

MES 2018 : Company Profiles and Requirements

mm2 Entertainment Pte. Ltd.

Headquartered in Singapore, mm2 Entertainment is a producer of films and TV/online content. mm2 Entertainment provides services that cover the entire film-making process, including securing financing, production and distribution, as well as securing advertising and sponsorship. mm2 Entertainment has country offices and strategic partnerships in Malaysia, Hong Kong, Taiwan, China and the U.S.

To date, mm2 Entertainment has produced and distributed over 100 films across Asia since 2008. mm2 Entertainment's productions such as the *Ah Boys to Men* franchise and *Vampire Cleanup Department* have garnered commercial success. In 2017, mm2 productions received critical acclaim, of which *Show Me Your Love* competed in the Best Actress category at the 36th Hong Kong Film Awards, and *Shuttle Life* won Best Film, Best Cinematography and Best Actor in the Asian New Talent Award category at the 20th Shanghai International Film Festival.

mm2 Entertainment is a wholly owned subsidiary of mm2 Asia Ltd. (SGX stock code: 1B0) – the first Singaporean film production company to be listed on the SGX Mainboard.

Fields of Study/ Requirements

As a dynamic entertainment company, mm2 believes in developing new talents in order to constantly create fresh and relevant content for audiences. Applicants must be keen in pursuing an undergraduate or post-graduate programme relating to Mass Communication, Film and/or Media Studies.

Career Opportunities

PRODUCERS

mm2 seeks to develop talent who are passionate about bringing the company's objective forward as the best entertainment content provider to the region. You will be exposed to different functions within the company, and will be trained as a producer, with an eye and the commercial skills to create compelling content suitable for the regional market.

Mediacorp Pte Ltd

Mediacorp is a dynamic and growing media organisation where your work engages minds, entertains audiences and enriches lives. With over 50 products and brands in four languages, Mediacorp aims to help you build a fulfilling career and provide you with opportunities to develop and progress across media platforms. Join Mediacorp and be a part of something big!

Fields of Study/ Requirements

Journalism

A career with Mediacorp offers aspiring journalists and news junkies an invaluable opportunity to be on the cutting edge of news, and at the forefront of world-leading journalism. You will have the chance to inform, educate and entertain a broad range of audiences by crafting engaging and impactful stories that capture eyeballs and change lives. If you are passionate about breaking news first before anyone else, chasing down scoops and developing insightful and contextual stories, then this is the place for you. Mediacorp is also aiming to groom talented individuals who are hungry to be part of the new social media landscape and the interactive environment which places news and journalists in close contact with our audiences, and to carry out conversations directly with our consumers. The multimedia platforms that Mediacorp has to offer allow our journalists to tell stories in both print and images, and develop visual depth for traditional mainstream media platforms. We are on the look-out for candidates who can handle a camera and possesses good editing skills.

The broad range of news platform in Mediacorp's stable includes:

- Leading regional news channel Channel NewsAsia, which provides the latest in news and information on global developments with Asian perspectives across a broad international market.
- Channelnewsasia.com, the online presence of Channel NewsAsia, has become the premier resource hub for professionals and executives working, living and investing in Asia, and provides rich video content and breaking news for the regional and local audience.
- TODAY online.com and TODAY mobile apps make the TODAY news brand's signature blend of concise, balanced reports and commentary available to readers anytime and anywhere in today's seamless digital environment.
- Chinese News and Current Affairs programmes, via the free-to-air channels and digital platforms, reach out to the audiences in the heartland with breaking news and engaging stories about people and events.

Digital

Digital Group forms an integral part of Mediacorp's Digital Transformation, spearheading in product innovation, growing audience, social and content marketing as well as digital production. The team seeks to build a pipeline of digital producers, marketers and managers to heighten user experience and accelerate the growth in digital audiences.

We are looking for talents to drive the next generation of Mediacorp content and services in:

- Digital Marketing
- Social Media
- Analytics
- Product Development
- UI, UX and Digital Production
- Content Marketing

Data Science

Data plays an integral role in our mission to continuously innovate and provide more engaging audience experiences.

Mediacorp's Data Science team is an eclectic mix of passionate computer and measurement scientists from diverse disciplines.

Behind the scenes, the consumer research and data science teams work hand-in-hand to drive actionable insights that inform stakeholder decision-making.

From content personalisation, recommendations to ad targeting, the scientists collaborate and apply their expertise on interesting, real-world challenges across the company every day.

And every day, they witness first-hand how their solutions have delivered meaningful impact by connecting audiences to the content they love.

What it takes

- Passion for advancing career in the media industry, especially in the intersection of applied mathematics and computer science
- Strong foundation in Statistics, Mathematics, Computer Science or related field
- Hands-on problem solver with ability to structure complex problems
- Keen learner
- Excellent interpersonal and communication skills

Content Creation

Content creation is the lifeblood of Mediacorp TV. Through their ideas and imagination, the content creation team develops engaging content for the local, regional and global audience.

We are looking for talented individuals to create compelling scripts and craft emotional stories that engage, entertain and enrich an increasingly discerning and sophisticated audience.

Seize the opportunity to work with media experts and explore exciting opportunities in delivering your creative stories across multiple platforms. We are looking for talents who have:

Creativity: Scriptwriters create original concepts and storylines. Generating new ideas is critical to develop engaging content.

Resourcefulness: Research writers need to draw upon multiple and diverse sources to create credible and factual storylines.

A flair for language: Writers will need to have a strong command of the language to translate their ideas across to their audiences.

Our entertainment programmes reach TV audiences on Channel 5, Channel 8, Channel U, OKto, Suria, Vasantham and online via Toggle.

Singapore Press Holdings Ltd

Incorporated in 1984, main board-listed Singapore Press Holdings Ltd (SPH) is Asia's leading media organisation, engaging minds and enriching lives across multiple languages and platforms.

SPH's core business is publishing of newspapers, magazines and books in both print and digital editions. It also owns other digital products, online classifieds, radio stations and outdoor media.

On the property front, SPH owns 70% in a real estate investment trust called SPH REIT which comprises Paragon, a premier upscale retail mall and medical suite/office property in Orchard Road and The Clementi Mall, a mid-market suburban mall.

SPH also owns and operates The Seletar Mall. It built an upmarket residential condominium, Sky@eleven, at Thomson Road, and is developing a new commercial cum residential site at Woodleigh Road. It also has a stake in Chinatown Point.

It is in the aged care sector and owns Orange Valley, Singapore's largest private nursing home operator.

SPH runs a regional events and conferences arm, and a chain of Buzz retail outlets. It also invested in the education business.

Join us to build the future of media!

For more information, please visit www.sph.com.sg

Fields of Study/ Requirements

SPH is looking for passionate and versatile candidates who are keen to pursue their careers in the media industry especially as Multimedia Journalists, Visual Designers or Data Analytics. Applicants should be proficiently bilingual in English & Chinese, Malay or Tamil. They should also have an excellent academic record and impressive writing/design portfolio.

As we forge ahead to transform the way we work and operate, we seek individuals who share our passion for excellence and curiosity. Be part of deciding what's next and take ownership of what you believe the next leg of media should look like.

Applicants must be keen to pursue an undergraduate programme preferably in:

Art Design & Media

- Communication Design
- Digital Art & Animation
- Communications & New Media

Science

- Environmental Science
- Data Science and Analytics
- Mathematical, Computational & Statistical Sciences

Arts, Humanities & Social Sciences

- Anthropology
- Arts & Humanities
- Chinese Language
- Chinese Studies
- Economics
- English Language
- Environmental Studies in Geography
- Geography
- Global Affairs
- History
- Japanese Studies
- Korean studies
- Linguistics & Multilingual Studies
- Malay Studies
- Political Science
- Politics, Philosophy & Economics
- Public Policy & Global Affairs
- Psychology
- Social Sciences
- Social Work
- South Asian Studies
- Southeast Asian Studies
- Sociology
- Urban Studies

Career Opportunities

Scholars will be given opportunities to gain exposure and actively contribute to different business areas within the organisation. Benefit from flexible learning and development opportunities in:

1. Digital Media (Content Production & Visual Art/Design)
2. New Media (Multimedia Journalism)
3. Digital Marketing & Analytics

Times Publishing Group

About Times Publishing Group

Times Publishing Group is an Asian based media company, owned by Fraser and Neave Limited, providing innovative services and solutions based on core strengths in printing, publishing, distribution and retail. As one of the most reputable names in the business, Times Publishing Group has a strong heritage of over 50 years and continues to push boundaries and provide a wider spectrum of media solutions for its customers.

With a global presence in key cities in Asia, Europe, the UK, South America and the US, Times Publishing Group has established ourselves as a global brand committed to providing excellence and quality to consumers and business partners worldwide.

We are looking for aspiring talents who wish to pursue a career in Media for one of the Group's business functions. Upon graduation, the talents will be offered a comprehensive onboarding programme that systematically exposes the talents to different areas of the organization providing familiarization to our businesses and core values. This is achieved via a structured development programme which comprises several interrelated components, including rotations, special assignments, company integration, local and global development, progress checks and assessments.

Marshall Cavendish

Marshall Cavendish enriches lives through knowledge. Marshall Cavendish is an international publisher that publishes books, directories, magazines and digital platforms. Our products reach across the globe in 13 languages, and our publishing network spans Asia and the USA.

Our three businesses comprises of, **Marshall Cavendish Business Information** which is a leader in trade directory and magazine publishing; **Marshall Cavendish International Asia** which is a producer of high quality books of special interest that captures a vast diversity of subjects and **Marshall Cavendish Education** which provides a host of comprehensive education solutions for curriculum publishing, online learning and teacher professional development. Marshall Cavendish has offices in US, Chile, Hong Kong, China, Thailand, India and Malaysia.

A publisher of choice and winner of numerous awards and accolades, Marshall Cavendish is committed to bringing innovative, authoritative and attractive value-added products to its customers.

Fields of Study/Requirements

Marshall Cavendish is seeking for outstanding talents who demonstrate academic excellence, sound character and strong leadership potential and wish to pursue a career in the publishing industry. Talents should possess a good bachelor's degree in areas of Mathematics, Science or Mother Tongue.

Career Opportunities

Talents will have the opportunity to intern with Marshall Cavendish Education during the course of study. Upon graduation, he/she would have the opportunity to be rotated to different roles over the bond period to develop new skills like project management and business development. He/She may be given the opportunity to be part of our Global Mobility program to be posted to one of our overseas offices.

Times Printers Group

For over 45 years, Times Printers has been impressing global publishers with cost-effective, quality works and had positioned itself as one of the largest commercial printers in the Asia Pacific region providing innovative and total printing solutions under one roof.

Today, we have three printing plants in Asia and an extensive international sales network established in key cities including USA, UK, Europe, Chile, Mexico, Canada, Australia, China, Hong Kong and Malaysia. With over 1,400 competent and dedicated employees attending to printing requests, we have the capabilities to meet any challenging demands.

Fields of Study/Requirements

Times Printers is seeking for outstanding talents to assume the role of a Print Media Specialist, to lead and grow its 'Total Solution Printing' business through a mix of offerings such as digital printing, books, catalogues, magazines, applications, e-printing etc. Successful candidates will pursue a full-time degree program related to Digital Media or Engineering.

Career Opportunities

Successful talent with a strong interest in the use of media and possess a strong motivation to evolve the extended media ecosystem, will undergo a comprehensive and progressive learning program at Times Printers. He/She will be mentored and coached by Leaders and Line Managers to fulfil leadership or professional role in the print and management path.

He/she will have the opportunity to gain exposure to various areas of the print business including web-to-print, on-demand printing, cross-media marketing and e-publishing across different media platforms; and acquire best practices across printing plants in Singapore, China and Malaysia. The successful talent will also assume an instrumental role in paving and shaping the digital journey at Times Printers.

Hop on our bandwagon and join us in this exciting journey to transform Times Publishing for the Digital Economy!

Distribution Group

Times Distribution and Pansing Distribution are one of our leading distributors of books and **magazines** in Singapore, Malaysia and Hong Kong. We manage the distribution cycle of books and magazines from major publishers from the UK, US, Australia and Southeast Asia.

Our extensive distribution network consists of over 4,000 consumer touch points including bookshops, newsstands, supermarkets, convenience stores, hotel outlets, petrol kiosks, libraries and universities. Our warehouses, the crucial link in our value chain of service, are equipped with sophisticated IT systems and processes that ensure fast processing of orders and minimal turnaround time. We are thus well-placed to monitor, manage and control inventory effectively, thereby maximizing fulfilment rates and sales efficiency.

Fields of Study/Requirements

The Distribution Group is seeking for outstanding talents who are keen to pursue careers in the distribution industry. Talents must be high achievers, business savvy and understand market dynamics. They must be keen to pursue a degree programme relating to business analytics.

Career Opportunities

Talents will have the opportunity to intern with Times Distribution or Pansing Distribution during the course of study. Upon graduation, he/she would be groomed via opportunities to be exposed to different roles in the business.

Retail Group

Times bookstores, a member of Times Publishing Limited, is a leading retailer of English language books and complementary products in the region, with a chain of outlets throughout Singapore and Malaysia. Established in 1978, Times bookstores has been a provider to the reading needs of Singapore and Malaysia for close to 40 years.

We offer a wide variety of products catering to readers of all ages and interests including children's books, lifestyle and non-fiction books. Times bookstores also hosts a number of exciting and vibrant activities, including author appearances, book signings and workshops for customers. Generating interest and awareness of publishers' products, and creating an engaging and inspiring environment conducive to book appreciation has firmly established Times bookstores as a retailer of choice.

Fields of Study/Requirements

Times bookstores is seeking for outstanding talents who are keen to pursue careers in the retail industry. Talents must be high achievers, business savvy and understand market dynamics. They must be keen to pursue a degree programme relating to business analytics.

Career Opportunities

Talents will have the opportunity to intern with Times bookstores during the course of study. Upon graduation, he/she would be groomed via the Management Track, with opportunities to be exposed to different roles in the business.

Ubisoft Singapore

Ubisoft Singapore opened its doors in July 2008 and has since become the **largest AAA lead studio in Asia**. We are proud of our expertise in naval technology and very excited to bring a brand new online, naval, open world IP to you – the pirate game **Skull and Bones!**

Our other notable achievements include working on every Assassin's Creed game since **Assassin's Creed II**, and being the innovators of naval gameplay in **Assassin's Creed III**, **Assassin's Creed IV: Black Flag**, **Assassin's Creed Rogue** and **Assassin's Creed Origins**. And did you know - Ubisoft Singapore works closely with Ubisoft Chengdu and Ubisoft Philippines as an Armada of three studios! We can't wait to bring exhilarating and unforgettable gameplay experiences to you.

Ubisoft is committed to enriching players' lives with original & memorable entertainment experiences. We build worlds that are a playground for the imagination, offering moments of surprise, fun and adventure as well as opportunities for learning and self-discovery.

At Ubisoft, you'll grow and collaborate with highly talented teams from around the world. Our massively friendly work environment will inspire you to go above and beyond to create experiences and brands people will fall in love with.

Find out more about us on our website: singapore.ubisoft.com

Fields of Study / Requirements

You may come from these academic backgrounds:

- Computer Science
- Engineering
- IT

With these relevant skills:

- C++ programming
- A keen interest in video games
- Inquisitive with an entrepreneurial mindset

Career Opportunities

JUNIOR ONLINE PROGRAMMER

Role Summary

The Junior Online Programmer supports in the delivery of enjoyable connected experience players have come to expect from the Ubisoft gaming experience.

Main responsibilities:

The main tasks of the junior programmer are to:

- Carry out regular functional check-ins, to progressively integrate development into the shared code base;
- Choose the appropriate data structures and algorithms for the task at hand;
- Test work after each stage to ensure stability;
- Demonstrate understanding of the basics of load and game feature testing and write test code;
- Include comments in the code and document implemented features;
- Test other connected features that could be impacted by the produced feature;
- Use a coding style that is efficient and easy to read;
- Debug own code and bugs of basic complexity in the rest of the engine.
- Test work after each stage to ensure stability;
- Ensure that code changes are fully tested (multi-player, all platforms, all game modes and middleware, where applicable);
- Test other connected features that could be impacted by the produced feature;

Requirements:

- Bachelor's degree in computer science or computer engineering or equivalent;
- Knowledge of software programming, ideally in the video game industry or any other relevant experience;
- Basic knowledge of engine or middleware and associated pipeline;
- Basic knowledge of debugging tools;
- Interest in the video game market and online gaming;
- Familiar with basic speed and memory considerations;
- Familiar with optimisation principles;
- Excellent communication skills in spoken and written English.
- Good analytical and synthesis skills;
- Ability to anticipate and resolve problems;
- Attention to detail;
- Flexibility in organizing work;
- Good interpersonal and communication skills;
- Ability to work as part of a team;
- Ability to adapt to change;
- Results driven;
- Ability to quickly learn to use new tools;

JUNIOR GAMEPLAY PROGRAMMER

Role Summary

The Junior Gameplay Programmer executes under supervision several programming tasks, in supporting the playability of the game (the link between the player's actions, character's behaviours, and the consequences on the evolution of the game).

Main responsibilities:

The main tasks of the junior programmer are to:

- Carry out regular functional check-ins, to progressively integrate development into the shared code base;
- Collaborate with game designers/level designers/animators so as to discuss the constraints and establish the technical possibilities of the various gameplay functions;
- Choose the appropriate data structures and algorithms for the task at hand;
- Test work after each stage to ensure stability;
- Demonstrate understanding of the basics of load and game feature testing and write test code;
- Include comments in the code and document implemented features;
- Test other connected features that could be impacted by the produced feature;
- Use a coding style that is efficient and easy to read;
- Debug own code and bugs of basic complexity in the rest of the engine.
- Test work after each stage to ensure stability;
- Ensure that code changes are fully tested (multi-player, all platforms, all game modes and middleware, where applicable);
- Test other connected features that could be impacted by the produced feature;

Requirements:

- Bachelor's degree in computer science or computer engineering or equivalent;
- Knowledge of software programming, ideally in the video game industry or any other relevant experience;
- Basic knowledge of engine or middleware and associated pipeline;
- Basic knowledge of debugging tools;
- Familiar with basic speed and memory considerations;
- Familiar with optimisation principles;
- Excellent communication skills in spoken and written English.
- Good analytical and synthesis skills;
- Ability to anticipate and resolve problems;
- Attention to detail;
- Flexibility in organizing work;
- Good interpersonal and communication skills;
- Ability to work as part of a team;
- Ability to adapt to change;
- Results driven;
- Ability to quickly learn to use new tools;