COBIT 2019 AND SFIA SKILL SKILLS - SUGGESTED UPDATES INCORPORATING SFIA V7

COBIT 2019 Governance objective	SFIA Skill name	Skill code
EDM01 - Ensured Governance Framework Setting and Maintenance	Enterprise IT governance	GOVN
EDMOO Francis d Dansella Dallings	Description of the second of t	DENIM
EDM02 - Ensured Benefits Delivery	Benefits management	BENM
	IT management	ITMG
	Portfolio management	POMG
	Systems development management	DLMG
EDM03 - Ensured Risk Optimization	Business risk management	BURM
	-	
EDM04 - Ensured Resource Optimization	Demand management	DEMM
	Financial management	FMIT
	IT management	ITMG
	Portfolio management	POMG
	Resourcing	RESC
	Service level management	SLMO
	Systems development management	DLMG
EDM05 - Ensured Stakeholder Engagement	Enterprise IT governance	GOVN
25ss 2sured statements 2gageem	Relationship management	RLMT
	Troiding management	
APO01 - Managed I&T Management	Enterprise IT governance	GOVN
Framework	IT management	ITMG
	Organisation design and implementation	ORDI
	Organisational capability development	OCDV
	Performance management	PEMT
	Service level management	SLMO
ADOOD Managed Charles	Dunings process improvement	DDDE
APO02 - Managed Strategy	Business process improvement	BPRE
	Emerging technology monitoring	EMRG
	Enterprise and business architecture	STPL
	Organisational capability development	OCDV
	Strategic planning	ITSP
APO03 - Managed Enterprise Architecture	Data management	DATM
	Enterprise and business architecture	STPL
	Information governance	IRMG
APO04 - Managed Innovation	Emerging technology monitoring	EMRG
	Innovation	INOV
	Research	RSCH
APO05 - Managed Portfolio	Benefits management	BENM
	Portfolio management	POMG
	Portfolio, programme and project support	PROF
	r oraono, programme and project support	1101

ADOOG Managed Dudget and Contr	Financial management	FEDITION Y 20
APO06 - Managed Budget and Costs	Financial management	FMIT
APO07 - Managed Human Resources	Competency assessment	LEDA
	Knowledge management	KNOW
	Learning and development management	ETMG
	Organisation design and implementation	ORDI
	Performance management	PEMT
	Professional development	PSDV
	Resourcing	RESC
APO08 - Managed Relationships	Relationship management	RLMT
Al Ood - Wallaged Nelationships	Relationship management	IXLIVIT
APO09 - Managed Service Agreements	Demand management	DEMM
	Measurement	MEAS
	Service level management	SLMO
APO10 - Managed Vendors	Contract management	ITCM
7.1 O TO - Managed Vendors	Sourcing	SORC
	Supplier management	SUPP
	oupplier management	0011
APO11 - Managed Quality	Knowledge management	KNOW
	Measurement	MEAS
	Organisational capability development	OCDV
	Quality assurance	QUAS
	Quality management	QUMG
APO12 - Managed Risk	Business risk management	BURM
	Information assurance	INAS
APO13 - Managed Security	Enterprise and business architecture	STPL
	Information security	SCTY
	Security administration	SCAD
APO14 - Managed Data	Data modelling and design	DTAN
71 CTT Managou Data	Data management	DATM
	Enterprise and business architecture	STPL
	Information assurance	INAS
	Information governance	IRMG
	Quality management	QUMG
	Storage management	STMG
BAIN M. IS	D 61	BE1114
BAI01 - Managed Programs	Benefits management	BENM
	Programme management	PGMG
	Relationship management	RLMT
BAI02 - Managed Requirements Definition	Asset management	ASMG
	Business analysis	BUAN
	Business process improvement	BPRE
	Requirements definition and management	REQM

		February 2
	Solution architecture	ARCH
	Systems design	DESN
	User experience analysis	UNAN
	User experience design	HCEV
	User research	URCH
BAI03 - Managed Solutions Identification and	Business process testing	BPTS
Build	Configuration management	CFMG
	Database design	DBDS
	Data modelling and design	DTAN
	Information assurance	INAS
	Information security	SCTY
	Network design	NTDS
	Measurement	MEAS
	Methods and tools	METL
	Programming/software development	PROG
	Quality assurance	QUAS
	Quality management	QUMG
	Real time/embedded systems development	RESD
	Release and deployment	RELM
	Solution architecture	ARCH
		SORC
	Sourcing	
	Storage management	STMG
	Systems design	DESN
	Systems development management	DLMG
	Systems integration and build	SINT
	Testing	TEST
BAI04 - Managed Availability and Capacity	Availability management	AVMT
BAI04 - Managed Availability and Capacity	Capacity management	CPMG
	Measurement	MEAS
	Weasurement	IVILAS
BAI05 - Managed Organizational Change	Change implementation planning and management	CIPM
	Knowledge management	KNOW
	Learning and development management	ETMG
	Organisation design and implementation	ORDI
	Relationship management	RLMT
BAI06 - Managed IT Changes	Change management	CHMG
	Configuration management	CFMG
DA107 14 1:70:		BPTS
BAI07 - Managed IT Change Acceptance and Transitioning	Business process testing	
BAI07 - Managed IT Change Acceptance and Transitioning	Release and deployment	RELM
		RELM SEAC
	Release and deployment	RELM

	T	rebluary 20
BAI08 - Managed Knowledge	Knowledge management	KNOW
	Information governance	IRMG
	Information content authoring	INCA
	Information content publishing	INCP
BAI09 - Managed Assets	Assat management	ASMG
BAID9 - Ivianageu Assets	Asset management	HSIN
	Systems installation/decommissioning	ПЭП
BAI10 - Managed Configuration	Configuration management	CFMG
BAI11 - Managed Projects	Portfolio, programme and project support	PROF
	Project management	PRMG
	Relationship management	RLMT
DSS01 - Managed Operations	Application support	ASUP
D3301 - Managed Operations	Database administration	DBAD
	Facilities management	DCMA
	IT infrastructure	ITOP
	Network support	NTAS
	Storage management	STMG
	Supplier management	SUPP
	опррве тападетен	0011
DSS02 - Managed Service Requests and	Application support	ASUP
Incidents	Customer service support	CSMG
	Incident management	USUP
	Network support	NTAS
DSS03 - Managed Problems	Application support	ASUP
<u> </u>	Knowledge management	KNOW
	Problem management	PBMG
	Network support	NTAS
DSS04 - Managed Continuity	Continuity management	COPL
Dece : Managea commany	Storage management	STMG
	Corago managomoni	011110
DSS05 - Managed Security Services	Facilities management	DCMA
	Information security	SCTY
	IT infrastructure	ITOP
	Learning delivery	ETDL
	Methods and tools	METL
	Penetration testing	PENT
	Security administration	SCAD
DSS06 - Managed Business Process Controls	Information accurance	INAS
	Information assurance	SCTY
	Information security	SCAD
	Security administration	SCAD
MEA01 - Managed Performance and Conformance Monitoring	Quality assurance	QUAS
	Conformance review	CORE

February 2020

	Measurement	MEAS
MEA02 - Managed System of Internal Control	Conformance review	CORE
MEA03 - Managed Compliance With External Requirements	Conformance review	CORE
	Information security	SCTY
MEA04 - Managed Assurance	Conformance review	CORE
	Quality assurance	QUAS