

**INTERNATIONAL ASSOCIATION FOR ECONOMIC AND
MANAGEMENT IN WOOD PROCESSING AND FURNITURE
MANUFACTURING WoodEMA, i.a.**

**PROJECT MANAGEMENT CERTIFICATION IN WOOD INDUSTRY
ENTERPRISES**

**Doc. Ing. Rudolf Rybanský, Csc.
Ing. Eduard Prachniar
Ing. Drahomíra Prachniarová Bohušová**

Gdaňsk Poland 2013

SLOVENSKÁ TECHNICKÁ UNIVERZITA V BRATISLAVE

Materiálovotechnologická fakulta

SLOVAK UNIVERSITY OF TECHNOLOGY IN BRATISLAVA

Faculty of Materials Science and Technology

Project management -

Project management becomes one of the key tools for achieving strategic business goals.

It points to a specific business solution. At present, the greatest interest in internationally accredited training programs.

The paper is focused on brief of the requirements of the project management knowledge – competencies for managing project or the equivalent from another accredited certification authority.

Training programs:

Europe	IPMA [®] methodology
USA	PMI [®] methodology
UK	PRINCE2 [®] methodology

1.1 Certification by PMI[®]

PMI[®] associaton (Project Management Institute)

The basic standard for certification of professionals in project management PMI[®].

It currently has five levels:

- CAMP,
- PMP,
- PgMP,
- PMI-SP,
- PMI-RMP.

Number of certificates issued by PMI® (processed by Stašto L. 2012)

1.2 Certification by PRINCE2®

PRINCE2® (Project In Controlled Environments2®)

Is a process-oriented and generally applied methodology.
Certificate can be obtained for knowledge of this methodology:

- PRINCE2® Foundation – the basic level,
- PRINCE2® Practitioner – the advanced level.

The other additional components of PRINCE2® methodology are:

ITIL® (IT Infrastructure Library)

MSP® (Managing Successful Programmes)

MoR® (Management of Risk)

P3O® (Portfolio, Programme and Project Offices)

Number of certificates issued by PRINCE® methodology in the world
(processed by Stašto, L. 2012)

1.3 Certification by IPMA[®]

ICB[®] (IPMA Competence Baseline[®]) –
is a methodology comprising a four-level certification system of the international
association of project managers in Europe –
IPMA[®] (International Project Management Association)

- Certified Project Director - IPMA Level A[®]21,
- Certified Senior Project Manager – IPMA Level B[®],
- Certified Project Manager – IPMA Level C[®],
- Certified Project Management Associate – IPMA Level D[®].

Number of certificates issued by IPMA® (proceed by IPMA® 2012)

1.4 Other Certifications

We can mention the certification by the Australian

AIPM (Australian Institute of Project Management):

- Certifies Practising Project Practitioner – CPPP,
- Certifies Practising Project Manager – CPPM,
- Certifies Practising Project Director – CPPD.

The AIPM certifications is also used in New Zealand.

Another very interesting methodology is the Japanese

P2M methodology (A Guidebook for Project and Program Management for Enterprise Innovation):

- Project Management Architect – PMA
- Project Manager Registered – PMR
- Project Management Specialist – PMS

CONCLUSION

- Individual certificates in accordance with methodologies PMBoK® Guide, PRINCE2®, ICB® are equivalent only in the vertical view from top to bottom.
- Therefore it is clear and it should also be accepted that with a higher certification the requirements of the lower one can be met.
- PM provides various techniques and tools that arise during the life of the project in stages, but it does not mention of how to work with people or what specific tasks must be realized for the project progress
- Therefore, each individual using methodologies and obtaining a certificate should fulfil each level of certification of a particular methodology

Thank you for your attention.

S T U . .
.
.
.
.
.
M T F .
.
.
.
.