

ENTREPRENEURIAL
LEADERSHIP
A framework of competences for the future of
Europe’s third sector

Written by Carlos Cortés and Daniel Ferrer

Fundació Pere Tarres

Intellectual Output 1 of the EU3Leader project

March 2018

PROJECT NUMBER : 2016-1-UK01-KA202-024528

The European Commission support for the production of this publication does not constitute an

endorsement of the contents which reflects the views only of the authors, and the Commission cannot

be held responsible for any use which may be made of the information contained therein.

Table of Contents

1) Context .. 5

2) Competences. Concept and definition. ... 6

3) How to use the document .. 7

4) Methodology ... 8

5) Framework model: type of competences .. 10

6) COMPETENCES ... 12

7) Summary of competences and definitions .. 15

8) Related documents .. 17

9) Into action ... 17

ADDENDA. COMPETENCES DICTIONARY .. 19

COMPETENCES RELATED ... 20

file:///D:/MIS%20DOC/01.consulting/FPT_eu3leaders/01.IO1%20compet%20framework/3S%20competences%20frw%20IO1%2031ene18%20def%20v02.docx%23_Toc506538233

1) Context

The context of Third Sector organizations is changing fast. Most of the organizations are not very much

adapted to the new reality. This situation begs for a change in the management culture and style. New

competences are required and in service trainings in all over Europe should adapt. Competences such as Social

Innovation, Advocacy, Entrepreneurial Skills, Social Innovation approach, Impact Evaluation, Emotional

Intelligence, etc. are a need and the figure of Third Sector Leader strikes.

“The question which remains is whether Third Sector leaders can overcome historic rivalries and the

competition for scarce resources to forge a new strategic alliance and a strong strategic narrative vision to

exploit that latent power and provide leadership to empower the whole sector.”

Third Sector leadership the power of narrative, The Third Sector Research Centre, Birmingham, 2012.

Eu3Leader: the project

The project creates a strategic partnership among organizations dealing with Third Sector management and

leadership in the European Countries. The project is missioned to transform current training in Third Sector

management into a quality leap to Entrepreneurial Third Sector Leadership.

The project duration is 30 months and the partner countries involved are from United Kingdom, Spain, Croatia,

Austria and Belgium.

Objectives

- To create capacity building to move from management to leadership in Third Sector organizations in Europe

and based on emerging challenges and opportunities for Third Sector organizations across Europe

- Create and consolidate a strategic partnership among few core organizations in the Entrepreneurial Third

Sector Leadership in Europe

- Create high quality, publicly accessible and useful materials for Third Sector training institutions, research

professionals and policymakers

Working with leaders, trainers and researchers across Europe, we are developing a framework and knowhow

platform for entrepreneurial leadership in the third sector. The framework will include key competences for

leaders in third sector. The platform will offer e-learning training programme resources based on the

framework of competences.

Focusing on a range of competences such as entrepreneurialism, advocacy, social innovation and impact

evaluation, eu3leader is the first Europe-wide initiative for improving leadership in our sector.

The European C-VET Framework will provide a coherent description of skills, competences and capacity

needed to transform professional managers into leaders in Third Sector. The framework will also provide a

competence acquisition instruments to be used after the two pilots (blended and e-learning). The framework

will be based in the detected challenges and opportunities in the 28 EU countries through the 3rd FOCUS

RESEARCH EU28, the 3rd KNOWLEDGE PAPER about with a coherent description of the relevant European

qualification resources and State of the Art on Third Sector management and the two Consultancy Groups.

Regarding the lack of focused training for leaders in Third Sector, the main output will be how to get the

competences to be a leader, rather than training in regular competences. These ones are already provided by

usual training courses and there is not specific added value in this field. So, we will provide two training pilots

to acquire competences from this framework, specifically designed for Third Sector leaders.

Finally, this IO1 will be inspired by the new EntreComp: the entrepreneurial competence framework. The

EntreComp framework is a tool developed by European Commission, set to become a reference for any

initiative aiming to foster the entrepreneurial capacity of European citizens. It is a shared definition of

entrepreneurship as a competence, to establish a bridge between the worlds of education and work.

In the eu3leader project we explore how EntreComp could be useful as the instrument to assess third sector

leaders’ entrepreneurial competences. Especially on how the three main competence areas (Ideas and

Opportunities; Resources; Into Action) can be transferred to the following leadership framework.

2) Competences. Concept and definition.

In a specific context, like Third Sector, leadership could be understood as a set of competences required for

this type of organizations to face their challenges, achieve common goals and take new opportunities.

The more common concept of competence is a combination of knowledge, skills and attitudes that brings an

effective performance.

We define every competency through specific behaviours. So, the behavioural indicators allow to identify,

develop and assess competences in a very effective way. Any observable behaviour is an evidence that says

if the competency is or not acquired, and at what level.

Moreover, to identify and define learning outcomes, the definitive list of observable behaviours should help

and provide right indicators for evaluating learning process.

3) How to use the document

This document is not made for experts in competences. On the contrary, it could be used by any manager,

employee or volunteer interested in Third Sector leadership. Even more, no matter the size of your

organization, activity or country, following these competences you should get a solid leadership, becoming a

master in habits through behaviours settled in this group of competences, presented as a Dictionary.

To learn and to acquire these habits, we recommend that you choose your personal set of competences to

identify your leadership goals, required specifically for your organization, team and mission. Then, you will be

able to identify, assess and develop your level in any competence, depending on the behaviours you already

have or the ones you must acquire. That is, the main tool to acquire and develop one specific competence, is

using, training and repeating behaviours (also called hints or descriptors).

So, to use this document as a tool of improving your leadership, the exercise could be the following:

1. Choose a set of competences that suits you, depending on your organization. We recommend you

selecting, at least, one competence in each part of the grid, balancing if oriented to task (strategic,

external or internal) or people (leadership, self or others). That depends on the size of your

organization, mission, activities or Third Sector context in your country… Any competence selected

should answer a strategic goal or challenge for your organization and for you as a leader.

2. Identify and assess your level in a competence, reading the behaviours detailed and then, setting the

level where you have most of them.

The frequency in any behaviours is the clue to understand where you are. If you do always or

frequently, probably you are in the level. If not, probably you will have to develop this level.

Human behaviour is not linear. So, notice that it is possible that you have in the same level many

behaviours, but missing at the same time one behaviour in the lower level (you should have, because

it is less sophisticated), and maybe one or two in the higher level. The results of your assessment will

not be exact in terms of levels. You will realize that you are ‘around’ one specific level, not trying to

put yourself in a ‘box’: level 2, e.g., more than distributed in different ones.

You most likely find that the behaviours you have in one competence (or you are missing) are related,

under a type of behaviour. This is because we use most of the time the same strategies to get results

and to interact with people (frequent behaviours we have in one competence). On the other hand,

we have difficulties to use other strategies or resources (behaviours missed in our competence

evaluation).

Finally, to help your assessment, it is very important also ask other people about your daily

performance. Receiving feedback about the frequency of your specific behaviours in one concrete

competence, is the best tool to know where you are.

3. To acquire and develop higher levels, you must progress with training in each behaviour and then

become a master in habits.

Training means, first, be aware of your improvement areas to identify where you must focus. Then,

choose no more than 2 or 3 behaviours, in one or two competences, and repeat every time, training

until you get the habit.

Reading, watching videos, asking for feedback, being inspired by others, are also good insights for your

training path.

4) Methodology

The Eu3Leaders project started in December 2016. During the beginning of 2017, the project focussed its

energies in researching relevant information about the:

- Present context of Third Sector in all 28 EU countries, its challenges and opportunities (3rd FOCUS RESEARCH

EU28).

-State of the Art on emerging challenges to Third Sector management and leadership and analysis on European

Qualification Instruments (3rd KNOWLEDGE PAPER).

As result, those two researches provided a very important and relevant information about context: needs of

the Third Sector across Europe and the current State of the Art of leadership.

In addition to those 2 key documents, an extensive review was made to existing competence frameworks

(such as Entrecomp) and other national based dictionary of competences on leadership, entrepreneurship,

etc. Some of the documents reviewed:

o Carreras, I; Leaverton, A; Sureda, M. (2009): “Leaders for social change. Characteristics and

competencies of leadership in NGOs”. Instituto de Innovación Social de ESADE y Fundación

PriceWaterHouseCoopers.

o Cátedra LiderazgoS y Governanza Democrática de ESADE (2006): “Cualidades del liderazgo y

competencias de gestión para la responsabilidad de la empresa”. Cuadernos de Liderazgo, nº 10.

European Academy of Business in Society.

o Dym, B; Hutson, H. (2005): “Leadership in Nonprofit Organizations: Lessons from the Third Sector”. Sage

Publications. London.

o Harries, R. (2016): “Leadership Development in the Third Sector: Bridging Supply and Demand”. Calouste

Gulbenkian Foundation and The Barrow Cadbury Trust. London.

o Hillier, A; Hudson, M. (2014): “Building Outstanding Leadership Teams: Insights from Charity Chief

Executives”. Compass Partnership and Centre for Charity Effectiveness at Cass Business School. London.

o Laloux, F. (2014): “Reinventing Organizations”. Nelson Parker. Brussels.

o Macmillan, R; McLaren, V. (2012): “Third sector leadership: the power of narrative”. Third Sector

Research Centre, Working Paper 76. London.

o Sunnie Giles (2016): “Las mejores habilidades de los mejores líderes”. Harvard Business Review.

https://www.hbr.es/liderazgo/96/estas-son-las-mejores-habilidades-de-los-mejores-l-deres

o Zenger, J; Folkman, J: “The Skills Leaders Need at Every Level”. Harvard Business Review.

o https://hbr.org/2014/07/the-skills-leaders-need-at-every-

level?utm_source=Socialflow&utm_medium=Tweet&utm_campaign=Socialflow#

o Zenger, J (2009): “The Extraordinary Leader: Turning Good Managers into Great Leaders”. MCGraw-Hill.

London.

o Zenger, J; Folkman, J. (2009): “The Inspiring Leader: Unlocking the Secrets of How Extraordinary Leaders

Motivate”. MCGraw-Hill. London.

Finally, several discussions with all partner organizations and other experts on the topic. More specifically,

during the Transnational Meeting in London (14-16 March 2017), Barcelona (27-29 September 2017) and

Brussels (11-13 December 2017).

In this document, we will find a set 13 competences and much more related ones, as a global picture that

Third Sector leadership is about. We have reached this final list after prioritizing 41 general competences.

Some of these 41 competences will be mentioned as related ones in the framework.

5) Framework model: type of competences

Usually, is made a difference between core and specific competences. The first group are competences for

any organization in Third Sector, regardless activity, size or country. The specific ones are defined for a

characteristic context, and they require more detailed definition. In this document, we will keep focused on

the first ones: core competences for Third Sector leadership.

The grid propose for this framework is based in two axes:

- Strategic (task) & Leadership (people) oriented

- Internal/self & external/others approach

The final set of competences prioritize are the following:

6) COMPETENCES

When we define a set of competencies for one group of people, organization or sector, we are creating a tool

called Competencies Dictionary. This dictionary is our competences framework for Third Sector Leadership.

Competences.

The scheme proposed for each competence follows this structure:

X DEFINITION

Each competence is defined, oriented to the Third Sector, and before detailed into behaviours.

X CHALLENGES & OPPORTUNITIES ANSWERED

Here we will set details to which Third Sector challenge or challenges this competence is giving answer.

Especially related to papers IO2 & IO3, mentioned at the end of this document.

X OBSERVABLE BEHAVIOURS distributed in FOUR LEVELS OF ACQUISITION

Each behaviour is technically defined: verbs, sequence, context, approach (task and people, emotional

and rational…)

These descriptors inside the level will allow us to establish learning outcomes: visible behaviours to

develop, train and assess every competency.

X RELATED COMPETENCIES

Here we will see some other competences, included or not in the framework, that are related. That is

because behaviours are not one-dimensional (people are not!), so, some of them will connect with

another competence.

This is the general scheme for each competence:

About the levels.

We propose 4 levels of acquisition.

These levels are cumulative. That means, if you have level 2, you have also level 1; if you have level 3, you

have behaviours of levels 2 and 1; level 4 is the maximum level of proficiency. As we mentioned above, maybe

you are in level 3 missing some specific behaviours in level 2. Yes, it is possible that we are ‘classified’ in one

level not having every single behaviour of lowest levels, although we will have most of them.

Normally, each level fits with these attributes, from less (level 1) to more sophisticated (level 4) behaviours:

o Level 1. You have the competence. At lowest level means simple skills: behaviours about me,

motivating myself, short-term effect, reactive or passive way, one-dimensional perspective.

o Level 2. From reactive to active. Now we start including others, managing properly relations with small

groups, teamwork motivation, medium-term effect.

o Level 3. Proposal and proactive. Relations with an important group of people, teams and

multidisciplinary profiles. Medium and long-term effect. Example or model to others.

o Level 4. Anticipation, global vision, multi-dimensional. Impact at the organization level. Exploring,

creating, long-term effect.

It is important to notice that, as we mentioned above, people are not linear in their behaviours. That means

that is perfectly possible you have behaviours in a higher level and not in a lower one. That’s the ‘human

factor’ in this type of tools.

So, any classification in one specific level could be not exact, but we do anyway because is helping us to

understand reality and then, to act.

7) Summary of competences and definitions

THIRD SECTOR LEADERSHIP COMPETENCES FRAMEWORK. DEFINITIONS

C
O

R
E

COMMITMENT About the identification and motivation regarding mission, vision

and values of the organization, having the willingness to align one’s

own interests and behaviours with the needs, priorities and goals of

the organization

Means, in all fields, leading by example: “Walk the talk”

ST
R

A
TE

G
IC

: E
X

TE
R

N
A

L

VISION &

STRATEGIC

THINKING

Ability to anticipate objectives, opportunities and future scenarios

for the organization that add value and contribute to achieve its

mission and strategy

FINANCIAL

SUSTAINABILITY

Ability to get funds for the organization, from strategic plans to

individual actions, understanding environment to identify

opportunities and to create value to donors and to the organization

Also includes basic financial management knowledge and

understanding (e.g. financial analysis, accounting, budgeting) to

accurately identify opportunities and risks in organization strategies

ADVOCACY

About persuade, convince or have influence on someone in order to

change his position, achieving positive outcomes, either for the

mission or to the people the organization is working for

Also includes campaigning: agenda-setting, channel spontaneous

movements and protests

ST
R

A
TE

G
IC

:
IN

TE
R

N
A

L

ENVIRONMENTAL

UNDERSTANDING

Ability to read clearly opportunities and threats in the sector and

weaknesses and strengths in the organization, to identify the more

appropriated strategic response

CREATIVITY &

INNOVATION

About developing creative, original and purposeful solutions, ideas

or approaches to improve effectiveness and quality in organization’s

goals

ANALYTICAL

THINKING

Ability to identify problems, analyse significant information, look for

and present relevant data to figure out a conceptual map that can

help to make decisions and solve the issue

Also includes the ability to identify patterns or keys in complex

situations or not obviously related

LE
A

D
ER

SH
IP

: O
TH

ER
S

ENGAGING and

DEVELOPING

OTHERS

About encouraging, inspiring and supporting others to develop

confidence and capability to help them realize their full potential

and to achieve together common goals

INTERPERSONAL

COMMUNICATON

Ability to listen, ask and express ideas and messages effectively

using coherent speech (verbal, nonverbal and emotional) in private

or public situations, and active listening to fully comprehends what

others are saying

COLLABORATION

About working in a cooperative way with others, either their own

teams or teams across or outside the organization, combining

individual with interdependent and common goals, based on

common values and agreed culture

Also nurturing and fostering a collaborative environment through

internal collaboration driving teams in the same direction

LE
A

D
ER

SH
IP

: S
EL

F

ADAPTABILITY

About effectively adapt your behaviours to a variety of situations,

individual or groups, either expected or unexpected.

Also shows versatility to accept changes or difficulties in order to

achieve goals, individual or organizational

SELF-AWARENESS

About identifying own beliefs, values, strengths and weaknesses,

and understand the impact that they have on your own emotions

and behaviours

Also controlling emotions in difficult situations giving effective

response recognising own ‘triggers’ and how they impact on others

LEARNING

ORIENTATION

Capability to keep focused on updating and increasing knowledge,

skills and experiences to improve consistently performance

To do this, is seeking learning opportunities, sharing knowledge with

others and applying learned tools into the job

8) Related documents

This document should be connected, for a better understanding, to the Intellectual Output 2 and 3 (IO2 & IO3)

of this #eu3leaders project:

Ĕ IO2: “The TS in Europe: Challenges, Opportunities and Required Leadership Skills” by Vienna

University of Economics and Business.

Ĕ IO3: ‘State of the Art’ report on research relating to entrepreneurial third sector leadership” and “The

perspective of Third Sector leadership across Europe: summary overview report of the survey-based

research”, by Open University Business School.

The challenges and opportunities identified and described in these two papers are necessarily related

with every single competence selected.

Especially, it is important to connect to “EntreComp: The Entrepreneurship Competence Framework” by

Joint research centre (JRC), 2016.

9) Into action

Based on this framework, the project will create a platform to create a pilot training. This training, blended

learning + e-learning, will gather materials and dynamics to develop and acquire the competences selected in

this framework.

The competences dictionary is not useful unless we build the capacity to acquire and develop each

competence. Then, every leader will be responsible for improving skills training behaviours in everyday work.

Finally, we can guess the second phase: going deeper in the model: identify specific competences depending

on factors as:

X Organization size

X Country, region, area

X Organization subsector: social, environmental, cultural…

X Other criteria: umbrella vs. field organizations, organizational model (e.g. Laloux types…)

DICTIONARY OF COMPETENCES

COMMITMENT

Definition Challenges & Opportunities related

COMMITMENT is about the identification and motivation regarding mission, vision and
values of the organization, having the willingness to align one’s own interests and
behaviours with the needs, priorities and goals of the organization
Means, in all fields, leading by example: “Walk the talk”

X Mobilizing and keeping volunteers/Motivation of regular staff

X Public image and trust in the sector
X Impact measurement

X Organizational management

Level 1 Level 2 Level 3 Level 4

Ĕ I am aligned with the goals of the
organisation

Ĕ I make personal or group sacrifices to
meet a larger organizational goal

Ĕ I use the organization’s core values in
making everyday decisions and clarifying
choices

Ĕ I make efforts to keep motivated and to
motivate

Ĕ I develop and implement projects,
programmes and processes in line with
the organization’s strategic direction
and needs

Ĕ I convince others of the need for
adaptation or change to achieve
organization’s goals

Ĕ I am persistent with intentional

reference to mission, values and vision
through verbal and written
communication

Ĕ I am proud of being part of the

organization and I show it, internally
and externally

Ĕ I explain and help s others to understand the
strategic goals of the organization and how
their work relates to these

Ĕ I show enthusiasm to achieve organization’s
goals and challenges

Ĕ I align people, processes and structures with

strategic direction and organizational needs

Ĕ I involve people in organization
achievements to make them feel part of
them

Ĕ I ensure that any initiative and priority is
aligned with the strategic priorities of the
organization

Ĕ I am permanently aware of the organizational
challenges and opportunities and I monitor
threats that may affect organizational plans

Ĕ I convey to external institutions (NGOs,
stakeholders, donors…) enthusiasm and
commitment

Ĕ I strive to create commitment in the team,

articulating mechanisms to share information,
to listen to the people in an open and honest
atmosphere

RELATED COMPETENCIES

­ Vision & strategic thinking, organizational understanding

VISION & STRATEGIC THINKING

Definition Challenges & Opportunities related

VISION & STRATEGIC THINKING is the ability to anticipate objectives,
opportunities and future scenarios for the organization that add value and
contribute to achieve its mission and strategy

X Ensure sustainable resources
X Development of leadership competences
X Organizational management / Professionalisation

X Strong governance

Level 1 Level 2 Level 3 Level 4

Ĕ Suggests goals and
improvements for the future
(short or medium term)

Ĕ Understands connection between
own objectives and organization
strategy

Ĕ Is aware of environment changes
and trends

Ĕ Checks regulary activites in order
that they are aligned with long-
term objectives better

Ĕ Turn long-term ideas into effective

actions

Ĕ Identifies and anticipates potential
opportunities that improve
organization's performance

Ĕ Sets and follows indicators of change
and evolution of the environment

Ĕ Ensures that their team knows the

strategy and sets goals of relevant
departments to contribute to the
mission of the organization

Ĕ Visualise future scenarios based on the facts,

trends and intuition, to guide efforts and
actions

Ĕ Identifies and keeps in touch with people
(stakeholders, partnerships, employees,
volunteers) who contribute and facilitate
organization’s goals

Ĕ Regularly reviews own and objectives of the
organisation in relevant departments to
ensure they support the strategic objectives

Ĕ Projects a shared vision, which motivates
people and drives them forward

Ĕ Is able to make complex analysis to create a new

concept or approach that is not visible to others

Ĕ Restructures processes or activities anticipating and
adapting strategy to future changes

Ĕ Assess and create alternative scenarios to face
challenges or environment changes

Ĕ Foresees strategic alliances with stakeholders, or
even competitors, to enhance potential
opportunities and solve possible problems

RELATED COMPETENCIES

­ Planning & organizing, Commitment, Analytical thinking, Impact orientation, Environmental understanding

FINANCIAL SUSTAINABILITY

Definition Challenges & Opportunities related

FINANCIAL SUSTAINABILITY means the ability to get funds for the organization,
from strategic plans to individual actions, understanding environment to
identify opportunities and to create value to donors and to the organization
Also includes basic financial management knowledge and understanding (e.g.
financial analysis, accounting, budgeting) to accurately identify opportunities
and risks in organization strategies

X Funding

X Diversify funding sources / Ensure sustainable resources
X Entrepreneurial thinking

X Impact measurement

Level 1 Level 2 Level 3 Level 4

Ĕ Is available to donors

Ĕ Comes up with the relevant

systems to collect feedback from
donors

Ĕ Interprets financial information
from different sources such as
balance sheets, profit and loss
statements, etc.

Ĕ Distinguishes and is aware of
different financial sources in the
organization: public or private,
potential or real.

Ĕ Keeps current and potential donors up

to date and informed

Ĕ Puts his/herself in the position of
donors to understands needs and
interests

Ĕ Estimates the cost of turning an idea

into a value-creating activity

Ĕ Makes quantitative financial
calculations based on understanding of
financial information

Ĕ Keep thinking constantly about how to add

value to donors

Ĕ Knows when, and how to say “no” to an
inappropriate request

Ĕ Uses appropriate financial strategies and
systems to optimize financial resources and
limit risk to the organization

Ĕ Plans and evaluates financial decisions over

time

Ĕ Considers effect on donors when making

organizational decisions

Ĕ Segments types of donors, differentiating actions
depending on their needs

Ĕ Integrates financial data effectively to identify
criteria for decision-making in terms of strategies
and plans

Ĕ Manages financing to make sure value-creating
activities can last over the long-term

RELATED COMPETENCIES

­ Strategic thinking, Organizational understanding, Efficiency, Analytical thinking

ADVOCACY

Definition Challenges & Opportunities related

ADVOCACY is about persuade, convince or have influence on someone to
change his position, achieving positive outcomes, either for the mission or to
the people the organization is working for
Also includes campaigning: agenda-setting, channel spontaneous movements
and protests

X Funding

X Impact measurement
X Intra an intersectoral cooperation

X Networking and building relationships

Level 1 Level 2 Level 3 Level 4

Ĕ Uses facts, data and rational
arguments to persuade and
influence

Ĕ Prepares and plans an approach
to tackle a mission or specific
goal, collecting data to argue to
success

Ĕ Makes a plan of activities to

promote a cause

Ĕ Creates alliances inside the
organization to align internally
strategic goals

Ĕ Builds bonds in common interests with
others to influence them

Ĕ Identifies the decision-makers and
builds relationships with those who will
be useful now and in the future

Ĕ Integrates potential partners in a

campaigning process

Ĕ Builds bridges within the sector,
alliances, umbrella organizations,
discuss and negotiate sector-identity

Ĕ Analyses possible stakeholders to increase
support for a cause or project

Ĕ Actively lobbies and creates coalitions, even
behind the scenes

Ĕ Follows-up and evaluate the impact of a

campaign

Ĕ Invests in good relations with for-profit
organizations and governments both
nationally and internationally

Ĕ Gains clear support for a specific cause

Ĕ Establishes agreements towards organization
interests in a win-win position

Ĕ Anticipates obstacles and risks to gain a cause and
makes contingency plans to prevent them

Ĕ Identifies and creates opportunities to initiate new
partnerships that will facilitate the achievement of
strategic goals

RELATED COMPETENCIES

­ Commitment, Vision & strategic thinking, Alliance-building, Interpersonal communication

ENVIRONMENTAL UNDERSTANDING

Definition Challenges & Opportunities related

ENVIRONMENTAL UNDERSTANDING is the ability to read clearly opportunities
and threats in the sector and weaknesses and strengths in the organization,
to identify the more appropriated strategic response

X Impact measurement

X Intra an intersectoral cooperation
X Organizational management

Level 1 Level 2 Level 3 Level 4

Ĕ Analyses quickly information

which is affecting the
organization

Ĕ Is attentive to environment
changes

Ĕ Understands the way things are
done within the organization
and knows how to act in
different situations

Ĕ Demonstrates curiosity and
seeks to be well informed, not
only about the organization, but
also about the sector and
general context

Ĕ Sets up periodic mechanisms to collect

information, holding informal internal
meetings to better know the
organization and stakeholders

Ĕ Seeks to understand why something
happened by asking open-ended
questions such as who? how? why?
which?

Ĕ Monitors regulations, trends or any

issues that affect the organization or
the stakeholders

Ĕ Knows the strengths and weaknesses of

the organization to re-visit regularly
their challenges and goals

Ĕ Establishes a systematic research using

different ways of gathering data or feedback
about the sector and the context

Ĕ Makes strategic decisions based on a broad
understanding of different perspectives and
diversity

Ĕ Is willing to explore critical differences
between the organization goals and other
actors to ensure mutually beneficial results

Ĕ Evaluates alternative scenarios and relevant
strategies for any of them

Ĕ Analyses and evaluates the sector and the

environment to learn about its evolution and
identify new opportunities for intervention

Ĕ Analyse the context combining intuition and data
to create a new proposal not obvious to others

Ĕ Anticipates to other organizations in the same
sector promoting new projects or identifying
opportunities

Ĕ Identifies and anticipates the key stakeholders,
partnerships and alliances to facilitate the
achievement of organization objectives

RELATED COMPETENCIES

­ Vision & strategic thinking, Analytical thinking

STRATEGIC: INTERNAL

CREATIVITY & INNOVATION

Definition Challenges & Opportunities related

CREATIVITY & INNOVATION is about developing creative, original and
purposeful solutions, ideas or approaches to improve effectiveness and
quality in organization’s goals

X Social innovation
X Entrepreneurial thinking
X Development of leadership competences

Level 1 Level 2 Level 3 Level 4

Ĕ Explores and experiment

new initiatives with
innovative approaches to
improve performance in its
own field

Ĕ Keeps informed about
innovative responses in other
areas

Ĕ Approaches with curiosity
open-ended problems (that
can have many solutions)

Ĕ Adopts new ideas or
proposals of others in
response to familiar
situations or problems

Ĕ Develops several ideas and

opportunities to create value,
including better solutions to
existing and new challenges

Ĕ Introduces changes in its work to
find new ways of doing things and
achieve goals

Ĕ Seeks actively for new solutions
that improve the value-creating
process further than my own area

Ĕ Seeks a better personal
performance by doing something
different that has not been done
before

Ĕ Develops innovative ideas, staying ahead

of the problems and needs of the team,
the organization or the beneficiaries

Ĕ Ask others to search for new solutions

Ĕ Seeks more ways to get further than
existing knowledge and resources to
achieve add value to organization

Ĕ Develops new approaches to tackle
usual problems or needs of the team,
the organization or the beneficiaries

Ĕ Introduces new approaches or perspectives

not applied before that improve the
performance of their team, mission or the
organization

Ĕ Promotes an open-minded environment for
other team members to generate innovative
and creative thinking, by their example and
by creating spaces for it

Ĕ Encourages and helps others to create value
by encouraging experimentation and using
creative techniques to approach problems
and generate solutions

Ĕ Tailors a variety of ways and processes of
involving stakeholders generating, developing
and testing ideas that create value

RELATED COMPETENCIES

­ Learning orientation, Adaptability, Initiative

ANALYTICAL THINKING

Definition Challenges & Opportunities related

ANALYTICAL THINKING is the ability to identify problems, analyse
significant information, look for and present relevant data to figure out
a conceptual map that can help to make decisions and solve the issue
Also includes the ability to identify patterns or keys in complex
situations or not obviously related

X Impact measurement
X Organizational management
X Diversify funding sources

Level 1 Level 2 Level 3 Level 4

Ĕ Can distinguish and critically

analyse significant and
irrelevant information

Ĕ Combines numerical and
conceptual data

Ĕ Recognizes cause-effect links

of the problem

Ĕ Makes a quick analysis about

situations or problems based
on facts and standard criteria

Ĕ Sets clear judgements of a problem

considering a variety of elements

Ĕ Identifies missing information and
makes assumptions to analyse a
situation to act to solve problem

Ĕ Collects information from a variety
of sources to describe and
understand a situation

Ĕ Breaks down a complex problem or

situation into integral or
manageable parts

Ĕ Looks for and coordinates relevant data

to draw up a conceptual map of the
general situation

Ĕ Identifies the critical connections or
patterns between different situations

Ĕ Dedicates time to seek additional data in
the analysis of the situations before
taking decisions.

Ĕ Focus on relevant facts or references in a
problem to present alternatives

Ĕ Designs frameworks that guide analysis based

on a mixture of analysis and experience

Ĕ Distinguishes the influence of every aspect of
the analysis to create a better solution

Ĕ Establishes systematic processes to gather
information in a structured way

Ĕ Designs indicators arisen from the analysis of
other situations to best decision-making with
future challenges

RELATED COMPETENCIES

­ Environmental understanding, Financial Sustainability, Planning & organizing

ENGAGING & DEVELOPING OTHERS

Definition Challenges & Opportunities related

ENGAGING and DEVELOPING OTHERS is about encouraging, inspiring
and supporting others to develop confidence and capability to help
them realize their full potential and to achieve together common
goals

X Mobilize and keep volunteers/Motivation and retention of regular staff
X Development of leadership competences
X Intra an intersectoral cooperation
X Networking and building relationships

Level 1 Level 2 Level 3 Level 4

Ĕ Sets clear direction and

gives step-by-step guidance

Ĕ Lets people know exactly
what is expected of them

Ĕ Builds others confidence,
making them feel better
equipped to do their jobs

Ĕ Shows interest in others
work, making explicit
reference to their skills and
potential

Ĕ Provides others with the
necessary information for a
good performance

Ĕ Provides supportive environment

by securing necessary resources
and removing blocks to effective
working

Ĕ Provides the goal but lets others
find the best way to achieve it

Ĕ Analyses team difficulties and
propose specific training to solve
them

Ĕ Gives timely and specific feedback
on what has been done well and
where there is room for
improvement

Ĕ Helps individuals to start again
when setbacks occur

Ĕ Says: ‘I don’t know’ and ‘What would you

do?’

Ĕ Gives more questions than answers

Ĕ Sets a strong example through own
behaviour in self-development activities

Ĕ Seeks feedback from others to challenge
own assumptions about an individual
performance or development need

Ĕ Makes evident behavioural changes

after receiving 360 feedback

Ĕ Keeps regular meetings with others to
follow up goals, correct deviations and
make improvements, helping them to
find out their own solutions

Ĕ Delegates managerial tasks

Ĕ Provides new work experiences (projects,

multidisciplinary teams…) and follows up
the results

Ĕ Identifies inequalities of opportunity within
the workplace and takes steps to address
them

Ĕ Empowers others to overcome difficulties

and to achieve goals beyond their regular
performance

Ĕ Communicates about what is to be
achieved, describing details about the vision
and the experience of achieving it

Ĕ Nurtures strong team identity and pride
with specific and explicit words and tools.

LEADERSHIP: OTHERS

Ĕ Identifies and shares
common goals of the team

Ĕ Clearly states
consequences, e.g. ‘if you
don’t achieve this goal, this
is what will happen’

Ĕ Says explicitly that personal and
professional development skills are
a key

Ĕ Encourages work-life balance amongst
team to maintain healthy workforce and
promote long-term effectiveness

RELATED COMPETENCIES

­ Commitment, Collaboration, Team-working, Alliance-building

INTERPERSONAL COMMUNICATION

Definition Challenges & Opportunities related

INTERPERSONAL COMMUNICATION is the ability to listen, ask and
express ideas and messages effectively using coherent speech
(verbal, nonverbal and emotional) in private or public situations,
and active listening to fully comprehends what others are saying

X Mobilize and keep volunteers/Motivation and retention of regular staff
X Development of leadership competences
X Networking and building relationships
X Public image and trust in the sector

Level 1 Level 2 Level 3 Level 4

Ĕ Organizes thoughts and

ideas effectively

Ĕ Clarifies purpose and
importance of the
message; stresses major
points

Ĕ Ask for expectations

Ĕ Makes good oral and
written presentations

Ĕ Uses and adjusts vocabulary to the

audience or the person is speaking
to

Ĕ Presents message in different ways
to enhance understanding

Ĕ Correctly interprets messages and
responds appropriately

Ĕ Asks open questions that draw out
listener’s understanding

Ĕ Uses appropriate nonverbal

communication when communicating
with others

Ĕ Uses examples or metaphors in speech,
as necessary, to clarify ideas and
concepts

Ĕ Uses active listening skills effectively:
silence, echo

Ĕ Combines different techniques of
exposition, narration or argumentation
in accordance with the audience and the
purpose

Ĕ Is self-aware of consistent nonverbal

communication (posture, body language, eye
contact and gestures) according to verbal
communication

Ĕ Tailors rhythm and emotional language to the
context, message and audience

Ĕ Checks own understanding of others
communication through paraphrasing,
reformulating

Ĕ Can tell convincing stories that enhance the
purpose and its organization

RELATED COMPETENCIES

­ Active listening, Empathy, Advocacy, Collaboration

COLLABORATION

Definition Challenges & Opportunities related

COLLABORATION is about working in a cooperative way with
others, either their own teams or teams across or outside the
organization, combining individual with interdependent and
common goals, based on common values and agreed culture
Is also about nurturing and fostering a collaborative environment
through internal collaboration driving teams in the same
direction*

X Mobilize and keep volunteers/Motivation and retention of regular staff
X Networking and building relationships
X Entrepreneurial thinking
X Intra an intersectoral cooperation

Level 1 Level 2 Level 3 Level 4

Ĕ Helps to those who request

it

Ĕ Shares relevant information
with colleagues

Ĕ Gives positive feedback and
recognition

Ĕ Clarifies the purpose and
roles and responsibilities of
team members

Ĕ Spots opportunities for

collaboration

Ĕ Helps others spontaneously

Ĕ Makes sure the group has common

information needed for the project
or team goals

Ĕ Proactively and regularly share
information and learnings with the
team

Ĕ Gives and asks for feedback, positive
or negative, to the team members

Ĕ Adapts behaviour if necessary to
improve teamwork

Ĕ Speaks positively of team members

Ĕ Assumes additional responsibilities if

necessary to achieve team goals

Ĕ Opposes different points of view or
concerns about working issues,
remaining factual and respectful

Ĕ Supports the team’s decisions, even if

disagrees

Ĕ Quickly familiarize new team members
with the team’s purpose and
expectations for team member
behaviour

Ĕ Strengthens team spirit by asking others

to contribute

Ĕ Sacrifices own results or priorities for the

benefit of a common goals

Ĕ Sets ups regular mechanisms to keep all the
team updated

Ĕ Talks explicitly about conflicts and prevents
and helps to resolve them

Ĕ Generates agreed alliances among team
members to set a team culture and common
places

Ĕ Involves others in team decisions and activities

according to their individual differences and
talents

RELATED COMPETENCIES

­ Commitment, Engaging & developing others, Team-working, Empathy

 LEADERSHIP: SELF

ADAPTABILITY

Definition Challenges & Opportunities related

ADAPTABILITY is about effectively adapt your behaviours to a
variety of situations, individual or groups, either expected or
unexpected
Also shows versatility to accept changes or difficulties to achieve
goals, individual or organizational

X Entrepreneurial thinking
X Diversify funding sources
X Social innovation

Level 1 Level 2 Level 3 Level 4

Ĕ Responds appropriately to

new and changing
situations or environments

Ĕ Tries to understand the
arguments when
unforeseen changes occur

Ĕ Applies procedures flexibly,
depending on the specific
situation, to get results
more effectively

Ĕ Provides alternatives
against the: it has always
been done that way"

Ĕ Accepts explicitly changes into the

work environment

Ĕ Listens to other people’s points of
view, even reconsidering his
position

Ĕ In unforeseen situations, adapts
regular response to achieve his
goals

Ĕ Feels comfortable with uncertainty
and ambiguity

Ĕ Can generate new answers or adapt

tested solutions to address new
situation.

Ĕ Shares with team workers the
importance of adaptability and flexibility

Ĕ Changes the overall plan, goal or project
to fit the situation

Ĕ Can handle properly situations of

uncertainty, like lack of resources or
crisis situations

Ĕ Is an example of adaptability and flexibility

in their daily personal behaviour

Ĕ Encourages others to see the positive
outcome and benefits to adapt to changes

Ĕ Is permanently evaluating and monitoring
the work methods and procedures to
improve the results for the organization

Ĕ Identifies its own or other’s resistance to

change and sets strategies to overcome it

RELATED COMPETENCIES

­ Initiative, Change management, Self-awareness

SELF-AWARENESS

Definition Challenges & Opportunities related

SELF-AWARENESS is about identifying own beliefs, values,
strengths and weaknesses, and understand the impact that they
have on your own emotions and behaviours
Is also controlling emotions in difficult situations giving effective
response recognising own ‘triggers’ and how they impact on
others

X Development of leadership competences
X Networking and building relationships
X Strong governance

Level 1 Level 2 Level 3 Level 4

Ĕ Remains calm, especially in

stressed or difficult
moments

Ĕ Identifies and assesses
his/her own strengths and
weaknesses

Ĕ Understands how his/her
own emotions impact on
others’ behaviour

Ĕ Identifies and distinguishes
his/her own needs,
expectations or aspirations

Ĕ Can maintain effectiveness in

adverse situations

Ĕ Seeks and accepts feedback from
others in a constructive way

Ĕ Identifies own ‘triggers’ to avoid
acting immediately

Ĕ Recognises personal bias or
preferences before facing a
situation

Ĕ Shows others serenity, and even sense

of humour, in difficult or extreme
situations

Ĕ Is able to recognise his own emotions, to
name them and to choose which
emotions should express or control

Ĕ Can read and prevents others’ emotions
and reactions and manage them in a
proper way

Ĕ Makes honest requests conveying clearly

emotions and needs

Ĕ Calms others trying to find solutions to

stress-inducing situation

Ĕ Prevents situations that arouse strong and
not controlled emotions

Ĕ In tense or difficult situations, is counting on
the confidence of team members, donors
and beneficiaries

Ĕ Trains regularly techniques or activities to
manage emotions or stress

RELATED COMPETENCIES

­ Emotional regulation, Resiliency, Frustration tolerance

LEARNING ORIENTATION

Definition Challenges & Opportunities related

LEARNING ORIENTATION is the capability to keep focused on
updating and increasing knowledge, skills and experiences to
improve consistently performance
To do this, is seeking learning opportunities, sharing knowledge with
others and applying learned tools into the job

X Social innovation
X Entrepreneurial thinking
X Development of leadership competences

Level 1 Level 2 Level 3 Level 4

Ĕ Recognises when there is a

lack of knowledge to do
something

Ĕ Sees every occasion as a
learning opportunity

Ĕ Asks permanently questions,

at the risk of appearing
foolish

Ĕ Keeps updated with technical
information needed for a
standard performance

Ĕ Seeks feedback as a source to

identify unexpected areas for
learning

Ĕ Trains and shares learnings in
everyday work

Ĕ Participates periodically in learning
activities (e.g., courses, workshops,
self-study, coaching, experiences…)
to update knowledge and skills

Ĕ Tries to acquire new learnings or
skills that can be put in practice on
the job

Ĕ Understands failure as a source of

learning

Ĕ Dedicates time to share and learn with
others, team members, donors or
beneficiaries

Ĕ Introduces proactively new and more
efficient ways to perform tasks

Ĕ Seeks actively new learning
opportunities to enhance job
performance

Ĕ Tries to introduce new habits for a better

performance

Ĕ Helps others to improve their goals sharing
proactively new learnings to do better their
job

Ĕ Is recognised and sought as an expert

Ĕ Evaluates regularly activities and projects to
knowledge management in the whole
organization

RELATED COMPETENCIES

­ Creativity & Innovation, Initiative, Adaptability

COMPETENCE DEFINITION DESCRIPTORS/BEHAVIOURS

IMPACT

ORIENTATION

Is about design measurable

projects, follow up the results

and stablish indicators and

methods to calculate the

investment value always in terms

of impact

X Manages and controls the process of creating social impact to maximize or optimize it (relative to

costs)

X Integrates impact measurement systematically in every investment management process

X Considers how impact measurement relates to the everyday work of funding and building stronger

social purpose organizations.

X Calculates outcomes while acknowledging (and if possible adjusting for) those factors that contribute

to increasing or decreasing the impact of the organization

X Distinguishes clearly outputs, outcomes and impact

X Selects indicators to identify factors that provide measurable evidence for a situation

X Combines quantitative or qualitative techniques for valuing impact

X Verifies at regular intervals that the expectations of other stakeholders, like donors, investors or

human resources, are met

X Identifies and defines corrective actions if the overall results deviate from expectations

ALLIANCE-

BUILDING

Is about building and maintaining

friendly, trustworthy and opened

relationships with people or

organizations with common

X Creates networks with individuals from other organizations or groups to share ideas and collect

information

X Builds positive and reciprocal relationships that benefit the organization

X Actively nurtures and expands both formal and informal contacts

RELATED COMPETENCES

interests who may help to

achieve organization’s goals

X Identifies current or past contacts that can help, with information or assistance, to achieve

organization goals

X Maintains and develops a range of contacts, and keeps them informed

X Learns to make first impressions count

X Introduces team members personally to significant outside contacts

X Builds bonds with others and using these to persuade, convince or gain support

PLANNING &

ORGANIZING

Is about developing action plans

needed to achieve the objectives

set, measuring resources, such as

constraints of time, financial or

human

Is also involves setting the

appropriate measures of control

and monitoring systems to follow

up activities

X Makes plans to manage time and resources and follows up the plan

X Meets deadlines, dates and deliverables

X Effectively sets up goals and priorities for any task/project

X Avoids irrelevant issues or distractions interfering work completion to be more efficient

X Provides regular mechanism to evaluate progress of established tasks

X Manages own time effectively

X Is able to coordinate simultaneously multiple projects

X Anticipates setbacks or difficulties that may impact on the goals

X Sets up contingency plans previewing problems arising

X Creates a working environment well-planned and organized (calendars, meetings, etc.)

	1) Context
	2) Competences. Concept and definition.
	3) How to use the document
	4) Methodology
	5) Framework model: type of competences
	6) COMPETENCES
	7) Summary of competences and definitions
	8) Related documents
	9) Into action
	DICTIONARY OF COMPETENCES
	RELATED COMPETENCES

