
PMP®
Certification Program
4 Days | Classroom Training

PHILIPPINES :: MALAYSIA :: VIETNAM :: SINGAPORE :: INDIA

Introduction

Who are we

Our Clients

Course Overview

Certification Process

Career Path

Course Content

Course Assessment

Faculty Profile

Contact Information

Content

PMP®
Certification
Program

PMP® Certification Program3

Introduction

No matter where you work, which domain you are involved in and what language you
speak, with the global Project Management Professional (PMP)® certification, you can
meet the ever-evolving project management requirements of your business.

PMP® is an internationally recognized, professional designation offered by the Project
Management Institute (PMI®) for project managers around the world. Since over
three decades, it is considered to be the gold standard by most clients & businesses
as it helps them evaluate the right talent to lead their critical projects.

Our PMI® accredited PMP® certification
program covers practical knowledge and
concepts directly in line with A Guide to the
Project Management Body of Knowledge
(PMBOK® Guide) - Fifth Edition. Developed by
evangelists for practitioners, this program is
designed to ensure that you pass the PMP®
exam in your first attempt and help your
organizations achieve strategic initiatives.

Throughout the program, we will guide you to initiate, plan, execute, monitor, control
and close complex projects effectively and efficiently. It’s our mission to make you job
ready and deliver outstanding results for your clients and businesses.

PMP® Certification Program 4

We are APEX Global.

APEX Global is the learning solutions
arm of ECCI—the leading process
improvement solutions provider in
Southeast Asia.

Our sole aim is to promote performance excellence among
professionals. We give our customers the advantage to achieve
greater success through effective, experiential and results-
oriented training delivery.

We have the experience of training over 300,000 professionals in
the last decade, a strong pool of expert trainers and facilitators
with expertise in a niche array of domains and a strong regional
presence. We provide an extensive portfolio of high-quality,
industry-specific and functional programs coupled with high
quality comprehensive training materials to deliver our ultimate
“promise”—the R.E.A.L learning experience

PMP® Certification Program5

APEX Global is one the few
Global Registered Education Providers
(#4536) of PMI® in the Philippines.

Founded in 1969, PMI delivers value for more than 2.9
million professionals working in nearly every country
in the world through global advocacy, collaboration,
education and research.

PMI works to advance careers, improve organizational success and further mature the profession
of project management through globally recognized standards, certifications, resources, tools,
academic research, publications, professional development courses and networking opportunities.

Who is behind PMI®?
Two groups work together to form PMI’s global leadership team. The Board of Directors and Executive
Management Group.

The former is a distinguished group of volunteers from around the globe who bring experience,
diversity and passion in business and project management. The members elect the Board to provide
strategic direction for the Institute. Board members also serve as the Institute’s spokespersons and
ambassadors.

The latter oversees the implementation of the Board’s vision. They lead and manage a staff across
PMI regional offices to execute the activities outlined in our program plan and budget. PMI staff
serve and collaborate with a global network of chapters and volunteers who dedicate their time and
talents to advance the project management profession.

PMP® Certification Program 6

Our clients continue to grow

In today’s competitive global economy with significant hiring challenges and ever-
evolving project management standards and practices, this training enables all our
entrusted clients to be ahead of competitors. We help clients create an in-house pool
of project management talent with skills and designations that are recognized globally.

PMP® Certification Program7

Who is this course for?

Course Overview

Our PMP® training is ideal for working professionals who are seeking expertise

in leading projects. It is highly recommended for the following professionals

but not limited to:

•	 Project Managers

•	 Associate or Assistant Project Managers

•	 Team Leads or Team Managers

•	 Project Executives or Project Engineers

•	 Software Developers

•	 Anyone who has interest in Project Management

What can you expect?
Our program will offer you all the necessary resources you need to apply for

and successfully pass the PMP® certification exam. In addition to providing

mandatory and pre-approved 35 contact hours of project management

education, our program will provide an in-depth knowledge of all 5 process

groups , 10 knowledge areas and 47 processes as defined in the PMBOK®

Guide—Fifth Edition.

You will also get to practice using case study based mock exams that will help

you measure the training effectiveness and gear up for the final exam.

PMP® Certification Program 8

What will you learn?

Upon completion of this program, you will be able to demonstrate professional
level competencies in the following key areas of project management:

•	 Manage the selection and initiation of projects in the enterprise.

•	 Conduct project planning activities that accurately forecast

project costs, timelines, and quality. Implement processes

for successful resource, communication, and risk and change

management.

•	 Demonstrate effective project execution and control techniques

that result in successful projects.

•	 Conduct project closure activities and obtain formal project

acceptance.

•	 Demonstrate a strong working knowledge of ethics and

professional responsibility.

•	 Demonstrate effective organizational leadership and change

skills for managing projects, project teams, and stakeholders.

Organizations that invest in proven
project management practices
waste 28 times less money because
more of their strategic initiatives are
completed successfully.

Mark A. Langley,
PMI President and CEO

“

“

PMP® Certification Program9

Certification Process

PMP® Certification Program 10

At APEX Global, we have crafted a globally-recognized career path for the

unique learning needs of Project Managers in the Philippines and ASEAN

region.

Foundation
At the first level, you can opt to go for either PMI-CAPM or PRINCE2®

Foundation certification.

Career Path

PMI-CAPM or Certified Associate in Project Management is a

three-day program offered in partnership with PMI. It is designed

to make you familiar with the basics of project management and

acquaint you with the fundamental knowledge of project management

and its processes, as defined by the PMBOK® Guide—Fifth Edition.

PRINCE2® or Projects IN Controlled Environments Foundation

is a two-day program offered in partnership with AXELOS. It is

designed to explain the framework, which includes 7 principles,

7 themes and 7 processes as per the PRINCE2® methodology.

PRINCE2 Foundation

PRINCE2 Practitioner

PRINCE2
Professional

PMI-CAPM

PMP

PgMP

EX
PE

RT

IN
TE

RM
ED

IA
TE

FO
UN

DA
TI

O
N

APEX Global’s Project Management Career Path

PMP® Certification Program11

Intermediate

PMI-PMP® is a four-day program that you can choose to opt for

without the prior need to be certified either in CAPM or PRINCE2

Foundation.

PRINCE2® Practitioner is a two-day program aimed at those who are

already using PRINCE2® in managing projects. PRINCE2® Foundation

or PMP is the prerequisite for this program but participants has an

option to pursue PRINCE2 Foundation and Practitioner together in a

combined 3 day program.

Expert

PMI-PgMP® is a four-day program designed to explain concepts

like program management performance domains, program strategy

alignment, program benefits management, program stakeholder

management and much more. PMP is the prerequisite to this program.

PRINCE2® Professional is a three-day program designed to test your

ability to manage extremely complex PRINCE2® programs across all

aspects of the service or product lifecycle.

PMP® Certification Program 12

Project Managers are the most
creative professionals in the world.
We have to figure out everything
that could go wrong before it does.

Fredrik Haren,
Author of The Idea Book, an Amazon bestseller since 2006

“

“

PMP® Certification Program13

Course Content

This training program includes 15 modules followed by a mock exam that
allow us to set the tone for your final PMP® sprint:

1.	 Introduction to Project Management and the Project Management

Body of Knowledge

2.	 Project Lifecycle and Organization

3.	 Project Management Processes for a Project

4.	 Project Integration Management

5.	 Project Scope Management

6.	 Project Time Management

7.	 Project Cost Management

8.	 Project Quality Management

9.	 Project Human Resource Management

10.	 Project Communications Management

11.	 Project Risk Management

12.	 Project Procurement Management

13.	 Project Stakeholder Management

14.	 Professional and Social Responsibility

15.	 PMP® Exam Tips

PMP® Mock Exam

PMP® Certification Program 14

MODULE 1

Project management is the application of knowledge, skills and tools and techniques applied to
project activities to meet the project requirements. This module will introduce you to the world of
project management. It will also introduce you to the following 5 process groups, as defined by the

PMBOK® Guide:

Further, it will explain the difference between program management, portfolio management and
project management. Though quite not evident, but the roles of a Project Management Officer
(PMO) and project manager are quite different. This module will help you understand the difference
between these roles. Finally, it will explain the features of the Project Management Body of Knowledge

(PMBOK® Guide).

Introduction to Project Management
and the Project Management Body
of Knowledge

MODULE 2

Project lifecycle spans from the project initiation till its closure. This module will provide you an
in-depth knowledge of the project lifecycle, along with its characteristics and relationship with product
lifecycle. In this comprehensive module, you will also learn about the various phases of a project in
detail.

As you go through the module, you will gain an understanding of the difference between projects
and operational work, the influence of the organization on project management and projects and
the various types of organization structures. At the end, you will become familiar with different
organizational process assets and project aspects as well.

Project Lifecycle and Organization

• Initiating Process Group
• Planning Process Group
• Executing Process Group

• Monitoring and Controlling Process Group
• Closing Process Group

PMP® Certification Program15

Project Integration Management includes the processes and activities needed to identify, define,
combine, unify and coordinate the various processes and project management activities within the
project management process groups.

There are 6 project management processes in the Project Integration Management knowledge area,
which are mapped to the 5 process groups:

This module will provide a detailed explanation of these project management processes, while
discussing their inputs, outputs and tools and techniques.

MODULE 3

1. Project Integration Management
2. Project Scope Management
3. Project Time Management
4. Project Cost Management
5. Project Quality Management

1. Develop Project Charter
2. Develop Project Management Plan
3. Direct and Manage Project Work

Project Management Processes
for a Project

6. Project Human Resource Management
7. Project Communications Management
8. Project Risk Management
9. Project Procurement Management
10. Project Stakeholder Management

4. Monitor and Control Project Work
5. Perform Integrated Change Control
6. Close Project or Phase

MODULE 4

Project Integration Management

In project management, there are 47 processes that are grouped under 10 knowledge areas and
mapped to 5 process groups. With the help of this module, you will be able to explain how these
processes and knowledge areas work and are structured. The 10 knowledge areas are:

PMP® Certification Program 16

Project Time Management includes the processes required to manage the timely completion of the
project.

This knowledge area covers 7 project management processes, each of which is aligned with the 5
process groups:

With this module, you will understand each of these project management processes, along with their
inputs, outputs and tools and techniques.

MODULE 5

Project Scope Management includes the processes required to ensure that the project includes
all the work needed to complete the project successfully.

The Project Scope Management knowledge area includes 6 project management processes which
are mapped to the 5 process groups:

This module will explain each of these project management processes, along with their inputs,
outputs and tools and techniques.

Project Scope Management

MODULE 6

Project Time Management

1. Plan Scope Management
2. Collect Requirements
3. Define Scope

1. Plan Schedule Management
2. Define Activities
3. Sequence Activities
4. Estimate Activity Resources

4. Create WBS
5. Verify Scope
6. Control Scope

5. Estimate Activity Durations
6. Develop Schedule
7. Control Schedule

PMP® Certification Program17

MODULE 7

Project Cost Management includes the processes involved in estimating, budgeting and controlling
costs so that the project can be completed within the approved budget.

The Project Cost Management knowledge area includes 4 project management processes:

You can gain a thorough understanding of all these processes with the aid of this module. The
module will also discuss the inputs, outputs and tools and techniques required for each process.

Project Cost Management

MODULE 8

Project Quality Management includes the processes and activities of the performing organization
that determine quality policies, objectives and responsibilities so that the project will satisfy the
needs for which it was undertaken.

There are 3 processes in the Project Quality Management knowledge area:

1. Plan Quality Management
2. Perform Quality Assurance
3. Control Quality

While discussing the practical aspects of these processes, this module will provide a detailed
understanding of the required inputs, outputs, tools and techniques you need in this knowledge
area.

Project Quality Management

1. Plan Cost Management
2. Estimate Costs

3. Determine Budget
4. Control Costs

PMP® Certification Program 18

MODULE 9

Project Human Resource Management includes the processes that organize and manage the
project team.

The Project Human Resource Management knowledge area has 4 processes, each of which has
specific inputs, outputs and tools and techniques:

This module is designed to make you a master of all these processes.

Project Human Resource Management

MODULE 10

Project Communications Management includes the processes to ensure timely and
appropriate generation, collection, distribution, storage, retrieval and ultimate disposition of
project information.

This module will discuss the 3 processes included in the Project Communications Management
knowledge area:

1. Plan Communications Management
2. Manage Communication
3. Control Communication

Along with their inputs, outputs, tools and techniques, this module will focus on how to execute
these processes.

Project Communications Management

1. Plan Human Resource Management
2. Acquire Project Team

3. Develop Project Team
4. Manage Project Team

PMP® Certification Program19

MODULE 11

Project Risk Management includes the processes concerned with conducting risk management
planning, identification, analysis, responses and monitoring and control on a project.

This knowledge area has 6 processes and the module will explain them all in detail:

The inputs, outputs and tools and techniques of the processes will also be discussed.

Project Risk Management

MODULE 12

Project Procurement Management includes the processes to purchase or acquire the products,
services, or results needed from outside the project team to perform the work.

While covering the 4 processes of the Project Procurement Management knowledge area, this
module has been built to make you learn the real-life implementation of the knowledge area.
These processes are:

Each process has been detailed out with an explanation of required inputs, outputs and tools
and techniques.

Project Procurement Management

1. Plan Procurement Management
2. Conduct Procurements

3. Control Procurements
4. Close Procurements

1. Plan Risk Management
2. Identify Risks
3. Perform Qualitative Risk Analysis

4. Perform Quantitative Risk Analysis
5. Plan Risk responses
6. Control Risks

PMP® Certification Program 20

MODULE 13

A stakeholder is a person or organization that is actively involved in the project, or whose interests
may be positively or negatively impacted by the execution or completion of the project. Project
Stakeholder Management includes the processes to manage these stakeholder.

This knowledge management area includes four processes and this module covers these processes
in a comprehensive manner:

With the real-world knowledge of stakeholder management, the module goes into detail to discuss
the inputs, outputs and tools and techniques you would need to manage your stakeholders.

Project Stakeholder Management

MODULE 14

The PMI®’s Code of Ethics and Professional Conduct need to be followed by project managers during
a project.

In this module, you will learn what is expected from a project manager and other practitioners of
project management. Additionally, you will learn about the following values of the global project
management community:

Project Time Management

MODULE 15

After the entire knowledge download of all project management processes and knowledge
areas, you would be ready to take the PMP® certification. To prepare for the exam, this module
will provide you some important tips that would help you in the long run. The module will also
explain the characteristics and components of questions that you will attempt in the PMI® exam.

• Responsibility
• Respect

PMP® Exam Tips

• Fairness
• Honesty

1. Identify Stakeholders
2. Plan Stakeholder Management

3. Mange Stakeholder Engagements
4. Control Stakeholder Engagement

PMP® Certification Program21

?

Course Assessment
Here are some quick facts about the exam:

The PMP® Certification exam can be taken ONLY
after the completion of the training program.

The exam is in the Computer-based testing (CBT)
format, administered by Prometric testing centers.
Paper-based testing (PBT) is also available under
limited circumstances like for locations with no
nearby Prometric testing centers.

The exam is comprised of 200 multiple choice questions
that should be answered within 4 hours. These include 175
scored questions and 25 unscored or pre-test questions.

PMP® Certification Program 22

Each multiple-choice item has one correct answer and
three incorrect answers.

Candidates who take the CBT get their results immediately
upon completion and the ones who opted for PT get their
results typically within 4 weeks.

PMI® evaluates proficiency levels within each project
management process group at three levels: Proficient,
Moderately proficient and Below Proficient.

Delivered by our established in-house
experts, global network of trainers, speakers
and facilitators through established
processes, this certification course will
introduce you to the most relevant and
practical aspects of project management.

APEX Global Expert Council (AGEC) works
closely with leading industry experts to
consistently create, review and update

the certification learning objectives. This
ensures that what our clients learn is instantly
applicable to any role and aligned to the needs
of respective industries.

We collaborate with reputable partners on the
design and development of course materials,
so your learning is shaped by practical
experience, expert insights and valuable case
studies.

Faculty Profile

For inquiries, email us at training@apexgloballearning.com

For more information

Disclaimer:
The trademarks/logos used in this document are owned by the respective brands.

Philippines

T: (+632) 403 8668
F: (+632) 403 8358

Malaysia

T: (+603) 2788 4921

Vietnam

T: (+848) 3948 3142 to 43
F: (+848) 3811 4701

Singapore

T: (+865) 3158 6052

India

T: (+91) 44 4554 8438
F: (+91) 44 4207 2357

/ company/apex-global-learning/ APEXGlobalLearning/ apex-global

wwww.apexgloballearning.com

