

AGLP

ASEAN GLOBAL LEADERSHIP PROGRAMME

**14th - 18th
SEPTEMBER 2020
LONDON, UK**

**LEADERSHIP, ENTREPRENEURSHIP
AND INNOVATION IN THE GLOBAL ECONOMY**

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

SRW & Co.

FOREWORD

Dr Minouche Shafik DBE

LSE Director

From the Director of the London School of Economics and Political Science (LSE)

We are delighted that the London School of Economics and Political Science (LSE) will host its second edition of the ASEAN Global Leadership Programme, in association with SRW&Co., in September 2020.

LSE is a truly global institution which prides itself not only on world-class research and teaching but also the impact of that work around the world for different stakeholders in the public and private sectors, for which this programme is a great example. LSE is a global hub for leaders, from our young students to senior executives, and helps build the intellectual and strategic problem-solving abilities that make a difference in the world.

For LSE, the ASEAN region has great significance and so we are delighted to welcome the ASEAN Global Leadership Programme to LSE under the outstanding academic guidance of Professor Saul Estrin and Professor Michael Cox.

Daniel Wong

Chairman & Partner of SRW&Co.

From the Chairman & Partner of SRW&Co.

SRW&Co. is very pleased to announce the launching of the second edition of our ASEAN Global Leadership Program (AGLP) in collaboration with LSE in the fall of 2020. The decision to conduct the second edition is based on the very positive feedback from the participants who attended our first edition of AGLP in the spring of 2019. The 2020 fall edition of our AGLP in LSE will be the 22nd edition of our AGLP since its inception in 2009.

The 5-day customized AGLP will provide value for leaders from the private and public sectors in the ASEAN countries by drawing on LSE's global expertise in teaching and research in designing and delivering a world class leadership development programme.

The AGLP will provide a platform for the exchange of knowledge and experiences between the LSE faculty and the participants and among the participants themselves in addressing the challenges and opportunities faced by the leaders in the region.

We had drawn on the experiences and insights from the past editions of our AGLP and working very closely with the Programme Academic Directors, Professor Michael Cox and Professor Saul Estrin in designing a world class executive education programme. The 5-day programme is premised on a thoughtful design of agenda and curriculum comprising classroom lectures, panel discussion, company site visits and extracurricular events.

We look forward to welcoming another cohort of leaders from the ASEAN countries to our AGLP LSE edition in the fall of 2020.

**Professor Emeritus
Michael Cox**

Programme Academic Director

From the LSE Programme Academic Directors of the London School of Economics and Political Science (LSE)

LSE has been at the forefront in developing high-level executive education for global audience over the past decade; in March 2019 it continued this great tradition by launching a weeklong programme for senior officials from ASEAN. We are delighted to announce that in September 2020 we will, once again, be working together to deliver yet another high-level programme, which will bring together LSE's expertise and strategic thinking to examine the challenges facing ASEAN - an economically diverse and dynamic part of the world where China's rise and America's apparent retreat from globalism is posing many new questions to which policy-makers urgently require no-nonsense answers.

This customised executive education programme creates a high-impact platform for contemporary leaders from the public and private sectors to exchange knowledge and experience with select LSE faculty, high-calibre guest speakers, and senior expert practitioners. The opportunity to learn about, analyse, and discuss best international practices in leadership, entrepreneurship and innovation across various sectors will be truly unique.

Professor Saul Estrin

Programme Academic Director

True to the LSE's founding mission we aim to explore and understand the 'causes of things' and in particular how globalisation works, how it impacts on South East Asia in particular, why it is now being questioned in many parts of the world today, and how the big shifts now taking place in the international system will shape the region going forward. Interaction and engagement in an intellectually rich discussion in and out-of-class are key to this programme, and together with substantial networking opportunities will form part of your journey to help advance you as leaders in the 21st century.

THE LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE ■

The London School of Economics and Political Science (LSE) is one of the foremost social science universities in the world. Founded in 1895 with the purpose of the betterment of society, LSE has become a **global leader** in its academic discipline. Consisting of 23 academic departments and 22 research centres, LSE's research activities have been **classed as world leading**¹, and provide for the highest proportion of research contributions than any other UK university². Truly international in nature, LSE currently welcomes students and staff from over 130 countries, with 142,000 LSE alumni in over 200 countries worldwide. Moreover, **18 Nobel Prize winners** and **37 world leaders** have taught or studied at LSE. Following the motto to understand the causes of things and aiming to academically **engage with real world issues**, LSE has gained unprecedented experience in research, teaching and learning, as well as in knowledge transfer, through customised executive education programmes and by providing insights into cutting edge research relevant to academic and professional interests of organisations and individuals.

Executive Education at LSE make our world-leading research accessible to business and practitioner audiences. Delivered by LSE faculty with extensive experience in their area, the dynamic classes are designed to optimise the learning experience, delivering skills and knowledge that can be directly translated to the participant's work. We provide world-class programmes which equip participants to transform their personal performance and their business operation.

"Students and teachers from near and far are a big part of what makes LSE so special."

Prof Craig Calhoun FBA FAcSS,
Former LSE Director

"LSE is a unique institution that combines intellectual excellence and global reach."

Dr Minouche Shafik DBE,
LSE Director

SRW&Co. is a regional management consulting firm providing specialist services in designing and implementing a full range of integrated people management and development solutions. Our focus and goal is clear-to help our clients improve their organizational performance through innovative and effective people management and development practices, which are customized to meet their specific needs and requirements.

Our consulting teams have extensive hands-on experience working for many leading corporations ranging from global consulting firms, multinational companies, to large local conglomerates. Combining global best practices with local experiences and cultural understanding, we help many leading global and local companies in the Asia-Pacific region to develop and implement a full spectrum of integrated people management and development solutions. We bring with us best practices and research in the field of people management and development to support our custom design work with clients in the region.

We believe, ultimately, it is the people who will make or break the company. Hence we adopt a balanced and holistic approach in our consulting framework and methodology by combining our technical strength in the custom design of the systems and working on change management and communication to win over the hearts and minds of our clients in the effective implementation of the systems. We believe the acid test of our deliverables in any consulting assignment lies in the effective implementation of the systems we designed to deliver tangible results and value. Hence our design has the built-in implementation module as an integral part of the solution we offer to our clients which is the hallmark of our bench-strength.

Finally, we measure our success as a consulting firm in alignment with the successes of our clients and strategic partners, and the successes of our own people in becoming dedicated professionals who passionately live our values and deliver at their best to meet (and exceed) our clients' expectations.

PROGRAMME INFORMATION

THE CITY OF LONDON

London needs no introduction. With a population of over 8 million and more than 300 languages spoken, the capital is the largest and most global city in Europe. A 21st century metropolis with history stretching back to the Roman Empire, London has become a contemporary economic, political, and cultural leader. Over 40 higher education institutions are based in the capital, which makes London the largest concentration of research and academic teaching in Europe. Furthermore, the city is considered the world's biggest financial centre and most popular investment destination. With six international airports and the Eurostar, the capital is also a global travel hub and the world's most-visited city. LSE and London share far more than the name: LSE's relationship with the capital is intrinsic. Like London, LSE is diverse, open to the world, vibrant and fully engaged in the conversations that truly matter. Being at the very heart of things in central London, both intellectually and physically, the London and LSE experience is unashamedly urban and metropolitan with a truly global reach.

TEACHING VENUE

The teaching venue is a critical part of shaping learning at LSE. Space shapes the way the rest of our senses engage in the visual and verbal interactions taking place in LSE teaching venues and among the members of the LSE community. Located on LSE campus in central London, our executive education teaching spaces are both versatile and interesting with a calm relaxed ambiance. Furthermore, the central London location in the City of Westminster offers an endless array of cultural and historic experiences and an unparalleled environment to visit, study and engage with high-calibre faculty and the wider LSE community. As a global centre for economics, politics and culture, our location places our students and staff on the doorstep of the latest developments in business, policy-making and cultural matters worldwide. The physical spaces are supplemented, furthermore, with a virtual learning environment available exclusively online to our executive education participants, which rounds up the overall LSE education experience with an increased learning engagement and enhanced learning outcomes.

EXTERNAL VISITS AND EXTRACURRICULAR EVENTS

A number of external visits and extracurricular events will round off the programme by enhancing and complementing the academic contents of the programme, thus enabling participants to gain maximum benefit from their time in London. External visits and extracurricular events will widen participation and help transform the programme into an executive learning community in which participants will be able to engage with a range of audiences to challenge assumptions, verify arguments and consolidate knowledge in experiential and social ambiances. External visits in the form of select institutional visits and off-campus activities will put the academic content into an applied context and participants will have the opportunity to learn first-hand about the latest trends in international business, entrepreneurship and innovation strategies and to explore their own leadership style and organisational culture. Extracurricular events in the form of receptions and a VIP dinner will bring faculty, expert practitioners and programme participants together and provide invaluable networking opportunities in elegant and exclusive settings within central London.

REGISTRATION

Applications are accepted on a first-come, first-served basis. Early registration is recommended.

TRAVEL & ACCOMMODATION

The cost of travel, accommodation and visa will be borne by the participants.

We will recommend the hotel within walking distance to the campus. We suggest all participants make hotel reservations as early as possible to secure rooms during the period.

WHO SHOULD ATTEND ?

This programme is aimed at those senior executives who have responsibilities for strategic leadership and for improving their company's performance.

Particularly, this programme is very relevant to CEOs, members of Boards of Directors, members of Boards of Commissioners or senior executives who are about to assume top management positions.

The programme is applicable for executives working in both the public sector and the private sector across industries.

PROGRAMME AGENDA & SYNOPSIS

DAY 1 STRATEGIC SCENARIOS IN A WORLD OF CONSTANT CHANGE

Towards an Asian Century?

Prof. Emeritus Michael Cox, Director LSE IDEAS

Prof. Saul Estrin, Dept. of Management, LSE

The first part of the day will try to answer the following questions:

- Is Asia going to become the centre of the world in the 21st century?
- If so, what are the implications for the rest of the world and indeed for Asia itself?

The 21st Century Global Economy and the New Asian Middle Class

Dr Linda Yueh, LSE IDEAS

This lecture will focus on the emerging Asian middle class situated in the bigger picture of the changes in the world economy and the rise of China. The rise of the middle class mirrors the shift to a multi-polar world and Asia's emergence to dominate middle income countries.

Post-Financial Crisis Scenarios for growth and investment

Prof. Jeffrey M. Chwieroth, Dept. of International Relations, LSE

This session will explore the significant trends shaping the new global economy, examining post-financial crisis scenarios for growth and investment, the quest for high quality human capital, technological transformations and their impact for business and the world of banking and finance.

Our Big Economic Challenges

Dr Linda Yueh, LSE IDEAS

This session will cover the challenges that confront us, ranging from 'do we face a slow growth future?' to 'is inequality inevitable?' Drawing on historical episodes, this talk will analyse how we can learn lessons from history.

DAY 2 ENTREPRENEUR- SHIP, INNOVATION AND STRATEGY IN THE AGE OF CHANGE

Business Strategy: Drivers of Performance for Public and Private Sector Entities

Prof. Saul Estrin, Dept. of Management, LSE

The shape of organisational structure in modern business is changing, with traditional routes to productivity gains no longer in place. Global reach, adaptability, niche knowledge and flexibility on all levels of the supplier chain are required to successfully compete in an increasingly global marketplace. This is in turn changing management practices and increasing the reliance upon valuable data-driven techniques and strategic decision making. In this session Professor Estrin will analyse the circumstances and specific challenges that are redefining the drivers of performance for public and private sector entities. Using a case study approach,

the commonalities, parallels and distinguishing features will be explored and analysed.

Successful Entrepreneurship within Organisations

Prof. Saul Estrin, Dept. of Management, LSE

Guest Speaker – Successful Entrepreneur

This session focuses on building an essential knowledge of organisational behaviour (such as leadership, teams, motivation) to provide the managerial skills required to catalyse the changes required to launch and lead successful entrepreneurial ventures within organisations. The session will consider entrepreneurship potential in different-sized enterprises with a focus on medium and larger entities as well as multinational-organisations and SOEs.

Entrepreneurship and Innovation in the Age of Change

Prof. Saul Estrin, Dept. of Management, LSE

This session will cover current cross cutting questions at the core of what entrepreneurs must be aware of and be able to do. The current business environment is rapidly evolving, and the purpose of this session is to motivate participants to think about their role and consider the opportunities to promote innovative strategies in organisations. Practical insights into assembling and managing teams, raising capital, and scaling within entrepreneurial ventures will be discussed. The session will cover both business entrepreneurship in small and medium enterprises (SMEs) and large corporations, with a special focus on state-owned enterprises (SOEs).

External Visit to London Based Fintech/E-Commerce Startup

The Clash of the Titans

Prof. Emeritus Michael Cox, Director LSE IDEAS

The session will analyse the current US-China relationship. Donald Trump has identified China as America's number 1 challenge. Professor Cox will discuss these new situation, trying to answer questions such as:

- What will this mean for relations between Beijing and Washington?
- What does it mean for the rest of Asia and ASEAN?

Trade Negotiation for Business

Dr Christine Cote, LSE Dept. of Management

During this session, Dr Cote will cover the important questions and challenges in trade and investment negotiations from the business perspective. Drawing on expertise developed from her practical experience, Dr Cote will provide a

**DAY 3
ASEAN
BUSINESS
AND TRADE**

PROGRAMME AGENDA & SYNOPSIS

DAY 4 CLIMATE CHANGE AND THE FUTURE OF WORK

framework for understanding the process of trade and investment negotiations, identifying the critical questions of substance in trade and investment from the business perspective.

Panel Discussion UK - What does business in ASEAN Future look like?

Dr Jurgen Haacke, Associate Professor, Department of International Relations

VIP Dinner with Keynote Speaker and Networking Event

Houses of Parliament

Climate Change: the Global Picture

Dr Robert Falkner, Research Director, Grantham Research Institute on Climate Change and the Environment

Climate change is one of the most intractable environmental problems the world faces today. In this session, Dr. Robert Falkner will briefly analyse the current global situation, providing an overview of the economics and governance of climate change, and the risks and opportunities they present for a range of organisations.

Climate Change: the Future of Business in a New Environmental Scenario

Dr Robert Falkner, Research Director, Grantham Research Institute on Climate Change and the Environment

The second session will examine the varied challenges and opportunities that business face today and will face in the future taking into account this new environmental scenario. Once we have identified the risks that climate change poses to business, Dr Falkner will analyse how companies can adapt to this new reality.

Digital Transformation: Challenges and opportunities for businesses in the 21st century

Dr Carsten Sørensen, Dept. of Management, LSE

The first session will examine scenarios for growth, the quest for high quality human capital, technological transformations and their impact for business. The sessions will explore the future challenges and opportunities of business innovation and human productivity in an age of digitalization and automation. Special attention will be paid to state-of-the-art technologies (i.e. Artificial Intelligence, Robotics, Neuronal Networks, etc.) and how they may impact the world economy in general, and ASEAN economies in particular.

The Future of Work

Dr Carsten Sørensen, Dept. of Management, LSE

The session will look at how the nature of work is changing, drawing on cutting edge research to analyse how digitalization and automation will impact human productivity and innovation. Discussion on the impacts of technology in different industries and highlight those industries which may be more affected by technological changes. The session will cover the opportunities and threats in tomorrow's dynamic business landscape.

External Visit to a Financial Institution

Understanding Leadership: Authentic Gravitas in Global Business

Dr Rebecca Newton, Department of Management, LSE

Authentic leadership drives organisational success, yet is often misinterpreted in the workplace. Dr Rebecca Newton discusses what it really means to lead with authenticity, how to influence with integrity and drive positive change. She outlines practical steps professionals can take to lead with gravitas whereby they are trusted and respected and can "lead the room" regardless of their position in it.

Organisational Culture and Transformational Leadership

Dr Rebecca Newton, Dept. of Management, LSE

The second session will examine the varied demands that organisations place on leaders, and the mechanisms organisations put in place to secure the supply of leadership behaviours. We will look at specific public and private sector examples from a variety of cultures. We will review results from an Organisational Culture Questionnaire completed by participants.

Closing Ceremony and Reception

Academic Programme Directors & Senior LSE Representative

DAY 5 LEADERSHIP IN BUSINESS

FACULTY BIOGRAPHIES

Prof. Emeritus Michael Cox

Director, LSE IDEAS

Professor Michael Cox is Director of LSE IDEAS and Emeritus Professor of International Relations at LSE. He helped establish the Cold War Studies Centre in 2004 and expand it into IDEAS, a foreign policy centre based at the LSE which aims to bring the academic and policy works together. In a 2014 international survey, IDEAS was ranked 2nd in the world amongst the best university affiliated Think Tanks. Professor Cox has held several senior professional positions in the field of international relations including Chair of the European Consortium of Political Research, Transatlantic Fellow at the Royal United Services Institute London, and Senior Fellow at the Nobel Institute in Oslo amongst others. He is now general editor of two successful book series: Palgrave's Rethinking World Politics and Routledge's Cold War History. Professor Cox is a well-known speaker on global affairs and has lectured in the United States, Australia, Asia, and in the EU.

Dr Robert Falkner

Dept. of International Relations, LSE

Dr Robert Falkner is an Associate Professor of International Relations and the Research Director of the Grantham Research Institute on Climate Change and the Environment. He serves as the Academic Director of the TRIUM Global Executive MBA, an alliance between LSE, NYU Stern School of Business and HEC Paris (ranked #2 by Financial Times EMBA survey in 2018). Previously, he held academic positions at the universities of Oxford, Kent and Essex, and was a visiting scholar at Harvard University. His research focuses on global environmental politics and international political economy, with a particular focus on climate policy and the role of business in international relations. In 2008-09, he led an international research consortium that produced the first-ever comparative study of nanotechnology regulation in Europe and the US. In 2015-17, he was the Academic Co-Director of the Dahrendorf Forum, a joint research and public engagement programme between LSE, Hertie School of Governance and Stiftung Mercator.

Dr Christine Cote

Dept. of Management, LSE

Dr. Christine Cote is currently a Senior Lecturer in Practice in the Department of Management at the London School of Economics, where she has been giving lectures and teaching seminars to masters, executive masters and undergraduate students since 2009. Dr. Cote is also the Academic Director of the CEMS Masters in International Management programme and the MBA Exchange at LSE. She is a member of LSE's International Trade Policy Unit and a lecturer on the Programme in Advanced Trade Negotiation run by LSE Enterprise for the UK Government. Prior to joining the faculty at LSE she was a lecturer in international business at McGill University's Desautels Faculty of Management in Montreal, Canada. Before entering academia, Dr. Cote worked as an international trade negotiator with the Department of Foreign Affairs and International Trade Canada. In this capacity she represented Canada in negotiations at the World Trade Organization (WTO) in Geneva, the Organization for Economic Cooperation and Development (OECD) in Paris and on bilateral trade and investment agreements.

Prof. Saul Estrin

Dept. of Management, LSE

Professor Saul Estrin is a Professor of Management and founding Head of Department. He was formerly Adecco Professor of Business and Society at London Business School where he was the Research Director of the Centre for New and Emerging Markets and Director of the CIS Middle Europe Centre. Saul was also Deputy Dean (Faculty and Research) at London Business School for six years as well as briefly Acting Dean and a School governor for eight years. Professor Estrin's main areas of research are emerging markets, with a particular focus on entrepreneurship and international business issues. He has published more than one hundred papers in scholarly journals as well as numerous chapters and reports. Professor Estrin also has considerable practitioner experience. He was for twelve years a non-executive director of Barings Emerging Markets and was also a member of the Academic Panel of the postal regulator, Postcomm.

Prof. Jeffrey M. Chwiero

Dept. of International Relations, LSE

Professor Jeffrey Chwiero is currently a Professor of International Political Economy at the Department of International Relations at the London School of Economics and Political Science. At the LSE he also serves as the Director of the MSc. in International Political Economy. Previously, Jeffrey was a Visiting Professor in the Department of Political Science at the Institute for Advanced Studies in Vienna (Institut für Höhere Studien), a Visiting Scholar in the Research Department of the International Monetary Fund, Assistant Professor in the Department of Political Science at Syracuse University, and a Jean Monnet Postdoctoral Fellow in the Robert Schuman Centre for Advanced Studies at the European University Institute.

Dr Jürgen Haacke

Dept. of International Relations, LSE

Dr Jürgen Haacke is Associate Professor in International Relations at the London School of Economics and Political Science: From August 2016 until July 2018, he was the Director of the LSE Saw Swee Hock Southeast Asia Centre. In his research and teaching he aims to combine an interest in concepts and theories with detailed empirical analysis. He is also interested in exploring fruitful conversations between International Relations and its subfields and contributions made in other disciplines (e.g. recognition-theoretic approaches). While most of his research lies at the intersection of Foreign Policy Analysis and Security Studies, his predominant regional focus is Southeast Asia. This aligns with a fair amount of my teaching, which also covers -inter alia- the politics, security and international relations of Southeast Asia in the context of evolving relations among the major powers.

Dr Carsten Sørensen

Dept. of Management, LSE

Dr Carsten Sørensen is Associate Professor (Reader) in Digital Innovation within Department of Management at The London School of Economics and Political Science (carstensorensen.com). He holds a Ph.D. in computer science from Aalborg University, Denmark. He has since the 1980s researched a variety of aspects relating to innovating the digital enterprise, such as enterprise mobility (enterprisemobilitybook.com), and the innovation dynamics of mobile infrastructures and -platforms (digitalinfrastructures.org). He has published widely within Information Systems since 1989 and has extensive experience as a Principal Investigator on a number of national, EU, and industry research grants in the UK and Sweden.

Dr Rebecca Newton

Department of Management, LSE

Dr Rebecca Newton is a business psychologist, executive coach, advisor, consultant and facilitator of executive education programmes globally. She is a specialist in leadership, coaching, influence, culture and change, and creates inspiring resources and professional development experiences for the most astute clients. Her practical insights, grounded in leading research, have established her as a highly sought-after speaker and advisor. She has worked globally with leaders from some of the world's most influential organisations. Dr Newton has spent over 10 years lecturing at the London School of Economics and Political Science in Leadership, Change and Professional Development where she is a Senior Visiting Fellow. Rebecca also spent time as a Visiting Fellow at Harvard University, and has spoken on Intergroup Leadership at the Kennedy School of Government. She has provided executive education for the University of Cambridge, and is a Faculty member of Duke Corporate Education. She serves on the Editorial Board of the Journal of Change Management, has been interviewed by the Financial Times and is regular blog contributor to the Harvard Business Review and Forbes.com.

Dr Linda Yueh

Dr Linda Yueh is an economist, broadcaster, and writer. Dr. Yueh is Fellow in Economics at St Edmund Hall, Oxford University and Adjunct Professor of Economics at London Business School. She is Visiting Professor at

LSE IDEAS, London School of Economics and Political Science's foreign policy centre, and Associate Fellow (Global Economy and Finance Department & the U.S. and the Americas Programme) at Chatham House. Professor Yueh is Chair of the LSE Economic Diplomacy Commission. She was Visiting Professor of Economics at Peking University.

Professor Yueh has advised the World Bank, European Commission, Asian Development Bank, World Economic Forum in Davos, among others. She was a Non-Executive Director of the LSE-listed companies: JPMorgan Asian Investment Trust and Baillie Gifford's Scottish Mortgage Investment Trust. She was previously Co-Chair of the Global Cities Business Alliance (GCBA) of London First; Board Member of London & Partners; Advisory Board Member of The Official Monetary and Financial Institutions Forum (OMFIF); and advisor to the British Chambers of Commerce (BCC).

AGLP ASEAN GLOBAL LEADERSHIP PROGRAMME

The **ASEAN Global Leadership Program (AGLP)** is a custom designed 5-day program focusing on the 4 key themes of Globalization, Entrepreneurship, Innovation, and Leadership. The first AGLP was launched in 2009 in collaboration with the University of Cambridge Judge Business School in the UK, followed by the Cheung Kong Graduate of Business in China, the UC Berkeley Haas School of Business in the USA, the London Business School in the UK, the New York University Stern School of Business in the USA, and the London School of Economics and Political Science in the UK.

The AGLP provides a learning platform for the participants to address the challenges and opportunities in the ASEAN Economic Community context, while promoting business networking for the participants from South East Asia countries.

The AGLP is aimed at those senior executives working in both the public sector and the private sector across industries in the South East Asia region who have responsibilities for strategic leadership and for improving their company's performance. To date, the AGLP Alumni comprise some 500 top executives at the C-suite and Board level in the corporate sector, including policy makers and regulators from the public sector.

In support of the mission of executive education in the South East Asia region, SRW&Co. launched the AGLP Scholarship as a CSR initiative in collaboration with the ASEAN Business Advisory Council in 2016. The annual ASEAN Business Awards are conferred by the ASEAN Business Advisory Council to recognize outstanding ASEAN enterprises in various categories, with spotlight on the promising ASEAN small and medium sized enterprises (SMEs) that have the potential of becoming global economic players. The AGLP Scholarship is granted to the selected ASEAN Business Awards Winners to attend the AGLP in a global business school. This strategic partnership with the ASEAN Business Advisory Council across the 10-member ASEAN countries is a firm endorsement of the AGLP as a signature leadership development program for the leaders in the ASEAN countries.

In 2019, SRW&Co. launched the inaugural AGLP Fellowship scheme. The annual AGLP Fellowship will be awarded to an individual who had contributed significantly to the betterment of political, economic, social, and cultural development in any undertaking through demonstrated passion and exemplary leadership.

Executive Education

Executive Education

AGLP GROUP PHOTOS

2011 AGLP Cambridge Judge Business School Group Photo

2014 AGLP Cambridge Judge Business School Group Photo

2015 AGLP UC Berkeley Haas School of Business Group Photo

2016 AGLP London Business School Group Photo

2017 AGLP UC Berkeley Haas School of Business Group Photo

2018 AGLP New York University Stern School of Business Group Photo

2019 AGLP London School of Economics and Political Science Group Photo

2019 AGLP Cheung Kong Graduate School of Business Group Photo

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

London School of Economics and Political Science
Houghton Street
London
WC2A 2AE
UK

<http://www.lse.ac.uk>

SRW&Co.

Grha SRW&Co.
Jl. Antene I No.5C
Radio Dalam, Kebayoran Baru
Jakarta Selatan 12140
Tel: +62-21 2277 6060
Indonesia

+62-813 1030 4875
+62-813 8468 3340

Malaysia
+60-17 853 3188

Email
jolanda_sadrach@srwasia.com
winda_marliana@srwasia.com

<http://www.srwasia.com>