

FOR IMMEDIATE RELEASE

Contact: Anna Farneski; afarnesk@ramapo.edu

May 6, 2011

Ramapo College Offers Information Session for New Project Management Certification Program May 10

(MAHWAH, NJ) – The Anisfield School of Business at Ramapo College of New Jersey is holding an Information Session on Tuesday, May 10 in ASB-522 for the new Project Management Certification program.

Those registering for the Ramapo College Project Management Certification program gain an in-demand skill set employers are seeking. Participants learn to use Microsoft Project and Visio software, how to manage with limited resources, and gain managerial and organizational skills in the areas of leadership, communication, and intercultural understanding. Graduates will meet the education requirements for the Certified Associate in Project Management (CAPM®) and Project Management Professional (PMP®) standardized examinations. These examinations are offered through the Project Management Institute (PMI), the global standard for Project Management credentials. Ramapo College has met the rigorous standards of the PMI for Registered Education Provider Status, and is PMI Registered Education Provider # 3281.

Used extensively in information technology, construction, energy, government, manufacturing, accounting and entertainment, Project Management is a rapidly growing career field with a robust number of current job openings. The Project Manager has many responsibilities including launching new products and services, managing team projects, working within the international arena and communicating with people of varying backgrounds, cultures and norms.

The next Module begins on May 17. Each module is scheduled over four weeks. Modules are offered in the fall, spring and summer. The application is available at: www.ramapo.edu/cipl/project-mgmt. For additional information, please contact the Anisfield School of Business Director of Professional Business Programs, John R. Thomas, at jthomas3@ramapo.edu. For general information about Ramapo College certificate programs, contact The Center Innovative and Professional Learning at (201) 684-7370 or at cipl@ramapo.edu.

###

Ranked by *U.S. News & World Report* as fourth in the Best Regional Universities North category, Ramapo College of New Jersey offers bachelor's degrees in the arts, business, humanities, social sciences and the sciences, as well as in professional studies, which include nursing and social work, as well as courses leading to teacher certification at the elementary and secondary levels. The College also offers five graduate programs as well

as articulated programs with the University of Medicine and Dentistry of New Jersey, New York Chiropractic College, New York University College of Dentistry, SUNY State College of Optometry and New York College of Podiatric Medicine.

Undergraduate students choose to concentrate their studies in one of five schools with more than 700 course offerings and 40 academic programs. Ramapo College boasts an average student/faculty ratio of 18:1 and average class size of 23, affording students the opportunity to develop close ties to the College's exceptional faculty.