CALENDAR 2023/2024

DISCOVER MORE

SINGAPORE COOPERATION PROGRAMME

The Singapore Cooperation Programme (SCP) has been formally established since 1992 to extend technical assistance to developing countries. The SCP conducts courses, workshops, and study visits for foreign government officials in areas where Singapore has expertise in.

To date, we have close to 150,000 alumni, from more than 180 developing countries, territories, and intergovernmental organisations.

CONTENTS

Foreword	02	
SCP for SDGs	04	
SCP at a Glance		
SCP Friends	06	
Application Procedure	08	
Courses	12	
Sustainability		
Public Health		
Resilience Building		
Digitalisation		
Leadership and Governance		
Trade and Economy		
Connectivity		
IMF-STI		
Calendar of Courses	76	

★ ≡ **♦ ▶** FOREWORD

"Now, more than ever, global cooperation and solidarity are critical if we are to rise to the challenges of our time, particularly in dealing with the global commons."

The Singapore Cooperation Programme (SCP) was established in 1992 as a way to pay it forward to the international community for the assistance we received during our early years. Over the past 30 years, the SCP has focused on enhancing capacity-building in our fellow developing countries, training close to 150,000 foreign officials since its inception. This underscores our belief in human capital as the single most important resource for a country's development.

The world today is confronted by a perfect storm of overlapping and urgent challenges, ranging from global health and infectious diseases to climate change and extreme weather patterns, a food and energy crisis, disruptions caused by digital technologies, and geostrategic challenges with contestation, rivalry and even war in parts of the world. Now, more than ever, global cooperation and solidarity are critical if we are to rise to the challenges of our time, particularly in dealing with the global commons.

Climate change is a clear and pressing priority which can only be addressed through effective collective action. The SCP will give greater focus to the global sustainability agenda this year, with the launch of a new Sustainability Action Package (SAP) to support the capacity-building needs of developing countries on sustainability and climate change. The SAP will cover key areas such as strategies for adaptation and resilience-building, managing and financing green projects, low carbon development and carbon markets. Through the SAP, we hope countries will work together to share knowledge and spur new ideas to forge a more sustainable future. In line with our support for the 2030 Agenda for Sustainable Development, Singapore will continue to share our experience in areas of interest to developing countries, including public health governance, digitalisation and education.

Let us continue to work together to protect the global commons and build an even better world for all.

Dr Vivian BalakrishnanMinister for Foreign Affairs

Vulglulez.

SCP FOR SDGS

SCP AT A GLANCE

The Singapore Cooperation Programme (SCP) supports the efforts of developing countries to implement the 2030 Agenda for Sustainable Development and its 17 Sustainable Development Goals (SDGs).

Singapore also works with like-minded partners, such as the United Nations Children's Fund (UNICEF) and the United Nations Office for Disaster Risk Reduction (UNDRR), to pool collective expertise towards capacity-building for the SDGs.

As you browse this calendar, look out for the SDG icons that link each course to the 2030 Agenda.

#SCPforSDGs

Ø

 $\langle = \rangle$

CLOSE TO 150,000
ALUMNI

DEVELOPING COUNTRIES, TERRITORIES, AND INTERGOVERNMENTAL ORGANISATIONS

ABOUT

A YEAR

300 PROGRAMMES

MORE THAN

50

LOCAL AND
INTERNATIONAL
PARTNERS

4 _ SCP FOR SDGS SCP AT A GLANCE _ 5

SCP FRIENDS

Bulgaria

Djibouti

Hungary

Α	Burkina Faso	Dominica	1	M	0	Saudi Arabia
Afghanistan	Burundi	Dominican Republic	India	Madagascar	Oman	Secretariat of the
Albania			Indonesia	Malawi	Organisation of Eastern	Pacific Community (SP
Algeria	С	E	Iran	Malaysia	Caribbean States (OECS)	Senegal
Angola	Cabo Verde	Ecuador	Iraq	Maldives		Serbia
Anguilla	Cambodia	Egypt	Israel	Mali	P	Seychelles
Antigua and Barbuda	Cameroon	El Salvador	1820	Malta	Pakistan	Sierra Leone
Arctic Council	Cayman Islands	Equatorial Guinea	J	Marshall Islands	Palau	Slovakia
Argentina	Central African Republic	Eritrea	Jamaica	Martinique	Palestinian Authority	Slovenia
Armenia	Chad	Estonia	Jordan	Mauritania	Panama	Solomon Islands
Aruba	Chile	Eswatini	X. 21. 19 ()	Mauritius	Papua New Guinea	Somalia
ASEAN Secretariat (ASEC)	China	Ethiopia	K	Mexico	Paraguay	South Africa
Azerbaijan	Colombia	1/2_()	Kazakhstan	Micronesia	Peru	South Sudan
_	Common Market for	F	Kenya	Moldova	Philippines	Sri Lanka
В	Eastern and Southern Africa (COMESA)	Fiji	Kiribati	Mongolia	Poland	Sudan
Bahamas	Comoros		Kosovo	Montenegro		Suriname
Bahrain	Congo	G	Kuwait	Montserrat	Q	Syrian Arab Republic
Bangladesh	Cook Islands	Gabon	Kyrgyzstan	Morocco	Qatar	
Barbados	Costa Rica	Gambia	101/3	Mozambique		Т
Belarus	Côte d'Ivoire	Georgia	L	Myanmar	R	Tajikistan
Belize	Croatia	Ghana	Laos	•	Romania	Tanzania
Benin	Cuba	Grenada	Latvia	N	Russian Federation	Thailand
Bermuda	Cyprus	Guatemala	Lebanon	Namibia	Rwanda	Timor-Leste
Bhutan	Czech Republic	Guinea	Lesotho	Nauru		Togo
Bolivia	Czech Republic	Guinea-Bissau	Liberia	Nepal	S	Tokelau
Bosnia and Herzegovina	D sh	Guyana	Libya	Nicaragua	Saint Kitts and Nevis	Tonga
Botswana	Democratic People's		Lithuania	Niger	Saint Lucia	Trinidad and Tobago
Brazil	Republic of Korea	Н		Nigeria	Saint Vincent and	Tunisia
British Virgin Islands	Democratic Republic of	Haiti		Niue	the Grenadines	Türkiye
Brunei Darussalam	the Congo	Honduras	7	North Macedonia	Samoa	Turkmenistan
Dulmania	Dith a sat				Sao Tome and Principe	I

6 _ SCP FRIENDS _ 7

Sao Tome and Principe

Turks and Caicos Islands

United Arab Emirates

Tuvalu

Uruguay Uzbekistan

U Uganda Ukraine

V Vanuatu Venezuela Viet Nam

Yemen

Z Zambia Zimbabwe

APPLICATION PROCEDURE

The SCP offers two types of courses to cater to different learning needs:

- Online courses
- In-person courses in Singapore

BROWSE

- Access SCP website
 - www.scp.gov.sg

- Search for courses of interest.
- Review detailed course* information and check your eligibility.

*Courses will be published on our website two to three months before the course start dates. Please refer to our website for the latest details.

APPLY

ONLINE COURSE

- Follow the instructions to submit your application.
- You may save your application as a draft for up to three days (after which the draft will be deleted).

REVIEW & SUBMIT

ONLINE COURSE

IN-PERSON COURSE

- Please ensure that all information provided is accurate before submission.
- All applications must be submitted online before the nomination deadline.
- Upon successfully submitting an application, an acknowledgement email with a link to your application will be sent to you.
- Your supervisor and National Focal Point for Technical Assistance will need to endorse the application via an email link.

CONFIRM

- Successful applicants will receive an invitation (via email) to participate in the course.
- Please accept the invitation to confirm your attendance as early as possible.
- You will be notified via email if your placement is successful.
- You will be required to submit your travel documents (e.g. flight ticket) for verification. Please do so promptly to confirm your placement.

Terms of Award

ONLINE COURSE

Course Fees

IN-PERSON COURSE

Accommodation

Course Fees

Daily Allowance

Basic Insurance

*Please refer to Letter of Acceptance upon successful application for more details.

8 _ APPLICATION PROCEDURE

TIPS

Prior to your arrival in Singapore, you may find the following information useful.

ENTRY REQUIREMENTS TO SINGAPORE

Some countries may require a visa to enter Singapore. Entry requirements are listed on the website of Singapore's Immigration & Checkpoints Authority (ICA).

www.ica.gov.sg/enter-transit-depart/entering-Singapore/visa_requirements

ESSENTIAL INFORMATION ABOUT SINGAPORE

For more information, you may also go to 'VisitSingapore' website.

⊕ www.visitsingapore.com

SUSTAINABILITY

Climate change is a clear and pressing priority. To combat climate change and its impacts, countries must collectively leverage green opportunities. Marking the launch of the Sustainability Action Package, this cluster will cover a suite of new sustainability-themed courses to share Singapore's journey towards a low-carbon and climate resilient future, covering adaptation and resilience-building strategies, green project management and financing, low carbon development, and carbon markets.

SCAN HERE TO APPLY

14 —	Sustainable Financing of Cities 15 – 19 May 2023	19 —	Introduction to Carbon Market 25 – 29 Sep 2023
15 —	Clean Energy and Emission Reduction 5 – 9 Jun 2023	20 —	Introduction of New Energy Trends: From Carbon Capture to Hydrogen Economy 16 – 20 Oct 2023
16 —	Carbon Accounting 10 – 14 Jul 2023	21 —	Sustainable Waste Management and Smart Urbanisation
17 —	Climate Change Adaptation and Mitigation Strategies		29 Jan – 2 Feb 2024
	21 – 25 Aug 2023	22 —	Sustainable Integrated Water Resources Management
18 —	Managing Coastal Biodiversity under Urbanisation		4 – 8 Mar 2024
	Pressures 4 – 8 Sep 2023	23 —	Building Smart and Sustainable Cities
	300 - 2025		18 – 22 Mar 2024

Sustainable Financing of Cities

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in the financing of urban infrastructure.

SYNOPSIS

This course will touch on the sustainable financing of urban infrastructure initiatives through a holistic approach that considers interlinked issues such as environmental, social, and governance.

TOPICS

- Sustainable financing of cities and urban development
- Project financing from the perspectives of lender and financier
- Enhancing the bankability of projects from the perspectives of developer and investor
- Singapore case studies and applying them internationally

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

31 MAR 2023

COURSE DATES

15 - 19 MAY 2023

Clean Energy and Emission Reduction

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for sustainability and energy solutions.

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

20 APR 2023

SYNOPSIS

This course will focus on Singapore's multi-agency engagement in formulating clean and renewable energy solutions to achieve a balance between development and climate action obligations. It will also touch on the importance of collective mitigative actions on a global scale.

COURSE DATES

2023

TOPICS

- Introduction to clean energy resources and technologies
- Energy and climate security
- Sustainable and clean energy governance issues
- Renewable energy and Clean Development Mechanism (CDM) adoption and implementation

5 – 9 JUN

Carbon Accounting

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for sustainability and the environment.

SYNOPSIS

This course will provide an introduction to carbon accounting and national Greenhouse Gas (GHG) inventories.

TOPICS

- GHG Protocol and 2006 Intergovernmental Panel on Climate Change (IPCC) Guidelines for National GHG Inventories
- Guidelines and best practices on setting national GHG emissions goals
- Approach to carbon accounting
- GHG inventory systems

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

26 MAY 2023

COURSE DATES

10 - 14 JUL 2023

Climate Change Adaptation and Mitigation Strategies

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for sustainability and environmental conservation.

SYNOPSIS

This course will cover the environmental challenges arising from climate change, and Singapore's adaptation and mitigation strategies to address them.

TOPICS

- Understanding climate change risks and impacts
- Adaptation strategies in urban environments, with a focus on access to freshwater and food, health and transportation
- Mitigation policies and technologies, including mitigation to sea level rise (SLR)
- Singapore's environmental sustainability journey and Singapore Green Plan 2030

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

7 JUL 2023

COURSE DATES

21 - 25 AUG 2023

Managing Coastal Biodiversity under Urbanisation Pressures

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in coastal management.

SYNOPSIS

This course will share Singapore's approach to protect and manage coastal biodiversity in the face of intense urbanisation. It will also examine the impact of climate change on achieving the Sustainable Development Goals from the aspect of coastal ecosystem services.

TOPICS

- Ecosystem services and benefits
- Responses to urbanisation and impact of climate change
- Enhancing biodiversity of the urbanised coastal environment
- Management approaches relevant to urbanisation, climate change adaptation and mitigation
- Singapore Green Plan 2030

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

21 JUL 2023

COURSE DATES

4 - 8 SEP2023

Introduction to Carbon Market

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for sustainability and the environment.

SYNOPSIS

This course will provide an introduction to carbon markets as well as carbon offsetting projects.

TOPICS

- Carbon pricing instruments
- Voluntary and compliance carbon markets, including emissions trading schemes and Article 6
- Carbon credits and carbon offsetting projects
- Environmental integrity principles

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

11 AUG 2023

COURSE DATES

25 - 29 SEP 2023

Introduction of New Energy Trends: From Carbon Capture to Hydrogen Economy

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for sustainability and energy solutions.

SYNOPSIS

This course seeks to provide an overview of renewable and low carbon energy technologies, with a focus on the use of hydrogen as a green fuel.

TOPICS

- · Mechanisms of global warming
- Working principles of different technologies for reducing carbon emissions
- Evaluating renewable and low carbon energy technologies
- The use of hydrogen as a green fuel, including challenges in establishing a hydrogen economy

▲ IN-PERSON COURSE

NOMINATION DEADLINE

1 SEP 2023

COURSE DATES

16 – 20 OCT 2023

Sustainable Waste Management and Smart Urbanisation

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for sustainability and environmental conservation.

SYNOPSIS

This course will explore Singapore's multi-agency approach in formulating and implementing nature-based solutions (NBS) and closing the waste loop to enhance urban resilience in the face of climate change challenges.

TOPICS

- Sustainability and sustainable pathways in urban development and population growth
- Climate-smart land use planning and sustainable buildings
- Waste-to-Energy, Waste-to-Resource and circular economy
- Addressing land-based marine litter
- Sustainable food innovations for urban environments

▲ IN-PERSON COURSE

NOMINATION DEADLINE

15 DEC 2023

COURSE DATES

29 JAN – 2 FEB2024

Sustainable Integrated Water Resources Management

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in integrated water resources management.

SYNOPSIS

This course will discuss Singapore's approach to integrated water resource management to manage the effects of extreme weather conditions brought on by climate change.

TOPICS

- Water sustainability and circular economy
- Stormwater management and Active, Beautiful and Clean Waters (ABC Waters) Programme
- Coastal protection for climate resilience
- Adapting water management to climate change

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

19 JAN 2024

COURSE DATES

4 - 8 MAR 2024

Building Smart and Sustainable Cities

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for urban development and smart city development.

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

2 FEB 2024

COURSE DATES

18 - 22 MAR 2024

SYNOPSIS

Centered around the Singapore Liveability Framework, this course will equip participants with the knowledge and skills required to manage technologies against the backdrop of changing economies, ecological and social systems to build a smart and sustainable city.

TOPICS

- Integrating technologies with changing economies, ecological and social systems
- Environmental management through smart modelling and public engagement
- · Building community resilience
- Singapore's Smart Nation endeavours

PUBLIC HEALTH

As countries recover from the COVID-19 pandemic, it is essential to enhance the healthcare systems to meet the ever-evolving needs of the population. This cluster features a dynamic range of courses covering various aspects of public health, including pandemic preparedness, healthcare sustainability, and digital transformation in healthcare.

SCAN HERE TO APPL'

26 —	Responding to Pandemics and Future Preparedness 10 – 14 Jul 2023
27 —	Digital Transformation in Public Healthcare 9 – 13 Oct 2023
28 —	Urban Health Security 13 – 17 Nov 2023
29 —	Healthcare Management 18 – 22 Mar 2024

Responding to Pandemics and Future Preparedness

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in public health as well as planning for and managing pandemic response.

SYNOPSIS

This course will cover Singapore's experience in responding to pandemics and the lessons learnt. It will also explore strategies to better prepare for the next "Disease X".

TOPICS

- Lessons from pandemics, including the COVID-19 pandemic
- Vaccine development, strategies and considerations for future pandemics
- Regional capacity in responding to pandemics
- Information pathways and decision-making in pandemics
- Risk communication and community engagement in pandemics

▲ IN-PERSON COURSE

NOMINATION DEADLINE

26 MAY 2023

COURSE DATES

10 – 14 JUL 2023

Digital Transformation in Public Healthcare

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in healthcare and social planning.

SYNOPSIS

The use of digital technologies enables the delivery of better patient experiences and improved health outcomes. This course will discuss best practices and technologies in the healthcare industry's digital wave.

▲ IN-PERSON COURSE

NOMINATION DEADLINE

25 AUG 2023

COURSE DATES

9 – 13 OCT 2023

TOPICS

- Telemedicine and Artificial Intelligence-enabled medical devices
- Blockchain electronic health records
- Data sharing among healthcare providers
- Use of technology in decision-making about treatment plans and health outcomes

Urban Health Security

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in public health.

SYNOPSIS

Limiting the impact of acute events on public health in cities is a key component of urban health security. This course will provide insights into Singapore's unprecedented measures to safeguard public health during a pandemic.

TOPICS

- Building national capacities and capabilities to respond to outbreaks effectively
- Use of technology in urban health preparedness
- Risk communication, community engagement and protecting vulnerable groups
- Policy implementation at hospitals and primary care institutions
- Building community resilience and enhancing participatory governance

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

6 OCT 2023

COURSE DATES

20 - 24 NOV 2023

Healthcare Management

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in public health.

▲ IN-PERSON COURSE

NOMINATION DEADLINE

2 FEB 2024

SYNOPSIS

This course will provide an overview of Singapore's healthcare system, and how it has evolved to meet current and future challenges.

COURSE DATES

18 - 22 MAR 2024

TOPICS

- Provision of accessible, affordable and quality healthcare
- Upstream approaches and interventions to holistic healthcare
- Singapore's whole-of-government response to pandemics and major disease outbreaks
- Harnessing technology to improve healthcare outcomes
- Promoting long-term and sustainable population health

28 _ PUBLIC HEALTH

RESILIENCE BUILDING

In a world characterised by disruptions and flux, it is crucial for governments worldwide to anticipate and mitigate the negative impacts. This cluster examines policy innovation aimed at strengthening national capabilities to build a more cohesive and resilient society. It covers a broad range of topics from promoting mental health resilience and fostering inclusivity to future-proofing our workforce.

32 ———	Empowering Persons with Disabilities 3 – 7 Jul 2023
33 ———	Assuring Food Safety and Security 14 – 18 Aug 2023
34 ———	Education Transformation for Policymakers: The Singapore Experience 28 Aug – 1 Sep 2023
35 ———	Gender Equality between Men and Women: Towards a More Inclusive Singapore Society 25 – 29 Sep 2023
36 ———	Industry 4.0 for TVET Leaders: Technologies, Threats and Opportunities 9 – 13 Oct 2023
37	Psychosocial Support in the Workplace 29 Jan – 2 Feb 2024

Empowering Persons with Disabilities

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in social policy planning and development.

SYNOPSIS

In line with Singapore's constant effort to build an inclusive and caring society, this course will explore Singapore's Whole-of-Government approach to empower persons with disabilities and special needs to achieve their full potential and contribute as integral members of society.

TOPICS

- Singapore's social policy landscape and the key trends and challenges
- Policies and initiatives to support Singaporeans with disabilities and special needs
- Design and create an inclusive built environment and public transportation system
- Promote social inclusion in sports and education
- Increase employability for persons with disabilities and special needs

▲ IN-PERSON COURSE

NOMINATION DEADLINE

19 MAY 2023

COURSE DATES

3 - 7 JUL 2023

Assuring Food Safety and Security

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in food safety and security policies.

NOMINATION **DEADLINE**

▲ IN-PERSON COURSE

30 JUN 2023

SYNOPSIS

This course will cover Singapore's national food control system and strategies to improve food safety and security.

TOPICS

- Food safety policy and legal framework
- Risk-based food inspection system
- · Food safety testing capabilities, chemical and microbiological risk analysis
- Ensure safety of food that is locally produced and processed
- Strategies and initiatives in ensuring food security

COURSE DATES

14 - 18 AUG 2023

Education Transformation for Policymakers: The Singapore Experience

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for education.

SYNOPSIS

This course will elaborate on Singapore's evolving education system, particularly the models of teacher and school leadership training.

TOPICS

34 _ RESILIENCE BUILDING

- Critical success factors for Singapore's successful transformation of its education system
- Best practices in Singapore's education transformation
- Cultivating future-ready schools and preparing future-ready citizens
- Identifying emerging educational trends and issues facing countries amidst a competitive global environment

▲ IN-PERSON COURSE

NOMINATION DEADLINE

14 JUL 2023

COURSE DATES

28 AUG – 1 SEP 2023

Gender Equality between Men and Women: Towards a More Inclusive Singapore Society

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in policymaking for gender equality.

I NOMINATION

▲ IN-PERSON COURSE

11 AUG 2023

DEADLINE

SYNOPSIS

This course will share Singapore's experience in moving towards a fairer and more inclusive society where men and women partner each other as equals and both can pursue their aspirations freely and fully.

COURSE DATES

25 – 29 SEP 2023

TOPICS

- Singapore's experiences in promoting equality between men and women
- Legislative provisions and policies for supporting women
- Relevant initiatives from the private and public sector to promote equal opportunities for women
- Public engagement and consultation on women's development

Industry 4.0 for TVET Leaders: Technologies, Threats and Opportunities

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in Technical and Vocational Education and Training (TVET).

SYNOPSIS

This course will introduce Singapore's Industry 4.0 transformation journey in TVET. It will also explore Singapore's approach in developing human capital and supporting the workforce to pick up new skills and prepare for new opportunities.

TOPICS

- Introduction to key technologies in Industry 4.0 such as blockchain and Internet of Things (IoT) and the potential of such technologies
- Benefits and challenges of new technology developments to governments, industries and the workforce
- Impact of Industry 4.0 on the education sector with a focus on TVET
- Singapore's SkillsFuture programme a national skills upgrading and training movement

▲ IN-PERSON COURSE

NOMINATION DEADLINE

25 AUG 2023

COURSE DATES

9 - 13 OCT 2023

Psychosocial Support in the Workplace

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in the provision of support and emergency response as well as the designing of interventions for workplaces.

SYNOPSIS

Covering the World Health Organization's Psychological First Aid (PFA) framework, this course will equip participants with the skills and knowledge needed to provide support to persons in distress, as well as plan and design psychosocial support in the workplace.

29 JAN -2 FEB 2024

TOPICS

- Introduction to mental health
- PFA principles, techniques and applications
- Crisis management and supportive communication
- Workplace mental health frameworks
- Planning and designing psychosocial support in the workplace

ONLINE COURSE

NOMINATION **DEADLINE**

15 DEC 2023

COURSE DATES

DIGITALISATION

The widespread adoption of digital technologies has unleashed a wealth of potential for countries to enhance their capabilities, but it has also exposed them to greater vulnerabilities. This cluster aims to share lessons on how countries can leverage digitalisation to enhance productivity and prepare for the digital changes of tomorrow.

SCAN HERE TO APPLY

40	Transforming Public Service with the Power of Artificial Intelligence 5 – 9 Jun 2023
41 —	Smart City: Envisioning Smart Urban IoT Solutions and Emerging Technologies Management 24 – 28 Jul 2023
42	Robotic Process Automation for Leaders 6 – 10 Nov 2023
43 ———	Integrated Cybersecurity Management and Systems 4 – 8 Dec 2023
44 ———	Industry 4.0 and Innovation Management 11 – 15 Mar 2024

Transforming Public Service with the Power of Artificial Intelligence

PARTICIPANT PROFILE

Mid- to senior-level government officials who are involved in policymaking and public service delivery.

SYNOPSIS

The COVID-19 pandemic has pushed many organisations, including government agencies, to operate virtually. Through this course, participants will gain an understanding of Artificial Intelligence (AI) that will enable them to stay current with technological changes and implement new operating methods to better serve the public.

TOPICS

- Current developments and possibilities of AI, including the metaverse and creative AI
- Creating and protecting intangible assets
- Enabling AI capabilities in government agencies
- Al in the delivery of public services
- Privacy and security considerations in an Al-powered public sector

NOMINATION DEADLINE

20 APR 2023

COURSE DATES

5 - 9 JUN 2023

Smart City: Envisioning Smart Urban IoT Solutions and Emerging Technologies Management

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in technology and Internet of Things (IoT)-related projects.

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

9 JUN 2023

SYNOPSIS

Knowledge of IoT, its enabling technologies and best practices will support organisations in achieving their smart city objectives. This course provides insights on suitable applications and solutions for real world challenges in a user-centric manner.

COURSE DATES

24 - 28 JUL 2023

TOPICS

- Introduction to IoT and IoT lifecycle
- IoT envisioning and evaluation framework
- Overview of cloud IoT services
- Service design in IoT
- IoT trends and security
- Management of emerging technologies such as blockchain, autonomous vehicles and Artificial Intelligence

Robotic Process Automation for Leaders

PARTICIPANT PROFILE

Mid- to senior-level government officials intending to use Robotic Process Automation (RPA) as a solution to improve their agency's work processes.

SYNOPSIS

RPA has gained traction in the public service as a means to automate high volumes of repetitive and manual work processes. This course will present Singapore's experience in implementing RPA in public agencies and equip participants with foundational skills and knowledge for successful RPA implementation.

TOPICS

- Introduction to RPA, its key features, functions, capabilities, risks and challenges
- Identify suitable work processes for automation and using RPA to complement process improvement methodologies
- Identify organisational factors for successful RPA implementation
- End-to-end RPA implementation approach
- Build an RPA bot using UiPath

▲ IN-PERSON COURSE

NOMINATION DEADLINE

22 SEP 2023

COURSE DATES

6 - 10 NOV 2023

Integrated Cybersecurity Management and Systems

PARTICIPANT PROFILE

Mid- to senior-level government officials who are involved in cybersecurity policy planning and enforcement.

@ ONLINE COURSE

NOMINATION **DEADLINE**

20 OCT 2023

SYNOPSIS

The pervasiveness of the Internet of Things and internet connectivity has brought about an unprecedented level of convenience to our lives. This growing dependence has also led to new vulnerabilities which can be easily exploited by malicious actors. This course shares Singapore's experience in adopting best practices in cybersecurity.

COURSE DATES

4 - 8 DEC 2023

TOPICS

- Singapore: A Smart Nation vision
- Role of public institutions in smart city security
- Cybersecurity concerns: Threats and attacks
- Data and intelligence in cybersecurity
- Robust cybersecurity defence
- Governance and risk management

Industry 4.0 and Innovation Management

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in innovation management and policymaking pertaining to industry and workforce development.

SYNOPSIS

The course will explore the evolving innovation landscape, the transformative and disruptive potential of new technology developments, and Singapore's strategy in harnessing innovation for sustainable economic growth in a knowledge-based economy.

TOPICS

- Introduction to Industry 4.0: Drivers, challenges and regulatory considerations
- Strategies for innovation and intellectual property operations in a knowledge-based economy
- The role of government in innovation and technology policy formation
- The development of financial technology and digital inclusion
- Singapore's innovation management and ecosystem

NOMINATION DEADLINE

26 JAN 2024

COURSE DATES

11 - 15 MAR 2024

LEADERSHIP AND GOVERNANCE

To build a nation and develop successfully, good governance and effective leadership are essential. This cluster will share Singapore's experience in leadership development, public policy formulation and public service transformation.

SCAN HERE TO APPLY

48	 Innovations in Governance 12 – 16 Jun 2023 23 – 27 Oct 2023
49	 International Law of the Sea 25 – 29 Sep 2023
50	 Maritime Public Leaders' Programme 23 – 27 Oct 2023 (TBC)
51	 Strategic Leadership and Public Governance 27 Nov – 1 Dec 2023 11 – 15 Mar 2024
52	 Women and Leadership Programme 26 Feb – 1 Mar 2024

Innovations in Governance

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in leading and overseeing public sector reforms.

SYNOPSIS

This course will highlight Singapore's experience in various public policy and service delivery innovations, as well as the capabilities that public services need in order to stay relevant.

TOPICS

- Singapore's approach to governance and public service transformation
- Challenges and innovations in the formulation of socioeconomic policies
- Building a digital economy and a digitally inclusive society
- Use of technology and data to improve public service delivery
- The public service as a platform for citizenry engagement and ground-up innovation

ONLINE COURSE

NOMINATION DEADLINE

5 MAY 2023

COURSE DATES

12 - 16 JUN 2023

IN-PERSON COURSE

NOMINATION **DEADLINE**

8 SEP

2023

COURSE DATES

23 - 27 OCT 2023

International Law of the Sea

PARTICIPANT PROFILE

Mid- to senior-level government officials from the foreign affairs, marine and environment departments involved in issues related to the Law of the Sea.

ONLINE COURSE

NOMINATION **DEADLINE**

11 AUG 2023

With a focus on the 1982 United Nations Convention on the Law of the Sea (UNCLOS), this course will cover the rights and obligations of States in the various maritime zones, as well as the role of key international organisations.

COURSE DATES

25 - 29 SEP 2023

TOPICS

SYNOPSIS

- Overview of international law and Law of the Sea
- Maritime boundary delimitation and economic zones
- UNCLOS dispute settlement mechanisms
- Maritime scientific research
- Emerging topics affecting UNCLOS

Maritime Public Leaders' Programme

PARTICIPANT PROFILE

By invitation only.

SYNOPSIS

This programme will provide a conducive learning and sharing platform for senior officials in maritime administrations to exchange ideas and discuss emerging trends that are affecting the industry.

TOPICS

- Shipping economics
- Public policy and governance
- Maritime risk management in challenging times
- Digitalisation of the maritime industry
- Crisis communications management

▲ IN-PERSON COURSE

NOMINATION DEADLINE

TBC

COURSE DATES

23 – 27 OCT 2023 (TBC)

Strategic Leadership and Public Governance

PARTICIPANT PROFILE

Mid- to senior-level government officials currently involved in leadership and strategic planning work.

IN-PERSON COURSE NOMINATION DEADLINE

13 OCT 2023

SYNOPSIS

This course will share Singapore's experience in public sector leadership, economic development, good governance strategies and human capital development.

COURSE DATES

27 NOV – 1 DEC 2023

TOPICS

- Singapore's approach to governance and public service transformation
- Economic development strategies and financial budgetary processes
- · Good governance and public accountability
- Futures thinking and complexities role in strategic planning in Singapore
- Management of human resource, organisational change and transitions

ONLINE COURSE

NOMINATION DEADLINE

26 JAN 2024

COURSE DATES

11 - 15 MAR 2024

Women and Leadership Programme

PARTICIPANT PROFILE

By invitation only.

SYNOPSIS

Women leaders bring unique perspectives to their organisations and can have a huge impact on decision-making. This programme will explore the critical leadership skills that women leaders can develop in order to navigate challenges in the workplace.

TOPICS

- Understanding the unique challenges faced by women in career advancements
- Changing self-limiting beliefs and behavioural patterns to realise one's true potential
- Strategic leadership insights, tools and skills to advance
- Navigating an environment or culture where gender poses a challenge

NOMINATION **DEADLINE**

12 JAN 2024

COURSE DATES

26 FEB -1 MAR 2024

TRADE AND ECONOMY

Trade is critical to drive economic growth, encourage investment and improve resource allocation. In turn, a strong economy stimulates employment and raises living standards. This cluster will examine Singapore's approaches to financing infrastructure, fostering innovation, establishing resilient supply chain networks and facilitating free trade.

56 —	Infrastructure Project Development, Planning and Management 19 – 23 Jun 2023
57 —	Trade and Business Development 24 – 28 Jul 2023
58 —	Innovation Ecosystem 28 Aug – 1 Sep 2023
59 —	Supply Chain Management 20 – 24 Nov 2023
60 —	Public-Private Partnerships: Infrastructure Projects Development

4 - 8 Mar 2024

Infrastructure Project Development, Planning and Management

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in overseeing, planning, and implementing infrastructure projects.

SYNOPSIS

This course will cover the planning and implementation of infrastructure and industrial projects, across all levels from ministries to technical agencies.

TOPICS

- Project initiation, design and documentation
- Project briefing and delivery systems
- Tender process
- Mobilisation and execution of projects
- Project close-out and conducting post-project evaluation

▲ IN-PERSON COURSE

NOMINATION DEADLINE

5 MAY 2023

COURSE DATES

19 – 23 JUN 2023

Trade and Business Development

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in overseeing, planning and implementing infrastructure projects.

SYNOPSIS

Trade facilitation is a key driver of economic development. This course will provide an overview of the measures used to facilitate international trade.

TOPICS

- Types of trade barriers
- Trade facilitation framework
- Challenges of implementing trade facilitation measures
- Singapore's trade facilitation journey
- The role of governments and non-governmental organisations in trade facilitation

▲ IN-PERSON COURSE

NOMINATION DEADLINE

9 JUN 2023

COURSE DATES

24 – 28 JUL 2023

Innovation Ecosystem

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in promoting innovation and supporting businesses.

SYNOPSIS

This course will provide an overview of Singapore's policies, regulations and efforts to build an ecosystem that promotes innovation and supports businesses.

TOPICS

- Enterprise innovation in Singapore
- Overcoming regulations and enabling businesses
- Digital transformation: Developing innovative strategies for the future
- Developing Singapore's digital economy through innovation

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

14 JUL 2023

COURSE DATES

28 AUG -1 SEP 2023

Supply Chain Management

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in strategic planning.

SYNOPSIS

This course will discuss the impact of recent major events on global supply chains. It will also cover Singapore's approach in strengthening supply chain resilience.

TOPICS

- Impact of COVID-19 and other global events on global supply chains
- Identify the pros and cons of offshoring, onshoring and reshoring for economic development
- Singapore's whole-of-government approach to strengthening national resilience in an era of supply chain disruptions
- Role of governments in facilitating private-public collaboration to build supply chain resilience
- Regional collaboration to strengthen supply chain resilience

▲ IN-PERSON COURSE

NOMINATION DEADLINE

6 OCT 2023

COURSE DATES

20 - 24 NOV 2023

Public-Private Partnerships: Infrastructure Projects Development

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in infrastructure project planning and management.

SYNOPSIS

This course will introduce the fundamentals of conceptualising and implementing Public-Private Partnership (PPP) projects. It will also share Singapore's experience with PPP projects.

TOPICS

- PPP project development cycle economic evaluation, costs and benefits; procurement and competitive tender criteria; financing model and risk assessment; and contract management
- Effective regulations and enabling legislation
- Pros and cons of the PPP approach
- Singapore's policies and regulatory frameworks for PPP developments

NOMINATION DEADLINE

19 JAN 2024

COURSE DATES

4 – 8 MAR 2024

CONNECTIVITY

With the lifting of border restrictions and easing of lockdown measures, countries will need to ensure that they are well connected to thrive in a post-COVID-19 world. This cluster will share Singapore's experience in the aviation, maritime and land transport operations.

SCAN HERE TO APPLY

64 ———	Safety Oversight Inspectors (Air Navigation Services) 10 – 14 Jul 2023
65 ———	Aviation Leaders Programme in Public Policy 31 Jul – 4 Aug 2023
66 ———	Safety Oversight Inspectors (Aerodome) 21 – 25 Aug 2023
67 ———	Search and Rescue Administrators 4 – 15 Sep 2023
68 —	Sustainable Urban Transport Planning and Strategies 18 – 22 Sep 2023
69 ———	Civil Aviation Management Programme 11 – 18 Oct 2023
70	Port Management and Operations 6 – 10 Nov 2023
71	Aircraft Accident Investigation Management 26 Feb – 1 Mar 2024

Safety Oversight Inspectors (Air Navigation Services)

PARTICIPANT PROFILE

Mid- to senior-level officials from civil aviation authorities and related government agencies responsible for Air Navigation Services (ANS) oversight management and inspection.

SYNOPSIS

Developed in accordance with the International Civil Aviation Organization (ICAO)'s requirements, this course will highlight the fundamental principles underlying the safety oversight measures relating to ANS required of the State's aviation regulatory body.

TOPICS

- Overview of the Global Air Traffic Management (ATM)
 Operational Concept
- Overview of the State's safety oversight obligations
- ICAO Annex 11, ICAO Doc 4444 (ATM), ICAO Doc 7030 (Regional Supplementary Procedures) and ICAO Universal Safety Oversight Audit Programme Beyond 2010
- Roles and responsibilities of the ANS safety oversight inspector
- Human factors in ANS

▲ IN-PERSON COURSE

NOMINATION DEADLINE

26 MAY 2023

COURSE DATES

10 – 14 JUL 2023

Aviation Leaders Programme in Public Policy

PARTICIPANT PROFILE

Mid- to senior-level officials from civil aviation authorities and related government agencies.

SYNOPSIS

This course will equip participants with the knowledge to formulate and implement policy related to national and aviation development in a dynamic environment. It will also share Singapore's experience in developing and managing a safe and vibrant aviation hub.

TOPICS

- Public leadership, governance and policymaking
- Aviation development and management
- Case study on Singapore and Changi Airport

■ IN-PERSON COURSE

NOMINATION DEADLINE

16 JUN 2023

COURSE DATES

31 JUL – 4 AUG2023

64 _ CONNECTIVITY CONNECTIVITY _ 65

Safety Oversight Inspectors (Aerodome)

PARTICIPANT PROFILE

Mid- to senior-level officials from civil aviation authorities and related government agencies involved in safety oversight, management and inspection of aerodromes.

SYNOPSIS

Developed in accordance with International Civil Aviation Organization (ICAO)'s requirements, this course will provide an overview of the fundamental principles underlying the safety oversight measures and activities relating to aerodromes required of a state's aviation regulatory body.

TOPICS

- Overview of the state's safety oversight obligations
- Overview of ICAO Annex 14 (Aerodromes), Annex 19 (Safety Management) and other relevant ICAO manuals
- Aerodrome maintenance and certification
- Aerodrome audits and inspections

▲ IN-PERSON COURSE

NOMINATION DEADLINE

7 JUL 2023

COURSE DATES

21 – 25 AUG 2023

Search and Rescue Administrators

PARTICIPANT PROFILE

Chiefs or deputy chiefs from civil aviation authorities and related government agencies involved in the management and administration of an aviation search and rescue (SAR) organisation or unit.

SYNOPSIS

Developed in accordance with International Civil Aviation Organization (ICAO) SAR manuals, this course will equip participants with the knowledge and skills required to carry out aviation SAR roles effectively and efficiently.

▲ IN-PERSON COURSE

NOMINATION DEADLINE

21 JUL 2023

COURSE DATES

4 – 15 SEP 2023

TOPICS

- Overview of an aviation SAR system and its components
- Organisation and administration of SAR services
- Communications in SAR
- SAR agreements
- General trends and future developments in aviation SAR

66 _ CONNECTIVITY

CONNECTIVITY _ 67

Sustainable Urban Transport Planning and Strategies

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in public transport policy and planning.

SYNOPSIS

This course will provide an overview of Singapore's urban transport planning and strategies, as well as innovations to develop and manage a sustainable, integrated and effective urban transport system.

TOPICS

- Overview of Singapore's land transport system, including the Land Transport Master Plan 2040
- Clean energy strategy and green initiatives, such as electric cars and buses
- Use of innovative technologies, including autonomous vehicles and Intelligent Transport Systems
- Financing models for sustainable public transport systems
- Traffic and road safety management

▲ IN-PERSON COURSE

NOMINATION DEADLINE

4 AUG 2023

COURSE DATES

18 - 22 SEP 2023

Civil Aviation Management Programme

PARTICIPANT PROFILE

Mid- to senior-level officials from civil aviation authorities and related government agencies.

NOMINATION **DEADLINE**

IN-PERSON COURSE

25 AUG

SYNOPSIS

Comprising two modules, Developing an Air Hub and Regulations as well as Future of Aviation, this course provides an overview of the civil aviation sector, its major elements and their interfaces in an integral ecosystem.

COURSE DATES

2023

TOPICS

- International legal and safety framework for aviation
- Aviation and economic development, including air transport and airport development, as well as airport and airline economics
- State safety programme and safety management systems, as well as aviation security and facilitation policy
- Aviation crisis management
- Future of air traffic management

2023

11 - 18 OCT

Port Management and Operations

PARTICIPANT PROFILE

Mid- to senior-level government officials involved in port and maritime issues.

SYNOPSIS

Amidst the growing complexities of strategic port planning, the course would share Singapore's policies and experiences in planning, organising and optimising the use of resources for port development. It will also share Singapore's experience in port management and how the port continues to play a critical role in economic development, including the use of technology to achieve higher levels of efficiency and sustainability.

TOPICS

- Overview of Singapore port and challenges facing the terminals
- Emergency planning, preparedness and response to marine incidents
- Port security regulatory framework
- Container terminals development and planning
- Digitalisation efforts

▲ IN-PERSON COURSE

NOMINATION **DEADLINE**

22 SEP 2023

COURSE DATES

6 - 10 NOV 2023

Aircraft Accident Investigation Management

PARTICIPANT PROFILE

Mid- to senior-level officials from civil aviation authorities and related government agencies involved in accident investigations.

IN-PERSON COURSE

NOMINATION **DEADLINE**

12 JAN 2024

SYNOPSIS

Developed in accordance with International Civil Aviation Organization (ICAO) Annex 13: Aircraft Accident and Incident Investigation, and ICAO Circular 298: Training Guidelines for Aircraft Accident Investigators, this course will equip participants with the knowledge and skills to participate in and support aircraft accident investigations.

COURSE DATES

26 FEB -1 MAR 2024

TOPICS

- Investigation methodology and management
- Roles of investigators, accredited representatives and their advisers in international investigations
- Aircraft accident sites and hazard management
- Aviation medicine and pathology
- Safety management systems for aircraft accident investigations

Located in Singapore, the International Monetary Fund (IMF)-Singapore Regional Training Institute (STI) is the IMF's regional training centre for the Asia-Pacific region. It provides training and technical assistance on macroeconomic and financial management. It also offers courses on legal and statistical issues to government officials from 37 countries. The STI is jointly funded by the IMF, Singapore and Japan, who together guide the STI's programme. Since its establishment in 1998, the STI has provided training to over 20,000 officials through courses in Singapore and the region. The STI also hosts high-level events and is increasingly becoming a platform for peer-to-peer learning.

Scheduled Date	Course Title
9 – 13 Jan 2023	Systemic Macro Financial Risk Analysis
9 – 13 Jan 2023	Legal Aspects of International Financial Institutions
6 – 10 Feb 2023	National Accounts Statistics - Advanced
13 – 24 Feb 2023	External Sector Statistics - Intermediate
13 – 17 Mar 2023	Consumer Price Index - Advanced
20 – 31 Mar 2023	Macroeconomic Diagnostics
3 – 7 Apr 2023	Fintech and Digital Money: Selected Issues
3 – 14 Apr 2023	Fiscal Frameworks
10 – 14 Apr 2023	Legal Developments Arising from Fintech
17 – 21 Apr 2023	FX Intervention Rules: A Risk-Based Framework
8 – 19 May 2023	Financial Sector Surveillance
15 – 19 May 2023	Workshop on the Joint IMF World Bank Debt Sustainability Framework for Low-Income Countries
22 – 31 May 2023	Assessing and Managing Fiscal Risks
22 May – 2 Jun 2023	Model-Based Monetary Policy Analysis and Forecasting
19 – 30 Jun 2023	Financial Programming and Policies
26 – 30 Jun 2023	Financial Soundness Indicators
3 – 7 Jul 2023	Implementing AML/CFT Standards - Enhancing Beneficial Ownership Transparency Frameworks
3 – 14 Jul 2023	Nowcasting

Scheduled Date	Course Title
17 – 28 Jul 2023	Monetary and Financial Statistics - Introductory
24 – 28 Jul 2023	Corporate and Household Insolvency
25 Sep – 6 Oct 2023	Monetary Policy
25 Sep – 6 Oct 2023	Macroeconomics of Climate Change
9 – 13 Oct 2023	Safeguards Assessments of Central Banks
9 – 20 Oct 2023	Public Sector Debt Statistics - Advanced
23 – 27 Oct 2023	Public Financial Management Legal Frameworks
23 Oct – 3 Nov 2023	Macroeconomic Forecasting and Analysis
30 Oct – 10 Nov 2023	Institutional Sector Accounts - Advanced
6 – 10 Nov 2023	Fintech Market Development and Policy Implications
13 – 17 Nov 2023	Cash and Debt Management
13 – 17 Nov 2023	Macro-Stress Testing I or II
27 Nov – 1 Dec 2023	Cyber Risk Regulation and Supervision
27 Nov – 1 Dec 2023	Forecasting Framework for Central Bank Systemic Liquidity
4 – 8 Dec 2023	Legal Aspects of International Financial Institutions
4 – 15 Dec 2023	Fiscal Policy Analysis
11 - 15 Dec 2023	Financial Market Infrastructures: Principles and Practices
	· · · · · · · · · · · · · · · · · · ·

Please refer to STI's website (www.imfsti.org) for the most up-to-date course information.

74 _ IMF-STI _ 75

2023 CALENDAR OF COURSES

MAY	15 – 19 MAY	Sustainable Financing of Cities
JUN	5 – 9 JUN 5 – 9 JUN 12 – 16 JUN 19 – 23 JUN	 Clean Energy and Emission Reduction Transforming Public Service with the Power of Artificial Intelligence Innovations in Governance Infrastructure Project Development, Planning and Management
JUL	3 - 7 JUL 10 - 14 JUL 10 - 14 JUL 10 - 14 JUL 24 - 28 JUL 24 - 28 JUL 31 JUL - 4 AUG	 Empowering Persons with Disabilities Carbon Accounting (§) Responding to Pandemics and Future Preparedness Safety Oversight Inspectors (Air Navigation Services) Smart City: Envisioning Smart Urban IoT Solutions and Emerging Technologies Management Trade and Business Development Aviation Leaders Programme in Public Policy
AUG	14 – 18 AUG 21 – 25 AUG 21 – 25 AUG 28 AUG – 1 SEP 28 AUG – 1 SEP	 Assuring Food Safety and Security Climate Change Adaptation and Mitigation Strategies Safety Oversight Inspectors (Aerodome) Education Transformation for Policymakers: The Singapore Experience Innovation Ecosystem

SEP	4 - 8 SEP 4 - 15 SEP 18 - 22 SEP 25 - 29 SEP 25 - 29 SEP	 Managing Coastal Biodiversity under Urbanisation Pressures Search and Rescue Administrators Sustainable Urban Transport Planning and Strategies Introduction to Carbon Market Gender Equality between Men and Women: Towards a More Inclusive Singapore Society International Law of the Sea 			
	23 - 23 321	white manufacture of the sea			
ОСТ	9 – 13 OCT	Industry 4.0 for TVET Leaders: Technologies, Threats and Opportunities			
	9 – 13 OCT	Digital Transformation in Public Healthcare			
	11 – 18 OCT	Civil Aviation Management Programme			
	16 – 20 OCT	Introduction of New Energy Trends: From Carbon Capture to Hydrogen Economy			
	23 – 27 OCT	Innovations in Governance			
	23 – 27 OCT (TBC)	▶ Maritime Public Leaders' Programme (MPLP)			
NOV	6 – 10 NOV	Robotic Process Automation for Leaders			
	6 – 10 NOV	Port Management and Operations			
	20 – 24 NOV	Urban Health Security			
	20 – 24 NOV	Supply Chain Management			
	27 NOV - 1 DEC	Strategic Leadership and Public Governance			

4 - 8 DEC

DEC

▶ Integrated Cybersecurity Management and Systems

2024 CALENDAR OF COURSES

JAN

29 JAN - 2 FEB

Sustainable Waste Management and Smart Urbanisation

29 JAN - 2 FEB

▶ Psychosocial Support in the Workplace (♠)

FEB

26 FEB – 1 MAR

Women and Leadership Programme

26 FEB – 1 MAR

Aircraft Accident Investigation Management

MAR

4 – 8 MAR

Sustainable Integrated Water Resources Management

4 - 8 MAR

▶ Public-Private Partnerships: Infrastructure Projects Development

11 - 15 MAR

▶ Industry 4.0 and Innovation Management

11 - 15 MAR

▶ Strategic Leadership and Public Governance (♠)

▶ Building Smart and Sustainable Cities

18 - 22 MAR

▶ Healthcare Management

SINGAPORE COOPERATION PROGRAMME

c/o Technical Cooperation Directorate Ministry of Foreign Affairs Tanglin, Singapore 248163

mfa_scp@mfa.gov.sg

+65 6379 8000

www.scp.gov.sg

• www.facebook.com/SCPFriends

Scan here to download a digital copy of SCP Calendar 2023 / 2024

