

Mediascape

GAME TO BE DIFFERENT

MEDIA DEVELOPMENT AUTHORITY ANNUAL REPORT 2008/09

SUITABLE FOR ALL AGES

MDA
08/09
ANNUAL REPORT

Contents

Mission and Vision

Singapore Media Fusion Plan.....	01
----------------------------------	----

Conquering the Media Quest!

Chairman's Message.....	03
-------------------------	----

Quest Buddies

Board of Directors.....	08
Senior Management.....	11

Chapter 1

Singapore - The Media Messenger.....	13
--------------------------------------	----

Chapter 2

Making it to the Global Stage.....	19
------------------------------------	----

Chapter 3

Licensed to Thrive.....	29
-------------------------	----

Chapter 4

Pathfinders for Media Enterprises.....	33
--	----

Chapter 5

Plug In!.....	37
---------------	----

Chapter 6

Media Generation.....	41
-----------------------	----

MDA Advisory Committees.....	45
------------------------------	----

Mission and Vision

The Media Development Authority's role is to champion the development of a vibrant media industry in Singapore. One of our core functions is nurturing homegrown enterprises and the export of quality Singapore content across different media sectors — TV, film, interactive media & games, music and publishing. Another important role is putting in place pro-enterprise policies and enabling infrastructure that support the growth of media enterprises doing their business in Singapore. Already home to some 15 international cable and satellite broadcasters, we hope to see more leading media companies set up their business in Singapore, exploring new business opportunities and leveraging on the growth prospects in booming Asia.

This year, we launched the Singapore Media Fusion Plan (SMFP) to respond to the fresh opportunities in today's new world order. A key plank of our growth plan is enabling the creation of New Asia Media, be it content, services or applications that resonate with the world, whilst providing a vibrant and secure environment for the exchange of ideas and information.

SMFP sets out three strategies to propel the media sector forward. The first strategy is aimed at providing the best environment for media business. The second leverages R&D to help the media sector exploit new opportunities in the digital media value chain. The final strategy calls for Singapore to remain connected to the world to enhance the international appeal of Singapore-made content, applications and services.

Using a whole-of-government approach, MDA will work closely with other government agencies including Economic Development Board and Infocomm Development Authority of Singapore to champion the development of the media sector. Collectively, we will work towards realising the vision to make Singapore a Trusted Global Capital for New Asia Media.

Conquering the Media Quest!

It was game on for the media industry last year. Characterised by roaring excitement, the past 12 months saw a plethora of new opportunities open up even in the face of a more challenging global environment.

Exemplifying the can-do spirit was the achievement of *CarneyVale: Showtime* in becoming the first Singapore game to be published on the Microsoft XNA Community Channel. The game also beat over 300 international entries to win the top prize in an international contest organised by Microsoft. Behind the pride and joy for this win was the Singapore GAMBIT team, which developed the game. The GAMBIT Game Lab was one of the first initiatives announced in 2006 under the Government's push to stimulate R&D in the Interactive Digital Media (IDM) area, and is being run jointly by the Comparative Media Studies programme at Massachusetts Institute of Technology and the multi-agency¹ Interactive Digital Media Research and Development Programme Office hosted by MDA.

CarneyVale: Showtime is an example of how Made-with-Singapore content has travelled beyond Singapore shores. It, along with programmes like *The Little Nyonya*, a period drama set against a backdrop of the colourful Peranakan culture, are winning over new audiences, backed by compelling stories and good production values.

Today, more and more Singaporeans are making a good living producing content and working in the media business, underscoring the vibrancy of this sector.

Between 1996 and 2006, the compounded annual growth rate of the media sector was 8.0%, higher than 5.4% for the overall economy. In 2006, the sector's contribution to Gross Domestic Product was almost S\$5 billion, backed by a job base of at least 54,000. Overall, the sector generated S\$19.5 billion revenue in 2006².

Exciting Gameplay on Multiple Fronts

Singapore continued to be the nexus for the meeting of ideas, people and projects. The two stalwart shows on the media calendar - BroadcastAsia and Asia Media Festival (AMF) — attracted throngs of visitors. AMF, in particular, saw close to a three-fold jump in companies' participation last year to 700. The Asian Television Forum, the trade market of the AMF, alone witnessed US\$73.7 million worth of deals transacted.

¹ Media Development Authority (MDA), Economic Development Board (EDB), Infocomm Development Authority (IDA), the Agency for Science, Technology and Research (A*STAR), Defence Science and Technology Agency (DSTA), DesignSingapore Council, Singapore Science Centre, Ministry of Education (MOE), Ministry of Information, Communications and the Arts (MICA) and the Ministry of Trade and Industry (MTI).

² Source: 2006 figures from the Department of Statistics

Beyond these shows, MDA successfully hosted the first-ever 3DX: 3D Film and Entertainment Technology Festival from 19 to 23 November. With a stellar cast comprising the likes of Jeffrey Katzenberg, CEO of DreamWorks Animation and Jim Gianopulous, Co-Chairman of Fox Filmed Entertainment, the festival signaled Singapore's intent to be at the forefront of digital media innovation. More importantly, it has catalysed the industry's development into stereoscopic 3D, and today, the first slate of Singapore 3D films is already in the pipeline.

Other international events that added richness and colour to Singapore's media landscape were the inaugural Siggraph Asia and Games Convention Asia, both of which drew thousands of international delegates to our shores, reinforcing the city-state's status as a vibrant media hub.

Underpinning growth in the media sector is a healthy and burgeoning media financing scene. By end-2008, the value of private funds available for media projects had hit S\$1.3 billion.

> A line-up of 12 3D movies was screened at 3DX: 3D Film & Entertainment Technology Festival.

> *Bollywood director Rakesh Roshan, Australian producer Paul Barron and Hollywood luminary Ashok Amritraj in the I made it in Singapore campaign by MDA.*

Outside of Singapore, our companies made their presence felt at key international trade markets, closing some S\$122 million worth of deals at these shows. Our global communications campaign, Singapore Media Fusion, continued to spotlight Singapore's content and capabilities with Bollywood director Rakesh Roshan, Australian producer Paul Barron and Hollywood luminary Ashok Amritraj joining the growing list of testimonials of renowned industry professionals who have collaborated on Singapore media projects.

Last year also saw more projects developed for cross-platform purposes, aided by MDA's strategic partnerships with its counterparts in Australia, China and Korea, amongst others. The ratification of the Australia-Singapore Co-production Treaty, for instance, has encouraged Singaporean and Australian companies to jointly develop and explore the potential of multi-platform intellectual properties. As a result, ThreeSixZero and Scrawl Studios, two Singapore-based production houses, are now developing Aussie-Singapore co-productions. In the area of film, director Eric Khoo's *My Magic* was nominated for the top prize, the Palme d'Or, at the Cannes Film Festival – continuing a good showing by Singapore films at the prestigious event in recent years.

Powering Up to the Next Level

Closer to home, our investments in Interactive Digital Media (IDM) research and development are fuelling innovation on the ground. Over the past year, we intensified efforts to match-make promising projects to investors and budding start-ups to mentors and these have reaped dividends. Young IDM companies such as Garena today boast of 15 million registered users across more than 200 countries.

We also continue to encourage the test-bedding and deployment of digital media services and solutions, with a pro-enterprise policy framework supporting the rollout of innovative services and content. Last year witnessed the launch of Singapore Press Holdings' Razor TV, an interactive Web TV service offering live and video-on-demand programmes. By year's end, TV viewers in Singapore had access to over 400 TV channels, across terrestrial, cable and IPTV platforms.

Alongside efforts to grow the industry were initiatives to promote more media choices through classification, consultation and co-regulation. Two new ratings were introduced for video games, enabling the introduction of more games for mature consumers. This was complemented by a public education campaign that raised awareness of the benefits of the new classification system to over three million people in six months.

To create greater understanding and appreciation of media amongst Singaporeans, MDA collaborated with 43 partners to organise the inaugural Media Fiesta in March 2009. The annual month-long event attracted Singaporeans from all walks of life as they experienced the vibrancy of Singapore media, leading up to a media savvy and connected society. The event reached out to close to 80,000 participants.

Building a Media City

Six years after the formation of MDA and the launch of the Media 21 blueprint, the media sector has witnessed tremendous changes. While our developmental efforts have yielded a growing pool of local and international media players, we cannot rest on our laurels. As with any game, new challenges enter the game-play after the clearance of each stage, making it more difficult for the player to advance to the next level.

It is essential that we continue to reinvent the media industry to be able to retain and groom talents, attract foreign projects and companies to Singapore and nurture enterprises that can create, commercialise and deliver media content and services demanded by today's consumers. Notwithstanding the more challenging economic times, it is critical that we remain invested for the future.

The infrastructure development of Mediapolis@one-north underlines our commitment to long-term growth. In fact, the Mediascape that you see on the cover of this Annual Report

is a visual illustration of Mediapolis@one-north – a self-contained 19-hectare hub that, when ready, will house a complete media ecosystem offering end-to-end services and facilities for a work-live-play environment. It will add significant scale to our media infrastructure and address growing international demand for Singapore capabilities and services. I look forward to seeing this promising development unfold in the years to come.

Also charting the industry's directions forward is the extended media blueprint called the Singapore Media Fusion Plan (SMFP). Unveiled this year, the Government has allocated S\$230 million under SMFP to prepare Singapore's media sector to thrive in a media landscape altered by technological changes and the rise of Asia, by investing in talent, stimulating demand for local content, applications and services and attracting international projects to Singapore's shores.

The successful implementation of SMFP will require cooperation across multiple agencies. I would like to express my heartfelt appreciation to our stakeholders who contributed to and collaborated with us on the Plan. I also thank the MDA Board, both past and present, for their wise counsel as well as the management and staff of MDA for their hard work. Last but not least, my deepest appreciation to former Minister for Information, Communications and the Arts, Dr Lee Boon Yang, who played a strategic role in shaping the media industry and fervently promoting the media scene in Singapore. On behalf of the management and staff of MDA, we thank him for being part of this journey to shape the media industry in Singapore to where it is today.

It has been a fruitful 12 months. Looking ahead, I look forward to realising the SMFP vision through the collective efforts of MDA, our partner agencies, and media players both here and abroad. Join us on this new adventure to create game-changing pathways as we move towards making Singapore a Trusted Global Capital for New Asia Media.

Dr Tan Chin Nam

Chairman, Media Development Authority

Board of Directors

DR TAN CHIN NAM
Chairman
Media Development Authority
of Singapore

DR CHRISTOPHER CHIA
Chief Executive Officer
Media Development Authority
of Singapore

PROF CHONG TOW CHONG
Executive Director
Science and Engineering Research
Council, A*STAR

**DR SUZAINA BTE
ABDUL KADIR**
Assistant Professor
Lee Kuan Yew School of
Public Policy, National University
of Singapore

MS ZAIHIRAT BANU
Chief Executive Officer
Oak3 Films Pte Ltd

RADM (NS) RONNIE TAY
Chief Executive Officer
Infocomm Development Authority
of Singapore

CHRISTOPHER THOMPSON
**Vice President and
General Manager**
Electronic Arts Asia Pacific

HARI KUMAR NAIR
Director
Drew & Napier LLC

**BRIGADIER-GENERAL
TAN MENG DUI**
Director
Military Intelligence,
Singapore Armed Forces

DOUGLAS ABRAMS
Managing Director
Expara Pte Ltd

**KHIATANI MANOHAR
RAMESH**
Assistant Managing Director
Economics Development Board

**THOMAS MARTIN
KEAVENY**
**Executive Vice President and
Managing Director**
Discovery Networks Asia Pacific

Board of Directors

BILLY KOH
Founder & Managing Director
Ocean Butterflies Music Pte Ltd

**IAN ANTHONY
MACDONALD**
President
Hong Leong Finance

**ASSOC PROF ADRIAN
DAVID CHEOK**
Deputy Director (Research)
Interactive & Digital Media
Network Institute, National
University of Singapore

WAYNE CHOU
Director (Non-Executive)
Popular Holdings Ltd

Senior Management

DR CHRISTOPHER CHIA

Chief Executive Officer

MICHAEL YAP

Deputy Chief Executive Officer

Executive Director
Interactive & Digital Media
R&D Program Office

Director
Interactive Media & Games

Director
Development Policy

CASSANDRA TAY

Director
Communications

Director
Community & International
Relations

AMY CHUA

Director
Media Content & Standards

HENG LI LANG

Director
Media Financing

KENNETH TAN

Chief Operating Officer

Director
Film, Animation & Publishing

Director
Singapore Film Commission

LIM CHIN SIANG

Director
IT & Technology

LING PEK LING

**Senior Principal
Consultant**
Development Policy

Senior Management

PAM HU

Director
Customer Services &
Operations

SETO LOK YIN

**Assistant Chief
Executive Officer**
Resource
Development Group

Executive Director
Infrastructure &
Program Office

TOW JOON LAI

Director
Corporate Services

THAM WAI KIN

Director
Talent Development

YEO CHUN CHENG

Chief Information Officer

Director
Broadcast & Music

Singapore - The Media Messenger

Singapore - The Media Messenger

No media city can be truly global unless global players are magnetised by it. Singapore has come far in its aspirations to be a media capital of the world, with games studio Real U from Germany, Sunwoo Animation from Korea and Italy's most celebrated animation studio Rainbow S.p.A last year joining a growing network of international media companies producing, marketing or distributing their content and services from Singapore for regional markets and beyond. Fuelling the growth of a thriving ecosystem is the presence of S\$1.3 billion worth of private funds for media projects as well as an educated workforce and pro-enterprise policies promoting innovation and experimentation.

These, alongside the staging of world-renowned media events in Singapore, spotlighted Singapore's growing visibility on the global media map.

New Energy Sources to Power Up

Banks, financial institutions and strategic investors continued to park their media funds in Singapore. A cumulative total of S\$1.3 billion worth of private funds is anchored in Singapore, covering the television, film, games, animation and distribution market sectors. Examples of such funds are the US\$400 million (S\$588 million) Film Fund from RGM Entertainment, the S\$75 million film fund from Hyde Park Asia and the S\$100 million Integrated Media Fund from Salon Media Management. The Integrated Media Fund is the first-of-its-kind in Asia which would provide a structured framework for the production of media projects through the offering of legal, financing, insurance and co-production services from Singapore.

> The unveiling of the Mediapolis@one-north model at the Asia Media Festival in 2008.

The availability of these media funds has in turn drawn world-class media projects and talents to Singapore, stimulating demand for Singapore media production capabilities and services. For example, one of the projects generated from the film fund by RGM Entertainment was *Winged Creatures*, starring Forest Whitaker and Jennifer Hudson, and directed by Rowan Woods.

> When completed, Mediapolis@one-north will offer a range of media services from soundstages and digital production to digital media schools.

Building the Base For the Media City

To power up Singapore's media infrastructure, efforts are underway to build a 19-hectare state-of-the-art media park named Mediapolis@one-north. A joint stewardship between four government agencies – MDA, JTC, the Infocomm Development Authority and the Economic Development Board — Mediapolis@one-north will raise Singapore's game in the global arena with a complete, self-sustaining work-live-play environment. Offering a range of media services from soundstages and digital production and broadcast facilities to digital media schools, the media park will spur innovation research and development and be the home for entrepreneurs, producers and publishers to interact, exchange ideas, work and play. The first tenant at Mediapolis@one-north is Singapore post-production company Infinite Frameworks, which is developing a 1.2 hectare soundstage complex due to be ready by 2011.

Media Magnet

The two major annual shows hosted by MDA — Broadcast Asia and the Asia Media Festival — drew thousands of participants from across the globe to the lion city. Beyond just adding buzz to the city, the shows underlined Singapore's continued appeal as an East-West gateway and attractiveness as a business destination.

- **BroadcastAsia2008**

A congregation of the latest broadcasting and digital media technologies, BroadcastAsia 2008 returned with a record 50 companies showcasing their cutting-edge digital technologies at the Singapore Pavilion, the largest national pavilion at the show. The show itself attracted more than 12,000 trade visitors from 68 countries and generated about S\$369 million worth of deals.

Held parallel to BCA were events such as CG Overdrive2008, which returned for the third consecutive year. Touted as Asia's premier computer graphics event for CG professionals and enthusiasts, it imparted advanced skill sets to professional artists with a stellar line-up of prominent speakers from international animation companies such as Lucasfilm Animation and Blender Institute.

To support the collective effort of ASEAN countries in the adoption of a common digital TV broadcasting standard, MDA jointly-organised the inaugural Regional Seminar on Digital Terrestrial Television Broadcasting with the International Telecommunications Union, Canal France International and the Asia-Pacific Institute for Broadcasting Development on the sidelines of BroadcastAsia. The seminar provided technical and

> Former Minister for Information, Communications and the Arts Dr Lee Boon Yang speaking at the opening of Asia Television Forum 2008.

policy training support to ASEAN officials on the common digital TV broadcasting standard. In addition, MDA hosted the 6th ASEAN Digital Broadcasting meeting which discussed the adoption of technical specifications for basic standard-definition and high-definition set-top boxes.

- **Asia Media Festival 2008**

The Asia Media Festival (AMF) from 9 to 12 December chalked up a successful year with the participation of about 5,000 participants from across the entire value chain of media business. On the content side, the Asia Television Forum, the trade market of the AMF, recorded S\$108.3 million of deals. The market, with a change to the exhibition-stand format, saw a nearly three-fold jump in participation, from 271 companies in 2007 to 700 companies last year. Raising the profile of the event was the participation of international players such as Sony Pictures, Endemol, Fremantle and BBC Worldwide.

Catering to various niche sectors of the industry was a line-up of events under the AMF umbrella. They were the Media Financing Forum, Digital Future Symposium, New Media Conference and the AMF Country Showcase. In addition, the AMF programme was enhanced by the presence of ASEAN and China delegations. An ASEAN-China Meeting on Media Collaborations was held to promote regional industry collaborations with China while the China Film Festival 2008, co-organised by China's SARFT Film Bureau and MDA, featured a line-up of six films including *Dream Weavers – Beijing 2008*, a documentary about China's preparation for the Olympic Games.

- **3DX: 3D Film & Entertainment Technology Festival**

Last year, Singapore made its name in the emerging digital 3D space when it hosted and staged the first-ever 3D festival in the world. 3DX: 3D Film & Entertainment Technology Festival ran over five days and focused on stereoscopic 3D – a technology fast gaining momentum aided by the rise in the number of Hollywood movies released in digital 3D.

Comprising a film festival and conference, 3DX drew 22 international speakers and business leaders to Singapore, including Jeffrey Katzenberg (CEO, DreamWorks Animation) and Jim Gianopolous (Fox Co-Chairman) to discuss, debate and advocate the 3D movement. The Festival featured a line-up of a dozen 3D movies, headlined by the world premiere of Disney's *Bolt*, which opened with a presentation by Mark Zoradi, President of Walt Disney Studio Motion Pictures Group. The Festival created unprecedented buzz for Singapore and affirmed the nation's commitment to be at the forefront of digital media. More importantly, 3DX has catalysed the local industry to gear up for 3D, boosted by MDA's establishment of a S\$10 million stereoscopic development fund to seed the production of stereoscopic 3D films in Singapore for international distribution, with a slate of 3D Singapore co-produced films in the pipeline. All the major cinema operators in Singapore are now equipped to offer 3D screenings.

Another key international event hosted in Singapore was the inaugural Siggraph Asia 2008 on 10-13 December - the first time in its 34-year history that Siggraph was held in Asia. The event attracted about 3,200 participants, mainly computer graphics enthusiasts from the Asia-Pacific countries. 2008 also saw the return of Games Convention Asia to Singapore on 26-30 October. The conference was an opportunity for companies and developers to learn and showcase their games to more than 80,000 participants from around the world.

> The 3DX: 3D Film & Entertainment Technology Festival attracted over 6,000 admissions including a near full house for *Bolt* and sold-out screenings of *U23D*.

Making it to the Global Stage

Making it to the Global Stage

Whether it is film, animation, games or TV, Singapore content is gaining new fans across the globe.

Animation Celebration

Within five years, Singapore's animation industry has grown from fewer than 10 companies in 2003 to about 40. Many of these companies are moving from fee-for-service work to owning partial or full rights to the content they produce, and penetrating the global market on the back of international co-productions.

One such exciting development is the collaboration between the renowned The Jim Henson Company and Singapore's Big Communications, to produce a children's animated series *Dinosaur Train*. Slated to begin airing on the PBS Kids channel in the United States in late 2009, *Dinosaur Train* has secured sales in Norway and Canada, with broadcasters from Nickelodeon Australia, Germany's Super RTL and France 5 also expressing interest in purchasing the 40-episode series.

Another significant highlight in the animation space is *LaMB*, touted as the first animated project created by regional cable channel Animax Asia. Animax Asia is part of SPE Networks - Asia, which is owned by Sony Pictures Entertainment. Animax has chosen homegrown companies Peach Blossom Media and Imaginary Friends Studio to helm the cable movie project slated to premiere in 20 countries including Europe and Latin America.

Last year also saw the launch of new titles such as *RPG High* by Scrawl Studios, a fast-paced 2D animated action-comedy series, and *Zzz-Force*, an action-comedy by Tiny Island Productions. Animation companies like Mediafreaks also saw a breakthrough with the release of *Katakune*, a cartoon released on DVD and sold in the US, Thailand, Taiwan and the Middle East. These are just some successes local animation companies scored as they moved up the value chain, creating IP and developing sales and distribution channels.

The familiar literature textbook characters of Dawan and Kai in *Sing to the Dawn* made it onto the big screen last year. Adapted from a book written by award-winning Singaporean author Ho Minfong, *Sing to the Dawn* was jointly produced by Mediaworld Raintree Pictures, MDA, Infinite Frameworks and Scorpio East Pictures.

> *Sing to the Dawn*, adapted from a literature textbook, made it onto the big screen last year.

More Singaporeans got to enjoy homegrown content on the small screens last year when the 3D animated TV series *The Future is Wild* was broadcast on the newly-launched *okto* channel. The TV series, jointly produced by Singapore Technologies Electronics Limited's subsidiary, ST Electronics (Training & Simulation Systems) Pte Ltd, and Nelvana with the support of MDA, was the first-of-its-kind 3D animated children's TV series co-production to have been broadcast on TV in the US and Germany.

ACCOLADE

- Peach Blossom's TV animation series *I Got A Rocket* won in the New Approaches – Daytime Children's Entertainment category in the 35th Annual Daytime Emmy Awards 2008.
- *Milly Molly* by Scrawl Studios was shortlisted for Best Programme in the Audiovisual Division and TV Series categories in The Japan Prize 2008.

Play the Game and be Invigorated

2008 proved to be an invigorating year for the games industry. Singapore became the first country in Asia to launch developer access to the Xbox LIVE Community Games Channel, less than a month after the service was made available in the US and Europe. To support budding game developers, MDA teamed up with software giant Microsoft to offer grants of S\$50,000 for the creation of games on the Xbox LIVE Community Games Channel.

Another coup was scored when *CarneyVale: Showtime*, a game fully developed by a group of Singaporean students under the Singapore-MIT GAMBIT Game Lab, beat 350 entries from around the world to win the top prize of S\$58,800 in the Microsoft XNA Dream-Build-Play competition. It went on to become the first Made-with-Singapore game on the Xbox LIVE Community Games Channel.

Budding game developers were also given the leg-up in developing game prototypes through the INVIGORATE programme. In its third year, the programme nurtures the development of innovative video games that can be commercialised for the world market. The programme gave eligible developers funding of up to S\$50,000 to develop game prototypes.

> *CarneyVale: Showtime* is the first Made-with-Singapore game on the Xbox Live Community Games Channel.

ACCOLADE

- Game developer portal *Gamasutra* voted *CarneyVale: Showtime* the No.1 XNA Community Game of 2008, winning praises for its high fun factor.
- *Picopoke* by students in the Singapore-MIT GAMBIT Game Lab was one of five finalists in the Independent Games Festival.

World of Filmcraft

It was a fruitful year too for Made-with-Singapore films with about 17 films released in 2008, up from 12 the year before. Several travelled the international film circuit, winning acclaim at Rotterdam, Cannes and Berlin, amongst others. Eric Khoo's *My Magic* was nominated for the highest accolade – the Palme d'Or – at the prestigious Cannes Film festival and was one of only two Asian films in the main competition. Award-winning director Anthony Chen's short film *Haze* was in the running for the celebrated Golden Bear and Silver Bear for Short Film at the Berlin Film Festival. This was the first time a Singapore film had competed in the Festival's main short film competition. At the Clermont-Ferrand Short Film Festival, Ho Tzu Nyen's *The Bohemian Rhapsody Project* and Boo Jun Feng's *Katong Fugue* got to spar with worthy global competitors as they were in the main competition section against 70 other films from 50 countries.

> *18 Grams of Love* was nominated for the Asia New Talent Award in 2008.

Singapore films also made strides in China at the 11th Shanghai International Film Festival last June, as one of only three countries accorded the honour of having a dedicated country showcase there. Six Singapore feature films were screened under Singapore Film Panorama, which the MDA and Singapore Film Commission (SFC) put together to offer a snapshot of Singapore's dynamic film industry. Two of them, *Gone Shopping* and *18 Grams of Love*, were nominated for the Asia New Talent Award, a special section launched to unveil promising film talents.

Closer to home, the SFC launched the New Feature Film Fund to provide emerging talent with the opportunity to direct their first feature film in collaboration with experienced production houses. Nine budding directors were awarded S\$2.25 million in funding, spawning projects such as *Thunder Boys*, Singapore's first co-production with Japan. To support the growth of 3D industry as part of the media sector, MDA put together a 3D development fund of S\$10 million that will support content projects, 3D infrastructure, production and post-production facilities for 3D film makers.

ACCOLADE

- Eric Khoo's *My Magic* was nominated for the highest accolade – the Palme d'Or – at the prestigious Cannes Film Festival.
- Anthony Chen's short film *Haze* was in the running for the celebrated Golden Bear and Silver Bear for Short Film at the Berlin Film Festival.

Conquering the Small Screens

Underscoring the rise of the export of Singapore content is a successful co-production strategy. This has reaped dividends for Singapore television producers, who have entered into winning partnerships with international broadcasters, distributors and studios to develop programmes with international flavour and commercial viability.

In particular, Singapore television producers continue to gain traction with factual programmes produced in high-definition. One such collaboration is the partnership between The Right Angle Media, Beijing TV and BBC Global Channels to produce *Beijing: Biography of a Capital*, a three-part documentary exploring themes that have defined Beijing for over a thousand years. Timed for the Beijing Olympics, this series premiered on BBC Global Channels across Asia and Europe in 2008 and is being distributed worldwide by BBC Worldwide.

> *Mad About English!* was watched by audiences in Canada, Denmark and Israel.

Mad About English! by Journey Pictures, a hilarious and heart-warming tale about China's newfound passion for the English language as it prepared to host the world for the 2008 Olympics, won Best Documentary, South East Asian Award, at the Yogyakarta Film Festival Dokumenter 2008. The documentary has been distributed

to CBC (Canada), DR Media (Denmark), Noga (Israel), Discovery Channel, NHK (Japan) and Phoenix TV (China). It also received commercial theatrical success in Singapore when it was released in August last year.

Another example of high quality Made-with-Singapore content going places is *Little Big Dreams* by Threesixzero Productions. The full-length documentary produced in high-definition and supported by the MDA won the Gold Medal Award for Best Direction at the New York Festival's International TV Broadcasting Awards 2008. It has since been broadcast on several international channels such as BBC HD (UK), ZDF (Germany) and HKTVB (Hong Kong).

A groundbreaking co-production was also sealed with *Extinctions*, a global co-production television series by France 5, Frederic Lepage Concepts (France), Coyote Conseil (France), Oak3 Films (Singapore), MDA, Mixer (Brazil) and Greenspace Productions (Canada). The six-part documentary-thriller series in high definition features endangered species and is also Singapore's first co-production spanning four continents.

Mandarin factual content from Singapore made it to regional screens when newly-formed YR Asia Satellite TV began broadcasting on Hong Kong's I-Cable Channel 28 in October, marking the first landing for the brand new entertainment channel.

The Write Stuff

The First Time Writers and Illustrators Publishing Initiative (FTWIPI) returned for the third consecutive year to nurture talents in the publishing industry. The initiative, jointly developed by MDA and the National Book Development Council of Singapore, aims at helping local creators publish their maiden works. Last year, the initiative received 79 submissions and a total of nine titles including *Curse of the Viking Sword* by Carolyn Goodwin and *The Star that Lost its Light* by Christina Yap was published.

ACCOLADE

- Local production house Threesixzero won the CINE Golden Eagle Award 2008 for *My World My Blog*.
- August Pictures' *Soul of the City* won the Silver Award for Best Documentary Campaign in the Promax BDA Asia 2008.

One of the success stories coming out from the FTWIPI is Lee Jin Pyn, the creator for *The Elephant and The Tree*. Jin Pyn is represented by US literary agent Sandra Dijkstra Agency and has sold the book's English-language rights to one of the largest independent US publishers, The Running Press. At the same time, the book has been successfully published in Japan by Media Factory Inc.

Another writer who penned her way to success is Emily Lim. Her self-published book *Prince Bear & Pauper Bear* won a prize as one of last year's best independently published books in the 2008 Independent Publisher Book Award, also known as the IPPY Awards. She is the first Singaporean to have won an IPPY prize, the world's largest international book awards competition, since it started.

Brave New Worlds

What do animated TV characters *Nanoboy* and *Tao Shu*, by Scrawl Studios and Peach Blossom Media, have in common? Both have gained new leases of life in fresh media platforms. From an animated TV series, *Nanoboy* has found new fans as an online game. Similarly, the tales of *Tao Shu* live on in DVDs, story books and e-cards.

Besides these two companies, 2008 saw more media companies creating properties for multiplatform purposes. Mediacorp's Channel NewsAsia, for example, developed a new travel series *After 12* that was available on broadcast and mobile platforms.

MDA also entered into a pioneering collaboration with broadcasters SingTel and StarHub to support Adrenaline, an initiative by Content Craft that offers youth and community sports programming via its website www.adrenaline.sg, SingTel mioTV, and StarHub cable channel 22.

To encourage the development of more multi-platform content for international distribution, MDA worked with its international counterparts to develop multi-media projects. Efforts included the MDA-ScreenWest Cross-Media Development Initiative launched at TV market MIPCOM 2008 to encourage Western Australia and Singapore companies to jointly develop and exploit the potential of multi-platform properties. So far two projects have been awarded support - *Off the Wall* by Singapore's Scrawl Studios and Australia's Zac Toons and *Borders - Life on the Edge* by Singapore's ThreeSixZero and Australia's Artemis.

> TV animation series *Nanoboy* by Scrawl Studios is now an online game.

Another landmark deal was an agreement between MDA and FremantleMedia Enterprises to co-develop media content projects conceived by Singapore companies, based on Asian subjects that have international appeal and can be exploited across multiple platforms. Some of the Singapore production companies have since been working closely with and securing development investment funding from MDA and FremantleMedia Enterprise.

Other key television co-productions include *Lonely Planet: Roads Less Travelled* by Singapore's Beach House Pictures, MDA and Lonely Planet Television. Featuring real-life Lonely Planet authors on the job, this is a unique cross-platform project which will include a website showcasing the itineraries featured in the TV series and complementary Lonely Planet destination content and travel services. Broadcaster National Geographic International and distributor BBC Worldwide are also on board the project.

To further assist local producers to build up their multiplatform content development capabilities, MDA launched the PILOT (TV Content 360) scheme last year for Singapore companies to be able to develop innovative and original concepts that demonstrate commercial opportunities beyond television.

Building Singapore's Media Talent Base

Growing the media talents in Singapore forms an important backbone in developing the media industry. In 2008, the MDA continued to drive initiatives and courses to raise the business capabilities of Singapore entrepreneurs and help them build successful enterprises. Under the Business Executive Mentorship Programme, local CEOs from five media firms were linked with international experts in fields like media law, merchandising and licensing. The five local media firms were CR Media Pte Ltd, Mediafreaks Pte Ltd, Scrawl Studios, Upside Down Concepts and Verite Productions Pte Ltd. They received mentorship from respectable international media firms such as CBS Consumer Products and O'Melveny & Myers LLP in the United Kingdom.

> *Lonely Planet: Roads Less Travelled* is a co-production between Singapore's Beach House Pictures and Lonely Planet Television.

In an effort to provide business matching and collaboration opportunities between local companies and international players, Animation Activation was organised by MDA. International experts from The Jim Henson Company, Scholastic Media, Porchlight Entertainment, Breakthrough Films & Television, Decode Entertainment and Marathon Media conducted over 50 one-on-one meetings with our local animation studios within two days. The platform also served to showcase the capabilities of our local animation industry to the international studios through site visits to local studios. Leveraging on their presence in Singapore, a multiplatform workshop and industry networking session were also organised for the speakers to share their experiences on creating and delivering content across multi platforms.

Besides this, MDA continued to get top international media talents to anchor their presence in Singapore and work with local companies. In 2008, 24 started work with local media counterparts, sharing their expertise and experience in diverse fields such as animation, scriptwriting and games development.

Industry professionals also had a chance to uplift their capabilities through the Capability Development Scheme. Some 77 industry professionals were supported by MDA to attend short advanced courses locally or overseas, or to participate in attachment programmes to gain specialist skills and international experience. A series of masterclasses, seminars and workshops was held and attracted about 6,000 local industry professionals and media students. High-profile representatives from DreamWorks, Pixar, Paramount Studio and Lucasfilm were among the speakers to share their experiences and skillsets.

> Scholars from MDA's Media Education Scheme at the Creative Industries Award ceremony.

Young aspiring media students were also given a chance to live their dreams. Last year, 18 promising students were selected under MDA's Media Education Scheme to pursue tertiary education in local and overseas institutions such as Tisch College of New York (Asia) and the Savannah College of Arts & Design in the US. These students pursued a wide range of media-related courses, including producing, directing, writing, animation and games.

Licensed to Thrive

Licensed to Thrive

Through the 3Cs of classification, consultation and co-regulation, MDA developed and implemented policies that promoted industry growth and resulted in more choices for all consumers.

Maximising Options

To promote more media choices, MDA continued to facilitate the creation and distribution of new media content via emerging technologies. New categories of licences such as niche TV licences were issued, supporting the rollout of new innovative services and media content.

Niche TV licences, the result of a pro-business two-tier licensing framework, give operators greater flexibility in providing TV services for different market segments. It enables consumers to enjoy a greater range of scheduled and on-demand IPTV content. The other licence category is the Nationwide Subscription TV Licence, which caters to operators targeting the mass market.

In 2008, Niche TV licences were issued to VeeV Interactive, a wholly-owned subsidiary of Sky Media; ONE IPTV, which offers TV programmes to Japanese and Korean expatriates; and Singapore Press Holdings, which launched Razor TV, an interactive Web TV service with a strong emphasis on local content offering both live and video-on-demand programmes. By the end of 2008, TV viewers in Singapore had access to over 400 TV channels across multiple transmission platforms such as terrestrial, cable and IPTV.

Another milestone was achieved with the arrival of *okto* and the recast of *Vasantham* into a full-fledged channel in October. Supported by MDA, *okto* combines the best of what used to be offered on *Kids Central* and *Arts Central* to provide 105 programming hours each week, with a special focus on the kids and arts communities as well as User Generated Content, while the Indian-dedicated *Vasantham* reinforces Singapore's heritage, customs, family values and lifestyles that audiences can identify with.

Classified Action

Gamers in Singapore have more video games choices to choose from with the introduction of a new two-rating classification system. Launched last year by the MDA and Board of Film Censors, the two new ratings – Mature 18 (M18) and Age Advisory – allow players and parents to make informed decisions when choosing games to play. Developed over a two-year period, the video games classification involved detailed research and consultation with various stakeholders including representatives from video games distribution as well as parents and gamers. Besides benefiting gamers with more games choices, the games distribution and retail industry also gained from this initiative as more games can now be made available targeted at the different groups.

Pro-Enterprise Spirit

To create a pro-business environment, MDA revised its Film Licensing framework last year for the local video and film industries. Under the revisions, video importers and makers who do not distribute locally will be exempted from licensing. Video distributors holding a permanent Film Distribution Licence will not need separate temporary licences to distribute videos at approved temporary locations. Cinema operators will just need one Film Exhibition Licence for all their exhibition points. With these revisions, the video and film industries in Singapore can cut back on the number of licences required, resulting in cost savings of \$2.5 million and a 40% reduction in number of licences for the film/video industry.

Ears to the Ground through Public Consultation

Ongoing public and industry engagement continue to be a key strategy in ensuring that MDA's regulatory policies remain relevant to film and broadcast companies, publishers, cinema goers and the arts audience. Last year, key stakeholders in the local media landscape continued to play a vital role in monitoring media content, giving their input on the local television scene. Reports from the Advisory Committee for Chinese Programmes and Malay Programmes Advisory Committee, for instance, have shown that local TV is on the right track.

> *Little Nyonya* made TV history as the most-watched drama in Singapore in the last 15 years.

Keeping it on the Air

Even as we embrace new media and digital technologies to offer more choices to the consumers, the regular free-to-air television channels continue to play their part in entertaining and educating the wider public. For the MDA, it means keeping well over 3,000 hours of public service programmes of different genres going, in four languages, across seven free-to-air television channels. Apart from entertaining, these programmes play other valuable roles: They promote racial harmony; foster social cohesion; celebrate Singapore's arts and heritage; and cultivate a sense of community and national identity.

The diverse offerings range from current affairs, children's shows, sports, arts and minority-language programmes to animations, documentaries and sitcoms. Put together, they also reflect the homegrown capabilities and talents of local producers.

Beyond those numbers, these locally-made productions that appeared on local screens have also received international limelight. Docudrama *My World, My Blog*, reality series *The Work Goes On – Hungry Ghost Festival*, documentaries *Culture X* and *Soul of the City*, and children's series *R.E.M.*, for instance, made waves abroad, as did Indian, Malay and Chinese-language productions, proving Singapore's potential to be a hub of Asia media for the region. Malay health series *Klinik Kita*, Tamil drama series *Manam Series 2* and Chinese documentary *Twilight Years* also won accolades in international arenas. Closer to home, *Little Nyonya* (小娘惹), a period drama set against a backdrop of the colourful Peranakan culture and heritage, made TV history as the most-watched drama in Singapore in the last 15 years. It has been sold to countries such as China, Malaysia, Cambodia, Vietnam and Hong Kong.

MDA also supported a range of minority-language radio stations such as Warna 94.2 FM, Ria 89.7 FM, Oli 96.8 FM, keeping communication going in the global media landscape.

Pathfinders for Media Enterprises

Pathfinders for Media Enterprises

> I made it in Singapore banner at the Cannes Film Market in 2008.

Singapore media enterprises continued to break new frontiers in the export of their content and creations. From the idyllic port city of Pusan to the prestigious Cannes Film Market, Made-with-Singapore content made its presence felt around the world.

Through a unified Singapore Media Fusion identity, Singapore media companies, as part of MDA-led industry delegations, closed some S\$122 million worth of deals at key international markets such as MIPTV, MIPCOM, Cannes Film Market, Asian Film Market and Frankfurt Book Fair.

Joint Operations

With Singapore's internationalisation push, cross-border governmental and industry collaborations have reaped co-production opportunities for Singapore enterprises.

China – Singapore

Last year's Asia Media Festival (AMF) saw the deepening of media collaborations between China and Singapore, with an MOU signed by MDA and China Education Television to co-produce a slate of 20 HD documentaries over the next two years. This partnership will leverage on each other's strengths and resources and promote more co-productions with China. To further strengthen media relations with China, Singapore and China agreed to launch negotiations on a China-Singapore Film Co-production Agreement during the China Film Festival co-organised by MDA and the Film Bureau under the State Administration of Radio, Film and Television of the People's Republic of China in Singapore in December 2008.

Korea – Singapore

AMF also witnessed the signing of an MOU between the Korea IT International Cooperation Agency (KIICA) and MDA to catalyse media productions between both parties. Besides cementing ties between Singapore and Korea, the MOU will give rise to more opportunities for the co-production of digital broadcasting factual programmes and drive the exchange of information and best practices relating to the broadcasting industry.

> Media relations between Singapore and Korea were given an extra boost with the signing of an MOU between the Korea IT International Cooperation Agency (KIICA) and MDA.

Australia – Singapore

MDA's relationship with the Western Australia screen funding and development agency ScreenWest has reaped dividends for the media industries of both sides with the launch of the MDA-ScreenWest Cross-Media Development Initiative last year. The initiative encouraged companies from both countries to jointly develop and explore the potential of multiplatform intellectual properties. As a result, Singapore company Scrawl Studios is now developing an Australia-Singapore co-production. The Initiative underscored the positive Government-to-Government exchanges between Singapore and Australia and following the ratification of the Australia-Singapore Co-production Treaty in October 2008.

ASEAN Developments

Another noteworthy development on the Government-to-Government front was an agreement by ASEAN members on a common set of technical specifications for standard and high definition digital set-top boxes for ASEAN. Discussions on technical, policy and content issues to prepare ASEAN members to transit from analogue to digital broadcasting over the next five to 10 years were undertaken at the ASEAN Digital Broadcasting meetings, co-chaired by Brunei Darussalam and Singapore. ASEAN officials have also agreed to set up a virtual standard and high definition training centre, which will form a self-help resource to equip members with the necessary skills for digital content production. In addition, ASEAN members agreed to take a phased approach towards Analogue Switch-off.

> Singapore co-chaired the ASEAN Digital Terrestrial Television Broadcasting meeting with Brunei Darussalam in Bali on November 2008.

France – Singapore

Singapore continued to show leadership in the digital broadcasting sphere by co-organising the Regional Seminar on Digital Terrestrial Television Broadcasting in June 2008 during BroadcastAsia. The Seminar was the first such collaboration between the International Telecommunications Union (ITU), the Asia-Pacific Institute for Broadcasting Development (AIBD), Canal France International and MDA. MDA and CFI played a key role to bring established industry and government speakers to the Seminar to share best practices on digital broadcasting implementation. This Seminar is just one of the collaborations between CFI and MDA since signing an MOU in 2007.

Singapore Media Fusion

In 2008, three new media icons - Bollywood director Rakesh Roshan, Hollywood luminary and CEO of Hyde Park Entertainment Ashok Amritraj, and Australian producer Paul Barron — joined the growing list of testimonials of renowned industry professionals who have collaborated on Singapore media projects under the Singapore Media Fusion campaign. These icons continued to be a vivid reminder to local and foreign media professionals of Singapore's growing capabilities in developing the media industry. For more information on Singapore Media Fusion, log on to www.smf.sg.

In all, the positive progress and developments of the media industry were covered in more than 1,800 tracked reports, worth S\$18.4 million in advertising value equivalent. Of this, about 35% were reported in foreign media.

> Singapore Media Fusion

Plug in!

Plug In!

With a future that will be mediated by digital information, where physical places will coexist with dynamic virtual spaces, and with geographical boundaries becoming more porous, Singapore is riding on the Interactive Digital Media (IDM) wave to sharpen its competitive advantage.

Leading the drive into the digital future is the multi-agency Interactive Digital Media Research and Development Program Office (IDMPO) hosted by MDA and supported by the National Research Foundation. Two years into execution, a vibrant ecosystem is emerging, and a recent study by Deloitte Consulting reveals healthy signs of growth for the IDM sector. According to the study, revenues for the IDM sector grew to S\$1.3 billion as at end 2008. The study estimates there are around 585 businesses in Singapore conducting an IDM activity, with an estimated 7,400-strong employment.

Lighting the Spark in Start-ups

A new programme introduced last year, i.MATCH, has helped to bridge promising start-ups and companies with venture capitalists and other private investors to get more investment for their ideas and projects. Some 40 potential investors were brought on board, including major corporations such as SPH, ST Electronics and Mediacorp Technologies and venture capitalists such as IDG Ventures Vietnam, Stream Global and Vickers Financial Group.

Well-known technology names Apple, Hewlett-Packard and Friendster are also supporting the services, applications and tools of local IDM companies on their worldwide distribution platforms.

To spark off innovation in the IDM space, IDMPO teamed up with Singapore infocomm Technology Federation (SiTF) on a mentorship programme. Tapping on the latter's vast network of industry members to provide sound business advice and share invaluable contacts, the collaboration would enable young start-ups to access the right market connections and funding to develop innovative products and services and bring them to market.

Making the Virtual a Reality

Research projects supported by the IDMPO continue to push the envelope in the creation of next generation media. About S\$12 million in funding was awarded last year to 15 projects involving 15 companies under the theme of Co-Space™, a concept about the infusion of human sensory and intelligence into the virtual space.

As an example, the next time you visit the library, you can simply call up a 3D map of the library and it will give you the precise location of the book you want and how to get

> *CarneyVale: Showtime* by the Singapore-MIT GAMBIT Game Lab.

there. This project, together with 14 others, were selected from the inaugural Co-Space™ (industry) Call for Proposals which attracted proposals involving some 200 companies from various sectors including broadcasting, real estate and healthcare. These projects will help to jumpstart cutting edge thinking and innovation in IDM and position Singapore at the forefront of next generation Web.

Breaking New Frontiers

Singapore's position as a preferred location for innovation and R&D in IDM is gaining momentum. In 2008, Keio University launched its first full-scale international research centre outside Japan. Working with the National University of Singapore (NUS), the Keio-NUS Connective Ubiquitous Technology for Embodiments centre (CUTE) will boost R&D in connected lifestyle media and embodied interactive technologies, adding speed and drive to Singapore's aim to establish a network of world-class IDM research centres here.

Separately, MDA and China's Science and Technology Commission of Shanghai Municipality embarked on a joint initiative to develop and link digital media test-beds in Singapore and Shanghai. This was the first project under the MOU in the field of IDM Technology R&D cooperation signed between Singapore's Ministry of Information, Communications and the Arts (MICA) and the People's Republic of China's Ministry of Science & Technology in March.

The Singapore-MIT GAMBIT Game Lab, in its third year, continues to attract promising students from the local tertiary institutions to develop game projects under its attachment programme at the Massachusetts Institute of Technology (MIT) in the US. A collaboration between MDA and MIT, GAMBIT Game Lab brought 45 local students to MIT for a nine-week

programme, working side by side with MIT mentors on seven game projects last year. Besides these seven games, the Singapore-MIT GAMBIT Game Lab also produced a winning game *CarneyVale: Showtime*, which won the top prize at the Microsoft XNA Dream-Build-Play competition.

Efforts to put in place a strong talent base to support the burgeoning sector are also paying off, with almost all the local universities and polytechnics establishing cross-disciplinary IDM centres.

Successes in the IDM sector

Most of the IDM-supported companies operating in the social networking and virtual worlds space have made headway in the global marketplace and are today serving some 20 million users in over 200 countries with various forms of IDM applications. Fresbo's Fresbo World is the top game application in Asia's top social networking site, Friendster, and Garena, a gaming platform, is now the most-visited Singapore company website in the world according to Alexa, a web information company in the US. Local companies spearheading the use of IDM have been recognised for their innovation in R&D. For example, both Personal e-Motion and PGK Media won the e-Education and R&D categories of the Asia Pacific ICT Awards in 2008, representing two out of Singapore's three winners.

Media Generation

Media Generation

Despite revolutionary changes in today's media landscape, Singaporeans are game enough to embrace media as it becomes part of the way we work, learn and play.

Media ABCs

Efforts to enhance media literacy have yielded good results. The national media literacy survey showed that the media literacy of Singaporeans had increased to 63.5% in 2008 as compared with 57% in 2007. Other findings revealed that more Singaporeans are aware of new media technologies and have the basic functional and technical competencies and skill sets to use media for work, learning and play. In addition, they are more discerning as they are able to use media responsibly and safely.

Reaching out

With the introduction of the classification system, a public education campaign was launched by MDA with the support of industry partners to raise public awareness of the video games classification system and its benefits. The theme of the campaign was the bigger message of game wellness and responsible gaming. The campaign was effectively carried out through various channels such as ZoCard and educational brochures, and in six months, reached out to about 3.5 million people. A video games database on the MDA website <http://www.mda.gov.sg/videogames> was developed to allow parents and consumers to search for the ratings of a game.

Singaporeans also made time for play as 240,000 people participated in a two-day gaming extravaganza called EA Play 2008. EA Play, organised by Electronic Arts, was part of MDA's public education initiative intended to inspire Singaporeans to adopt media for work, learning and play.

Another games event that attracted significant participation from Singaporeans was the 2008 World Cyber Games Asian Championship. The event attracted more than 100 professional gamers from 14 countries and over 50,000 spectators at the finals.

Several other activities were also organised throughout the year to promote the different media genres. To encourage interest among youngsters in broadcast and

film, MDA supported the Kids Witness News by Panasonic which saw 120 students submitting 3-5 minute video clips on the theme pertaining to different social issues. Another event iTALENTSTAR, an online talent competition involving participants from four Southeast Asian countries, namely Singapore, Malaysia, Indonesia and the Philippines, were held. The event was held in collaboration with Friendster, an online social networking portal.

To increase public awareness and adoption of animation, MDA supported NEmation, a nationwide competition for youths to express their notions on Total Defence through 60 sec animations were screened throughout Singapore. The event attracted more than 900 students from almost 100 schools.

Public outreach of MDA's media content classification messages and PSB initiatives kicked off on a high note with the launch of the inaugural Media Fiesta in March this year. The festival is a month-long high-octane festival of fun activities where Singaporeans of all age groups experimented touched, listened to and engaged with media for work, learning and play. The Main Event at Marina Square showcased a wide range of media content and technologies in the areas of animation, games, publishing, film, broadcast and Interactive Digital Media, reflecting the diversity of Singapore's evolving media landscape. In addition, partners such as *Channel U* and *okto* showcased new and behind-the-scenes initiatives to raise public appreciation and experience of PSB content. Other PSB-commissioned programmes on *Suria* and *Vasantham* were showcased at the event too.

Aside from the Main Event, there was a total of 40 other fringe events happening throughout the month that intrigued Singaporeans. Through all these activities and programmes, the Media Fiesta was able to reach out to close to 78,000 Singaporeans from all walks of life, and enabled them to better appreciate the variety of media choices for everyone.

> The inaugural Media Fiesta attracted close to 80,000 Singaporeans as they engaged with media for work, learning and play.

Game on

The global competition is intense and the battle to be the best media city is far from over. MDA has put in place the building blocks for a thriving media ecosystem to take shape. Guiding its work will be the Singapore Media Fusion Plan, which charts the directions to grow Singapore media companies into global players, making content, applications and services for the world.

> MDA's Mediascape

MDA Advisory Committees

ARTS CONSULTATIVE PANEL (ACP)

CHAIRMAN

**MRS LAURA HWANG
CHENG LIN**

Managing Director
Memories of The East Pte Ltd

VICE-CHAIRPERSON

MR TOH WENG CHEONG

Partner/Lawyer
Low Yeap Toh & Goon

MEMBERS

**MR ALMAHDI AL-HAJ BIN
IBRAHIM @ NADIPUTRA**

Managing Director /
Scriptwriter
Nadivision

MS INDRA ALI

Training Consultant
Yellow Edge (S) Pte Ltd

MS KAMSIAH ABDULLAH

Lecturer
Malay Language & Culture
Nanyang Technological
University

MR BORHAN BIN SAINI

Managing Director
Wellcare Executive Concierge
Services Pte Ltd

MS LINA CHONG LIN LIN

Assistant Manager
Leadership & Personal
Development
Nanyang Polytechnic

MS CHUA AI LIANG

Director
Audience Development
National Arts Council

MS KAREN GOH CHIA LIN
National Education Officer
Ministry of Education

MS YVINNE GOH
Freelance Project /
Logistics Manager
Asylum Group Pte Ltd

MS CHUA AI LIANG
Director
Audience Development
National Arts Council

**MR RAYMON HUANG
THIEN HUI**
Retiree / Volunteer
Rotary Club Singapore &
RSVP S'pore

PROF KOH TAI ANN
Professor of English
Literature
School of Humanities and
Social Studies
Nanyang Technological
University

MR LEE CHEE KENG
Academic (Chinese & Japanese
Studies) & Theatre Artiste

MR LEE KUAN FUNG
Interactive Editor, omy.sg
Singapore Press Holdings

MR LIEW CHIN CHOY
Vice President
(Administration)
Nanyang Academy of
Fine Arts

**MR SIMON LEONG
KAI CHONG**
Senior Manager
(Marketing and Facilities)
Singapore Turf Club

MS RUBY LIM-YANG
Artistic Director
Act 3 International

MR JIM LIM TECK HWEE
Head, Full-Time School
Counsellor
Northlight School

MS MONA LIM
Freelance Consultant/
Educator

MR LOW SZE WEE
Deputy Director
(Curation & Collection)
Singapore Art Museum

**MR PREDEEP
KUMAR MENON**
Executive Director & CEO
Singapore Indian Chamber of
Commerce and Industry

MS VIJAYA D/O NADESAN
Dance Instructor

**MS PUSHPALANTHA
DEVI NAIDU**
Senior Executive
Lee Kong Chian Reference
Library
National Library Board

**MDM REBECCA NG
KAI CHONG**
Principal
School of The Arts (SOTA)

MR JAMES NG
Regional Director
Asia Pacific Integration Group

**MR KIRUPANANTHA KUMAR
S/O PALAIYAN**
Teacher
Ministry of Education

MS NORREHA SAYUTI
Freelance Designer

MR TAN BOON BENG
Teacher
Hwa Chong Institution

MR SAMUEL TANG YEE KIT
Director
International Marketing
CTVision System

MRS SHEILA MOIRA WEE
Founder, Storyteller,
Storytelling Trainer,
Story Consultant
Storywise

MS WANG CHU CHIAO
Independent writer /
Researcher / Curator

MR WILLIAM XAVIER
Producer / Presenter
MediaCorp 938Live

MS YAP FOON LYN
Vice-Principal
Paya Lebar Methodist Girls'
School (Primary)

MS YEOW JU LI
Deputy Director
National University of
Singapore
Centre for The Arts

FILMS CONSULTATIVE PANEL (FCP)

CHAIRMAN
MR VIJAY CHANDRAN
Lecturer/Course
Co-ordinator
School of Film & Media Studies
Ngee Ann Polytechnic

MEMBERS
**MR ALMAHDI AL-HAJ BIN
IBRAHIM @NADIPUTRA**
Managing Director
Nadivision

**MR ELAMAARAN
BALAKRISHNAN**
Director
Family and Youth Division
SINDA

MR KELVIN NICHOLAS CHAN
Educationist

**MR DANIEL CHAN THYE
SENG**
Retiree

MS GRACE CHEONG MEI LIN
Manager
Rehabilitation, Protection and
Residential Services Policy
Ministry of Community
Development, Youth and Sports

DR CHEW TUAN CHIONG
Chief Executive
Singapore Science Centre

MR CHIA TI YU
Deputy Divisional Director
Management Accounting &
Procurement
ITE

MR CHIN HENG EE
QA Manager
IBM Singapore

MR CHONG YEW MUN
Sector Planning Executive
MCYS

MS KAREN CHOO
Project Coordinator
DigiMagic Communications
Pte Ltd

MR DARRYL DAVID
Course Manager
Communications & Media
Management
Temasek Polytechnic

MS FAIZAH JAMAL
Consultant
Conscious Connection
International

MR FONG WAI SUN
Vice President
Maybank Consumer Banking

MS AMY GAY SUAN CHOO
Deputy Director
Corporate Communications
Chief Executive's Office
National Library Board

MS TESSA GOH
Training Manager
Carlton Hotel Singapore

MR GARY GOH KOK HIONG
Managing Director
Garyg Comic Studio

**MR IDHAM KHALID
MOHAMED**
Flight Operations Controller
/ Internal Auditor
Singapore Airlines

MR JACKIE GOH WEI CHIN
Businessman

DR JASBIR SINGH

Research Scientist -
Deputy Director
Science and Engineering
Research Council
A*STAR

DR ANGELINE KHOO

Associate Professor
Psychological Studies
National Institute of Education
Nanyang Technological
University

MR K KANNAPPAN

Retiree

**MR KAMAR FAIZAL BIN
BAHARAM**

Educationist

MR KAMSANI SAMAD

IT Manager
Searights Maritime Services

MS ADELINA KOH KUI HONG

Senior Financial Consultant
Fin-exis Advisory Pte Ltd

PROF KOH TAI ANN

Professor of English
Literature
Division of English
School of Humanities and
Social Sciences
Nanyang Technological
University

MS YVONNE CL LEE

Asst Professor
Faculty of Law
National University of
Singapore

MS MICHELLE LEE LAY HOON

Application Consultant
(Module Lead)
Hewlett Packard

MR LEE TIONG PENG

Senior Vice President
CapitalLand

MS LEE YOKE PENG

Senior Assistant Director
(TEC & Comms) PS21
Public Service Division
Prime Minister's Office

MS ANNA LEONG

Homemaker

MR LI CHING LIANG

Media Producer
Ministry of Education

MS LIEW CHAI HOON

Business Analyst
A-IT Software Services

MS MELISSA LIM WAN-LI

CENTRE DIRECTOR
Students Care Service
(Yishun)

MR PHILEMON LOH

WHEE KHEE
General Manager
Synphonics Pte Ltd

MS MAZLENA BTE

AHMAD MAZLAN
Editor
MediaCorp Radio Newsroom
(Warna 942FM)

MS NAFISAH ISMAIL

Corporate Communications
Executive
Islamic Religious Council of
Singapore (MUIS)

MS CHERYL NG

Director
FAMSPARK Pte Ltd

DR NG WAI CHONG

Medical Doctor
Hua Mei Seniors Clinic
TSAO Foundation

MS NG WEI CHIN

Independent Filmmaker
TheVeryQuietStudio

MR NG YEW HONG

Educational Technology
Officer
Ministry of Education

**MR ADELBERT NGUI
HIN LIANG**

Senior Development Officer
Building & Construction
Authority

MS ONG BEE YEN

Senior Manager
Deloitte & Touche

DR ONG TECK CHIN

Educationist

DR ANNE PAKIR

Associate Professor
Department of English
Language & Literature
National University of
Singapore

MR JUSTIN ARUL PIERRE

Educationist

MS RAVNEET KAUR**State Counsel/DPP**

Directorate 4 –
International Criminal Law
& Advisory
Directorate of the Criminal
Justice Division
Attorney-General's Chambers

MRS SHAMINI RAJENDRAM**Homemaker****MR V. BIMEL RAM****Director**

AIM Consultancy Pte Ltd

DR OLIVER SEET BENG HEAN**Retiree****MR FERDINANDS****MELVIN STUART****Senior Producer**

SAF Film Unit
Singapore Armed Forces

MR SUHARDI SAABAN**Educationist****MS JOYZ TAN DUNLIN****Social Worker**

Project 180 (Youth Services)
Fei Yue Community Services

PROF TAN HUN TONG**Director**

Centre for Accounting &
Auditing Research
National Technological
University

MR JUSTIN TAN KEE YEEN**Accountant**

Hi-P International

MR TAN SWEE AUN**Senior Consultant**

Siemens IT Solutions
and Services
Siemens Pte Ltd

DR TAN SU-MING**Private Practitioner**

Changi Clinic

MS SHELWYN TAY**Clinical Psychologist**

Centre for Effective Living

MS TOI LIANG SHING**Account Executive**

Right Brainwave Pte Ltd

MS TAN LAY HONG**Educationist****MR WAN CHONG HOCK,****BBM****Chief Executive Officer**

Ang Mo Kio – Yio Chu Kang
Town Council

MR LIONEL WONG KOK MUN**Lecturer**

Digital Audio Video Production,
School of Electronics & Info-
Comm Technology
ITE College West (Ang Mo Kio
Campus)

MR JORDAN WOO CHI**YONG, COL (NS)****Self-employed****DR CHRISTINE YAP**

Consultant Obstetrician and
Gynaecologist

MR ALAN YEO KONG LEONG**Counsellor /
Psychotherapist /
Psychologist**

Alan Yeo Consulting

**FILMS APPEAL
COMMITTEE
(FAC)****CHAIRMAN****MRS MILDRED TAN****Managing Director**

Ernst & Young Associates
Pte Ltd

MEMBERS**DR ABDUL RAZAKJR****BIN OMAR****Consultant Cardiologist**

National University Hospital

MS ANG BEE LIAN**Chief Executive Officer**

National Council of Social
Service

MR BENEDICT CHEONG**Chief Executive Officer**

Temasek Foundation

DR CHIN KWEE NYET**Senior Lecturer**

Centre for Language Studies
National University of
Singapore

MR DAREN SHIAU**Lawyer/Partner**

Allen & Gledhill

**MR EDMUND PHANG
CHIN SIAN**
Senior Family Services
Officer

Ministry of Community
Development, Youth and Sports

DR (MS) ESTHER TAN
Associate Professor
School of Human Development
and Social Services
SIM University

MR GERALD GIAM
Consultant
Avanade Asia Pte Ltd

MR LIM HUAN CHIANG
Vice President
Cultural Industry Promotion
Singapore Press Holdings

**MR RAYMOND LYE
HOONG YIP**
Executive Director,
Pacific Law Corporation

**MDM SITI HASLINDA
PUTRI HARUN**
Director
The Kids Dentist

DR (MS) SUDHA NAIR
Assistant Professor
Department of Social Work
National University of
Singapore

MR WONG LIN TAM
Managing Director/Media
Consultant
Wang Media Consulting
Pte Ltd

MDM YEO TECK YONG
Principal
Temasek Junior College

PUBLICATIONS CONSULTATIVE PANEL (PCP)

CHAIRMAN
MR BASSKARAN NAIR
Senior Vice President
Communications
CapitaLand Limited

VICE-CHAIRMAN
**MR EDWARD BERNARD
NEUBRONNER**
Director of Operations
Asia Pacific Region
Motion Picture Association
International

2ND VICE-CHAIRMAN
EDWARD D'SILVA
Architect/Director
SAA Architects Pte Ltd

MEMBERS
CHIN HENG EE
Quality Assurance Manager
IBM Global Services, ASEAN

DR OLIVER SEET BENG HEAN
Retiree

MS ADELINE TAY YUIN HARN
Senior Family
Services Officer
Family Services Div
Ministry of Community
Development, Youth and Sports
MR CHARLES HO NAI CHUEN
Chief Executive Officer
On Cheong Co. Pte Ltd

MR LOW CHEE MENG
Managing Director
Autoacc Trading Pte Ltd

MS LEE YAN PENG
Assistant Manager
(Internal Audit)
Singapore Power Ltd

MS VIVI YANTI ZAINOL
Free lancer

MRS LIM SIEW KIM
Retired Librarian

**MS ZALINA BTE
MOHD GAZALI**
Senior Assistant Director
Corporate Development
National Youth Council

**ASSOC PROF LIONEL
WEE HOCK ANN**
Deputy Head
Department of English
Language & Literature
National University of
Singapore

MS CHERYL NG
Adjunct Lecturer
Ngee Ann Polytechnic

**MR KENNETH KWOK
SIEW LOONG**
Deputy Principal
Raffles Institution

**MR WILLIAM
WU TENG CHEONG**
Administration Supervisor
Singapore Airport Terminal
Services Ltd

MR ROBIN YEE

Deputy Director
(External Relations)
School of Film & Media Studies
Ngee Ann Polytechnic

MR TAN WU CHENG

Book Publisher
Cannon International

ASSOC PROF HAO XIAOMING

Associate Chair (Research)
Head of Department
Electronic & Broadcast Media
Nanyang Technological
University

MS LINA CHONG LIN LIN

Assistant Manager
Leadership & Personal
Development
Nanyang Polytechnic

MS LOON SHIAH LIAN

Manager (Arts & Lifestyle)
Lifeskills & Lifestyle Division
People's Association

MR TAN HIAP KEONG

Director
ST Microelectronics

MR R RAMACHANDRAN

Executive Director
National Book
Development Council

MR DAVID MA KWOK LEUNG

Consultant/Lecturer
IPAM

MR RAMADOSS RAVINDRAN

Program Manager
Strategy & Planning
Hewlett Packard Asia
Pacific Pte Ltd

MDM MARIAM ALIAS

Private Tutor/Freelance
Academic
Assessment book writer

MDM YONG SIOW LING

Head of Department/
Mother Tongue (Chinese)
Languages
Kranji Secondary School

KELLY CHIA PENG KOON

Investment Analyst
OCBC Securities

MR NEO THIAM SOON

Technical Manager
(Regional)
Energizer Singapore Pte Ltd

MR TAN KOK SIANG

Lecturer
Chemical & Science Education
National Institute of Education
Nanyang Technological
University

**MS KHAMALIAH BINTE HAJI
MOHAMED SALLEH**

Creative Director
ThreeG-Karma Pte Ltd

MS JASMINE LIM

Accountant
Credit Suisse

**MS NORAFIZAH BINTE
SHARIFF**

Subject Head, Mother
Tongue Language
Unity Secondary School

MS PANG KEE TAI

Head of Training and
Senior Social Worker
at PAVE (Centre for
Promoting Alternatives
to Violence)
The Ang Mo Kio Family
Service Centres

MRS REBECCA SOH

Manager, Infant &
Children Services
Care Corner Singapore
Principal, Care Corner
Development
(St George Branch)

MS ATHENA D'SOUZA

Homemaker

JOSEPH CHIA YOUNG LEONG

Station Manager
United Airlines

MS CHUA JIA PING

Research Officer
Housing & Development Board
(HDB)

MR GERARD EE HOCK KIM

Retiree/Community
Volunteer/Consultant

MR GARY GOH KOK HIONG

Head Publication
Doby Studio Pte Ltd

MR DANNY HO THIAN SUN

Retiree

DR KELVIN Y J LEE

I/O Psychologist
Centre for Effective
Living Pte Ltd

MDM KOH TECK SIEW

Principal

Yishun Junior College
Ministry of Education

MS KYM YEO YUN LING

Research Officer

Ministry of Defence

MS LEE SIEW GEK

Manager

Product Development &
Regulatory Affairs Department
Haw Par Healthcare Limited

MR LEE SOON HIN

Director

KEP Media

MR MAS SHAFREEN BIN SIRAT

Manager, Corporate Communications

Public Service Division
Prime Minister's Office

MOHAMMED HALIFI HUSSIN

Producer

English Current Affairs
MediaCorp News Pte Ltd

MS MUSLIHA MUHAMAD

Executive Officer

Policy Planning &
Strategic Unit
Masdrasah

MR RAYMOND POON MINGYANG

News website
Content Producer

MR TAN CHING HUAT

Vice Principal

MR JAMES TAY BOON GIM

Board Director cum 1st
Assistant Secretary
Chairman, RSVP Mandarin
Section Vice-chairman,
St John Fellowship
(Singapore)
Marriage Solemniser
Singapore Action Group of
Elders

MRS AUDREY YANG OON HUI NEE LOW

Retired lawyer

MS YEO KENG LEE

Assistant Credit Manager

Intel Technology Asia Pte Ltd

MS YEE WAI FUN

Librarian

National Library Board

MS CHARMAINE LIM ZHENG YUIN

Assistant Manager

Corporate Communications
Great Eastern Life
Assurance Co Ltd

MS RACHAEL HUANG LIMEI

Architectural Assistant

SCDA Architects Pte Ltd

ADVISORY COMMITTEE ON CHINESE PROGRAMMES (ACCESS)

CHAIRMAN

DR LEE CHEUK YIN

Associate Professor &
Head

Department of
Chinese Studies
National University of
Singapore

VICE CHAIRMAN

MR LENG CHIN FAI

Executive Director,
Family Service Division
Fai Yue Community Service

MEMBERS

MR CHIA TI YU

Deputy Divisional Director/
Management Accounting &
Procurement
ITE Headquarters

MS PEGGIE CHUA

President

The Teochew Drama
Association

DR FOO TEE TUAN

Assistant Professor and
Lecturer

Wee Kim Wee School of
Communications & Information
Nanyang Technological
University

MR GUI KAI CHONG

Instructor

Theories of Communication
NUS Communications & New
Media Programme

MR HEE THENG FONG

Lawyer

M/S Khattar Wong

MRS HWANG-LEE POH SEE

Counsellor (Part-Time)

Raffles Girls' Primary School

MR LAI KUO CHEONG

Assistant Manager
Community Services

Singapore Chinese Chamber of
Commerce and Industry

MS LOW YI JUAN
Social Worker
Student Care Service

MS SAMANTHA LOH SEOW MAY
Assistant Director
(Administration)
Centre for Culture & Communication
Republic Polytechnic

MR RAY NG
Lecturer, School of Humanities
Ngee Ann Polytechnic

MS TAN MIAO LING
Educationist

MR TAY TZE SIONG
Assistant Manager
Business Communications
Singapore Pools Pte Ltd

MS SHIRLEEN TOH SHI LING
Educationist

MR WAN SHUNG MING
Executive Director
Tin Sing Goldsmiths Pte Ltd

MR WONG LIN TAM
Managing Director
Wang Media Consulting Pte Ltd

MS XIE HUI QUN
Assistant Manager
SFBI (Asia Pacific) Pte Ltd

ADVISORY COMMITTEE ON ENGLISH TV & RADIO PROGRAMMES (PAGE)

CHAIRMAN
PROFESSOR LEO TAN WEE HIN
Director (Special Projects)
Dean's Office
Faculty of Science
National University of Singapore

MEMBERS
MR AHMAD NIZAM
Associate Director
Straits Law Practice LLC

MR JOHNNY ANG BOON CHEE
Manager (Strategic Accounts)
NETS

ASSOC PROF REBECCA ANG
Associate Professor
Division of Psychology
School of Humanities & Social Sciences
Nanyang Technological University

DR CAROLINE BALHETCHET
Director
Youth Service Centre
Singapore Children's Society

MS ANNETTE CHONG
Homemaker

MS PEGGIE CHUA
President
The Teochew Drama Association/Events Project
Director
PR Consultant
PEG-COMM Pte Ltd

MS DIVIYA DHARSHINI
Student
National University of Singapore

DR GAN SU-LIN
Director, Centre for Culture & Communication
Republic Polytechnic

MR GOH CHEE KONG
Vice President,
Corporate Marketing and Communications
SMRT Corporation Ltd

MR EDMUND LEOW ZHEN WEI
Operation Executive
PSA

MS LI JIN HAW
Assistant Director
Corporate Communications Unit
Attorney-General's Chambers

MR LIM POH LYE
Senior Manager, R&D
Seagate Technology
International

MR VICTOR LIM KOK KENG
Executive Officer
Fund Raising/Volunteer Development
Man Fat Tong Nursing Home

MR LYE FEI

Chief Executive Officer
Care Corner Singapore Ltd

**MR RAYMOND LYE
HOONG YIP**

Executive Director
Pacific Law Corporation

MUHD FUADI BIN RAHMAT

Managing Director
Adigital Stream

MS NG GEOK LAN

Admin Officer
Ng Soh Construction Co. Pte Ltd

MS NUR LIYANA BTE

MD. SULAIMAN
Student
National University of
Singapore

MS FLORENCE OH BAO JIN

Managing Director
ALTSU – Exchange and
Collaborate

MR PHUA KOK TEE

Chief Executive Officer
Singapore Action Group of
Elders (SAGE)

MR ADRIAN QUEK

Director
Corporate Sales & Marketing
SAFRA National Service
Association

DR SEAH ENG SENG

Business Development
Director
Bristol Meyers Squibb

MRS SITA SINGH

Principal
Bedok Green Primary School

MR SREEDHARAN

SURESH, JAMES
Training Consultant /
Author

ASSOC PROF SUSHEELA

A. VARGHESE
Practice Associate Professor
Corporate Communication
Lee Kong Chian School of
Business
Singapore Management
University

MS TAN KIAT LING

JACQUELINE
Head / Youth Outreach
Singapore Youth Olympic
Games
Organising Committee

MS TAN SWEE YEE JOYCE

Art Therapist

MS ANTONIA TENG

Principal
St. Gabriel's Primary School

MR VINOD KUMAR M

Head of School
School of Media and
Communication
Management of Development
Institute of Singapore

MS ZALINA GAZALI

Senior Assistant Director
(Corporate Development)
National Youth Council

MS ZALINA ABD MALIK

Education Officer
School Leadership
Coordinator
Sembawang Primary School

**ADVISORY
COMMITTEE
ON INDIAN
TELEVISION
& RADIO
PROGRAMMES
(IPAC)****CHAIRPERSON**

MS INDRANEE RAJAH
Director, Drew & Napier
Member of Parliament
Tanjong Pagar GRC

VICE-CHAIRPERSON

MR R RAJARAM
Director, Office of
Admissions
National University of
Singapore

MEMBERS

MR BALA REDDY
Principal Senior
State Counsel
State Prosecution Division
Attorney-General's Chambers

MR V BIMEL RAM

Managing Director
AIM Connections

DR CHITRA SANKARAN

Associate Professor
Department of English
Language and
Literature
National University of
Singapore

DR CHITRA VARAPRASAD

Senior Lecturer
Centre for English Language
Communication
National University of
Singapore

MR M HARIKRISHNAN

Managing Director
International Business
Management
Consultants Pte Ltd

MS HARNIE KUMARAGURU

Post-graduate student
University of South Australia

MS KUNAWATHY

Vice Principal
Macpherson Secondary School

MS LAVANYA RAGHURAMAN

Part-time Indian
dance Teacher
Tax Associate
Pricewaterhouse Coopers

MR V MAHEANTHARAN

Director
School Of Business
Singapore Polytechnic

MR R RAJENDRAM

Manager
Water Supply (Network)
Dept
Public Utilities Board

DR RAJESH RAI

Research Fellow
National University of
Singapore

MRS SAROJINI

PADMANATHAN
Director, Human Resource
Health Sciences Authority

**MR SEENI SYED AHAMED
KABEER**

Legal Counsel
Toll (Asia) Pte Ltd

MR G B SRITHAR

Assistant Director
Organisation Development
and Excellence
Singapore Tourism Board

MR R YOKANATHAN

Senior Lecturer
Film & Media Studies
Ngee Ann Polytechnic

**ADVISORY
COMMITTEE
ON MALAY
TELEVISION
& RADIO
PROGRAMMES
(MPAC)****CHAIRMAN**

MR ZAINUDIN NORDIN
Mayor, Central
Singapore CDC
Member of Parliament,
Bishan-Toa Payoh GRC

VICE-CHAIRMAN

MR AHMAD NIZAM ABBAS
Associate Director
Straits Law Practice LLC

MEMBERS

**MR ABDUL HAMID
ABDULLAH**
Auditor Director
Auditor-General's Office

MR ABDUL ROHIM SARIP

Lawyer
A Rohim Norlila & Partners

MS ATIQAH HALIM

Assistant Manager
South East CDC

**MS FUZIAH BINTE
MUHAMAD TAHA**

Principal
Fuhua Primary School

MDM HANIM MOHD SALEH

Correspondent and Head
of Entertainment &
Lifestyle
Berita Harian/Berita Minggu/
Sutra Magazine
Singapore Press Holdings

MR M MA'MUN BIN

H M F SUHEIMI
Retiree

**MR MOHAMED FAIZAL
BIN AHMAD**

Business Development
Manager
Social Enterprise Network
Singapore

MR MOHD RIDZAL SAAT

General Manager
Singapore Rugby Union

**MS NURNAIN SAFARIAH
BINTE SELAMAT**

Special Education Teacher
Asian Women's Welfare
Association (AWWA) School

MDM SITI HASLINDA PUTRI HARUN

Director
The Kids Dentist

MS SURIATI BINTE ABDULLAH

**Managing Director &
Principal Consultant**
The SuChi Group
SuChi Success Initiatives Pte Ltd
SuChi Media Pte Ltd

DR SUZAINA KADIR

Assistant Professor
Lee Kuan Yew School of Public
Policy

MS ZARINA YUSOF

**Lecturer of Interdisciplinary
Studies and Course Module
Leader in Creativity &
Applied Thinking Skills**
School of Interdisciplinary
Studies
Ngee Ann Polytechnic

BROADCAST, PUBLICATIONS & ARTS APPEAL COMMITTEE (BPAAC)

CHAIRMAN

PROF EDWIN NADASON THUMBOO

Emeritus Professor
Department of English
Language and Literature
Faculty of Arts and Social
Sciences
National University of
Singapore.

VICE-CHAIRPERSONS

MR CHOO THIAM SIEW
President
Nanyang Academy of
Fine Arts

DR HADIJAH BTE RAHMAT

Associate Professor
Asian Languages & Cultures
National Institute of
Education
Nanyang Technological
University

MEMBERS

ASSOC PROF NGIAM TEE LIANG

Head
Social Work Department
Faculty of Arts & Social Sciences
National University of
Singapore

MRS TAN CHEE KOON

Chief Executive Officer
National Volunteer &
Philanthropy Centre

MR VENKA PURUSHOTHAMAN

Dean
Faculty of Performing Arts
& Integrated
Studies
Lasalle-SIA college of the Arts

DR TAN SZE WEE

Managing Director/CEO
Rockeby Biomed Ltd

MDM SOM BTE MOHAMED SAID

**Founder/Artistic Director
& Choreographer**
Sri Warisan Som Said
Performing Arts

DR UMA RAJAN

Executive Director
Man Fut Tong Nursing Home

MS SABRINA GOH

Consultant
Creating-me Consulting

MR ONG SIN TIONG

**Principal Industrial
Relationship Officer**
National Trades Union Congress

MR DAVID WONG CHEONG FOOK

Chairman
EM Services Pte Ltd

DR LEE PIAK NAM, WINSTON

Lecturer
Human Resource
Management Unit
National University of
Singapore

MS QUEK HWEI HUANG, JENNY

Systems Analyst
Zenisys Pte Ltd

MS TAN SIEW PIANG

Principal
Unity Secondary School

MR GERRY DE SILVA

**Head, Group Corporate
Affairs**
Hong Leong Group, Singapore

MRS BELINDA CHARLES**Principal**

St. Andrew's Secondary School

MR HAN CHI KWANG,**PATRICK DANIEL****Director**CDC Planning &
Development Division
People's Association**MS CHOO LIAN LIANG****Managing Director**

Yellowstone Productions Pte Ltd

MS WANG LOOK FUNG**General Manager**Group Corporate
Communications
Keppel Corporate Ltd**INTERNET
& MEDIA
ADVISORY
COMMITTEE
(INMAC)****MEMBERS****MR EUGENE SEOW****Executive Director**

TOUCH Community Services

MS TAN YEN YEN**Vice President &
Managing Director**

Hewlett Packard Singapore

DR. CHERIAN GEORGE**Head, Journalism Division
Wee Kim Wee School
of Communication and
Information**Nanyang Technological
University**DR LIM SUN SUN****Assistant Professor
Communications and New
Media Programme**National University of
Singapore**MR DANIEL TAN KIM KHOON****Director
School of Interactive &
Digital Media**

Nanyang Polytechnic

MRS KIANG-KOH LAI LIN**Director, Reading Initiatives**

National Library Board

MR JAWAHAR KANJILAL**Global Head, Emerging
Market Services**

Nokia Pte Ltd

MR FAHMI A RAIS**Chief Executive Officer**

iBrand

MR JAMES SENG

King Content Pte Ltd

MS GRACE CHNG**Editor**

Singapore Press Holdings

MR KENNETH JAMES**Technology Editor
The Business Times**

Singapore Press Holdings

NICHOLAS KHOO**Co-Founder**

SCOGA

JOHN ANG**President**

Fei Yue Community Services

EFFENDY IBRAHIM**Internet Safety Advocate
& Norton Business Lead,
Asia South Region**

Symantec

TAN KIM KEE**Group Director (Grassroots)**

People's Association

CHRISTOPHER ONG SIU JIN**Deputy Public Prosecutor /
State Counsel**

Criminal Justice Division

MS ANGELA WEE**Director & Principal
Lecturer- School of
InfoComm Technology**

Ngee Ann Polytechnic

ALAN CHOU**Xbox and PC games
Business Lead for
Southeast Asia**

Microsoft

IRIS WEE**Head, Marketing**

Starhub

FELIX SOH**Digital Media Editor**

SPH, Razor TV

NG MIE LING**Coordinating Director,
Family Development Group
MCYS****EDWARD YING****Chief, Content and
Media Services Group**

SingTel

SHAUN SEOW

Deputy CEO
(News, Radio and Print)
MediaCorp Pte Ltd

DANIEL YUN

Managing Director
MediaCorp Raintree
Pictures Pte Ltd

DR CHEAH HORN MUN

Director of ETD
MOE

POLITICAL FILMS CONSULTATIVE COMMITTEE (PFCC)

CHAIRMAN

RICHARD MAGNUS

Chairman
Casino Regulatory Authority

MEMBERS

PROFESSOR LILY KONG

Vice-President (University
& Global Relations)
National University of
Singapore

TERRY LEE KOK HUA

President
Singapore Insurance
Employees' Union

LIM JIM KOON

Editor
Lianhe Zaobao

MUHAMMAD HANIFF

BIN HASSAN
Associate Research Fellow
S. Rajaratnam School of
International Studies

M. RAJARAM

Senior Director
Straits Law Practice LLC

All rights reserved. Media Development Authority of Singapore 2009. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanised, photocopying, recording or otherwise, without prior permission of the copyright holder.

The content of this publication is correct as of September 2009.

mda

Media Development Authority
www.mda.gov.sg

3 Fusionopolis Way #16-22 Symbiosis Singapore 138633
Tel: (65) 6377 3800 Fax: (65) 6577 3888

www.mda.gov.sg

www.smf.sg

