

<u>Program Management Professional (PgMP ®) vs.</u> <u>Managing Successful Programmes (MSP®) Certifications – A comparative note</u>

As project managers become senior project managers and program managers, the natural question towards knowledge enhancement and career progression is 'what is in next?'. Whereas we do not advocate acquisition of Certifications to be an end in itself, it certainly contributes to the individuals to be on the top of their profession and competency enhancement for the organizations.

In this context, we give an overview comparison of the two most popular program management certifications, Program Management Professional (PgMP®) from PMI, USA and Managing Successful Programmes (MSP®), which is a Registered Trademark of AXELOS Limited.

We do not advocate that one Certification/ framework is superior to another. The purpose of this note is to bring out the similarities and differences in their approach and orientation. This content is based on our first hand experience of conducting multiple workshops for both these credentials for leading Corporate clients and in public events, and also interactions with senior managers and getting their feedbacks.

This overview comparison is presented in a tabular format for easier reading. Those who would like to get more in-depth information on acquiring these certifications are welcome to contact me in ramani@grt-consulting.com.

SL.	Comparison	Program Management	Managing Successful Programmes
No	factor	Professional (PgMP®)	(MSP®)
1	Propagated by	PMI®, USA	AXELOS Limited
	whom?		(earlier by the OGC, UK)
2	Current Body of	- The Standard for Program	Managing Successful Programmes –2011
	knowledge on	Management v.3	edition
	which the	(published in 2013)	
	Certification is		(MSP® manual)
	based/ Primary	- Role Delineation Study for	
	references	the Program Managers	
		- Examination Content	
		Outline (ECO), brought out	
		by PMI	

3	Certification experience prerequisites	- Four years / 6000 hours of Project Management experience AND - Four years / 6000 hours of Program Management experience (for those having graduate educational qualifications)	- None explicitly specified by AXELOS/APMG - However, the difficulty level of Practitioner Certification exam would require prior hands-on Programme management experience.
4	Certification exam pattern	- Assessment of the application form in depth by PMI panel of experts with reference to the candidate Program Management experience - Four hour online exam at Prometric Center – 170 questions. (Paper based testing option is also provided). -Different questions have varying complexities and marks allocated - Final result declaration by PMI	Three levels of examination are available. 1. Foundation examination: For delegates who are involved in the programme (not managing them). 75 questions (including 5 trial questions). One hour exam. Candidates need to score 35 or more marks to pass. Closed book objective type exam. 2. Practitioner exam – Two and Half hours long objective type exam – 80 marks. Candidates need to score 40 or more marks to pass. Only MSP® Manual is allowed during this exam as a reference. - Aimed at practicing Programme managers 3. Advanced Practitioner exam – Three hours long exam. Long -hand writing for the scenario based questions. All useful reference material – as perceived by candidate will be allowed. Candidates need to score 38 or more out of 75 marks to pass.

5	Complexity of the examination	 Quite complex – with long scenarios and intriguing multiple responses The exam is quite different and more difficult as compared to PMP® examination 	- Practitioner exam is based on a single case study. Candidates need to read through the case study and give responses to questions within the allocated time of Two and half hours for the Practitioner examination.
6	Which is the target market for this Certification?	Most of the USA based companies and practitioners are more conversant with PMI models. This certification is also popular in other countries, where PMI Certifications are well known.	Typically more popular in UK, rest of Europe, Australia, many of the Commonwealth countries and in Middle East. However, its popularity is picking up for US based clients. Many of the funding/ donor organizations, including few UN agencies follow PRINCE2®/ MSP® models for project/program management.
7	Which are the strong points of the Standards/ Certification?	 High level of qualifying experience- so an entry level barrier is maintained. Complexities of exam and the Certification process A higher fee – as PMI® possibly intended to position PgMP® couple of notches above the PMP® certification More suited for programs involving fund mobilization , financial management and governance 	- MSP® manual is more a substantive framework and offers a structured approach to managing programmes - More suited for Programmes involving transition management, benefits management, interactions with diverse stakeholders (as in public programmes), Donor programme management etc. - Examinations taken alongwith the course.

8	Which are the	- Program Management	- Integration of Seven Principles,
	major	performance domains- including	Nine Governance Themes and Six
	distinctive	Program Strategy alignment,	Transformational flow processes
	coverage areas?	Program Benefits Management,	
		Program Stakeholder engagement,	- Governance Themes include
		Program Governance and Program	Vision, Organisation, Leadership
		Lifecycle Management.	and Stakeholder Engagement,
			Benefits Realisation Management,
		- Multiple Knowledge Areas like	Blueprint design and delivery,
		Scope, Time, Resource, Financial	Planning and Control, Business
		Management, Integration, Risk,	Case, Risk / Issue Management and
		Quality, Communication and	Quality Management for
		Procurement Management	Programmes
		- Program Life cycle – including	- Transformational flow processes
		Program Definition, Program	include- Identifying a Programme,
		Benefits delivery and Program	Defining a Programme, Managing
		closure phases.	the Tranches, Delivering the
		1	Capability, Realising the Benefits
		- Many questions in the exam can	and Closing a Programme
		relate to content outside the	
		Standard for Program	- All the questions relate to the
		Management/ECO - so additional	contents of the MSP® Manual – as
		reading over and above these	applicable to a real life case study
		references is required,	scenario for the Practitioner
		references is required,	examination.

9	What are the	- The Program Management	- Five day Foundation + Practitioner
	Course / exam	standard – about USD 80. Freely	Course and the examinations +
	related costs?	downloadable for current PMI	including original MSP® Manual +
	(Indicative)	members	Approved courseware:
		- PMI membership – USD 139	Bundled course with extensive
			coverage of the topics alongwith the
		- PgMP exam Certification costs –	examinations
		USD 800 (for PMI members)	
		- Three day training (fees	
		additional)	

For the calendar and fee details – pl. write to info@grt-consulting.com.

GRT Consulting LLP specialize in project/program and portfolio management related consulting and training. We are a global Registered Education Provider (R.E.P.) of PMI and are also an Accredited Training Organization (ATO), affiliated with APMG for provision of PRINCE2®, MSP®, MoP®, P3O®, Change Management and M_o_R® credentials.

PRINCE2@ , MSP@, MoP@, P3O@, and $M_o_R@$ are registered trademarks of AXELOS Limited

PMI®, PMP®, PgMP® and PfMP® are registered marks of the Project Management Institute, Inc.