

2015

CORPORATE TRAINING CALENDAR

MANAGEMENT DEVELOPMENT & CONSULTANCY
A LEADING PROVIDER OF CORPORATE TRAINING AND CONSULTANCY SERVICES

 MDIS
Management Development & Consultancy
The Corporate Training Arm of MDIS

Vision

The choice for lifelong learning with global recognition.

Mission

A caring and socially responsible institution that maximises the potential of individuals and organisations through globally accredited programmes.

Core Values

The acronym for MDIS' core values is **LEARN**.

- L:** Lifelong Learning - We embrace **lifelong learning**.
- E:** Excellence - We strive for **excellence** in customer care.
- A:** Ability-driven - We offer **ability-driven** education and training.
- R:** Responsibility - We take **responsibility** in ensuring high quality programmes.
- N:** Nurture - We **nurture** talents for the new economy.

Culture

MDIS embraces a culture of lifelong learning to nurture and maximise the potential of our stakeholders.

MDIS CORPORATE TRAINING SERVICES

Leading the way for effective talent management by delivering....

- ▶ The **RELIABILITY** of a true business partner
- ▶ The **EXPERTISE** to maximise the value of your workforce
- ▶ The **REACH** to touch global audience through scalable resources

MANAGEMENT DEVELOPMENT & CONSULTANCY

Management Development and Consultancy (MDC), the corporate training arm of MDIS has since its establishment in June 1995, played a leading role in meeting the changing needs of many business organisations. We provide a wide range of well-designed programmes specially catered for business organisations with different training needs.

OUR COMMITMENT

MDC is committed to developing high quality programmes with accredited trainers, providing training solutions that are at pace with the dynamic changes in the business world. As an independent training authority, MDC is able to provide impartial assessment and customised training programmes to meet our client's training needs.

OUR EXPERTISE

Covering a wide variety of specialist subjects, the MDC experience promises a superior training product with renowned industry experts, leaders in their field.

Our expertise covers:

- Business Management
- Communication
- Creativity and Innovation
- Emotional Intelligence
- Financial Management
- HR Development
- HR Management
- Marketing
- Personal Effectiveness and Productivity
- Risk Management
- Sales
- Service Excellence
- Supervisory Management
- Team Leadership
- I.T. Short Courses

OUR TRAINERS

All of our Associate Trainers offer our high level of service therefore are subject to regular peer assessments and interview prior to joining our Institute. They must all be qualified and have relevant experience to an agreed level and are subjected to continual audit and evaluation. Strict internal assessment is implemented as an integral part of our quality control mechanism.

The training division is **ISO 9001:2008** registered, with both our internal and client procedures subject to independent external audit.

CUSTOMISED TRAINING

CUSTOMISED TRAINING SOLUTIONS

Understanding your industry, adding value to your business

We focus on providing clients with solutions beyond the model of conventional training. By identifying the skills, knowledge and behaviours needed for optimum performance, we assemble our training solutions completely around your desired outcomes. Our proven framework for analysing the business and training need allows us to get to the core of your development requirements. All of our training solutions have a profound impact when implemented in practice.

Our team of accredited, highly-experienced and inspiring trainers, facilitators and coaches possess a potent combination of management experience, practitioner knowledge and industry know-how in their respective fields of profession, to deliver active learning programmes to serve training needs across all industries.

Our customised solutions include:

1. **Customised Training** - adapted to suit your business environment and objectives
2. **Blended Solutions** - where training is preceded by an onsite needs-analysis and multiple interviews
3. **1-on-1 Coaching** - focused and impactful interventions for senior managers
4. **Consultancy** - an analysis of existing business problems and the development of strategies for improved performance

Our Approach:

Step 1: Define Competencies

During this phase, we work with you to identify your organisation's key business issues. The needs analysis will help identify in which context to create a highly synergistic solution.

Step 2: Skills Gap Analysis

Together with our expert, we will identify skills gap utilising a range of assessment tools, to identify the critical and noncritical skills that are needed to carry out a role effectively.

Step 3: Developing a Customised Solution

The programmes we develop will have a measurable and noticeable impact on operational performance and increase their effectiveness in areas identified by you.

Step 4: Implementation and Delivery

Your customised course will ensure that every aspect of the programme is reality-based and relevant to your organisation. The format of your course is a vital component and may range from case studies, syndicate exercise groups, discussions and / or role plays to ensure that the course is stimulating on every level.

Step 5: Post Training Support

Studies show that a vast percentage of new skills are lost if they are not reinforced once back in the workplace. We offer continuous support, coaching and feedback to guarantee success. Follow-up sessions are available to focus on continuing improvement and ensure that the skills of the participant are consistently enhanced.

CORPORATE TRAINING CALENDAR 2015

No.	Workshop Title	Fees* (Incl. of GST) (SGD)	Funding	Duration (Days)	Trainer	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
-----	----------------	----------------------------------	---------	--------------------	---------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Risk Management

Market Risk Management		1	Module 1 – Practical Framework and Application on Enterprise Risk Management (ERM)	\$S1,712.00	SDF	2	Lim Ai Leng	22 - 23			3 - 4						
		2	Module 1A – Application on Fundamental of Market Risks for Corporate	\$S2,782.00	SDF	2	Lim Ai Leng	2 - 3				6 - 7					
		3	Module 1B – Developing Risk Management Solutions using Derivative for Corporate Client	\$S2,782.00	SDF	2	Lim Ai Leng	9 - 10				27 - 28					
		4	Module 2 – Introduction to Foreign Exchange Risk Hedging for Exporter and Importer	\$S2,782.00	SDF	2	Lim Ai Leng		17 - 18				4 - 5				
		5	Module 2A – Structure, Applicability and Suitability of Investment Products for Corporate	\$S2,996.00	SDF	2	Lim Ai Leng		26 - 27				25 - 26				
		6	Module 3 – Introduction to Hedging for Corporate Asset and Liability	\$S2,996.00	SDF	2	Lim Ai Leng		15 - 16					10 - 11			
		7	Module 3A – Basic Derivative Instruments Pricing (Interest Rate and FX Derivatives)	\$S2,996.00	SDF	2	Lim Ai Leng				13 - 14				7 - 8		
		8	Module 3B – Advanced Derivative Instruments Pricing (Interest Rate and FX Derivatives)	\$S2,996.00	SDF	2	Lim Ai Leng				28 - 29				26 - 27		
Legal Risk Management		9	Company Law: A Practical Appreciation for Non-Legal Persons	\$S1,337.50	SDF	2	Daniel Theyagu	4 - 5				1 - 2					7 - 8
		10	Contract Administration Management	\$S1,337.50	SDF	2	Daniel Theyagu		9 - 10		23 - 24		28 - 29				
Fraud Risk Management		11	Practical Application of Commercial Law	\$S1,337.50	SDF	2	Daniel Theyagu	12 - 13			15 - 16					16 - 17	
		12	Internal Controls Masterclass – Implementing Effective Internal Controls to Prevent and Detect Fraud	\$S1,177.00	SDF	2	Jessica Hong	12 - 13				23 - 24					7 - 8
IT Risk Management		13	Preventing and Detecting Procurement Fraud	\$S1,177.00	SDF	2	Jessica Hong	12 - 13			10 - 11					23 - 24	
		14	Safeguarding Your Organisation Against Fraud	\$S1,177.00	SDF	2	Jessica Hong		2 - 3		3 - 4		29 - 30				
IT Risk Management		15	Business Continuity and Disaster Recovery	\$S642.00	SDF	1	Bobby Chung		27			31				6	
		16	Network Fundamentals	\$S1,177.00	SDF	2	Bobby Chung		2 - 3		4 - 5				5 - 6		
		17	Network Security for Non-IT Professionals	\$S1,177.00	SDF	2	Bobby Chung		2 - 3				5 - 6		12 - 13		
		18	Types of Computer and Network Attacks for Non-IT Professionals	\$S1,177.00	SDF	2	Bobby Chung					22 - 23		29 - 30			

Business Management

Strategic Management		19	Business Process Reengineering (BPR) for Competitive Advantage	\$S1,337.50		2	Bobby Chung	12 - 13				29 - 30			1 - 2		
		20	Business Statistics: Statistical Thinking for Decision Making	\$S963.00	SDF	2	Kho Teng Hock		19 - 20		15 - 16						7 - 8
Operational Management		21	Developing a Strategic Plan for an Organisation	\$S1,337.50	SDF	2	GV Nathan	14 - 15			27 - 30			19 - 20			
		22	Leading and Managing Organisational Change	\$S1,337.50	SDF	2	Jimmy Chew	28 - 29		25 - 26			17 - 18				
		23	Achieving a Productive Lean Warehouse	\$S1,337.50	SDF	2	Petros Zenieris		23 - 24			20 - 21					1 - 2
Operational Management		24	Inventory and Warehouse Applications to Optimise Company's Performance	\$S1,337.50	SDF	2	Petros Zenieris	5 - 6		7 - 8			21 - 22				
		25	Warehouse Management Functions for Productive Operation	\$S1,337.50	SDF	2	Petros Zenieris		20 - 21			17 - 18			23 - 24		
Project Management		26	Microsoft Projects 2013	\$S588.50		2	Microsoft Certified Trainer		29 - 30			13 - 14					3 - 4
Office Management		27	Project Management Masterclass	\$S963.00	SDF	2	Jack Chua	29 - 30		22 - 23		27 - 28		12 - 13			
		28	Effective Office Skills for Administrative Support Staff	\$S963.00	SDF	2	Catherine Syn	7 - 8		13 - 14			3 - 4		25 - 26		
		29	Effective Secretarial Skills	\$S963.00	SDF	2	Catherine Syn	26 - 27		27 - 28		21 - 22		22 - 23			
		30	Office Administration Management for Executives and Managers	\$S963.00	SDF	2	Catherine Syn		25 - 26			10 - 11		1 - 2			

HR Management

	31	Balanced Scorecard for Strategic Transformation of Business	\$S1,337.50		2	HC Kwok				29 - 30					19 - 20		
	32	Employee Counselling and Grievance Handling	\$S963.00		2	Grace Tan				4 - 5					15 - 16		
	33	Employee Recruitment and Interview	\$S963.00		2	Grace Tan		26 - 27			30 - 31						17 - 18
	34	Employment Act and its Practical Applications	\$S963.00	SDF	2	GV Nathan			20 - 21			5 - 6			16 - 17		
	35	Managing Workplace Diversity and Expatriates	\$S1,337.50		2	GV Nathan		11 - 12			8 - 9		9 - 10				
	36	Organisational Strategies for Effective HR Management and Development	\$S1,337.50	SDF	2	HC Kwok		19 - 20					16 - 17				

Special Discounts*

MDIS Member Discount 15%

MDIS Student Discount 50%

Group Discount 10% (for Company Sponsored only)

- Three or more participants for the same course and date
- Five or more participants for the same course and date
- Applicable for IT Short Courses only

* Terms and Conditions:

- Only one discount scheme is applicable at any one time.
- Please scan and send a copy of the selected membership card together with your registration form to mdc@mdis.edu.sg.
- SDF Funding is nontaxable.

CORPORATE TRAINING CALENDAR 2015

No.	Workshop Title	Fees* (Incl. of GST) (SGD)	Funding	Duration (Days)	Trainer	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
37	Conducting an Effective Training Needs Analysis	S\$963.00	SDF	2	Francis Claudius			16 - 17			29 - 30	20 - 21					19 - 20
 38	Driving Performance and Retention through Employee Engagement	S\$1,337.50		2	Jimmy Chew				7 - 8					1 - 2			
 39	Employee Engagement and Motivation	S\$1,337.50		2	Grace Tan	19 - 20						22 - 23					4 - 5
 40	Managing Difficult Employee Conversations	S\$1,337.50	SDF	2	HC Kwok			4 - 5			18 - 19				12 - 13		
41	Performance Appraisal	S\$963.00	SDF	2	Robin Robbins						25 - 26						2 - 3
 42	Talent Acquisition, Management and Succession Planning	S\$1,337.50		2	Grace Tan					21 - 22					29 - 30		
 43	Train the Technical Trainers	S\$1,177.00		2	Jimmy Chew	8 - 9			15 - 16			2 - 3			26 - 27		
44	Train the Trainer	S\$1,177.00	SDF	2	Jimmy Chew		26 - 27			11 - 12			24 - 25				12 - 13
 45	Translating Strategy into Learning	S\$1,337.50		2	HC Kwok			30 - 31					19 - 20				

Financial Management

46	Basic Accounting	S\$963.00	SDF	2	Lawrence Poh	28 - 29			22 - 23			6 - 7				1 - 2	
 47	Effective Costing, Cash Flow Management and Budgetary Control	S\$1,177.00		2	Lim Kaim Soon		10 - 11			5 - 6			5 - 6				24 - 25
48	Finance for Non-Finance Professionals	S\$963.00	SDF	2	Lawrence Poh	6 - 7				25 - 26			17 - 18				18 - 19
 49	Financial Management – Implementing Effective Financial and Investing Strategies	S\$1,177.00		2	Lim Kaim Soon			24 - 25			25 - 26			29 - 30			8 - 9
50	Understanding and Analysing Financial Statements	S\$1,177.00		2	Lim Kaim Soon	20 - 21			28 - 29			29 - 30					29 - 30
 51	Understanding GST Concepts for Businesses	S\$1,177.00		2	Andre Lim	13 - 14	2 - 3	5 - 6	7 - 8	19 - 20			20 - 21	21 - 22			2 - 3
 52	Understanding Malaysia GST Concepts for Businesses	S\$1,177.00		2	Andre Lim	26 - 27				11 - 12		13 - 14					5 - 6

Team Leadership

 53	Effective Change Leadership for Managers	S\$1,177.00		2	HC Kwok	8 - 9					11 - 12					14 - 15	
54	Effective Team Leadership	S\$963.00	SDF	2	Patricia Wellington							20 - 21					12 - 13
55	Lead Your Team with Confidence in the 21 st Century	S\$1,177.00	SDF	2	Arul John Peter		12 - 13				27 - 28		19 - 20				26 - 27
 56	Leadership in Action	S\$1,177.00		2	Jimmy Chew				23 - 24			23 - 24					5 - 6
57	Leading High Performance Teams	S\$963.00	SDF	2	Patricia Wellington							27 - 28					19 - 20
 58	Unlock Your Creativity	S\$513.60		1	Jimmy Chew			11			12			9			7

Supervisory Management

 59	Coaching with Neuro-Linguistic Programming (NLP) Skills	S\$513.60		1	Francis Claudius					15		1				21	1
 60	Developing Effective KPIs and KRA for Performance Excellence	S\$963.00		2	Andrew Cheah			5 - 6			15 - 16		3 - 4			1 - 2	
 61	Effective Communication for Managers	S\$1,177.00	SDF	2	HC Kwok		9 - 10					6 - 7					2 - 3
62	Essential Managerial Skills	S\$963.00	SDF	2	Andrew Cheah	15 - 16		9 - 10		12 - 13		13 - 14		15 - 16			16 - 17
63	Performance Coaching	S\$1,177.00		2	Jack Chua			19 - 20			3 - 4			1 - 2			1 - 2
 64	Supervising Principles, Skills and Techniques for Managing the 21 st Century Organisation	S\$1,177.00	SDF	2	Arul John Peter	5 - 6	24 - 25		8 - 9		4 - 5		12 - 13		8 - 9	12 - 13	17 - 18
65	Team Management Skills	S\$963.00	SDF	2	Francis Claudius		26 - 27				28 - 29		27 - 28				27 - 28

Sales

 66	Advanced Negotiation Masterclass	S\$963.00		2	Wekie Tay				27 - 28			30 - 31					19 - 20
67	Effective Negotiation Skills	S\$963.00	SDF	2	Wekie Tay	15 - 16	9 - 10	5 - 6	16 - 17	7 - 8	8 - 9	2 - 3	3 - 4	3 - 4	5 - 6	19 - 20	17 - 18
68	Effective Telemarketing Techniques	S\$963.00	SDF	2	Wekie Tay						11 - 12						2 - 3
69	Key Account Selling and Management	S\$963.00	SDF	2	Mohan Kuruvilla			19 - 20						25 - 26			10 - 11
70	Professional Selling Skills	S\$963.00		2	Wekie Tay	21 - 22				11 - 12							7 - 8
71	Relationship Marketing	S\$963.00	SDF	2	Wekie Tay				9 - 10						17 - 18		
72	Understanding Customers Decision Making Process	S\$963.00	SDF	2	Wekie Tay				23 - 24				20 - 21				16 - 17

Marketing

73	Developing Marketing Plan for Competitive Advantages	S\$963.00		2	Cecilia Sim	29 - 30				18 - 19					7 - 8		
74	Effective Event Management	S\$963.00	SDF	2	James Suresh		11 - 12			4 - 5				9 - 10			7 - 8
75	Effective Marketing Strategies for Business Sustainability	S\$963.00		2	Cecilia Sim				13 - 14			14 - 15				19 - 20	
 76	Effective Sponsorship Marketing	S\$1,198.40		2	Frankie Lim			24 - 25		14 - 15						27 - 28	
 77	Fundamentals of Building a Strong Brand	S\$1,198.40		2	Frankie Lim			24 - 25		28 - 29			27 - 28				3 - 4
 78	How to Write and Design Effective Brochures	S\$1,177.00		2	Allein Moore						23 - 24						1 - 2
 79	Integrated Marketing Communications for Beginners	S\$1,198.40		2	Frankie Lim			12 - 13				9 - 10		21 - 22			
80	Marketing for Non-Marketing Professionals	S\$963.00	SDF	2	Dr Donald Tan							8 - 9					16 - 17
81	Strategic Marketing for Competitive Advantage	S\$963.00	SDF	2	Dr Donald Tan				6 - 7					17 - 18			
82	The Craft of Copywriting	S\$1,177.00	SDF	2	Allein Moore				30 - 31				22 - 23				25 - 26

CORPORATE TRAINING CALENDAR 2015

No.	Workshop Title	Fees* (Incl. of GST) (SGD)	Funding	Duration (Days)	Trainer	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
-----	----------------	----------------------------------	---------	--------------------	---------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Communication - General

83	Conflict Management Skills	S\$513.60	SDF	1	Francis Claudius	28		4			3				1		3
84	Corporate Etiquette and Professional Image	S\$513.60		1	Teo Ser Lee			13		18	10					6	
85	Effectiveness and Etiquette on the Phone	S\$513.60	SDF	1	Caroline Dawson	9					15				3		
86	Excellent People Skills at Work	S\$963.00	SDF	2	Caroline Dawson	6-7			8-9			2-3			1-2		
87	How to Work More Effectively with Others Using the MBTI	S\$513.60	SDF	1	Matthew James	30					17				12		
88	Influencing Skills	S\$513.60	SDF	1	Lorraine Kwek					27				16			
89	The Art of Persuasion at Work	S\$963.00	SDF	2	Wekie Tay				13-14			12-13					
90	Understanding Behaviour Styles for Improved Relationship	S\$513.60		1	Francis Claudius		4				5				7		
91	Winning with Difficult People	S\$963.00	SDF	2	Robin Robbins	28-29					8-9						18-19

Communication - Spoken

 92	Advanced Presentation Masterclass	S\$963.00		2	Lorraine Kwek							20-21					2-3
93	Assertiveness Techniques and Approaches	S\$963.00	SDF	2	Wekie Tay		5-6		20-21		15-16			21-22			3-4
94	Becoming a Polished Presenter	S\$963.00		2	Matthew James			16-17	16-17		25-26		17-18		8-9	26-27	
95	Customer Care Excellence through Professional Phone Etiquette	S\$963.00		2	Caroline Dawson					20-21					15-16		
96	Effective Communication for Better Workplace Efficiency	S\$963.00	SDF	2	Grace Lee	15-16		30-31		6-7		5-6		19-20		14-15	
97	Effective Presentation Skills	S\$963.00	SDF	2	Lorraine Kwek	26-27				25-26		13-14		14-15		5-6	
98	Fine Tuning your Business English	S\$963.00		2	Andrew McKay			9-10		11-12				1-2			17-18
99	Leveraging the Power of Neuro-Narrative Persuasion in Leading Change	S\$642.00		1	Gideon F. Mukwai						24				26		

Communication - Written

100	Basic English Business Writing	S\$963.00	SDF	2	Andrew McKay		5-6			21-22		22-23					
101	Handling Written Enquiries and Complaints	S\$963.00	SDF	2	Caroline Dawson			11-12		26-27				17-18			9-10
102	Power Writing Skills for Executives and Managers	S\$963.00	SDF	2	Mae Wong	29-30			6-7		22-23		24-25				10-11
103	The Essentials of Email Writing and Etiquette	S\$513.60	SDF	1	Caroline Dawson	8	11	4		11		9	14		21		3
104	Writing Effective Reports	S\$513.60	SDF	1	Caroline Dawson		4			19			19		23		4
105	Writing Good Minutes	S\$513.60	SDF	1	Caroline Dawson	23		3	16		3	23		4	7	3	

Creativity & Innovation

106	Analytical and Creative Problem Solving	S\$963.00	SDF	2	Francis Claudius	12-13			27-28			13-14			8-9		
107	Creative Brainstorming Techniques using Mind Maps	\$1,337.50		2	Eric Cheong				27-28					28-29			
108	Critical and Creative Thinking	S\$963.00	SDF	2	Andrew Cheah		2-3			4-5		9-10			5-6		
109	Innovative Techniques of Problem Solving and Decision Making in the Workplace	S\$963.00	SDF	2	Daniel Theyagu			3-4			9-10			8-9			1-2
110	Out-of-the-Box Thinking and Problem Solving with PRISM [®]	S\$963.00	SDF	2	Ted Chan			12-13		13-14		1-2			14-15		
111	Thinking Creatively in the Workplace with SCRAMBLE	S\$513.60	SDF	1	Daniel Theyagu	5			6			4					2
 112	Unleash the Innovation Champion in You	S\$513.60		1	Ted Chan	7					17						27

Emotional Intelligence

 113	Building and Sustaining High Performance at the Workplace through EQ Skills	S\$1,177.00	SDF	2	Arul John Peter		2-3			6-7				3-4			7-8
114	Emotional Intelligence (EQ) for Better Working Relationship	S\$963.00		2	Daniel Theyagu	7-8			13-14		7-8				20-21		
115	H.E.A.R.T @ Work	S\$513.60		1	Jeffrey Goh	19			10		3				15		
 116	Managing Anger @ Work	S\$513.60		1	Jeffrey Goh	14			22			14					18
117	Practical Aspects of Emotional Intelligence	S\$963.00		2	Francis Claudius			18-19			23-24			28-29			26-27

Service Excellence

 118	Achieving Successful Service Excellence for Business	S\$856.00		2	Abraham Judah				23-24			20-21			15-16		
 119	Building a Customer-Focused Service Team	S\$856.00		2	Grace Lee		24-25				11-12						3-4
120	Exceptional Customer Service	S\$856.00	SDF	2	Catherine Syn		12-13			26-27		13-14					
121	Handling Difficult Customers and Complaints	S\$856.00	SDF	2	Catherine Syn			4-5				28-29					15-16
 122	Managing Expectations of Internal and External Customers	S\$856.00	SDF	2	Abraham Judah	26-27				14-15				17-18			
 123	Rendering Total Service at Every Level	S\$856.00	SDF	2	Abraham Judah						22-23			29-30			21-22
124	Saying "No!" Positively	S\$856.00	SDF	2	Grace Lee				29-30			23-24			5-6		

CORPORATE TRAINING CALENDAR 2015

No.	Workshop Title	Fees* (Incl. of GST) (SGD)	Funding	Duration (Days)	Trainer	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
-----	----------------	----------------------------------	---------	--------------------	---------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Personal Effectiveness & Productivity

125	Achieving Personal Breakthrough and Sustained Success - ONLY YOU!	S\$588.50		1	Rick Quek		6			14				16			
 126	Birds of Different Feathers can Flock Together	S\$513.60		1	Jeffrey Goh	9			17			19				20	
 127	Boosting Productivity through Mindset Change	S\$856.00		2	Jimmy Chew		12-13			21-22		27-28					10-11
128	Change: Turning Challenges into Opportunities	S\$513.60		1	Ted Chan				7					30			
129	Doing Your Job and Enjoying It	S\$513.60		1	Arul John Peter	16			10			26				30	
 130	Effective Time and Stress Management at Workplace	S\$513.60		1	Francis Claudius	29			15			8			13		2
131	Even Eagles Need a Push	S\$513.60		1	Jeffrey Goh			2				24			26		
 132	F.L.O.W. The Pathway to Peak Performance	S\$856.00		2	Ted Chan		26-27				18-19			1-2			17-18
 133	Lean Approach To Optimise Productivity and Efficiency	S\$856.00		2	Andrew Cheah			12-13				27-28				12-13	
134	Nobody Told Me!	S\$513.60		1	Daniel Theyagu		11			25		10		9			
 135	Office Politics 101	S\$513.60		1	Abraham Judah	14						15					
136	Razor Sharp Memory for Greater Productivity and Effectiveness	S\$856.00		2	Daniel Theyagu			23-24			25-26			14-15		5-6	
137	Root Cause Analysis	S\$856.00	SDF	2	Andrew Cheah				9-10				5-6			23-24	
138	Smart Time Management	S\$513.60		1	James Suresh		2	6		29		7	18			2	
139	Speed Reading for Greater Office Productivity	S\$856.00		2	Daniel Theyagu		16-17		27-28		4-5	13-14					14-15
 140	Taking Initiatives	S\$856.00		2	Jeffrey Goh	20-21			29-30			24-25					
141	The P-Workshop – Equipped to Deliver “Profit for Organisation: Promotion for Self”	S\$588.50		1	Rick Quek			30			29			11			
142	The 7-Ups to Personal Effectiveness	S\$513.60		1	Jeffrey Goh		20				1				30		

I.T. Short Courses

	143	Microsoft Excel 2010 – Level 1 Essentials	S\$321.00	SDF	2			5-6		6-7		2-3			1-2			
	144	Microsoft Excel 2010 – Level 2 Advanced	S\$321.00	SDF	2		14-15	4-5	9-10	9-10	4-5	11-12	6-7	6-7	1-2	12-13	2-3	8-9
 145	Microsoft Excel 2010 – Level 3 Beyond Advanced	S\$428.00		2					7-8					3-4		5-6		
 146	Microsoft Excel 2010 – Level 4 Charting Techniques	S\$428.00		2					11-12							12-13		
 147	Microsoft Excel 2010 – Level 5 (Introduction to Excel VBA)	S\$428.00		2					14-15							17-18		
 148	Microsoft Excel 2013 – Level 1 Essentials	S\$321.00		2	Microsoft Certified Trainer	12-13			13-14			9-10			8-9			
 149	Microsoft Excel 2013 – Level 2 Advanced	S\$321.00	SDF	2		22-23					16-17					14-15		
 150	Microsoft Excel 2013 – Level 3 Beyond Advanced	S\$321.00		2				19-20										
 151	Microsoft Excel 2013 – Level 4 Charting Techniques	S\$428.00		2					27-28						21-22			
 152	Microsoft Excel 2013 – Level 5 (Introduction to Excel VBA)	S\$428.00		2							8-9						21-22	
	153	Data Management Analytics with Pivot Tables (Excel 2010)	S\$535.00		1		7		8				4			16		
 154	Data Management Analytics with Pivot Tables (Excel 2013)	S\$535.00		1			21			13				11			11	
	155	Microsoft Word 2010 – Level 1 Essentials	S\$321.00	SDF	2		8-9				22-23				19-20			
	156	Microsoft Word 2010 – Level 2 Advanced	S\$321.00	SDF	2			16-17				13-14				24-25		
 157	Microsoft Word 2013 – Level 1 Essentials	S\$321.00		2	Microsoft Certified Trainer					18-19				7-8				
 158	Microsoft Word 2013 – Level 2 Advanced	S\$321.00		2							25-26				27-28			
	159	Microsoft PowerPoint 2010 – Level 1 Essentials	S\$321.00	SDF	2		19-20			21-22				9-10				
	160	Microsoft PowerPoint 2010 – Level 2 Advanced	S\$321.00	SDF	2		29-30				29-30				21-22			
 161	Microsoft PowerPoint 2013 – Level 1 Essentials	S\$321.00		2	Microsoft Certified Trainer		24-25						20-21					
 162	Microsoft PowerPoint 2013 – Level 2 Advanced	S\$321.00		2					16-17					17-18				
 163	Microsoft Access 2010 – Level 1 Essentials	S\$428.00		2					21-22				17-18					
 164	Microsoft Access 2010 – Level 2 Advanced	S\$428.00		2	Microsoft Certified Trainer					28-29						26-27		
 165	Microsoft Access 2010 – Level 3 Beyond Advanced	S\$428.00		2							18-19					17-18		
	166	Integrating Microsoft Office 2010 Applications	S\$299.60		1	Microsoft Certified Trainer				15			19					
	167	Integrating Microsoft Office 2013 Applications	S\$299.60		1						25					7		
 168	TCP/IP for Beginners	S\$1177.00		2	Bobby Chung	22-23					26-27				14-15			

For more details of each course and latest updates on SDF Funding availability, please log on to www.mdis.edu.sg/corporate-training.

OVERSEAS BUSINESS

GLOBAL TRAINING SERVICES

As an added flexibility for our clients, MDC conducts training and consultancy services in other destinations at our clients' convenience. We also cater to the needs of overseas companies who are keen to learn from Singapore's government agencies and multinational corporations by organising study tours and company visits.

Our Executive Education team works very closely with many organisations globally, from all industry sectors (Banking, Finance, Health, Law, Retail, Real Estate, Land Development, Telecommunications, Public Sector, Pharmaceutical, Tourism and Hospitality, Family Businesses, Service Firms, Shipping and Logistics) to design executive training programmes specifically for their needs. These programmes include:

- Banking and Finance
- Communications
- Creativity and Innovation
- Destination and Tourism Marketing
- Entrepreneurship Development
- e-Government and ICT
- Healthcare Management
- Human Resources Management
- Leadership Development
- Management and Supervisory
- Public Administration and Management
- Sales and Marketing
- Service Excellence

Over the years, MDC has undertaken training assignments for countries such as Thailand, Malaysia, Maldives, Hong Kong, Timor-Leste, Mauritius, Vietnam, Indonesia, Bhutan, Brunei, Qatar, Abu Dhabi, Nigeria, Uzbekistan, China and many other countries across Asia Pacific, Middle East and Africa. We have also participated in international projects from or funded by the United Nations Development Programme, United Nations Centre for Regional Development, the World Bank, French Development Agency (AFD), Asian Development Bank, Uzbekistan Banking Association and other Funding Agencies including Government Agencies.

GLOBAL REACH

MDC Programmes are delivered in these following countries:

BENEFITS FOR MDIS CORPORATE MEMBERS

Waiver of MDIS Individual Membership entrance fee

- Enjoy waiver of MDIS Individual Membership entrance fee for your staff

Complimentary annual corporate gift

- Gift is subject to availability

Complimentary Training Needs Analysis worth S\$3,000

- Three hours of complimentary Corporate Training Needs Analysis

Complimentary invitation to MDIS Industry Talks and Annual Members' Symposium

- Complimentary invitation to MDIS Industry Talks which provide an excellent platform for members to meet up, interact and exchange knowledge on all specialisations
- Invitation to MDIS Annual Members' Symposium at subsidised rates

Complimentary MDIS Magazines

- Corporate Insights
- Management Development Journal of Singapore
- Horizons
- e-Connect

Complimentary job and internship placements as well as job postings on MDIS Career Hub at <https://careerhub-CAU.mdiss.edu.sg>

- Enjoy complimentary job and internship matching services through our MDIS Career Assistance Unit (CAU)
- CAU hosts immediate job/internship vacancies from its partnering employers especially for MDIS students and alumni
- Be eligible for a discounted* booth at the annual MDIS Career Fair
- Place advertisement in our monthly career e-newsletter, Career Vibes, for our students and alumni

*Terms and conditions apply

For more information, please contact the Membership and Alumni Relations Department.

Tel: (65) 6473 5885

Email: members@mdis.edu.sg

Website: www.mdiss.edu.sg/Membership

MDIS Merit Scholarship (Local), Rebates and Discounts

- Merit Scholarship (Local) ranges from S\$3,200 to S\$5,000 on selected globally recognised Bachelor's Degree and Master's Degree programmes*
- Academic rebates of up to S\$1,500 for selected programmes and S\$2,000 for programme progression
- Discount of up to 25% for selected training workshops and seminars

Attractive discounts and privileges

- MDIS Treats at various participating retail outlets.
- Brainwaves the Bookshop at MDIS Campus on selected purchases

Exclusive use of MDIS facilities

- Resource HUB (Library) with over 29,000 reference materials
- Sports facilities (badminton court and gymnasium) at nominal charges
- 475-seater MDIS Auditorium*

*Charges apply

SEMINAR REGISTRATION FORM

Programme Title:		Special Discount: MDIS Member Discount 15% MDIS Student Discount 50% Group Discount 10% (for Company Sponsored only) <ul style="list-style-type: none"> ▪ Three or more participants for the same course and date ▪ Five or more participants for the same course and date - Applicable for I.T. Short Courses only 	
Date:			
Time:			
Fee:			
MDIS Membership No.:			
Please tick where applicable: <input type="checkbox"/> Yes! I am claiming SDF grant for the pre-approved course. <small>(Please apply for the SDF grant via www.skillsconnect.gov.sg upon receipt of confirmation)</small>			
Name	Designation	Tel	E-mail Address
Billing Company:			
Billing Address:			Postal Code ()
Contact Person:		Designation:	
DID:		Fax:	
Email:	E-invoice: Yes / No		
Department:		Sub-Business Unit :	
Bank / Cheque No.:		Total fees payable (incl.GST):	SS

ADMINISTRATIVE DETAILS

Registration Terms and Conditions

Seats will be reserved only upon receipt of web registration. An email confirmation will be sent two (2) weeks before Seminar / Course commencement. For individual applicant, the seat will only be confirmed upon receipt of payment. MDIS Corporation Pte Ltd reserves the right to accept / reject any application. For last minute registration submitted less than one (1) week before the Seminar / Course commencement, 100% of the Seminar / Course fees will be levied upon last minute cancellation or postponement.

Payment and GST

For Company Sponsored participant(s):

An official invoice will be mailed to your company within 10 days upon email confirmation sent to you.

Please make your cheque payable to "MDIS Corporation Pte Ltd" and mail it to: MDIS Dhoby Ghaut, 20 Orchard Road, Singapore 238830.

(Please indicate your Company Name, Participants' Name, Seminar / Course Title and Seminar / Course Date(s) on the back of the cheque).

GST is not applicable for companies registered overseas. All application, registration, membership entrance / subscription fees paid to MDIS Corporation Pte Ltd is non-refundable.

SDF (Full Fee) Eligibility Criteria

For companies that are registered or incorporated in Singapore training is fully sponsored by the companies. Participants are employees who are either Singapore Citizen(s) or Singapore Permanent Residents (SPRs). Participants must achieve at least 75% attendance

*Please refer to SkillsConnect at <http://www.skillsconnect.gov.sg/> for any changes or updates to the terms and conditions.

For companies claiming SDF, please note that you are required to pay MDIS Corporation Pte Ltd the full Seminar / Course fee in the event of any of the following circumstances:

- No show of participant(s)
- Participant(s) is/are no longer under the employment of the Sponsored company
- Participant(s) is/are retrenched from the Sponsored company
- SDF Claim rejected by WDA

Cancellation / Postponement

MDIS Corporation Pte Ltd reserves the right to cancel, change Seminar / Course dates, time, fees and trainers that can occur due to unforeseen circumstances. In the event of Seminar / Course cancellation / postponement by MDIS Corporation Pte Ltd, only Seminar / Course fees will be refunded. For replacement of Seminar / Course, a written notice, together with the full particulars of the new participant, must be submitted and received by MDIS Corporation Pte Ltd two (2) weeks before Seminar / Course commencement. For postponement / transfer / replacement/ withdrawal of Seminar / Course(s), a written notice to mdc@mdis.edu.sg must be submitted and received by MDIS Corporation Pte Ltd at least two (2) weeks before Seminar / Course commencement.

Withdrawal / No Show Charges

If there are any changes to the participant's attendance for the registered Seminar / Course after receiving Seminar / Course confirmation notice, please inform MDIS Corporation Pte Ltd in writing not less than two (2) weeks prior to commencement of the above Seminar / Course.

Notice of withdrawal must be made in writing and withdrawal / cancellation fees will be levied as follows:

- 100% refund for written notification at least two (2) weeks or longer before Seminar / Course commencement date
- 50% course fees will be levied for notice of withdrawal given less than two (2) weeks before Seminar / Course commencement date
- After commencement / No show - No Refund

There is strictly no replacement lesson for any session(s) missed due to personal, medical or other reasons. No additional charges will be imposed if the participant finds a replacement in the event he / she is unable to attend the Seminar / Course by giving us a written notice at least three (3) working days prior to the Seminar / Course commencement date.

No cancellation / withdrawal / deferment / refund requests will be entertained three (3) working days before the Seminar / Course commencement and during the duration of the Seminar / Course. Request for deferment after receiving Seminar / Course confirmation is allowed once only, subject to the availability of the seminar and seat availability in the following intake of the Seminar / Course and with approval of MDIS Corporation Pte Ltd. All requests will be subjected to approval.

OUR VALUED CLIENTS

MULTINATIONAL CORPORATIONS / PRIVATE SECTOR

Abacus International Pte Ltd
 Advantest (Singapore) Pte Ltd
 Asia Pacific Breweries (Singapore) Pte Ltd
 Bausch & Lomb (S) Pte Ltd
 Biosensors Interventional Technologies Pte Ltd
 Bristol-Myers Squibb (Singapore) Pte Ltd
 Canadian Imperial Bank of Commerce
 Canon Singapore Pte Ltd
 CapitaLand Commercial Limited
 CEVA Logistics Singapore Pte Ltd
 Changi Airport Group (Singapore) Pte Ltd
 CIMB Bank
 Citibank N.A. Singapore
 Doka Formwork Pte Ltd
 DKSH Singapore Pte Ltd
 Embraer Asia Pacific Pte Ltd
 Ethylene Glycols (Singapore) Pte Ltd
 Epson Singapore Pte Ltd
 Evonik Degussa (SEA) Pte Ltd
 Far East Management Pte Ltd
 Festo Pte Ltd
 Flowserve Pte Ltd
 Gemalto Pte Ltd
 German Centre For Industry & Trade Pte Ltd
 Hewlett-Packard Singapore (Pte) Ltd
 Hitachi Asia Ltd
 Hunter Douglas Singapore Pte Ltd
 IBM Singapore Pte Ltd
 John Wiley & Sons Singapore Pte Ltd
 Jurong Port Pte Ltd
 Jurong Shipyard Pte Ltd
 Keppel Shipyard Ltd
 Kingsmen Creatives Ltd
 KLA-Tencor (Singapore) Pte Ltd
 Lam Research Singapore Pte Ltd
 LF Centennial Pte Ltd
 Lum Chang Building Contractors Pte Ltd
 MediaLink Printing Services Pte Ltd
 Munich Management Pte Ltd
 Misumi South East Asia Pte Ltd
 Moët Hennessy Asia Pacific Pte Ltd
 MODEC Offshore Production Systems (Singapore) Pte Ltd
 Nanyang Academy of Fine Arts
 NatSteel Holdings Pte Ltd
 National Trades Union Congress (NTUC)
 NTUC Club
 NTUC Income Insurance Co-Operative Limited
 OCBC Bank
 ONG&ONG Pte Ltd
 Pacific International Lines Pte Ltd
 Pan Asia Logistics Singapore Pte Ltd
 Panasonic Industrial Devices Semiconductor Asia
 Pico Electronics (S) Pte Ltd
 Prudential Assurance Company Singapore (Pte) Ltd
 Quintiles East Asia Pte Ltd
 REC Modules Pte Ltd
 Renesas Electronics Singapore Pte Ltd
 Resorts World Sentosa
 Samsung Electro-Mechanics Pte Ltd
 Sembawang Shipyard Pte Ltd
 Sony Electronics (Singapore) Pte Ltd
 Sony Electronics Asia Pacific Pte Ltd
 Schering-Plough Ltd
 Siemens Healthcare Diagnostics Pte Ltd

Singapore Pools (Pte) Ltd
 Singapore Press Holdings Ltd
 Singapore Technologies Aerospace Ltd
 Singapore Technologies Kinetics Ltd
 Singapore Telecommunications Ltd
 SiS Technologies Pte Ltd
 Sumitomo Chemical Singapore Pte Ltd
 Tanaka Electronics Singapore Pte Ltd
 Temasek Holdings (Private) Limited
 Technics Offshore Engineering Pte Ltd
 TCC Limited
 Titansoft Pte Ltd
 Thales Solutions Asia Pte Ltd
 Thomson Medical Centre Pte Ltd
 Toshiba Electronics Asia (Singapore) Pte Ltd
 Toyota Motor Asia Pacific Pte Ltd
 United Overseas Bank Limited

PUBLIC SECTOR

Agency for Science, Technology and Research (A*STAR)
 Agency for Integrated Care
 Alexandra Hospital
 Amalgamated Union of Public Employees
 Academy of Human Development Pte Ltd
 Ang Mo Kio - Thye Hua Kwan Hospital
 Biomedical Sciences Institutes
 Central Provident Fund Board
 Changi General Hospital
 Civil Aviation Authority of Singapore
 Health Sciences Authority
 Institute of Technical Education
 Inland Revenue Authority of Singapore
 Intellectual Property Office of Singapore
 JTC Corporation
 Land Transport Authority
 Majlis Ugama Islam Singapura
 Media Development Authority of Singapore
 Ministry of Defence
 Ministry of Education
 Ministry of Home Affairs
 Ministry of Manpower
 Nanyang Polytechnic
 National Council of Social Service
 National Environment Agency
 National Library Board
 National University Hospital
 People's Association
 Republic Polytechnic
 Singapore Armed Forces Reservists Association
 Science Centre Board
 Sembawang Country Club
 Singapore Department of Statistics
 Singapore General Hospital
 Singapore Land Authority
 Singapore National Co-operative Federation
 Singapore Polytechnic
 Singapore Police Force Training Command (TRACOM)
 Singapore Prison Service
 Singapore Tourism Board
 St. Andrew's Community Hospital
 Yayasan MENDAKI
 Zhenghua Primary School

OVERSEAS CLIENTS

United Nations Centre for Regional Development, Africa
 Ministry of Finance, Bangladesh
 Ministry of Health and Family Welfare, Bangladesh
 Brunei Investment Agency, Brunei Darussalam
 Hangzhou Wanxiang Polytechnic, China
 Jinhua Polytechnic, China
 Wuhan Fire Phoenix Cloud Valley, China
 Youth Business China, China
 PT. HM Sampoerna Tbk, Indonesia
 Raffles International Christian School, Indonesia
 SMA Negeri 3 Yogyakarta, Indonesia
 Civil Service Commission, Maldives
 Maldives Transport and Contracting Company, Maldives
 Malé International Airport, Maldives
 Multievents, Mauritius
 Abuja Infrastructure Investment Centre, Nigeria
 Centre For Policy And Integrated Human Development, Nigeria
 ASEAN Integration (IAI) Strategic Framework, Ministry of Foreign Affairs, Singapore
 Youth Business Singapore, Singapore
 Gyeongbuk University, South Korea
 Sun Moon University, South Korea
 Kasetsart University, Thailand
 Ministry of Education, Thailand
 Ministry of Interior, United Arab Emirates
 Banking and Finance Academy, Uzbekistan
 Uzbekistan Banking Association, Uzbekistan
 Ho Chi Minh National Academy of Politics and Public Administration, Vietnam
 Vietnam Bank of Agriculture & Rural Development, Vietnam

For more information,
 call (65) 6842 6666,
 email mdc@mdis.edu.sg or
 visit www.mdis.edu.sg/corporate-training

MDIS Corporation Pte Ltd
 MDIS Dhoby Ghaut
 20 Orchard Road, Singapore 238830
 Tel: (65) 6842 6666
 Fax: (65) 6356 7100

The information provided in this publication is accurate at the time of printing. MDIS Corporation Pte Ltd reserves the right to vary the information provided in this publication at any time without prior notice.

Registration No. 200207679N

Printed February 2015 Rev.6