

Organizational Resilience Professional Development & Credentialing Program

Required Competencies to be a Leader in Organizational Resilience

Resilience.
Education.
Credentialing. **ICOR**

The International Consortium
For Organizational Resilience

Certified Organizational Resilience Manager, Professional & Executive

3 day class, Clusters 1-3
eLearning/self-study=15 competency areas

4 day class, Clusters 1-4
eLearning/self-study=20 competency areas

5 day class, Clusters 1-5
eLearning/self-study=25 competency areas

Audience: Intended for those responsible increasing for the resilience of the organization and for managing risk throughout the organization. These courses provide you with the knowledge of how to build more resilient organizations.

Certification: ICOR's organizational resilience competency-based certification program identifies and evaluates what it takes to be a leader in organizational resilience—across the globe; and across all career levels, job roles, and job functions. Achieve certification by completing the course requirements and passing the exam or challenging the exams.

Exam: Each competency area has one 30-minute online exam. Certification is awarded by successfully completing each competency exam.

Organizational Resilience Certification Competency Areas

Cluster 1: Organizational Behavior

COR.1 Leadership Qualities for Resilient Organizations
COR.2 Culture & Its Impact on an Organization's Resilience
COR.3 Knowledge Management
COR.4 Agile Change Management
COR.5 Agile Project Management

Cluster 2: Organizational Infrastructure

COR.6 Structure & Design
COR.7 The Agile Workplace
COR.8 Facility Management
COR.9 The Resilient Workforce
COR.10 Agile Finance

Cluster 3: Preparedness & Managing Risk

COR.11 Risk Management Principles & Practices
COR.12 Incident Response Structure
COR.13 Crisis Management & Communications
COR.14 Business Continuity Management
COR.15 Supply Chain Resilience

Cluster 4: Technology Infrastructure

COR.16 Critical Environments
COR.17 Information & Communication Technology Continuity
COR.18 Storage and Availability Systems
COR.19 Information & Cyber Security Compliance
COR.20 Information & Cyber Security Systems

Cluster 5: Continual Improvement

COR.21 Exercising & Testing
COR.22 Performance Evaluation
COR.23 Auditing
COR.24 Management System Integration
COR.25 Community Resilience

The Global Leader in Organizational Resilience Education & Credentialing

The Global Leader in Organizational Resilience Education & Credentialing

Recognized globally for its vendor-neutral, standards-based education programs. ICOR's certification competency areas align to specific jobs or job areas in building more resilient organizations.

ICOR Courses Meet Your Learning Style. Take the instructor-led courses or complete individual competency areas via eLearning or self-study course books.

Build-Resilience.org | TheICOR.org
info@theicor.org | +1630.705.0910 Int'l
1.866.765.8321 Toll Free North America