

New and Updated NJ CPM Program


Government agencies consider CPM Program graduates very favorably when making employment and promotion decisions

The State of New Jersey Certified Public Manager Program

- All requirements for the CPM Certificate can be completed in 9 months
- Consists of 18 courses which meet twice a month every other week or once a week every week, plus a work-related project that will benefit the participant's organization
- “Cohort” model helps students keep on track to complete the program and supports those who have not been in school recently
- Graduates receive a certificate issued jointly by the State of New Jersey and Rutgers University

RUTGERS

School of Public Affairs
and Administration | Newark


*The new and updated NJ CPM Program is offered through
Rutgers-Newark School of Public Affairs and Administration (SPAA)*

For More Information

Ingrid Castillo-Renderos, MPA – Director, CPM Program
Rutgers-Newark School of Public Affairs and Administration (SPAA)
973-353-3979 | icastill@newark.rutgers.edu

Program Requirements

- No prerequisites or entrance exams; participants are not required to have a bachelors degree
- Candidates must be a manager, administrator, or supervisor in a public organization in NJ and have two years supervisory experience (experience managing projects with impact beyond an individual work unit will also be considered)

<http://spaa.newark.rutgers.edu/cpm>