

The Chartered Institute of Public Finance and Accountancy (CIPFA) is the professional body for people in public finance. Our 14,000 members work throughout the public services, in national audit agencies, major accountancy firms and other bodies where public money needs to be effectively and efficiently managed. As the world's only professional accountancy body to specialise in public services, CIPFA's qualifications are the foundation for a career in public finance. We also champion high performance in public services, translating our experience and insight into clear advice and practical services. Globally, CIPFA leads the way in public finance by standing up for sound public financial management and good governance.

Contents

Introduction	3
Using this directory	4
Public sector context and needs	5
Technical skills	14
Leading and influencing	30
Increasing public value	34
In-house training	39
About our CPD scheme	40
Quick look	41

Introduction

Welcome to CIPFA's directory of qualifications and short courses, all of which are designed to equip you and your teams with the full range of skills and competencies required for a successful public finance career – regardless of whether you are based within the public sector itself or the private sector; are just starting out or have 20 years of experience.

Public services around the world are facing unprecedented change and challenges. And the need to transform the way public services are delivered means that practitioners must sharpen their skills, learn new methodologies and apply their expertise in different and innovative ways.

CIPFA is the only accountancy body in the world exclusively focused on public services. This means we understand the challenges you face, from increasing digitisation through to rising demands and costs, new regulations and the need to be more sustainable and ethical in the way we approach finances.

GLOSSARY

CPD hours – the number of continuing professional development (CPD) hours you can log and accumulate, either for CIPFA's CPD scheme or for your own professional body's scheme.*

E-learning – the course content is accessed via CIPFA's virtual learning environment and can be completed at a time and location convenient to you.

In-house – the course can be tailored to your organisation and delivered, either face-to-face or via virtual classroom.

Network event – if your organisation is a CIPFA Network member, you may be entitled to discounted or pre-paid places at these events. **Open course** – the course is run by CIPFA at one or more locations on specific, publicised dates.

Qualification – an in-depth course that involves assessment.

Short course – normally a one-day or shorter course offering an overview of a particular topic.

Virtual classroom – the course is delivered live and online using standard digital platforms.

The courses listed in this directory are just a flavour of our full offering. Visit <u>cipfa.org/training</u> to find all of our course date and location details and to book your place. Alternatively, phone:

+44(0)20 7543 5600

^{*}One hour of training equates to one CPD hour. The hours shown in this directory, where known, are indicative and may differ from the actual duration of each event or training course. For details on CIPFA's CPD scheme, see page 40.

Using this directory

We have listed our short courses and qualifications in two distinct ways, to help you navigate your learning and development options, whether you are seeking courses for yourself or for a team within your organisation.

Firstly, the directory has been divided into four sections. Each section aligns with a theme from this directory's companion document, Key Competencies for Public Sector Finance Professionals, which brings together the full range of knowledge, skills and approaches we believe are required by public finance practitioners.

The four competency themes are shown in the diagram to the right and you can download the full document at:

cipfa.org/keycompetencies

Secondly, each course has been assigned to at least one additional category, indicated by icons that can be found next to the course description. These refer to the four areas we believe represent the main organisational risks facing public sector bodies:

- Resilience and risk
- (2) Governance and trust
- Leadership and skills
- Place and planet

If you can't find the topic you're interested in, remember – we can work with you to develop a programme specifically for your organisation. Details on our bespoke and in-house training delivery can be found on page 39.

Political awareness
Value for money
Financial reporting
Decision-making
Accountability
Governance
Risk management
Commercial
understanding
Counter-fraud
Sector specific

Financial accounting
Management
accounting
Audit
Costing
Procurement
Counter-fraud
Data

Strategy and governance
Collaboration
Business partnering
Communication and impact
Innovation and change

Stakeholder relationships Value for money Investment appraisal Strategic thinking Commercial understanding Benchmarking Delivery models

Reorganisation

Public sector context and needs

Public sector environments are inherently political and value-driven, imposing pressures and risks quite distinct from those seen in the corporate world. Finance practitioners need to understand and respond to this context and ensure they keep the public interest at the heart of decision-making.

GOVERNANCE AND ETHICS

Introduction to Professional Ethics in Business

Book now cipfa.org/training/essentials

A one-day course examining the key professional ethics expected of public officials, including personal, organisational and corporate standards of behaviour.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤ ⑥	Network event:	\odot

Finance Skills: Governance and Accountability

Book now cipfa.org/financeskillsformanagers

A one-day course offering an insight into best practice governance principles that can be applied to any public service organisation. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type: Short course	Open course: –
E-learning:	In-house:	Virtual classroom:
Organisational risks:	⊕⊘७	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (2)

Diploma in Corporate Governance

Book now cipfa.org/corpgov

A practical and structured qualification aimed at increasing the knowledge and skills of those charged with making governance work in public bodies. All CIPFA members and employees of organisations that are part of CIPFA's Better Governance Forum are entitled to a 10% discount.

CPD hours: 136	Course type: Qualification	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	⊕⊘७	Network event: –	

Introduction to the Role of the Company Secretary

Book now cipfa.org/training/essentials

A one-day course exploring the core duties and critical role played by the company secretary to ensure legal and governance compliance.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ • •	Network event:	\odot

Introduction to Setting up a Trading Company

Book now cipfa.org/training/essentials

A one-day course on how to set up a trading company, covering all the key stages and including a DIY checklist to assist in future set ups.

CPD hours: 7	Course type: S	Short course	Open course:	\odot
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	(4) (3) (4)		Network event:	⊘

PUBLIC SECTOR FINANCE

Introduction to Local Government Finance

Book now cipfa.org/training/essentials

A one-day workshop offering an overview of the complex structure and functions of the local government finance system, including an understanding of the principles underpinning local government budgeting, financial reporting and governance and the impact of the local government financial reform agenda.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	& ((((((((((Network event:	\odot

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Finance for Non-Financial Managers

Book now cipfa.org/financefornonfinancialmanager

An interactive and easy to follow introduction to finance in local government that explains some key elements of council finances and techniques used in managing finances.

CPD hours: -	Course type: Shor	ort course Open course:	-
E-learning:	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ Ø ७ 🖜	Network event:	_

Diploma in Finance Skills for Public Sector Managers

Book now cipfa.org/financeskillsformanagers

This qualification has been designed specifically for those who have no formal qualifications in finance or accountancy but who, as part of their job roles, need to understand robust governance, budgeting and financial management and best practice in procurement and fraud prevention. All CIPFA members are entitled to a 10% discount.

CPD hours: 119	Course type: Qualification	Open course:	
E-learning:	In-house:	Virtual classroom:	
Organisational risks:	ಈ ⊘ ७ ♠	Network event: –	

LEADERSHIP IN THE PUBLIC SECTOR

CFO Leadership Academy

Book now cipfa.org/cfoacademy

This programme is aimed at serving and aspiring CFOs across the public sector who wish to improve their ability to work with, and influence, senior politicians, senior colleagues, partner organisations, peers and staff. It focuses on the development of personal impact, problem solving and decision-making skills to match the evolving CFO role and career aspirations. All CIPFA members are entitled to a 10% discount.

CPD hours: 56	Course type: -	Open course:	⊘
E-learning: –	In-house: –	Virtual classroom:	\odot
Organisational risks:	& & & ®	Network event:	_

Leadership Development Programme

Book now cipfa.org/ldp

This highly practical programme is designed for future leaders and managers who want to develop the ability and confidence to take on more senior roles in their organisation - roles that require effective leadership of others and high levels of collaboration and influence. All CIPFA members are entitled to a 10% discount.

CPD hours: 28	Course type: -	Open course:
E-learning: –	In-house:	Virtual classroom:
Organisational risks:	& C & (Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

CIPFA NED Certificate

Book now cipfa.org/nedcertificate

A three-day course focused on the roles and responsibilities of Non-Executive Directors ('NEDs'), delivered in partnership with the Non-Executive Directors' Association (NEDA) and aimed at aspiring and existing NEDs, as well as those who support them. All CIPFA members are entitled to a discount.

CPD hours: 21	Course type:	Qualification	Open course:	⊘
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	400)	Network event:	_

SECTOR KNOWLEDGE

Introduction to Housing Finance

Book now cipfa.org/training/essentials

A one-day course examining the housing revenue account (HRA) and its key financial reporting and accounting requirements; the regulatory framework; business planning requirements; and the latest housing finance issues.

CPD hours: 7	Course type: Sho	nort course Open course	. ⊘	
E-learning: –	In-house:	Virtual class	room: 🕑	
Organisational risks:	⊕ ⊘ ७ 🕩	Network eve	nt: 🕝	

Introduction to Police Finance

Book now cipfa.org/training/essentials

A one-day course offering an overview of policing, its structures and how it is financed, ideal for those who have recently joined a police force or the office of a police and crime commissioner (OPCC).

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	€ 26	Network event:	⊘

Introduction to Police Budgeting

Book now cipfa.org/training/essentials

A one-day course for those working in police forces and offices of police and crime commissioners (OPCCs), exploring how to set, monitor and report on police budgets, how to identify and understand variances within their budget and how to provide more meaningful forecasts and monitoring information.

CPD hours: 7	Course type: Short	course Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	(4) (3) (4)	Network event:	\odot

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Introduction to Fire Finance

Book now cipfa.org/training/essentials

A one-day course offering an overview of fire and rescue services, their structures and how they are financed, providing a good introduction for anyone who has recently joined a fire and rescue service or authority.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⓑ ⓑ		Network event:	\odot

An Overview of Alternative Service Delivery Models

Book now cipfa.org/asdmoverview

Public services do not have to be delivered in traditional ways. This one-day course introduces the alternative service delivery models available and how to choose between them. It covers the drivers for change, legal frameworks, how to establish the models and the associated accounting and management issues.

CPD hours: 7	Course type: Short course	Open course: –
E-learning: –	In-house:	Virtual classroom:
Organisational risks:	€ 2 6	Network event: –

Introduction to Education Finance

Book now cipfa.org/training/essentials

A one-day course offering insight into education funding and the financial requirements of schools and local authorities.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:		Network event:	\odot

Level 7 Certificate in School Financial and Operational Leadership

Book now cipfa.org/schoolleadership

Recognised by the Department for Education, this programme was developed by CIPFA and the Institute of School Business Leadership (ISBL) for current and aspiring chief finance and operations officers who want to meet the highest professional standards when it comes to overseeing (among other things) finance, corporate governance, risk management and strategic procurement in schools and academies. All CIPFA members are entitled to a 10% discount.

CPD hours: -	Course type: Qualification	Open course:	
E-learning: –	In-house: –	Virtual classroom:	
Organisational risks:	& & & &	Network event: –	

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

AUDIT

Introduction to Internal Audit

Book now cipfa.org/training/essentials

A one-day course exploring the professional standards for internal audit and practical examples of how to undertake an internal audit.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:	⊕ ② ⑤ ⑥	Network event:	⊘

Introduction to the Knowledge and Skills of Local Authority Audit Committees

Book now cipfa.org/training/essentials

A one-day course examining the role of the audit committee in local authorities.

CPD hours: 7	Course type: Short	t course Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ♥ ७	Network event:	\odot

Introduction to the Knowledge and Skills of Police Audit Committees

Book now cipfa.org/training/essentials

A one-day course aimed at police and crime commissioners and chief constables, exploring the role of the audit committees.

CPD hours: 7	Course type:	Short course	Open course:	⊘
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	⊕₡७७	,	Network event:	\odot

COUNTER FRAUD. ANTI-BRIBERY AND CORRUPTION

Finance Skills: Fraud Awareness

Book now cipfa.org/financeskillsformanagers

A comprehensive one-day introduction to fraud covering what fraud is and the different types of fraud, how and why it occurs and how to respond effectively to fraud risk. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type: Short course	Open course: –
E-learning:	In-house:	Virtual classroom:
Organisational risks:	⊕ Ø ७ ७	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (2)

Introduction to Fraud Investigations

Book now cipfa.org/introtoinvestigations

A one-day training course that provides expert insight into how to approach and manage an allegation of fraud within the workplace. It is aimed at those interested in a career in counter fraud and at personnel who may be required to respond or contribute to fraud allegations within the workplace.

CPD hours: 7	Course type:	Short course	Open course:	_
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	& & & &)	Network event:	_

Anti-bribery and Corruption

Book now cipfa.org/learnaboutbribery

An e-learning package designed to help organisations strengthen their bribery and corruption defences and aimed at those who require a working knowledge of bribery and corruption risks and the requirements of the UK Bribery Act 2010 as part of their job role, and those responsible for staff training.

CPD hours: -	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	⊕ Ø ७	Network event: –

Whistleblowing

Book now cipfa.org/learnaboutwhistleblowing

Developed with the leading whistleblowing charity, Protect (formerly Public Concern at Work) and audit, advisory, accounting and tax specialists Mazars, this is an accessible e-learning course designed for use in organisations, to show all staff how to raise and report concerns at work.

CPD hours: 1	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: -
Organisational risks:	⊕ ♥ ७	Network event: –

Certificate in Fraud Risk Management

Book now cipfa.org/cfrm

This qualification is aimed at experienced counter fraud specialists, audit professionals and risk and compliance managers. It delivers the in-depth skills and knowledge needed to create an effective fraud risk management framework. Those achieving both this qualification and the Accredited Counter Fraud Specialist will be awarded the CIPFA Diploma in Counter Fraud Management. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 105	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ Ø ७ ७	Network event:	_

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Accredited Counter Fraud Technician

Book now cipfa.org/acftech

This qualification is a comprehensive introduction to counter fraud, which examines the impact of fraud in the UK, fraud awareness, how to gather evidence and how to obtain information without prejudicing any later investigation. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 84	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤ ⑥	Network event:	_

Accredited Counter Fraud Specialist

Book now cipfa.org/acfs

This qualification focuses on the necessary practitioner skills and knowledge for the effective end-to-end management of fraud – from prevention and creating an anti-fraud culture to investigation and resolution, all to the highest evidential standards. Those achieving both this qualification and the Certificate in Fraud Risk Management will be awarded the CIPFA Diploma in Counter Fraud Management. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 200	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ 🗷 🦫 🕦	Network event:	_

International Certificate in Financial Crime Investigation

Book now cipfa.org/icfci

This qualification offers the knowledge and skills required to lead and manage financial crime investigations in anticipation of legal or other similar proceedings. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 91	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ € 6	Network event:	_

International Diploma in Financial Crime Management

Book now cipfa.org/idfcm

This qualification focuses on the total management of financial crime from prevention and detection through to investigations. It encompasses fraud and embezzlement, bribery and corruption, asset misappropriation and money laundering. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 175	Course type: Q	Qualification Open course:	\odot
E-learning: –	In-house:	✓ Virtual classroom	om: 📀
Organisational risks:	& C 6	Network event	: -

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

INTERNATIONAL PUBLIC SECTOR ACCOUNTING STANDARDS

IPSAS overview

Book now cipfa/ipsasoverview

This e-learning provides an overview of the main differences between International Financial Reporting Standards (IFRS) and International Public Sector Accounting Standards (IPSAS).

CPD hours: 1	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	⊕ ∅ ७ 🗈	Network event: –

Certificate in IPSAS (Cert IPSAS)

Book now cipfa.org/ipsas

This course provides foundation knowledge of the core International Public Sector Accounting Standards (IPSAS), focusing on the basic technical content of IPSAS and understanding how certain events and transactions to public service organisations should be treated.

CPD hours: 100	Course type: Qualification	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	€ (• •	Network event: –

Diploma in IPSAS (Dip IPSAS)

Book now cipfa.org/ipsas

This course builds on the knowledge gained in the Cert IPSAS and provides a comprehensive understanding of the International Public Sector Accounting Standards (IPSAS) and guidance on applying the accruals based IPSAS and cash basis IPSAS.

CPD hours: 100	Course type: Qualification	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	(4) (8) (6)	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Technical skills

Proficiency in areas such as financial accounting, management accounting and audit are the bedrock of a career in public financial management. Practitioners also need to adapt to changing investment environments, keep abreast of new accounting standards and continually refine their use of data and technology.

LOCAL GOVERNMENT FINANCE

Introduction to Local Government Finance

Book now cipfa.org/training/essentials

A one-day workshop offering an overview of the complex structure and functions of the local government finance system, including an understanding of the principles underpinning local government budgeting, financial reporting and governance and the impact of the local government financial reform agenda.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event:	\odot

Introduction to Collection Fund Accounts

Book now cipfa.org/training/essentials

A one-day introduction to collection fund accounting in England covering the statutory framework for collection fund accounting, the constituent elements of the council tax and business rate control accounts, the subsequent calculation of collection fund surplus/deficits and statement presentation and the implications for the general fund.

CPD hours: 7	Course type: Short co	ourse Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ Ø ७ 🕩	Network event:	⊘

Key: organisational risk areas

Leadership and skills

Governance and trust (2)

Introduction to the Role of the Chief Finance Officer (Section 151 Officer)

Book now cipfa.org/training/essentials

A one-day course examining CIPFA's 'five CFO principles' and the skills required to be an effective CFO.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	⊕⊘७७		Network event:	\odot

Introduction to Local Authority Capital Accounting

Book now cipfa.org/training/essentials

A one-day course providing a solid understanding of local authority capital accounting concepts and principles, looking at accounting for capital expenditure and its financing, and drawing in the key elements from the prudential framework, plus an overview of the changes to lease accounting under IFRS 16.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event:	\odot

Introduction to Council Tax

Book now cipfa.org/training/essentials

A one-day course covering the basics of council tax and providing a solid foundation in council tax liability, discounts, exemptions and recovery.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	€ 6	Network event:	\odot

Introduction to Local Authority Accounts and Closedown

Book now cipfa.org/training/essentials

A one-day course examining the Code of Practice on Local Authority Accounting, accounting concepts, financial statements and the accounts closedown process.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event:	⊘

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Introduction to Accounting for Groups and Collaborative Arrangements

Book now cipfa.org/training/essentials

A one-day course examining the process and practicalities of determining the group boundary, through to consolidating subsidiaries, associates and joint ventures into group accounts, incorporating joint operations into single-entity accounts, plus the financial statements and disclosure notes.

CPD hours: 7	Course type:	Short course	Open course:	⊘
E-learning: –	In-house:	\odot	Virtual classroom:	\odot
Organisational risks:			Network event:	\odot

Introduction to Budgeting

Book now cipfa.org/training/essentials

A one-day course exploring the needs of operational management and how budgeting, planning and forecasting can gain greater buy-in and transparency.

CPD hours: 7	Course type: S	Short course	Open course:	\odot
E-learning: –	In-house:	9	Virtual classroom:	\odot
Organisational risks:	(4) (3) (4)		Network event:	⊘

Introduction to Local Authority Financial Statements

Book now cipfa.org/training/essentials

A one-day course examining key local authority financial statements and how to identify and interpret meaningful accounting information and value drivers critical to decision making.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:			Network event:	\odot

Introduction to National Non-Domestic Rates

Book now cipfa.org/training/essentials

A one-day course examining the basics of business rates – what they are and why they are important – and related issues, including liability, reliefs, exemptions, collection and enforcement.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	⊗
Organisational risks:	⊕ Ø ७ 🕞	Network event:	\odot

16

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Introduction to Housing Benefit Overpayments

Book now cipfa.org/training/essentials

A one-day course that addresses one of the most complex and important areas of housing benefit decision making – overpayments and their identification, calculation and recovery.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ Ø ७ ♠	Network event:	\odot

Introduction to Public Sector Treasury Management: Theory and Best Practice

Book now cipfa.org/training/essentials

A one-day course focused on understanding the core themes of treasury and capital finance.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event:	⊘

HOUSING FINANCE

Introduction to Housing Finance

Book now cipfa.org/training/essentials

A one-day course examining the housing revenue account (HRA) and its key financial reporting and accounting requirements; the regulatory framework; business planning requirements; and the latest housing finance issues.

CPD hours: 7	Course type: Short	course Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ७ ♠	Network event:	⊘

POLICE FINANCE

Introduction to Police Finance

Book now cipfa.org/training/essentials

A one-day course offering an overview of policing, its structures and how it is financed, ideal for those who have recently joined a police force or the office of a police and crime commissioner (OPCC).

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	(1) (2) (1)	Network event:	⊘

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Introduction to Police Budgeting

Book now cipfa.org/training/essentials

A one-day course for those working in police forces and offices of police and crime commissioners (OPCCs), exploring how to set, monitor and report on police budgets, how to identify and understand variances within their budget and how to provide more meaningful forecasts and monitoring information.

CPD hours: 7	Course type:	Short course	Open course:	⊘
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:)	Network event:	\odot

FIRE FINANCE

Introduction to Fire Finance

Book now cipfa.org/training/essentials

A one-day course offering an overview of fire and rescue services, their structures and how they are financed, providing a good introduction for anyone who has recently joined a fire and rescue service or authority.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ७ 🙃	Network event:	\odot

SOCIAL CARE FINANCE

Introduction to Adults and Children's Social Care for Finance Practitioners

Book now cipfa.org/training/essentials

A one-day course aimed at finance practitioners who are new to either adults' or children's social care and covering the distinctive features of providing financial and business advice to these services.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	⊗
Organisational risks:	⊕ ⊘ ७ ७	Network event:	⊘

Introduction to Adults and Children's Social Care Finance for Social Care Practitioners

Book now cipfa.org/training/essentials

A one-day course aimed at social care practitioners who are new to managing either adults' or children's social care budgets and covering the distinctive features of managing the finances of these services, often not covered in management training.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:	⊕ ((((((((((Network event:	\odot

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

EDUCATION FINANCE

Introduction to Education Finance

Book now cipfa.org/training/essentials

A one-day course offering insight into education funding and the financial requirements of schools and local authorities.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:	⊕ ((((((((((Network event:	\odot

Level 7 Certificate in School Financial and Operational Leadership

Book now cipfa.org/schoolleadership

Recognised by the Department for Education, this innovative programme was developed by CIPFA and the Institute of School Business Leadership (ISBL) for current and aspiring chief finance and operations officers who want to meet the highest professional standards when it comes to overseeing (among other things) finance, corporate governance, risk management and strategic procurement in schools and academies. All CIPFA members are entitled to a 10% discount.

CPD hours: -	Course type: Qualification	Open course:	\odot
E-learning: –	In-house: –	Virtual classroom:	\odot
Organisational risks:	& (C.)	Network event:	_

PUBLIC SECTOR FINANCE

Introduction to Public Sector Insurance

Book now cipfa.org/training/essentials

A one-day course examining the principles and practices of public sector insurance and including an explanation of key terms and major risk areas; what underwriting is and claims management; guidance on how to procure insurance contracts; and guidance on overseeing or managing the insurance function.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	€ 6	Network event:	⊘

Finance Skills: Risk Management and Assurance

Book now cipfa.org/financeskillsformanagers

A one-day course exploring how the various areas of business risk impact on the corporate governance of an organisation. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type:	Short course	Open course:	_
E-learning:	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤ ⑥		Network event:	_

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Finance Skills: Budget Management and Control

Book now cipfa.org/financeskillsformanagers

A one-day course exploring financial management activities and financial decision-making. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type:	Short course	Open course:	-
E-learning:	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:)	Network event:	-

BUSINESS CASES

Finance Skills: Developing a Business Case

Book now cipfa.org/financeskillsformanagers

A one-day course providing an in-depth understanding of preparing a business case. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type: Short course	e Open course: –
E-learning:	In-house:	Virtual classroom: 💮
Organisational risks:	€ 6	Network event: –

Better Business Cases™ Foundation

Book now cipfa.org/bbcfoundation

This qualification offers a comprehensive introduction to developing a business case that has public value at its core, using the 'Five Case Model' and HM Treasury's guidance. Those passing the examination will receive an internationally recognised certificate from the accrediting body, APMG. All CIPFA members are entitled to a 10% discount.

CPD hours: From 12	Course type: Qualification	Open course:
E-learning:	In-house:	Virtual classroom:
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event: –

Better Business Cases™ Practitioner

Book now cipfa.org/bbcpractitioner

Building on the knowledge gained at the Foundation level, this advanced qualification is designed to confirm that you have achieved sufficient understanding of the theory and application of the Five Case Model to allow you to lead the production of a Better Business Case. Those passing the examination will receive an internationally recognised certificate from the accrediting body, APMG. All CIPFA members are entitled to a 10% discount.

CPD hours: 14	Course type:	Qualification	Open course:	⊘
E-learning: –	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ • •		Network event:	-

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

PROCUREMENT AND CONTRACT MANAGEMENT

Finance Skills: Procurement and Contract Management

Book now cipfa.org/financeskillsformanagers

A one-day course exploring how to manage procurement activity in a practical manner to help achieve real value for money. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type:	Short course	Open course:	_
E-learning:	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:)	Network event:	_

Introduction to Public Procurement

Book now cipfa.org/training/essentials

A one-day course offering an overview of the role and function of procurement, covering key steps in the procurement process and major procurement legislation and disciplines.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	€ 2 •	Network event:	\odot

Introduction to Procurement Planning and Developing Effective Specifications

Book now cipfa.org/training/essentials

A one-day course offering comprehensive guidance on writing specifications, ideal for staff who are new to the procurement department, experienced staff wanting to update their knowledge and skills and those responsible for making purchasing decisions, tendering or contract management.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⑤ ⓑ	Network event:	\odot

Introduction to the Standard Selection Questionnaire

Book now cipfa.org/training/essentials

A one-day course examining how to make correct use of the Standard Selection Questionnaire in abovethreshold procurements, ideal for staff who are new to the procurement department, experienced staff wanting to update their knowledge and skills and those responsible for making purchasing decisions, tendering or contract management.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning: –	In-house:	⊘	Virtual classroom:	⊘
Organisational risks:			Network event:	⊘

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Introduction to the Light Touch Regime of Procurement

Book now cipfa.org/training/essentials

A one-day course exploring the key stages of managing and designing a compliant Light Touch Regime (LTR) procurement process, ideal for staff who are new to the procurement department, experienced staff wanting to update their knowledge and skills and those responsible for making purchasing decisions, tendering or contract management.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	(1) (2) (1)	Network event:	\odot

Diploma in Contract Management

Book now cipfa.org/contractmanagement

A qualification that combines contemporary contract management theory and existing good practice in a structured way to provide the knowledge, understanding and practical skills necessary for managing contracts effectively. All CIPFA members and employees of organisations that are members of our Procurement and Commissioning Network are entitled to a 10% discount.

CPD hours: 136	Course type: Qualification	Open course:	
E-learning: –	In-house:	Virtual classroom:	,
Organisational risks:	€ (2 (3 (6)	Network event: –	

ASSET MANAGEMENT AND VALUATION

Practical Understanding of Asset Management

Book now cipfa.org/introtoassetmanagement

This short 30 minute e-learning session covers the essential elements of property asset management, aimed at anyone in the public sector who wants to learn about property asset management or who would like a refresher in this area.

CPD hours: 0.5	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	⊕ ⊘ ७ ♠	Network event: –

Introduction to Property Asset Management

Book now cipfa.org/training/essentials

A one-day course covering the purpose of asset management plans, performance measurement, linking assets to corporate aims and objectives, maintenance prioritisation and property review, plus Corporate Landlord, working with partners and community asset transfer.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	ಈ ∅ ७ ♠	Network event:	\odot

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Introduction to Local Authority Property Asset Valuation

Book now cipfa.org/training/essentials

A one-day course examining the requirements and processes of undertaking local authority asset valuations for financial statements, aimed at valuers and finance professionals who are new to this area and want to gain a non-technical introduction.

CPD hours: 7	Course type:	Short course	Open course:	⊘
E-learning: –	In-house:	⊗	Virtual classroom:	\odot
Organisational risks:	⊕ Ø ७ ♠		Network event:	\odot

Introduction to Whole Life Appraisal

Book now cipfa.org/training/essentials

A one-day course examining whole life appraisal and how it can be used in practice.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning: –	In-house:	⊘	Virtual classroom:	⊘
Organisational risks:	⊕⊘७€	,	Network event:	\odot

Introduction to Option Appraisal

Book now cipfa.org/training/essentials

A one-day course offering a step-by-step introduction to undertaking option appraisals.

CPD hours: 7	Course type: Sh	hort course Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:	⊕⊘७७	Network event:	⊘

Certificate in Asset Valuation

Book now cipfa.org/assetvaluation

This course focuses on the requirements associated with and process of undertaking local authority asset valuations for financial statements and aims to ensure those responsible for valuations remain compliant with the very latest legislative standards.

CPD hours: 19	Course type: Qualification	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	⊕ ∅ ७ 🏚	Network event: -	

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Diploma in Public Sector Asset Management

Book now cipfa.org/dpsam

This qualification has been developed by CIPFA and the Association of Chief Estates Surveyors (ACES) and is aimed at giving public sector asset management professionals a broad and solid grounding in the areas that make up public sector asset management.

CPD hours: 33	Course type: Qualification	Open course:	⊘
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ७ 🏚	Network event:	_

FINANCE BUSINESS PARTNERING

Introduction to Finance Business Partnering

Book now cipfa.org/introtofbp

A one-day course that sets out the thinking behind finance business partnering as well as the practical steps involved in becoming a trusted adviser and how to create real impact on the strategic decisions and direction of the organisation.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning:	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ 🏖 🕦	Network event:	_

Diploma in Finance Business Partnering

Book now cipfa.org/fbp

A qualification focused on the skills and knowledge required to operate effectively as a finance business partner (FBP), using expertise to advise and guide decision makers and support the organisation from both a strategic and operational perspective. All CIPFA members are entitled to a 10% discount.

CPD hours: 130	Course type: Qualification	Open course:
E-learning: –	In-house:	Virtual classroom:
Organisational risks:	⊕ ⊘ & ∩	Network event: –

OPEN BOOK ACCOUNTING

An Overview of Open Book Accounting

Book now cipfa.org/obaoverview

Open book accounting is about smarter procurement and contract management processes. This one-day course offers a good grounding in the basic principles and concepts of open book accounting plus practical tips on its application in managing the operation of contracts.

CPD hours: 7	Course type: Short course	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	€ 6	Network event: –	

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Open Book Processes

Book now cipfa.org/obp

This course is focused on developing an understanding of and a strategy for implementing open book systems and processes, which are effective mechanisms for generating cost savings and improving value for money. All CIPFA members are entitled to a 10% discount.

CPD hours: 21	Course type: Qualification	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	⊕ Ø ⑤ ♠	Network event: –	

COUNTER FRAUD, ANTI-BRIBERY AND CORRUPTION

Finance Skills: Fraud Awareness

Book now cipfa.org/financeskillsformanagers

A comprehensive one-day introduction to fraud covering what fraud is and the different types of fraud, how and why it occurs and how to respond effectively to fraud risk. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type: Short cou	urse Open course: –	
E-learning:	In-house:	Virtual classroom:	
Organisational risks:	⊕ ② ⑤ ⑥	Network event: –	

Introduction to Fraud Investigations

Book now cipfa.org/introtoinvestigations

A one-day training course that provides expert insight into how to approach and manage an allegation of fraud within the workplace. It is aimed at those interested in a career in counter fraud and at personnel who may be required to respond or contribute to fraud allegations within the workplace.

CPD hours: 7	Course type: Short co	urse Open course: –
E-learning: –	In-house:	Virtual classroom: 🕑
Organisational risks:	⊕ ♥ ७	Network event: –

Anti-bribery and Corruption

Book now cipfa.org/learnaboutbribery

An e-learning package designed to help organisations strengthen their bribery and corruption defences and aimed at those who require a working knowledge of bribery and corruption risks and the requirements of the UK Bribery Act 2010 as part of their job role, and those responsible for staff training.

CPD hours: -	Course type: Short co	urse Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	⊕ Ø ७ ७	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Certificate in Fraud Risk Management

Book now cipfa.org/cfrm

This qualification is aimed at experienced counter fraud specialists, audit professionals and risk and compliance managers. It delivers the in-depth skills and knowledge needed to create an effective fraud risk management framework. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 105	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤	Network event:	_

Accredited Counter Fraud Technician

Book now cipfa.org/acftech

This qualification is a comprehensive introduction to counter fraud, which examines the impact of fraud in the UK, fraud awareness, how to gather evidence and how to obtain information without prejudicing any later investigation. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 84	Course type: Qualificati	on Open course:
E-learning: –	In-house:	Virtual classroom:
Organisational risks:	⊕ Ø ७ ७	Network event: –

Accredited Counter Fraud Specialist

Book now cipfa.org/acfs

This qualification focuses on the necessary practitioner skills and knowledge for the effective end-to-end management of fraud – from prevention and creating an anti-fraud culture to investigation and resolution to the highest evidential standards. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 200	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤	Network event:	_

International Certificate in Financial Crime Investigation

Book now cipfa.org/icfci

This qualification offers the knowledge and skills required to lead and manage financial crime investigations in anticipation of legal or other similar proceedings. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 91	Course type: Qualification	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	⊕ ② ⑤	Network event: –	

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

International Diploma in Financial Crime Management

Book now cipfa.org/idfcm

This qualification focuses on the total management of financial crime from prevention and detection through to investigations. It encompasses fraud and embezzlement, bribery and corruption, asset misappropriation and money laundering. All CIPFA members and employees of organisations that subscribe to the Counter Fraud Centre are entitled to a 10% discount.

CPD hours: 175	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤	Network event:	_

AUDIT

Introduction to the Knowledge and Skills of Local Authority Audit Committees

Book now cipfa.org/training/essentials

A one-day course examining the role of the audit committee in local authorities.

CPD hours: 7	Course type: Short	ort course Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	⊘
Organisational risks:	⊕ ② ⑤	Network event:	\odot

Introduction to Internal Audit

Book now cipfa.org/training/essentials

A one-day course exploring the professional standards for internal audit and practical examples of how to undertake an internal audit.

CPD hours: 7	Course type: Short	rt course Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ Ø ७ ७	Network event:	\odot

Introduction to the Knowledge and Skills of Police Audit Committees

Book now cipfa.org/training/essentials

A one-day course aimed at police and crime commissioners and chief constables, exploring the role of the audit committees.

CPD hours: 7	Course type: Sh	hort course Open o	course:	
E-learning: –	In-house:	Virtua	l classroom:	
Organisational risks:	& C 6	Netwo	ork event:	

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

INTERNATIONAL PUBLIC SECTOR ACCOUNTING STANDARDS

IPSAS overview

Book now cipfa.org/ipsasoverview

This e-learning provides an overview of the main differences between International Financial Reporting Standards (IFRS) and International Public Sector Accounting Standards (IPSAS).

CPD hours: 1	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	€ ((((((((((Network event: –

Certificate in IPSAS (Cert IPSAS)

Book now cipfa.org/ipsas

This course provides foundation knowledge of the core International Public Sector Accounting Standards (IPSAS), focusing on the basic technical content of IPSAS and understanding how certain events and transactions to public service organisations should be treated.

CPD hours: 100	Course type: Qualification	Open course: –
E-learning:	In-house: –	Virtual classroom: —
Organisational risks:	(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	Network event: –

Diploma in IPSAS (Dip IPSAS)

Book now cipfa.org/ipsas

This course builds on the knowledge gained in the Cert IPSAS and provides a comprehensive understanding of the International Public Sector Accounting Standards (IPSAS) and guidance on applying the accruals based IPSAS and cash basis IPSAS.

CPD hours: 100	Course type: Qualification	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	(1) (1) (1) (1) (1) (1) (1) (1) (1) (1)	Network event: –

DATA ANALYSIS

Excel Online

Book now cipfa.org/excelonline

A flexible training programme that creates wholly personalised Excel training packages, based on existing Excel knowledge and job role.

CPD hours: -	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	€ (• •	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

PROJECT MANAGEMENT

Prince2 Foundation

Book now cipfa.org/prince2

The Foundation level offers a solid grounding in project management, from project preparation to closure. It consists of 15 self-paced interactive video lessons, covering the full Foundation syllabus.

CPD hours: -	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	€ (2 € 1	Network event: –

Prince2 Practitioner

Book now cipfa.org/prince2

The Practitioner level builds on the knowledge and skills gained at the Foundation level and focuses on practical application. It consists of 19 self-paced interactive video lessons, covering the full Practitioner syllabus.

CPD hours: -	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	⊕ ⊘ • •	Network event: –

MiFID II

Financial Services from Intuition Know-How

Book now cipfa.org/fse

A comprehensive range of e-learning courses on investment and financial services that is designed to help local authorities comply with the requirements of MiFID II (Markets in Financial Instruments Directive).

CPD hours: -	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	606	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Leading and influencing

Collaborating, influencing, inspiring and challenging: strong financial leadership is as much about working with people as working with numbers. Practitioners need to win trust, create impact, and foster a positive and ethical values-driven culture, as well as developing an approachable and supportive management style.

LEADERSHIP SKILLS

CFO Leadership Academy

Book now cipfa.org/cfoacademy

This programme is aimed at serving and aspiring CFOs across the public sector who want to improve their ability to work with, and influence, senior politicians, senior colleagues, partner organisations, peers and staff. It focuses on the development of personal impact, problem solving and decision-making skills to match the evolving CFO role and career aspirations. All CIPFA members are entitled to a 10% discount.

CPD hours: 56	Course type: -	Open course:	\odot
E-learning: –	In-house: –	Virtual classroom:	⊘
Organisational risks:	⊕ ② ⑤ ⑥	Network event:	_

Leadership Development Programme

Book now cipfa.org/ldp

This highly practical programme is designed for future leaders and managers who want to develop the ability and confidence to take on more senior roles in their organisation - roles that require effective leadership of others and high levels of collaboration and influence. All CIPFA members are entitled to a 10% discount.

CPD hours: 28	Course type: -	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	400	Network event: –	

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

LEADERSHIP RESPONSIBILITIES

Introduction to Finance Business Partnering

Book now cipfa.org/introtofbp

A one-day course that sets out the thinking behind finance business partnering as well as the practical steps involved in becoming a trusted adviser and how to create real impact on the strategic decisions and direction of the organisation.

CPD hours: 7	Course type: Short course	Open course:	⊘
E-learning:	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ 🏖 🕦	Network event:	_

Diploma in Finance Business Partnering

Book now cipfa.org/fbp

A qualification focused on the skills and knowledge required to operate effectively as a finance business partner (FBP), using expertise to advise and guide decision makers and support the organisation from both a strategic and operational perspective. All CIPFA members are entitled to a 10% discount.

CPD hours: 130	Course type:	Qualification	Open course:	⊘
E-learning: –	In-house:	⊘	Virtual classroom:	⊘
Organisational risks:	⊕⊘७७	,	Network event:	_

Introduction to Professional Ethics in Business

Book now cipfa.org/training/essentials

A one-day course examining the key professional ethics expected of public officials, including personal, organisational and corporate standards of behaviour.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning:	In-house:	\odot	Virtual classroom:	\odot
Organisational risks:	& C C O	1	Network event:	\odot

Finance Skills: Governance and Accountability

Book now cipfa.org/financeskillsformanagers

A one day course offering an insight into best practice governance principles that can be applied to any public service organisation. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type:	Short course	Open course:	_
E-learning:	In-house:	⊘	Virtual classroom:	⊘
Organisational risks:	& (2) (a))	Network event:	-

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Diploma in Corporate Governance

Book now cipfa.org/corpgov

A practical and structured qualification aimed at increasing the knowledge and skills of those charged with making governance work in public bodies. All CIPFA members and employees of organisations that are part of CIPFA's Better Governance Forum are entitled to a 10% discount.

CPD hours: 136	Course type: Qualification	Open course:
E-learning: –	In-house:	Virtual classroom:
Organisational risks:	& (C.)	Network event: –

Level 7 Certificate in School Financial and Operational Leadership

Book now cipfa.org/schoolleadership

Recognised by the Department for Education, this innovative programme was developed by CIPFA and the Institute of School Business Leadership (ISBL) for current and aspiring chief finance and operations officers who want to meet the highest professional standards when it comes to overseeing (among other things) finance, corporate governance, risk management and strategic procurement in schools and academies. All CIPFA members are entitled to a 10% discount.

CPD hours: -	Course type: Qualification	Open course:	\odot
E-learning: –	In-house: –	Virtual classroom:	\odot
Organisational risks:	⊕∅७	Network event:	_

Introduction to the Role of the Chief Finance Officer (Section 151 Officer)

Book now cipfa.org/training/essentials

A one-day workshop examining CIPFA's 'five CFO principles' and the skills required to be an effective CFO.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ♣ ♠	Network event:	\odot

CIPFA NED Certificate

Book now cipfa.org/nedcertificate

A three-day course focused on the roles and responsibilities of Non-Executive Directors (NEDs), delivered in partnership with the Non-Executive Directors' Association (NEDA) and aimed at aspiring and existing NEDs, as well as those who support them. All CIPFA members are entitled to a discount.

CPD hours: 21	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ② ⑤ ⑥	Network event:	_

Key: organisational risk areas

Risk and resilience

Leadership and skills (2)

Governance and trust (1)

Introduction to the Role of the Company Secretary

Book now cipfa.org/training/essentials

A one-day course exploring the core duties and critical role played by the company secretary to ensure legal and governance compliance.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ((((((((((Network event:	\odot

MiFID II

Financial Services from Intuition Know-How

Book now cipfa.org/fse

A comprehensive range of e-learning courses on investment and financial services that is designed to help local authorities comply with the requirements of MiFID II (Markets in Financial Instruments Directive).

CPD hours: -	Course type: Sh	hort course	Open course:	_
E-learning:	In-house: –		Virtual classroom:	_
Organisational risks:	606		Network event:	_

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (2)

Increasing public value

Delivering value for money to the public requires practitioners to challenge themselves and embrace innovation, including digitisation, regulatory reform and commercial challenges. That means being able to think differently, understand and manage risk and reward, develop and evaluate business cases and strike productive commercial partnerships.

BUSINESS CASES

Finance Skills: Developing a Business Case

Book now cipfa.org/financeskillsformanagers

A one-day course providing an in-depth understanding of preparing a business case. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type:	Short course	Open course:	_
E-learning:	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:			Network event:	_

Better Business Cases™ Foundation

Book now cipfa.org/bbcfoundation

This qualification offers a comprehensive introduction to developing a business case that has public value at its core, using the 'Five Case Model' and HM Treasury's guidance. Those passing the examination will receive an internationally recognised certificate from the accrediting body, APMG. All CIPFA members are entitled to a 10% discount.

CPD hours: From 12	Course type: Qualification	on Open course:	
E-learning:	In-house:	Virtual classroom:	
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event: –	

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (2)

Better Business Cases™ Practitioner

Book now cipfa.org/bbcpractitioner

Building on the knowledge gained at the Foundation level, this advanced qualification is designed to confirm that you have achieved sufficient understanding of the theory and application of the Five Case Model to allow you to lead the production of a Better Business Case. Those passing the examination will receive an internationally recognised certificate from the accrediting body, APMG. All CIPFA members are entitled to a 10% discount.

CPD hours: 14	Course type: Qualification	on Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	€ 0 € 6	Network event: –	

PROCUREMENT AND CONTRACT MANAGEMENT

Finance Skills: Procurement and Contract Management

Book now cipfa.org/financeskillsformanagers

A one-day course exploring how to manage procurement activity in a practical manner to help achieve real value for money. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type: Short course	Open course: –
E-learning:	In-house:	Virtual classroom:
Organisational risks:	€ 6	Network event: –

Introduction to Public Procurement

Book now cipfa.org/training/essentials

A one-day course offering an overview of the role and function of procurement, covering key steps in the procurement process and major procurement legislation and disciplines.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ∅ ७ 🖜	Network event:	\odot

Introduction to Procurement Planning and Developing Effective Specifications

Book now cipfa.org/training/essentials

A one-day course offering comprehensive guidance on writing specifications, ideal for staff who are new to the procurement department, experienced staff wanting to update their knowledge and skills and those responsible for making purchasing decisions, tendering or contract management.

CPD hours: 7	Course type: Sh	hort course	Open course:	\odot
E-learning: –	In-house:	9	Virtual classroom:	⊗
Organisational risks:			Network event:	\odot

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Introduction to the Light Touch Regime of Procurement

Book now cipfa.org/training/essentials

A one-day course exploring the key stages of managing and designing a compliant Light Touch Regime (LTR) procurement process, ideal for staff who are new to the procurement department, experienced staff wanting to update their knowledge and skills and those responsible for making purchasing decisions, tendering or contract management.

CPD hours: 7	Course type: Sh	hort course	Open course:	⊗
E-learning: –	In-house:	9	Virtual classroom:	⊗
Organisational risks:	(4) (2) (4)		Network event:	\odot

Introduction to the Standard Selection Questionnaire

Book now cipfa.org/training/essentials

A one-day course examining how to make correct use of the Standard Selection Questionnaire in above threshold procurements, ideal for staff who are new to the procurement department, experienced staff wanting to update their knowledge and skills and those responsible for making purchasing decisions, tendering or contract management.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⑤ ⑥	Network event:	⊘

Diploma in Contract Management

Book now cipfa.org/contractmanagement

A qualification that combines contemporary contract management theory and existing good practice in a structured way to provide the knowledge, understanding and practical skills necessary for managing contracts effectively. All CIPFA members and employees of organisations that are members of our Procurement and Commissioning Network are entitled to a 10% discount.

CPD hours: 136	Course type: Qualification	Open course:	
E-learning: –	In-house:	Virtual classroom:	
Organisational risks:	& (4) (4)	Network event: –	

COMMERCIAL SKILLS

Finance Skills: Commercial Awareness

Book now cipfa.org/financeskillsformanagers

A one-day course offering essential guidance to support the decision making process around commerciality of public services. It can be completed as a stand-alone course or as part of the Diploma in Finance Skills for Public Sector Managers (see page 7).

CPD hours: 7	Course type: Short course	Open course: –
E-learning:	In-house:	Virtual classroom:
Organisational risks:	€ 2 6	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

Diploma in Commercial Skills

Book now cipfa.org/commercialskillsdiploma

Formerly known as the Commercial Mini MBA, this qualification focuses on developing a commercial approach to planning, designing and delivering services while retaining a public sector ethos. All CIPFA members are entitled to a 10% discount.

CPD hours: 85	Course type: Q)ualification	Open course:	⊘
E-learning: –	In-house:	9	Virtual classroom:	⊘
Organisational risks:			Network event:	_

An Overview of Alternative Service Delivery Models

Book now cipfa.org/asdmoverview

Public services do not have to be delivered in traditional ways. This one-day course introduces the alternative service delivery models available and how to choose between them. It covers the drivers for change, legal frameworks, how to establish the models and the associated accounting and management issues.

CPD hours: 7	Course type: Short course	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	€ 6 6	Network event:	_

Introduction to Setting up a Trading Company

Book now cipfa.org/training/essentials

A one-day course on how to set up a trading company, covering all the key stages and including a DIY checklist to assist in future set ups.

CPD hours: 7	Course type: Short	t course Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	(4) (3) (4)	Network event:	\odot

FINANCE BUSINESS PARTNERING

Introduction to Finance Business Partnering

Book now cipfa.org/introtofbp

A one-day course that sets out the thinking behind finance business partnering as well as the practical steps involved in becoming a trusted adviser and how to create real impact on the strategic decisions and direction of the organisation.

CPD hours: 7	Course type:	Short course	Open course:	\odot
E-learning:	In-house:	⊘	Virtual classroom:	\odot
Organisational risks:	& (4) (4))	Network event:	_

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (2)

Diploma in Finance Business Partnering

Book now cipfa.org/fbp

A qualification focused on the skills and knowledge required to operate effectively as a finance business partner (FBP), using expertise to advise and guide decision makers and support the organisation from both a strategic and operational perspective. All CIPFA members are entitled to a 10% discount.

CPD hours: 130	Course type: Qualification	Open course:
E-learning: –	In-house:	Virtual classroom: 💮
Organisational risks:	⊕⊘७	Network event: –

OPEN BOOK ACCOUNTING

An Overview of Open Book Accounting

Book now cipfa.org/obaoverview

Open book accounting is about smarter procurement and contract management processes. This one-day course offers a good grounding in the basic principles and concepts of open book accounting plus practical tips on its application in managing the operation of contracts.

CPD hours: 7	Course type: Sh	Short course	Open course:	\odot
E-learning: –	In-house:	9	Virtual classroom:	\odot
Organisational risks:	⊕ ⊘ ⓑ ⓑ		Network event:	_

Open Book Processes

Book now cipfa.org/obp

This course is focused on developing an understanding of and a strategy for implementing open book systems and processes, which are effective mechanisms for generating cost savings and improving value for money. All CIPFA members are entitled to a 10% discount.

CPD hours: 21	Course type: Qualification	Open course:	\odot
E-learning: –	In-house:	Virtual classroom:	\odot
Organisational risks:	€ (. •	Network event:	_

MiFID II

Financial Services from Intuition Know-How

Book now cipfa.org/fse

A comprehensive range of e-learning courses on investment and financial services that is designed to help local authorities comply with the requirements of MiFID II (Markets in Financial Instruments Directive).

CPD hours: -	Course type: Short course	Open course: –
E-learning:	In-house: –	Virtual classroom: –
Organisational risks:	⊕ Ø ⑤ ♠	Network event: –

Key: organisational risk areas

Risk and resilience

Leadership and skills

Governance and trust (1)

In-house training

Training staff in-house means we can tailor content to your organisation's unique needs and context. This ensures learning objectives are met and staff return to their desks with innovative insights and practical solutions that are relevant to their specific job roles.

All of our continuing professional development (CPD) qualifications and short courses can be run in-house and our approach is inherently flexible. Not only can we create bespoke content but we'll tailor the training delivery to suit your particular requirements, for example face-to-face, virtual classroom or a blend of both.

If you're thinking about what skills and capabilities are needed across a whole team or organisation, the best place to start is our Training Needs Analysis (TNA) service.

This involves developing a framework to identify the competencies your organisation views as critical. We then liaise with staff to identify any skills gaps before recommending the best options to meet your needs.

Contact us to discuss running your training in-house: inhousetraining@cipfa.org

About our CPD scheme

Undertaking Continuing Professional Development (CPD) means maintaining and developing skills and knowledge throughout your career.

We define CPD as: "A systematic and planned approach to the maintenance, enhancement and development of knowledge, skills and expertise that continues throughout a professional's career and is to the mutual benefit of the individual, employer, the profession and society as a whole."

Every one of our qualifications and short courses carries CPD hours, which you can log and accumulate either for CIPFA's CPD scheme or for your own professional body's scheme.

All CIPFA Chartered Members are required to participate in the CIPFA CPD scheme. It is a practical way to evidence your commitment to providing the highest levels of service to employers, clients and to the wider public, and to upholding the Institute's reputation.

CIPFA's CPD scheme fully complies with the International Federation of Accountants (IFAC) International Education Standard (IES) 7. CIPFA is also keen to support the work of the European Federation of Accountants (FEE) and the Professional Oversight Board (POB) within the UK.

For full details of the CIPFA CPD scheme visit: **cipfa.org/cpd**

Quick look

		A F	40		NТ.	
F-I	I F/	4 F	ィハ	ш	N	l٦

Finance for Non-Financial Managers

Anti-bribery and Corruption

Whistleblowing

Finance Skills: Governance and Accountability

Finance Skills: Budget Management and Control

Finance Skills: Developing a Business Case

Finance Skills: Risk Management and Assurance

Finance Skills: Fraud Awareness

Finance Skills: Procurement and Contract

Management

Finance Skills: Commercial Awareness

Diploma in Finance Skills for Public Sector Managers

Excel Online

Prince2 Foundation level

Prince2 Practitioner level

Intuition Know-How - Financial Services

IPSAS overview

Certificate in IPSAS

Diploma in IPSAS

Practical Understanding of Asset Management

Better Business Cases™ Foundation

Introduction to Finance Business Partnering

Introduction to Professional Ethics in Business

SHORT COURSES

Introduction to Fraud Investigations

Introduction to Finance Business Partnering

An Overview of Open Book Accounting

An Overview of Alternative Service Delivery Models

Introduction to Collection Fund Accounts

Introduction to Role of the Chief Finance Officer (Section 151 Officer)

Introduction to Local Government Finance

Introduction to Local Authority Capital Accounting

Introduction to Council Tax

Introduction to Local Authority Accounts and

Closedown

Introduction to Accounting for Groups and

Collaborative Arrangements

Introduction to Budgeting

Introduction to Local Authority Financial Statements

Introduction to National Non-Domestic Rates

Introduction to Housing Benefit Overpayments

Introduction to Public Sector Treasury Management:

Theory and Best Practice

Introduction to Education Finance

Introduction to Housing Finance

Introduction to Police Finance

Introduction to Police Budgeting

SHORT COURSES	QUALIFICATIONS
Introduction to Fire Finance	Diploma in Commercial Skills
Introduction to Adults and Children's Social Care for	Diploma in Finance Business Partnering
Finance Practitioners	Diploma in Corporate Governance
Introduction to Adults and Children's Social Care Finance for Social Care Practitioners	Diploma in Finance Skills for Public Sector Managers
Introduction to Public Procurement	Certificate in IPSAS
Introduction to Setting up a Trading Company	Diploma in IPSAS
	Better Business Cases™ Foundation
Introduction to the Role of the Company Secretary	Better Business Cases™ Practitioner
Introduction to Public Sector Insurance	Diploma in Contract Management
Introduction to Procurement Planning and Developing Effective Specifications	Open Book Processes
Introduction to the New Standard Selection Questionnaire	Level 7 Certificate in School Financial and Operational Leadership
Introduction to the Light Touch Regime of	CIPFA NED Certificate
Procurement	Certificate in Fraud Risk Management
Introduction to Professional Ethics in Business	Accredited Counter Fraud Technician
Introduction to the Knowledge and Skills of Local	Accredited Counter Fraud Specialist
Authority Audit Committees	International Certificate in Financial Crime
Introduction to Internal Audit	Investigation
Introduction to the Knowledge and Skills of Police	International Diploma in Financial Crime Management
Audit Committees	Certificate in Asset Valuation
Introduction to Local Authority Property	Diploma in Public Sector Asset Management
Asset Valuation	
Introduction to Property Asset Management	
Introduction to Whole Life Appraisal	CFO Leadership Academy
Introduction to Option Appraisal	Leadership Development Programme

77 Mansell Street, London E1 8AN +44 (0)20 7543 5600

cipfa.org/training