

INDIVIDUAL COURSE DETAILS

The course will cover the following areas:-

- South-South Cooperation: Rationale, Concepts and Contours
 - Differences between North-South and South-South Cooperation
 - Evidence based Analysis and related Case Studies
 - Evaluation of Development Partnership
 - Development Finance and Global Trends
 - Institutional Architecture and Development Cooperation.
 - Trade and Technology Linkages
-
- THE PROGRAMME IS DESIGNED TO ORIENT THE PARTICIPANTS TOWARDS AN INTEGRATED AND MULTI-DIMENSIONAL UNDERSTANDING OF SOUTH-SOUTH COOPERATION (SSC), EXPOSING THEM TO ITS DIVERSITY AND PLURALITY.
 - THE PROGRAMME FOCUSES ON THE THEORETICAL FRAMEWORK OF DEVELOPMENT COOPERATION AND ASSESSMENT FRAMEWORK FOR SSC. GLOBAL ARCHITECTURE AND INSTITUTIONAL DEVELOPMENT; AND PRESSING CHALLENGES FACED TO USHER IN INCLUSIVE DEVELOPMENT, BESIDES EXPOSING THEM TO GROUND LEVEL REALITIES AND CHALLENGES.
 - THE COURSE ALSO COVERS EFFORTS AND CHALLENGES TOWARDS BILATERAL AND REGIONAL COOPERATION, SHOWCASING INDIA'S UNIQUE EFFORTS TO ENSURE DEVELOPMENT AT THE DOMESTIC AS WELL AS INTERNATIONAL LEVEL.
 - SESSIONS ARE ARRANGED IN AN INTERACTIVE MANNER HAVING A MIX OF PANEL DISCUSSIONS WITH EMINENT EXPERTS, PEER-TO-PEER GROUP DISCUSSIONS, FIELD VISITS, SELF STUDY SESSIONS AND ENGAGING THE PARTICIPANTS IN POLICY WORKSHOPS RELATED TO THE COURSE. INDIAN EXPERIENCES IN PROMOTING SSC IN A FRAMEWORK OF DEVELOPMENT COMPACT WOULD ALSO BE SHARED WITH THE PARTICIPANTS. MUTUALLY BENEFICIAL COMMERCIAL ENGAGEMENTS WOULD ALSO BE FOCUSED ON.