Program  Management Professional (PgMP)
 
  The course covers the knowledge of and the skills as per Program Management knowledge area aligned to  PMBOK® Guide 4th Edition and Exam Specification for Program Management
Part 1: Component Projects Management  as per PMBOK ® Guide
1. Project Integration Management
2. Project Scope Management
3. Project Time Management
4. Project Communication Management 
5. Project Cost Management 
6. Project Quality Management
7. Project HR Management
8. Project Risk Management
9. Project Procurement Management
Part 2 : Program Management : Theory & Practices
      A.  PgMP®  Exam Specification Materials :
 
· Chapter I: Defining the Program
This chapter broadly covers  topics like : Enterprise Strategic Plan, Target Market & Customer Needs, Vision and Mission, Business / Organization Objectives, Strategic Planning  , Data/financial Analysis Techniques , Benefit Measurement Techniques , Risk Analysis,  etc.
 
· Chapter II: Initiating the Program
This chapter broadly covers  topics like : Information gathering technique, Program Mission Statement, Program/Project Chartering, Communication Techniques, Stakeholder Management,  etc.
 
· Chapter III: Planning the Program
This chapter broadly covers  topics like : Work Breakdown Structure (WBS), Requirement Analysis, How to Develop Preliminary Scope Statement , Resource Leveling, Brainstorming,  Program Work Breakdown Structure (PWBS) ,  etc.
 
· Chapter IV: Executing the Program
This chapter broadly covers  topics like : Company Organization, Matrix Management, Training Methodologies, Problem Solving Techniques, Motivational Techniques, Decision Making , etc.

 
· Controlling the Program
This chapter broadly covers  topics like : Earned Value Analysis , Quality Management Tools, Quality Control, Change Management, Risk Mitigation Strategies , Root-Cause Analysis, Risk Management, etc.

 
·  Closing the Program
This chapter broadly covers  topics like : Closing Theory & Techniques, Post Project Review, Performance Reporting,  etc.

 

Part 3: Explanatory guide to Practice Standard for Program Management
 1: Introduction to Program Management

 2: Program Life Cycle and Benefits Management

 3: Program Management Processes

 4: Program Integration Management

 5: Program Scope Management

 6: Program Time Management

 7: Program Cost Management

 8: Program Quality Management

 9: Program Human Resource Management

10: Program Communications Management

11: Program Risk Management

12: Program Procurement Management

13: Program Financial Management

14: Program Stakeholder Management

15: Program Governance

 

Part 4: Tools/Templates For Project Risk Management
· Program Charter (.doc)
 
· Work Breakdown Structure (WBS) (.doc)
 
· Sample Program Risk Register (.Xls)
 
· Difference between Brainstorming and Delphi technique (.doc)
 
· Probability Impact Matrix For Threat And Opportunities (.doc)
 
· Cause and effect diagram (Ishikawa or fishbone diagram)
 
· SWOT Analysis Framework (.doc)
 
· Sample Process Flow Chart
 
· Risk Identification (.ppt)
 
· Impact Analysis (.doc)
 
· Project Schedule Risk (.ppt)
 
· Stakeholder Analysis (.jpg)
 
· Project Risk Management Plan Template (.doc)
 
· Program Work Breakdown Structure (PWBS) (.doc)
 
Part 5 : Case Study 
Case Study 1 : Managing Risk On Global Projects
Case Study 2 : Managing Risk On Capital Projects 
Case Study 3 : Risk Management in Design Build
 
Part 6 : Flash Cards

A set of Flash Cards (150) on Program Management will be provided as part of the online course, which will be useful for practicing the exam.


Part 7 : Program Management Final Exam/Test

A final mock test will be conducted at the end of the session to explain exam related tips and to demonstrate the knowledge gained.

Part 8 : Tips & Traps 

Practical and exam oriented Tips and Traps will be provided as part of the course.
Part 9 : GLOSSARY

Many important terms related to Program Management are explained here.
