

List of Sectoral SkillsFuture Study Awards

1. Sector Agency Name: Building and Construction Authority

Name of Study Award: SkillsFuture Study Award for Built Environment Sector

Sector Overview

The Built Environment sector has shaped Singapore into a vibrant and liveable city. Aside from building homes, schools, healthcare facilities, and transport infrastructure, our successes also include engineering feats such as Marina Bay Sands, Marina Coastal Expressway, and Jurong Rock Caverns.

Our upcoming projects include Changi Airport's expansion, doubling our rail network, as well as the redevelopment of the Tanjong Pagar and Paya Lebar areas. Singapore is also set to become an infrastructure hub in the region. Asia's fast-paced development and growth offers professionals in this sector exciting opportunities to develop their skills and expertise through overseas exposure.

The Built Environment sector is a key pillar of our economy and national development. To remain future-ready, companies are adopting advanced technologies and processes, higher levels of mechanisation and off-site manufacturing, as well as assembly or Design for Manufacturing and Assembly. New technologies such as Building Information Modelling will also boost productivity and better integration in the construction value chain.

Training and development are essential to support talent growth. Through this SkillsFuture initiative, you can gain better career and advancement opportunities by developing mastery of skills in the Built Environment sector.

Eligibility Criteria

- Singaporeans with work experience in the Built Environment sector are preferred
- Committed to deepening skills in the sector
- Has track record of contributing to the learning or training of self and/or others
- Meet eligibility criteria of the course applied for
- Not a previous recipient of any SkillsFuture Study Award

Examples of Supported Courses

- Bachelor of Construction Management in Building (Foundation) (part-time)
- Bachelor of Construction Management in Building (Hons.) (part-time)
- BCA-SMU-WDA Advanced Management Programme
- Certification Course for Green Mark Professional
- Certification Course for Green Mark Facilities Professional
- Master of International Construction Management with major in Construction Productivity
- Specialist Diploma in Architecture Technology
- Specialist Diploma in Building Cost Management
- Specialist Diploma in Building Information Modelling
- Specialist Diploma in Construction Management
- Specialist Diploma in Construction Productivity

- Specialist Diploma in Facility & Energy Management
- Specialist Diploma in M&E Coordination
- Stanford-BCA Advanced Management Programme in Virtual Design and Construction

Application Period

For courses that commence from December 2015

Application closing date: Applications will be accepted all year round.

Evaluation Process

Evaluation of applications will take about 4 weeks after the closing date. Shortlisted applicants will be notified.

Enquiries

Email: BCA_SFStudyAward@bca.gov.sg

2. Sector Agency Name: Civil Aviation Authority of Singapore
Name of Study Award: SkillsFuture Study Award for Air Transport Sector

Sector Overview

As a key enabler of our economy, the Air Transport sector has shaped Singapore into a global air hub connecting the world, attracting high value-add investments and talent to Singapore. The sector's leading airport and airline companies are world-class leaders in their respective fields.

The growth of air travel in the Asia-Pacific region presents exciting opportunities for Singapore, with our carriers poised to receive over 150 new aircraft in the coming years. Aside from additional infrastructure for Changi Airport, the development of a third runway, and a mega-terminal 5, we are also expanding industrial land for more air cargo and aerospace companies.

With these exciting plans, we need to groom a specialist workforce equipped with in-depth air transport-related skills and expertise to lead the Air Transport sector into its next phase of growth.

Eligibility Criteria

- Singaporeans with minimum 3 years of work experience in the Air Transport sector
- Has good work performance and committed to deepening skills in the sector
- Has track record of contributing to learning or training of self and/or others
- Not a previous recipient of any SkillsFuture Study Award, CAAS Aviation Leaders Scholarship or Aviation Horizons Scholarship

Examples of Supported Courses

Course*	Institution
Bachelor of Science in Aviation Business Administration (Certification by Embry-Riddle Aeronautical University)	ERC Institute
Aviation and Air Transport Advanced Management Programme (With International Air Transport Association [IATA])	Nanyang Technological University
Executive Masters of Business Administration in Aviation and Air Transport (With IATA)	
Bachelor of Applied Science (Aviation) (Certification by RMIT University)	SIM Global Education
Master of Science in Air Transport Management (Certification by Cranfield University)	Singapore Aviation Academy
Master of Business Administration in Aviation (Certification by Embry-Riddle Aeronautical University)	
Doctor of Philosophy in Aviation (Certification by Embry-Riddle Aeronautical University)	
Bachelor of Aviation Management by Distance Learning (Certification by Massey University)	
Postgraduate Diploma in Aviation by Distance Learning (Certification by Massey University)	
Diploma in Aviation Management and Services	Temasek Polytechnic

**Applicants may propose relevant short courses and diploma programmes from the Singapore Aviation Academy or International Air Transport Association for consideration on a case-by-case basis.*

Application Period

Application closing date: Applications are accepted throughout the year.

Evaluation Process

Evaluation of applications will take about 4 to 6 weeks after the closing date. Shortlisted applicants will be notified.

Enquiries

Chng Chao Han

Assistant Manager (Manpower Development), CAAS

Email: CHNG_Chao_Han@caas.gov.sg

Phone: 6541-3016

3. Sector Agency Name: International Enterprise (IE) Singapore
Name of Study Award: SkillsFuture Study Award for Internationalisation

Sector Overview

International Enterprise (IE) Singapore promotes international trade and spearheads the overseas growth of Singapore-based companies. Our vision is to grow Singapore into a thriving business hub with Globally Competitive Companies (GCCs) and leading international traders.

As more companies go global, the demand for talent who can work in international markets has been growing. The SkillsFuture Study Award in Internationalisation enables recipients to embark on careers with global responsibilities. It also provides opportunities to deepen essential skill-sets to navigate and overcome the complexity of overseas markets. Recipients will also gain exposure in learning how to and manage and lead international teams and projects effectively.

IE Singapore welcomes businesses and employees who want to become the next generation of International Business Leaders, to drive the overseas growth of your company.

Your employer's inputs will form part of our evaluation. Please submit via the employer nomination option in the application form.

Eligibility Criteria

- Singaporeans with minimum 3 years of work experience
- Committed to deepening skills in internationalisation
- Has track record of contributing to the learning or training of self and/or others
- Relevance of course to current corporate role / future role in company
- Not a previous recipient of any SkillsFuture Study Award

Supported Courses

Note: Only applicants who have been accepted into the courses listed below will be considered.

Course	Institution
Advanced Management Programme-Asia in Focus	National University of Singapore, Business School
Business Strategies for Asia	
Senior Management Programme on Internationalisation (With China Track)	National University of Singapore, Lee Kuan Yew School of Public Policy
Going Global Programme	Singapore Management University, Executive Development
Winning Business Performance in Asia	
Global Manufacturing and Supply Chain Management Programme	
Future China Advance Leadership Programme under Business China (With modules conducted overseas)	Nanyang Technological University Business School
International Management in Asia Pacific	INSEAD, Executive Education
ASEAN Immersion Leadership Programme (Conducted overseas)	Human Capital Leadership Institute

Application Period

For courses that commence between Oct 2015 and Sep 2016

Application closing date: 29 Feb 2016

Evaluation Process

Evaluation of applications may take about 4 weeks from the submission date of the application. Shortlisted applicants will be notified.

Enquiries

Priyalatha Sannassy

Executive, Global Manpower Division

Email: SkillsFuture@iesingapore.gov.sg

Phone: 6433-4922

4. Sector Agency Name: Maritime and Port Authority of Singapore (MPA)
Name of Study Award: SkillsFuture Study Award for Maritime Sector

Sector Overview

The maritime sector comprises our vibrant port, shipping, maritime services, as well as offshore and marine engineering clusters. The sector’s 5,000 maritime companies employ more than 170,000 people and accounts for about 7 per cent of Singapore’s Gross Domestic Product.

Singapore has one of the highest concentrations of international shipping groups and is home to more than 130 of the world’s top shipping groups. The maritime services cluster is made up of established players in diverse sectors such as shipping finance, shipbroking, marine insurance, and maritime law and arbitration. As one of the world’s busiest ports, the Port of Singapore is also one of the top bunkering ports.

The importance of the maritime sector will increase further with the development of our new port in Tuas. Leveraging greater automation, intelligent systems, and data analytics to optimise port operations, our future ports will require highly skilled manpower.

To support our growth as a premier global hub port and a leading international maritime centre, we need a strong maritime workforce in both shore-based and seafaring jobs. As ships become larger and more sophisticated, skilled teams of captains, engineers, and crew are needed to man them. Similarly, as Singapore’s vibrant international maritime centre continues to grow and expand, there will be increased demand for deep expertise across diverse shore-based careers in both commercial and technical roles.

These developments mean that professionals will discover more opportunities for fulfilling and exciting maritime careers in Singapore’s maritime sector.

Eligibility Criteria

- Singaporeans with minimum 2–3 years of work experience in the Maritime sector
- Currently employed in the sector
- Committed to deepening skills in the sector
- Has track record of contributing to the learning or training of self and/or others
- Attend pre-selected courses listed below that facilitate progression in key Maritime sub-sectors
- Applicants must provide proof of admission into the selected course of study and letter of support from their employer
- Not a previous recipient of any SkillsFuture Study Award
- Applicants should not have completed the course as at application closing date

Supported Courses*

Course	Institution
Graduate Diploma in Maritime Law & Arbitration	National University of Singapore
Master of Science in Maritime Studies	Nanyang Technological University
Master of Science in Mechanical Engineering (With Specialisation in Naval Architecture and Marine Engineering)	
Nanyang Executive Master of Business Administration in Shipping & Offshore Management	
Institute of Chartered Shipbrokers Tutorship Programme leading to Professional Qualifying Examinations	Institute of Chartered Shipbrokers
Master of Science in Marine Technology (International)	Newcastle University

Certificate of Competency Class 1 & 2 Deck Officer	Singapore Maritime Academy
Certificate of Competency Class 1 & 2 Marine Engineer Officer	

** Subject to updating from time to time.*

Application Period

For courses that commence between Apr 2015 and Mar 2016

Application closing date: 31 Jan 2016

Evaluation Process

Evaluation of applications will take about 8 weeks after the closing date. Shortlisted applicants will be notified.

Enquiries

Email: skillsfuture@mpa.gov.sg

5. Sector Agency Name: Monetary Authority of Singapore (MAS)
Name of Study Award: SkillsFuture Study Award for Financial Sector

Sector Overview

Singapore has established a thriving financial centre of international repute, serving not only its domestic economy, but also the wider Asia Pacific region. A broad range of financial services are offered, including banking, insurance, asset management and treasury services.

As a regional and global financial hub, we must continue to grow top talent in order to maintain our competitive edge. MAS, in partnership with the industry and educational and training institutes, has put in place a strong training ecosystem, co-funded by the Financial Sector Development Fund. Strong emphasis is placed on skills building, to ensure that financial sector professionals develop high levels of skills so that they can perform their jobs well.

As Singapore’s financial industry grows in scale as well as breadth of activities and participants, MAS will continue to work closely with the industry to invest in Singaporeans who are committed to a career in the financial sector, and groom a local talent pipeline of exceptional finance professionals and leaders. Our vision is to be a financial centre that is among the leaders globally in workforce skills and expertise, with a strong core of Singaporeans at every level.

As part of the national SkillsFuture initiative, MAS is pleased to introduce the SkillsFuture Study Awards. Targeted at Singaporeans in the early to mid-stages of their careers, the study awards aim to help such Finance professionals develop and deepen their skills through a wide range of programmes, including shorter courses, especially in areas where industry expertise remain in short supply, for example cyber security management.

Eligibility Criteria

- Singaporeans with minimum 3 years of work experience in the Financial sector
- Committed to deepening skills in the sector
- Has track record of contributing to the learning or training of self and/or others
- Not a previous recipient of any SkillsFuture Study Award

Examples of Supported Courses

Supportable courses include but are not limited to short-term executive technical courses and specialist diplomas programmes such as:

Course	Institution
Specialist Diploma in Business Analytics	Temasek Poly
Specialist Diploma in Cloud Data Centre Technology and Management	Nanyang Poly
Specialist Diploma in Business & Big Data Analytics	Nanyang Poly
Specialist Diploma In Cyber Security Management	Singapore Poly
Advanced Diploma in Enterprise Business Analytics	Ngee Ann Poly
Financial Market Operations and Technology: Risk Management Systems	SMU
Financial Risk Manager Certification Training Program	NUS Risk Management Institute
NICF – Risk and Compliance Management	NUS Strategic Technology Management Institute

Application Period

For courses that commence between Jan 2016 and Mar 2017

Application closing date: 31 Dec 2015

Evaluation Process

Evaluation of applications will take about 6 to 8 weeks after the closing date. Shortlisted applicants will be notified.

Enquiries

Mariana Mohd Rasif

Senior Admin Assistant, Financial Centre Development Department (FDD)

Email: study_awards@mas.gov.sg

6. Sector Agency Name: National Council of Social Service (NCSS)
Name of Study Award: SkillsFuture Study Award for Social Service Sector

Sector Overview

The Social Service sector promotes the well-being of Singaporeans and our communities. Social service professionals work together with individuals, families, and communities to empower them to be self-sufficient and function well in society.

Currently, there are 450 voluntary welfare organisations (VWOs) with around 13,000 professionals serving over 400,000 beneficiaries in Singapore's Social Service sector. The demand for social services will continue to rise against a backdrop of changing demographic, economic, and social trends.

Careers in the sector are varied and range from managerial and support positions like social work associates, social service assistants, to specialist roles like social workers, therapists, counsellors, early intervention teachers, and psychologists.

The sector needs competent professionals with the conviction to serve the community with a client-centric approach. Social service professionals must be able to anticipate and plan for changing needs, mobilise community resources, provide integrated and holistic solutions, and work with policy-makers to improve social programmes and policies.

Eligibility Criteria

- Singaporeans with minimum 3 years of work experience in the Social Service sector
- Currently employed by an NCSS-member VWO or MSF-funded VWO
- Must have held or currently holds a position in one of the key professions e.g. counsellor, Early Intervention Programme for Infants and Children (EIPIC) teacher, psychologist, social worker, therapist or in managerial or support positions e.g. social work associate, social service assistant
- Committed to deepening skills relevant to the sector
- Has track record of contributing to the learning or training of self and/or others
- Individuals on the Professional Development and Management Programme (PDMP), Leadership Development Programme (LDP), and Sabbatical Leave Scheme (SLS) can apply for the SkillsFuture Study Award **only** after serving out the bond/minimum service period. Applicants have to declare upfront that they are recipients of PDMP, LDP, or SLS
- Not a previous recipient of any SkillsFuture Study Award

Supported Courses

1. All proposed courses should have fees (net of any other subsidies) \$2,500 and above.
2. All proposed courses should fall into one or more of the following categories:
 - Conducted by the Social Service Institute (SSI) and/or VWOs-Charities Capability Fund (VCF)-funded courses
 - Courses which are not conducted by SSI or VCF-funded but are endorsed by employers. This only applies to applicants who are nominated by their employers
 - Courses / academic qualifications leading to social service related qualification or to recognised qualification of social workers, psychologists, counsellors, therapists, EIPIC teachers (i.e. SSI-WSQ Advanced Certificate in Social Services, SSI-WSQ Diploma in Social Service)

Application Period

Course Commencement Period	Application Period for SkillsFuture Study Award
Jan 2016 to Mar 2016	20 Oct 2015 to 31 Dec 2015
Apr 2016 to Jun 2016	1 Jan 2016 to 31 Mar 2016
Jul 2016 to Sep 2016	1 Apr 2016 to 30 Jun 2016
Oct 2016 to Dec 2016	1 Jul 2016 to 30 Sep 2016

Evaluation Process

Evaluation of applications will take about 4 to 6 weeks after the respective closing dates. Shortlisted applicants will be notified.

Enquiries

Email: Skillsfuture_Study_Awards@ncss.gov.sg

7. Sector Agency Name: SPRING Singapore

Name of Study Award: SkillsFuture Study Award for Food Services Sector

Sector Overview

The Food Services sector is a highly competitive market. There are more than 6,700 establishments in five sub-sectors, including restaurants, cafés, coffee shops, eating houses, snack bars, and canteens. The sector accounts for 0.8 per cent of Singapore's Gross Domestic Product.

Operating in a fast-paced environment, Food and Beverage (F&B) operators face challenges managing resources, business costs, and manpower shortages. However, by leveraging technology, and workflow redesign, operators can adopt new concepts and productive business formats to boost efficiency and enhance customers' dining experiences.

The Food Services workforce plays an integral part in helping the sector grow; workers must upskill continually to keep up with the changing environment.

Eligibility Criteria

- Singaporeans with minimum 3 years of work experience as Senior Waiter, Cook, Restaurant Manager, or Chef in the Food Services sector
- Seeking to upgrade skills in the Front-of-House and Back-of-House functions in the sector
- Has the ability to apply skills acquired at work and able to overcome challenges
- Is committed to deepen skills in the sector
- Has a track record of contributing to the learning or training of self and/or others
- Has strong career aspirations, able to see himself/herself contributing in the sector 3–5 years down the road
- Meets entry requirements for selected course of study
- **Individual applicants** must provide a letter of recommendation or testimonial from current or former employer. The letter must include examples of how the applicant's learning outcomes align with his/her current and future job requirements, work attitudes, **and** work performance
- **Employers' nominations** are highly encouraged. Employers must include examples of how the nominees' learning outcomes align with their current and future job requirements, work attitude, **and** work performance
- Not a previous recipient of any SkillsFuture Study Award

Examples of Supported Courses

Front of House (Restaurant Manager) Courses

S/N	Course	Institution
1	WSQ Diploma in Food & Beverage Management (WSQ-DFBM)	At-Sunrice GlobalChef Academy
2	Diploma in Food and Beverage Management	SHRM College

Back of House (Chef) Courses

S/N	Course	Institution
1	Bachelor Degree in Applied Science (Food Science and Technology)	National University of Singapore
2	Bachelor Degree in Food & Human Nutrition	Singapore Institute of Technology
3	Bachelor Degree in Professional Studies (BPS) in Culinary Arts Management	Singapore Institute of Technology – Culinary Institute of America
4	Part-Time Diploma in Applied Science	Republic Polytechnic

	(Nutrition and Food Science)	
5	Part-Time Diploma in Business Practice (Hospitality Management)	
6	WSQ Diploma in Culinary Arts	At-Sunrice GlobalChef Academy
7	WSQ Diploma in Pastry & Bakery	
8	Diploma in Culinary Skills	Shatec
9	Diploma in Pastry and Baking	
10	WSQ Diploma in Culinary Arts (Asian Cuisine)	Asian Culinary Institute

Application Period

Course Commencement Period	Application Period for SkillsFuture Study Award
Nov 2015 to Sep 2016	1 Nov 2015 to 31 Dec 2015
Oct 2016 to Mar 2017	1 May 2016 to 30 Jun 2016

Evaluation Process

Evaluation of applications will take about 6 to 8 weeks after the closing date. Shortlisted applicants will be notified.

Enquiries

Email: SFStudyAwards_Food@spring.gov.sg

8. Sector Agency Name: SPRING Singapore
Name of Study Award: SkillsFuture Study Award for Retail Sector

Sector Overview

The Retail sector accounts for 1.4 per cent of Singapore’s Gross Domestic Product. It comprises 15,860 enterprises and employs 116,000 people – 50 per cent of whom work in departmental stores, supermarkets, and fashion sub-sectors.

Although the typical retail environment is customer-facing and manpower intensive, technology and global trends are presenting new growth avenues. In addition, changing shopping behaviours, rising consumer expectations, the digitisation of retail, and new market opportunities presented by Asia’s growth will impact the workforce.

These new opportunities and challenges mean that the retail workforce will require new skills and mindsets in both consumer-facing and backend roles. For example, to satisfy customer expectations for engaging experiences, cashiers and sales assistants must evolve and adopt roles as personal shoppers and brand advocates. New specialist technology skills in retail technologies, customer relationship management and data analytics as well as supply chain management will also open up opportunities for expanded roles at work.

The changing retail landscape will require the workforce to acquire the relevant skills to take on job roles supporting the new retail environment.

Eligibility Criteria

- Singaporeans with minimum 3 years of work experience in the Retail sector
- Able to apply skills acquired at work and overcome challenges
- Committed to deepening skills in the sector; seeking to develop retail management and emerging skills sets
- Has track record of contributing to the learning or training of self and/or others
- Has strong career aspirations; able to see himself/herself contributing in the sector 3–5 years down the road
- Other Retail Management, e-Commerce, Digital Marketing, Research & Development, Data Analytics, and Logistics/Supply Chain Management diploma-level courses (not listed in Annex A) may be considered on a case-by-case basis
- Meet entry requirements into selected course of study
- **Individual applicants** must provide a letter of recommendation or testimonial from current or former employer. The letter must include examples of how the applicant’s learning outcomes align with his/her current and future job requirements, work attitude, **and** work performance
- **Employers’ nominations** are highly encouraged. Employers must include examples of how the nominees’ learning outcomes align with their current and future job requirements, work attitudes, **and** work performance
- Not a previous recipient of any SkillsFuture Study Award

Examples of Supported Courses

Retail Management Courses

Course	Institution
WSQ Diploma in Retail Management	Singapore Institute of Retail Studies
Diploma in Retail Management	The Retail Academy of Singapore
WSQ Retail Management Programme	
WSQ Diploma in Fashion Technology (with tracks in Design & Product Development, and Merchandising & Marketing)	Textile and Fashion Industry Training Centre

Diploma in Commerce (Sales and Retail Management)	Kaplan Higher Education Academy
Diploma in Retail Management	PSB Academy
Advanced Diploma in Retail Management	Raffles College of Higher Education

Emerging Skills Courses

	Course	Institution
e-Commerce	Diploma in e-Commerce	Chartered Institute of Technology
Digital Marketing	Diploma in Digital Marketing	Marketing Institute of Singapore Training Centre
	Advanced Diploma in Digital Marketing	
	Diploma (conversion) in Digital Media Design	Ngee Ann CET Academy
Research & Development	WSQ Diploma in Industrial Design	FZD School of Design
	Diploma in Product Design	Lasalle College of Arts
	Advanced Diploma in Product Design	Raffles College of Higher Education
Data Analytics	Higher Diploma in Business Intelligence	Auston Institute of Management
	Specialist Diploma in Consumer & Performance Analytics	Ngee Ann CET Academy
	Advanced Diploma in Enterprise Business Analytics	Ngee Ann CET Academy
Logistics & Supply Chain Management	WSQ Diploma in Logistics (Warehouse Services)	Singapore Polytechnic
	WSQ Diploma in Logistics (Freight & Transport Services)	
	Diploma in International Logistics and Supply Chain Management	Amity Global Business School
	Diploma in Logistics and Operations Management	East Asia Institute of Management
	Advanced Diploma in Logistics and Operations Management	
	Specialist Diploma in Global Logistics Management	Coleman College
	International Diploma in Business and Logistics Management	Informatics Academy
	International Advanced Diploma in Business and Logistics Management	
	Diploma in Commerce (Logistics and Supply Chain Management)	
	Diploma in Logistics and Supply Chain Management	London School of Business & Finance
	Diploma in Global Logistics and Supply Chain Management (Chinese)	
	Higher Diploma in Global Logistics and Supply Chain Management (Chinese)	
	Advanced Diploma in Logistics and Supply Chain Management	
	Diploma in Logistics and Supply Chain Management	
	Advanced Diploma in Logistics and Supply Chain Management	Nanyang Institute of Management
Diploma in Business Administration (Supply Chain Management)	PSB Academy	

Course		Institution
	Advanced Diploma in Supply Chain and Logistics Operations	Raffles College of Higher Education
	Diploma in Logistics and Supply Chain Management	STEI Institute
	Advanced Diploma in Logistics and Supply Chain Management	
	Higher Diploma in Business (Logistics Specialisation)	TMC Academy
	Higher Diploma in Business Studies with Logistics	

Application Period

Course Commencement Period	Application Period for SkillsFuture Study Award
1 Apr 2016 to 30 Sep 2016	1 Nov 2015 to 31 Jan 2016
1 Oct 2016 to 31 Mar 2017	1 May 2016 to 31 Jul 2016

Evaluation Process

Evaluation of applications will take about 6 to 8 weeks after the respective closing dates. Shortlisted applicants will be notified.

Enquiries

Email: SFStudyAwards_Retail@spring.gov.sg