyse and manage data and information. To review constantly and analyse the applications, benefits and costs of technology systems to support an organisation.

This functional area comprises two components:

- Financial management
- Technology

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Financial management

To recognise how income is generated within workplace and facilities management, the legal obligations and to evaluate financial performance. To understand the principles of management accounting, balance sheets, the use of capital and revenue budgets. To identify trends and variances and prepare financial cases. To develop and manage budgets, understand the impact of depreciating asset values, whole-life costing and discounted cash flow.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Ensures that policies meet financial probity requirements and legal, ethical and social responsibilities of an organisation	Drafts business plans that optimise revenue streams and meet legal requirements	Monitors the achievement of objectives against cash flow requirements and budget limitations	Controls costs whilst delivering targets and objectives	Carries out financial tasks to the required standard
Identifies planning priorities that inform business planning and budget preparation to optimise performance	Writes financial cases that support applications for financial investment	Prepares financial reports on the business performance and financial health of the FM function	Monitors budgets and investigates variances	Maintains complete and accurate financial information
Identifies financing requirements and evaluates investment, cost reduction and/or income-generating opportunities	Appraises budgetary control processes and evaluates performance against budgets	Prepares business cases and budgets for activities	Reports on variances and makes realistic recommendations to address them	Provides financial information within the required timescale to authorised people

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.04, FM7.06, FM6.04	FM6.04, FM5.05,	FM5.05, FM4.07, FMP410	FM4.07, FM3.07	N/A

FUNCTIONAL AREA COMPONENT

Technology

To develop a workplace and/or facilities management technology strategy to deliver services and/or manage the workplace. To be aware of fast-changing technological trends and to maximise opportunities for improvement. To use technology to plan maintenance, maximise the lifespan of assets, analyse financial data and forecast future requirements based on changing business needs.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Keeps up to date with technological developments that may enhance the business function and evaluate the potential impact	Plans the implementation of technology solutions to support objectives and activities	Maintains legislative requirements in the use of technology	Supervises the use of technology to achieve efficiency in service delivery	Uses technology efficiently
Influences the Workplace and FM aspects of a technology strategy and business continuity plans	Manages the implementation of technology solutions	Ensures the use of technology optimises the management of operations	Monitors the use of technology and reports on issues	Adheres to organisational protocols in the use of technology
Ensures the coherence of Workplace/FM aspects of a technology strategy with a knowledge management strategy and legislative, statutory, regulatory and contractual requirements	Evaluates the effectiveness of technology solutions in delivering the strategy and objectives	Encourages the adoption of technology to improve service delivery	Makes practical suggestions for improvements to the use of technology	Provides support to colleagues in the use of technology

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.02, FM6.10	FM6.10, FM5.10	FM5.10, FM4.11	N/A	N/A

FUNCTIONAL AREA

Procurement and contract management

Functional area summary descriptor

Creates value through procurement and contract management.

Functional area full descriptor

To develop a procurement strategy that is aligned to an organisation's strategic objectives. To develop specifications to use and manage contracts in accordance with business requirements whilst ensuring compliance with relevant legislation. To identify suppliers, manage and review on-going supplier relationships. To establish clear selection criteria and manage performance against stated criteria, creating value for the organisation.

This functional area comprises two components:

- Procurement
- Contract management

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Procurement

To develop and implement a procurement strategy. To identify and select suppliers following robust and transparent selection criteria. To acquire products or services and understand and manage the whole supply chain. To ensure alignment with an organisation's corporate objectives by measuring quality versus price versus risk so that best value for the company is achieved.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Keeps abreast of developments and maintains networks that may enhance procurement strategies and activities	Leads bidding and tendering processes	Develops technical specifications for the procurement of suppliers, products and services	Raises purchase orders for products, services and supplies	Raises purchase orders for products, services and supplies
Sets objectives and evaluation criteria and develops a procurement strategy and policies	Negotiates optimum arrangements in contracts for suppliers and services in accordance with procurement policies	Sources suppliers and services in accordance with procurement policies	Researches potential suppliers of products or services	Explains the importance of procurement policies and procedures
Evaluates the effectiveness and ethical value of a procurement strategy and policies and their alignment with an organisation's corporate social responsibilities	Appraises procurement processes and contractual arrangements and recommends improvements	Appoints suppliers and procures services in accordance with FM that offer best value within procurement policies and within agreed budgets	Explains the requirements of different forms of procurement and contractual arrangements	Explains the meaning and importance of a "supply chain"

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.05, FM6.12	FM6.12, FM5.13, FM5.21	FM5.21, FM4.13, FM4.21, FMP414	FM4.21, FM3.04	N/A

FUNCTIONAL AREA COMPONENT

Contract management

To identify, use and manage different types of contracts. To develop specifications and terms and conditions for the procurement of goods and/or services and to manage the costs of the contract. To gather data and analyse feedback to monitor performance of the contract. To comply with relevant legislation and manage stakeholder relationships.

STRATEGIC	MANAGEMENT		OPERATIONAL	
	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Develops a contract management policy that is capable of providing synergy, the opportunity for innovation and mutual advantage	Mobilises and develops contracts	Agrees requirements with clients that are mutually beneficial	Monitors contractor performance and the progress of work in line with agreed criteria	Carries out contract management tasks as directed
Develops a robust and transparent supplier management framework	Evaluates the effectiveness of suppliers against agreed criteria	Manages contracts and stakeholder relationships	Collects and analyses information on supplier performance	Collects information on supplier performance and customer feedback
Evaluates the effectiveness of contractual arrangements for the delivery of the procurement strategy and objectives	Ensures value for money from contracts	Identifies and reports on developments, recommending actions to address problems	Reports on developments, making recommendations to address issues	Reports on contract management issues and opportunities

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM7.07	FM5.21	FM4.21	FM4.21	N/A

FUNCTIONAL AREA

Sustainability

Functional area summary descriptor

Minimises the impact on the environment through sustainable practices and the efficient use of resources.

Functional area full descriptor

To recognise and address the importance of sustainability and environmental issues and how workplace and facilities management has an impact on these issues. To develop and implement policies that protect the environment and support corporate social responsibility and improve awareness. To review policies to reflect changes in legislation. To analyse and improve energy and utility efficiency.

This functional area comprises two components:

- Energy management
- Environmental management

The definitions and standards for each of these functional area components are set out in the following pages.

FUNCTIONAL AREA COMPONENT

Energy management

To develop, implement and review an organisation's energy and utilities management policy and ensure compliance with relevant legislation. To influence the reduction of consumption of electricity, gas and water in buildings. To measure and monitor energy consumption against targets. Implement improvement programmes for building users and optimisation of asset operation thereby reducing cost and increasing efficiency. To influence the reduction of an organisation's carbon footprint.

 STRATEGIC	 MANAGEMENT		 OPERATIONAL	
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Leads the development of an energy and water management strategy and policies in line with current standards	Controls and conserves energy and water	Audits energy and water usage and supports the effective use of energy	Monitors the consumption of energy and water	Collects information on energy and water usage
Evaluates the coherence of strategies and policies for energy and water, corporate social responsibility, the environment and sustainability	Promotes the efficient use of energy and water	Develops and communicates a strategy for the management of energy and water	Reports on the consumption of energy and water	Explains the influences on energy and water management
Evaluates the impact of an energy and water management strategy	Uses environmentally friendly energy and water management policies as a publicity tool	Promotes the efficient use of energy and water	Explains the principles of energy and utilities management	Describe what is meant by the terms "carbon footprint" and "renewable sources"

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.11	FM6.11, FM5.20	FM4.20, FMP418	FM4.20	FSP204

FUNCTIONAL AREA COMPONENT

Environmental management

To develop, implement and review policies that protect the environment and comply with relevant legislation. To improve environmental awareness amongst key stakeholders and introduce behaviour change programmes which support the corporate social responsibility statement of an organisation. To review and influence the impact of the facilities management functions on an organisation plus the wider community.

 STRATEGIC		 MANAGEMENT		 OPERATIONAL
STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
Leads the development of a sustainable environmental strategy and policies in line with current standards	Manages the implementation of a sustainable environmental strategy and policies and reduces the impact of Workplace/FM activities on the environment	Manages systems to ensure that environmental standards and legislative requirements are met	Collects and analyses information on environmental performance and waste management issues	Complies with organisational environmental policies and procedures
Evaluates the coherence of Workplace/FM strategies and policies for energy and water, corporate social responsibility, the environment and sustainability	Influences stakeholders' values, perceptions and behaviours on environmentally-friendly policies	Ensures people understand and fulfil their responsibilities and liabilities for meeting environmental legislative requirements	Identifies and reports on sustainability issues associated with activities and projects	Conserves resources and minimises environmental damage during work activities
Fosters a culture of social and environmental responsibility and accountability and promotes sustainable practice	Evaluates the impact of sustainable environmental strategy and policies	Adopts and promotes sustainable practices to staff, contractors and suppliers	Ensures team members understand and fulfil their responsibilities for meeting environmental legislative requirements	Disposes of waste safely in accordance with the waste hierarchy

Below are the reference details of the relevant units from the IWFM qualifications (for the full list of units for each level, see Appendix 1):

STRATEGIC	SENIOR	MANAGER	SUPERVISOR	SUPPORT
FM6.11	FM5.19	FM5.19, FM4.19, FMP411, FMP419	FMP411, FM4.19, FM3.02	FS2.06, FS2.12, FS2.14, FS2.15, FS2.19, FSP204

Behavioural competency framework

The development of certain personal qualities (also known as behavioural competencies) are likely to help people reach the standards set out in this handbook. The earlier section in this handbook entitled “A model of competence” sets this in context.

The examples below are intended to illustrate what a behavioural competency might look like.

Customer focus

Exceeding customer expectations and adding value to their performance.

A person with this quality:

- Identifies and understands customer needs, expectations and motivations and how to satisfy them
- Identifies the current needs and anticipates the changing needs of different kinds of internal and external customers
- Devises ideas that demonstrably meet customers' needs
- Establishes a rapport with customers by adopting a friendly, helpful and knowledgeable attitude
- Is confident and clear about their ability to help
- Does not promise what they cannot deliver
- Makes every effort to ensure that customers receive a quality service
- Follows up to ensure that customers receive what they need

- Keeps customers informed of progress and developments
- Makes customers feel that nothing is too much trouble

A person without this quality:

- Does not take the trouble to identify the customer's needs accurately
- Does not pick up “buying signals”
- Misunderstands or misinterprets customer needs
- Uses jargon or communicates in a way that customers cannot readily understand
- Does not put themselves in the customer's place and describes features instead of benefits
- Makes minimum effort to meet customers' stated needs or gives wrong or inappropriate information
- Ignores customer complaints and does not act on customer feedback
- Raises false expectations or gives inappropriate advice
- Does not understand the need to make every effort possible to help customers

Integrity

Not sacrificing high standards for immediate gains.

A person with this quality:

- Understands the implications of commercial imperatives
- Maintains consistently high standards of work, loyalty, honesty and commitment
- Never cuts corners nor jeopardises the safety of others by taking “the soft option”
- Stands by his or her decisions and principles even in the face of strong opposition or threats
- Has the courage and strength to admit mistakes and weaknesses and to act on them
- Pursues work diligently to the end to ensure the optimum service to internal and external customers

Commitment to continuous improvement

Aiming for a higher level of excellence in everything we do.

A person with this quality:

- Evaluates and analyses processes, procedures and outcomes to look for improvements
- Adapts positively and effectively to change
- Seeks and exploits opportunities to develop their own skills and abilities
- Proposes practical suggestions and ideas for improvements
- Uses technical systems efficiently and keeps up to date with changes
- Encourages others to seek opportunities for improvement and adopts others' ideas

Leadership

Inspiring others to exceed objectives by acting as a role model of personal integrity and by persistently working toward goals with enthusiasm.

A person with this quality:

- Motivates others and provides direction and support to achieve or exceed objectives
- Provides regular guidance and constructive feedback sensitively on colleagues' performance
- Assumes command but remains open to ideas and suggestions for improvement
- Is approachable and open with information
- Encourages others to offer suggestions without fear of rejection
- Challenges accepted wisdom in seeking better ways of delivering services
- Fulfils their own responsibilities to the highest professional and ethical standards

Achieving professional excellence

Following industry research, IWFM has designed, developed and awards FM qualifications that are recognised nationally and internationally. The grades of membership relate to the professional standards and qualifications as follows:

	CAREER LEVEL	QUALIFICATION LEVELS	MEMBERSHIP GRADES
 STRATEGIC	STRATEGIC	6, 7	CIWFM/FIWFM
 MANAGEMENT	SENIOR	5, 6	MIWFM/CIWFM
	MANAGER	4, 5	MIWFM
 OPERATIONAL	SUPERVISOR	3, 4	AIWFM
	SUPPORT	2, 3	AIWFM

Attaining professional standards

IWFM qualifications

IWFM qualifications in facilities management are awarded by IWFM, the professional body for workplace and facilities management.

Developed following extensive research with key stakeholders, they are a flexible and fit-for-purpose suite of awards created to meet the needs of a dynamic workplace and facilities management profession.

IWFM qualifications have been designed to work globally. Country specific information can be applied in the delivery of the qualifications but they are underpinned by a worldwide set of standards and units.

- IWFM qualifications are regulated and, like any external qualification, they provide independent confirmation that an individual has mastered the relevant subject matter.
- IWFM qualifications form part of the system managed by the Qualification Regulators (e.g. Ofqual), which reports directly to government. This recognition affirms them as external measures of achievement.

IWFM qualifications have been designed by practitioners to cover the knowledge and skills required at different career stages in workplace and facilities management, from new entrant to director level.

Opposite is a table showing the range of qualifications available.

The level (e.g. 'level 3') depicts the degree of challenge of the qualification. Example: a level 3 qualification is equivalent to an A level.

Qualifications are made up from a combination of units, with a credit value assigned to each one. The 'size' of qualification (e.g. certificate) awarded is determined by a number of completed credits. Example: successful completion of 28 credits at level 3 would result in the achievement of an IWFM Level 3 Certificate in Facilities Management.

For more information

T +44 (0) 1279 712 651
 E qualifications@iwfm.org.uk
iwfm.org.uk/professional-development/qualifications

SIZE OPTIONS**Award**

Gives you a succinct overview of the basic skills and knowledge needed at this level

Certificate

Provides you with a more comprehensive coverage of the subject

Diploma/Extended Diploma

Provides the full package of skills, knowledge and understanding at this level

*The level examples are purely for guidance purposes – they are not a reflection of the qualification that will be awarded upon successful completion of an IWFM Qualification: for example, achieving a IWFM Level 5 Qualification in facilities management would not constitute being awarded a Foundation degree. These are included as an indication of the level of challenge.

Demonstrating professional standards

There are four graded membership opportunities:

- Fellow (FIWFM) • Certified (CIWFM)
- Member (MIWFM) • Associate (AIWFM)

The eligibility requirements for each grade of membership are set out below.

GRADE	POST-NOMINAL LETTERS	ENTRY ROUTES	ENTRY REQUIREMENTS	EXPERIENCE REQUIREMENTS			
				YEARS			MGMT LEVEL
				TOTAL	IN FM	IN MGMT	
FELLOW	FIWFM		Significant FM experience and can clearly demonstrate a sustained or significant contribution to the FM profession or wider industry	N/A	N/A	N/A	Strategic
CERTIFIED	CIWFM	a)	IWFM Level 6 Diploma or above	3	3	2	Senior
		b)	FM or FM related qualification at level 6 or above OR Chartered status of a relevant professional body	3	3	2	Senior
MEMBER	MIWFM	a)	IWFM Level 4 Diploma or above Or An FM related qualification at Level 4 or above	2	2	2	Middle
		b)	Experience	5	5	3	Middle
ASSOCIATE	AIWFM	a)	Experience	2	2	0	Non
		b)	An FM related qualification at Level 2 or above	1	1	0	Non
AFFILIATE	N/A		Open to all with an interest in FM (No demonstration of experience required)				

IWFM membership applications

The Workplace and Facilities Management Professional Standards will be incorporated into the IWFM membership application process.

When professionals apply for IWFM membership we'll use this framework to assess their knowledge and experience to determine eligibility for membership.

Depending on the grade and entry route of the application, we'll assess their credentials against the functional area requirements for the membership grade they are seeking.

Professionals awarded an assessed grade of membership will be entitled to use the IWFM post-nominal letters.

For further information on the IWFM membership application process or the supporting materials required for entry, please contact the Membership team:

T +44 (0) 1279 712 650
E membership@iwfm.org.uk

Appendix

Appendix 1: Units

LEVEL 2 UNITS		
Ref	Unit Title	Credits
FS2.01	Reduce risks to health and safety in the workplace	3
FS2.02	Promote and maintain service delivery	4
FS2.03	Develop customer relationships	6
FS2.04	Contribute to the effectiveness and efficiency of premises and facilities	4
FS2.05	Support the work of a team and develop yourself	3
FS2.06	Control the use of resources in a property, caretaking and facilities services environment	3
FS2.07	Maintain grounds of premises and facilities	3
FS2.08	Maintain site security and safety	3
FS2.09	Control the use of premises and facilities	4
FS2.10	Work safely at heights	3
FS2.11	Monitor and maintain electrical and plumbing services	4
FS2.12	Carry out maintenance and minor repairs	3
FS2.13	Operate plant to maintain the quality of pool water	4
FS2.14	Deal with routine waste	3
FS2.15	Deal with non-routine waste	3
FS2.16	Deep clean equipment in premises and facilities	6
FS2.17	Support the co-ordination of an event	3
FS2.18	Moving and transporting individuals within a healthcare environment	4
FS2.19	Transport physical resources within the work area	2
FS2.20	Clean and maintain internal surfaces and areas	4
FS2.21	Introduction to equality & inclusion in health, social care or children's & young people's settings	2
FS2.22	Provide reception services	3
FS2.23	Handle mail	3
FS2.24	Communicate effectively in the workplace	2
FSP2.01	Working in facilities services	3
FSP2.02	Health and safety for facilities services	4
FSP2.03	Working with customers and others in facilities services	2
FSP2.04	Sustainability and environmental issues for facilities services	4

LEVEL 3 UNITS		
Ref	Unit Title	Credits
FM3.01	Introduction to FM	6
FM3.02	Corporate social responsibility and sustainability in FM	4
FM3.03	Customer and stakeholder relations in FM	5
FM3.04	Specification and procurement of facilities supplies and services	6
FM3.05	Health and safety responsibilities in FM	5
FMP413	Manage operational performance in FM	4
FM3.06	Project management within FM operations	5
FM3.07	Budget management of FM operations	4
FM3.08	Understanding FM within context of an organisation	4
FM3.09	Understanding support services operations in an organisation	3
FM3.10	Space allocation in current facilities	4
FM3.11	Building maintenance in FM	5
FM3.12	Understand the estate management function	4
FM3.13	Contribute to disaster recovery and contingency planning	5
FM3.14	Understanding access management and inclusion	5
FM3.15	Leadership, management and personal development	9

Units continued

LEVEL 4 UNITS		
Ref	Unit Title	Credits
FM4.01	Overview of FM	6
FM4.02	Understanding FM strategy	3
FM4.03	Understanding people management in FM	8
FM4.04	Understanding FM support services operations	6
FM4.05	Managing health and safety in own areas of FM	6
FM4.06	Understanding risk management in FM	6
FM4.07	Understanding financial management in FM	6
FM4.08	Understanding the business organisation and its impact on FM	6
FM4.09	Understanding performance measurement in FM	3
FM4.10	Understanding leadership and management in FM	6
FM4.11	Understanding the management of information and knowledge in FM	3
FM4.12	Understanding FM projects	6
FM4.13	Developing relationships with suppliers and specialists in FM	3
FM4.14	Understanding quality management in FM	4
FM4.15	Managing customer service in FM	4
FM4.16	Understanding property and asset management for facilities managers	4
FM4.17	Understanding property, fabric and building services maintenance for facilities managers	8
FM4.18	Understanding space management for facilities managers	3
FM4.19	Understanding sustainability and environmental issues and their impact on FM	3
FM4.20	Understanding energy and utilities management and the impact on FM	3
FM4.21	Understanding procurement and contract management in FM	3
FM4.22	Managing accessibility and inclusion and its impact on FM	6
FM4.23	Supporting change initiatives in an organisation and manage the impact on FM	6
FM4.24	Innovation in FM	5
FM4.25	Building Information Modelling for FM	5

LEVEL 5 UNITS		
Ref	Unit Title	Credits
FM5.01	FM development and trends	6
FM5.02	Organisational and FM Strategy	8
FM5.03	Managing people in FM	6
FM5.04	Risk management in FM	6
FM5.05	Financial management in FM	6
FM5.06	FM support services operations	6
FM5.07	Managing health and safety in FM	6
FM5.08	Performance measurement in FM	3
FM5.09	Providing leadership and management in FM	4
FM5.10	Managing information and knowledge in FM	3
FM5.11	Managing FM projects	6
FM5.12	Managing negotiations in FM	3
FM5.13	Managing relationships with suppliers and specialists in FM	6
FM5.14	Quality management in FM	6
FM5.15	Customer service in FM	3
FM5.16	Property and asset management for facilities managers	6
FM5.17	Property, fabric and building services maintenance for facilities managers	6
FM5.18	Space management for facilities managers	3
FM5.19	Sustainability and environmental management and the impact on FM	4
FM5.20	Energy and utilities management and the impact on FM	3
FM5.21	Managing procurement and contracts in FM	4
FM5.22	Implementing change in an organisation and managing the impact on FM	4
FM5.23	Reflective facilities management practice	6
FM5.24	Strategic building information modelling for facilities management	6
FMP502	Manage and implement policies in facilities management	4
FMP503	Expand the provision of facilities management services	5
FMP505	Manage working relationships in facilities management	5
FMP509	Co-ordinate work control in major facilities management projects	9
FMP510	Manage compliance with regulation and legislation in facilities management	7
FMP514	Plan estates in facilities management	10
FMP516	Develop and mobilise facilities management contracts	8

Units continued

LEVEL 6 UNITS		
Ref	Unit Title	Credits
FM6.01	Strategic FM	10
FM6.02	FM governance and risk	8
FM6.03	Quality management and customer service in FM	6
FM6.04	Financial management in FM	6
FM6.05	Strategic FM support services operations	4
FM6.06	Compliance with organisational health and safety and the impact on FM	6
FM6.07	Strategic leadership and management in FM	8
FM6.08	Human resource management in FM	6
FM6.09	Developing strategic relationships in FM	6
FM6.10	Strategic management of information and knowledge in FM	4
FM6.11	Corporate responsibility and sustainable FM	6
FM6.12	Procurement strategy for FM	6
FM6.13	Property management and maintenance strategy for FM	8
FM6.14	Introducing and leading change in an organisation and managing the impact on FM	6

LEVEL 7 UNITS		
Ref	Unit Title	Credits
FM7.01	Strategic FM and business	10
FM7.02	Knowledge, information and change management for FM	10
FM7.03	Managing staff and customers in FM	20
FM7.04	Legislation, finance and risk in FM	20
FM7.01	Strategic FM and business	10
FM7.05	Procurement and measurement in FM	5
FM7.07	Managing facilities management projects and contracts	15
FM7.09	Leadership, partnership and change within FM	15
FM7.10	Strategic property asset management	15

Appendix 2: Glossary

competence	the ability to do something
skill	an ability to do an activity or job well, especially because you have practised it
knowledge	understanding of or information about a subject that you get by experience or study, either known by one person or by people generally
framework	a supporting structure around which something can be built
function	the natural purpose (of something) or the duty (of a person)
component	a part that combines with other parts to form something bigger
element	a part of something
standard	a level of quality
understanding	knowledge about a subject, situation, etc. or about how something works
activity	the work of a group or organisation to achieve an aim
application	the determination to work hard over a period of time in order to succeed at something
professional	involves a high level of education and training
descriptor	something that tells you what something is like

You can find an extensive glossary of terms on our website at iwfm.org.uk/glossary

T +44 (0) 1279 712 651
E qualifications@iwfm.org.uk

The Institute of Workplace and Facilities Management
Charringtons House, 1st Floor South, The Causeway
Bishop's Stortford, Hertfordshire CM23 2ER