

CLEARING THE BIG DATA CLOUD:

An Agile Approach to Insights from Big Data

EVENT: CIO CONFERENCE 2015

Achieving higher business goals underlines 14th annual CIO Awards

Implementations that broke new grounds in terms of breadth of application, and projects leveraging "3rd platform" technologies such as mobility and cloud, grabbed the attention of the judges deciding over this year's CIO Awards contenders.

The five winners – selected by a panel of independent judges from a 'Roll of Honour' short list, the 2015 CIO 100 Index – are The AIA Group (Hong Kong), Hong Leong Bank Berhad (Malaysia), Procter & Gamble Asia (Singapore), Singapore Post Limited (Singapore), and Tenaga Nasional Berhad (Malaysia).

For the first time, the five awards were presented under five separate categories, namely:

- **Innovation:** Projects that stand out in solving business and operational technology challenges in new or different ways will be assessed under this category.
- Transformation: This category looks for projects that help elevate an organisation's operations to bring about marked changes in customer service, business process, operational efficiency, technology implementation and/or technology use.
- Leadership: This category looks for projects that demonstrate how organisations
 have successfully leveraged technology to become a leader in their industries or
 markets.
- **Growth:** Effective planning, investment and deployment of resources to meet expansionary objectives such as a growing workforce, new offices, or increasing customer base, will be the focus here.
- Performance: This category looks for an outstanding project that demonstrated how streamlining, consolidating and working smarter have achieved excellent results for the organisation.

FROM LEFT: Kang Yew Jin, Chief Information Officer, Hong Leong Bank;
Mark Hobson. CFO. Executive Networks Media Pte Ltd.

GROWTH – Hong Leong Bank Berhad: PEx Mobile Payment Solution

PEx is a mobile payment function on Hong Leong Bank's mobile application that allows the bank's customers to send money to anyone in the country, using the recipient's mobile number. Funds can be transferred into other bank accounts or through the bank's ATMs. Customers can also withdraw money from an ATM without ATM cards.

FROM LEFT: TC Seow; Bharathi Viswanathan, Associate Director, IT & GBS, APAC & GC, Procter & Gamble; Tetsuya Kubota, Manager, IT, Procter & Gamble; Sudhanshu Duggal, Manager, IT, Procter & Gamble

• LEADERSHIP - Procter & Gamble Asia: Consumer Connect

Consumer Connect enables remote connections with consumers in context wherever they are, thereby enabling P&G to connect people and insights. By leveraging virtual research to develop connections with more consumers and use their feedback to improve P&G products, the P&G is able to create the right products at the right value proposition to better serve consumers. The project has been called out as top priority by company management to help in deep consumer understanding and in driving cost effective consumer engagement while improving productivity of P&G employees.

The annual CIO 100 index, coordinated by leading regional enterprise IT magazine *CIO Asia*, published by Executive Networks Media, recognises regional enterprises and organisations that have excelled through creative and innovative IT projects in the past 12 months.

FROM LEFT: **Simeon Preston**, Group Chief Operations Officer, AIA Group Limited: **Mark Hobson**

TRANSFORMATION – The AIA Group: WAVE Enterprise Social Network

WAVE is AIA's company-wide Enterprise Social Network built on Microsoft Yammer technology that is fully integrated with Office365. Following an initial multi-phase rollout using JIVE, it underwent full transition to rollout, to enable social business, collaboration, employee engagement and future-readiness for the entire organisation. It met and exceeded internal KPIs and has been adopted as an Asia-wide best practice for the Group.

PERFORMANCE – Tenaga
 Nasional Berhad: MyTNB
 MyTNB is a mobile application for TNB customers that aims to bring

TNB customers that aims to bring the nationwide power distributor closer to its consumers. An easy-to-use mobile app, it also serves as a contact point to customers via their mobile devices. It allows users to check monthly bills, status of electricity supply application, locate the nearest Customer Service Centre – via their Android or iOS devices. Other features include TNB contact channels and Renewable Energy Invoices.

The annual CIO 100 Index and CIO Awards were announced and presented in Singapore on 7 May, at the day-long CXO Conference and Awards ceremony at Singapore's Raffles City Convention Centre. The award winners will be profiled in *CIO Asia* magazine's June-July edition, due to hit desks in the second week of June.

Executive Networks Media's Editor of *CIO Asia* magazine, T.C. Seow, said the entries to this year's CIO 100 list have shown extremely high standards in terms of breadth and depth of implementation, and the focus this year has shifted from merely improving on customer experience to realising more ambitious business goals overall.

"There is much indication that CIOs and their business counterparts are collaborating more. This augurs well for the CIOs in the region to becoming even more relevant to their organisations in the overall scheme of things to becoming more strategic and important to the board," said Seow.

The expert panel of experts made their selections based on the details provided, relating to best practice, in areas including knowledge management, e-business innovation, people management, and value chain excellence. Other criteria included customer service, security, resourcing, cost management and quantifying IT value.

FROM LEFT: **TC Seow**; **Fazil bin Ibrahim**, Chief Information Officer, ICT Division, Tenaga Nasional Berhad

FROM LEFT: TC Seow; Ramesh Narayanaswamy, Chief Information Officer, SingPost; Freddie Chang, Head of Operations, SingPost

INNOVATION – Singapore Post Limited: SingPost EzyTrak

EzyTrak is a state-of-the-art track and trace delivery system deployed on Android enabled phones, a first of its class in postal industry. The project was conceptualised and delivered in 10 months with SingPost's own operations and technology teams leading and partnering with various development partners to full deployment.

Agency for Science, Technology & Research (A*STAR)

SINGAPORE — Education

Projects:

• InfiniCortex illustrated the feasibility of 100Gbps transpacific distances that will lead to future developments in HPC network architectures and scheduling algorithms, and global innovations in science, engineering and business. It also established a new architectural approach that will fulfil the challenge of building future HPC systems to solve complex problems through the aggregation and parallelisation of globally distributed supercomputers into a single hive-mind of enormous scale.

Category: INNOVATION

• Next-generation Research Network (NGRN) is a high-performance network dedicated for A*STAR's research traffic. It provides researchers with 10 Gbps connectivity to their desks via multiple cross-campus 100 Gbps backbones for high-speed access to their network resources. This facilitates seamless collaboration both within A*STAR, and with NTU, NUS, SingAREN and overseas research institutions.

Category: TRANSFORMATION

• Storage On Demand (SOD) is a new way of consuming storage via a utility model instead of outright purchase, which was both time consuming and wasteful, in that buffer storage was often left unused. With SOD, the enterprise only pays for what it uses, and it can scale to meet fluctuating demands.

Category: INNOVATION

Dr. John Kan, CIO

2 Agri-Food & Veterinary Authority of Singapore

SINGAPORE — Government

Project: AVA's quarantine management system (QMS) is an electronic platform which makes quarantine applications easier and faster for pet owners and importers. It allows electronic documents submission, self-service checks, online payment, and automated email alerts. A searchable database also enables customisable report generation for data and trend analysis.

Cheah Wei Yien, Director, IS Dept

Category: INNOVATION

AIA Group*

HONG KONG — Financial services

Project: Wave is an enterprise social network standardised on Microsoft Yammer

and fully integrated with Office365. Wave enables social business, collaboration, employee engagement and future-readiness, and has met and exceeded all numerical and behavioural KPIs to become an industry-wide and Asia-wide best practice for the organisation.

Category: INNOVATION

Simeon Preston, Group Chief Operations Officer

Ameco Beijing

CHINA — Manufacturing

Project: Migration from SAP system to open standards-based, end-to-end platform to significantly reduce downtime caused by production system, and at the same time utilising virtualised environment to further save on costs and to boost efficiencies all round.

Category: PERFORMANCE

Gan Desheng, Manager, Information Management Subdivision

Amity UniversityINDIA — Education

Project: National Cyber Alert System Project: Advance Threat Protection Sensor (ATP-Sensor) technology had been conceptualized and developed by in-house Amity CCFIS Forensic Team to protect IT network from any Cyber Threat. National Cyber Alert System is a project in which we collect data from all ATP sensors installed across the globe and create one security bulletin report including attacks and malware trends.

Category: INNOVATION

Dr. J.S. Sodhi

Aon Asia

SINGAPORE — Financial services

Project: Implementation of visibility solution across the enterprise to enable 360-degree overview of company revenue streams, fees and commissions by segment, industry, country and practice group in the insurance industry, in addition to greater budgetary, client, and earnings analyses relevant to various product groups.

Category: PERFORMANCE Tom Gill, Regional CIO

Asia Pacific University of Technology and Innovation

 ${\sf MALAYSIA-E} ducation$

Project: Deployment of a ready-to-run virtualisation solution to meet rapid data growth from rapidly increasing student numbers in order to achieve responsiveness

by reducing server deployment time, access to online educational resources, and to meet green technology targets.

Category: INNOVATION

Rasodin Ramuddin, Technology Infrastructure & Systems Manager

8 Australia and New Zealand Banking Group Limited

SINGAPORE — Financial services

Project: The successful execution of ANZs Regional Retail Information Security Program signifies an important leap forward in the management of user access management. The program integrated a new user access management tool and standardised best practice access management processes across 103 applications in 21 countries throughout the Asia Pacific region.

Category: TRANSFORMATION

Nick White, Regional Head of International and Institutional Banking Technology

Avago TechnologiesSINGAPORE — Manufacturing

Project: Deployment of enterprise business intelligence tools and applications to achieve an integrated enterprise-reporting platform and 360-degree view of product categories, families and parts, resulting in greater customer satisfaction, sharper decision-making, and improved response times to incidents.

Category: TRANSFORMATION
Andy Naliappan, CIO

Avnet Technology Solutions, Asia Pacific

HONG KONG — Services

Project: Deployment of a sales management system to transform Avnet's Asia Pacific business and to improve its revenue and profit in Asia Pacific, while leveraging analytics to streamline processes and increase visibility into each sales opportunity for a more targeted approach for profitable growth.

Category: TRANSFORMATION

Steve Phillips, Senior Vice President & CIO

Bank of Singapore Limited

SINGAPORE — Financial services

Project: TOMS DCI Project is the first

Project: IOMS DCI Project is the first single-issuer multi-dealers, open pricing architecture that provides direct executable quotes from leading sell-side banks, real-time pre-trade compliance checks and automated transaction straight-

through processing directly to the bank's Relationship Managers.

Category: TRANSFORMATION
Vincent Caldeira, Managing Director,
Technology

12 Bank of Thailand THAILAND — Financial services

Project: The Automated Purchase Order (APO) system changes the traditional ways of purchase and procurement by adapting workflow system to enable paperless processes which helps reducing time, cost and human resources required to accomplish the tasks.

Category: TRANSFORMATION
Ms. Bhusadi Muhpayak, CIO

13 Bank Simpanan Nasional (BSN)

MALAYSIA — Financial services

Projects:

• New innovative account opening system that utilises the Point of Sale (POS) terminal, GPRS mobile communications, biometrics gadget and identification card (MyKad).

Category: INNOVATION

• Enterprise Content Management Services (ECMS) project opens a new chapter in enterprise-wide transformation in which it will overhaul day to day operations and create a fundamental platform for future operational enhancement. The project looks into the improving the productivity as well as reduce investments in paper and real estate.

Category: TRANSFORMATION

Alain Boey, Senior Vice President

Binh Tien Imex Corp. Pte. Ltd. VIETNAM — Manufacturing

Project: Deployment of an enterprise ERP system to enable global expansion in the retail industry, in addition to realising shorter time to market, and enterprise visibility across the entire value chain.

Category: GROWTH

Quyen Vuu Le, ERP Project Manager

Borneo Motors (S) Pte Ltd SINGAPORE — Retail

Project: The VOC HelpSTAR platform allows Sales and Service personnel and Customer Experience team at the Showrooms and Contact Centre to fully recognise, converse and participate with each customer through VOC. It provides "one customer touch point" regardless of whether the customer is in our "purchase" or "ownership" phases,

independent of whom the customer contacts within the organisation.

Category: TRANSFORMATION

Koh Kok Tian, IS Director/Regional Program Director (IS), Asia

16 Buffalo Wild Wings PHILIPPINES — Retail

Project: Deployment of cloud-based restaurant solutions for first location in Asia, to provide insight into how business is performing and to enhance customer engagement.

Category: PERFORMANCE

17 Busan Bank SOUTH KOREA — Financial services

Project: Implementation of a mobile development platform that makes it fast and simple to create and update security-rich, easy-to-use mobile applications to enable out-of-branch sales.

Category: INNOVATION
Oh Nam Hwan, CIO

Casino Regulatory Authority

of Singapore
SINGAPORE — Government

Project: CRA Collaborative Intranet (InCRAnet) is a collaborative Intranet that serves as the central gateway to access, exchange, share and collaborate on all information within the organisation under CRA's overall knowledge management strategy. The portal enables staff to locate vital resources effectively and promotes collaboration in a personalised and easily accessible electronic workspace.

Category: TRANSFORMATION

Ee Kiam Keong, CIO

19 Charles Seafood Supply PHILIPPINES — Manufacturing

Project: Implementation of new online catalogue and ordering system to enable e-business and to expand markets. The new solution enables the company to achieve transparent transactions, resulting in order accuracy, reduction in late or overdue payments, and timely sales.

Category: GROWTH
Mayette Yulo, Owner

20 China Daily CHINA — Services

Project: Project on improving work efficiency for ongoing identity management

and access control administration by centralising identity management for all business systems across domestic and international bureaus, in order to minimise authentication workload and to reduce system maintenance costs

CATEGORY: PERFORMANCE

Gan Yongqing, Director, Department of Technology

21 China Eastern Airlines CHINA — Logistics

Project: Commissioning of a hosted and localised logistics management solution for subsidiary China Cargo Airlines to launch a new booking and shipment management portal.

Category: INNOVATION

22 China Telecommunications Corporation

CHINA — Telecommunications

Project: To comply to regulation, China Telecom's Jiangsu Branch is required to have primary and secondary data centres for business continuity purposes. To maximise investment in its data centre architecture, the branch upgraded its existing IT infrastructure to include an active-active data centre setup to optimise resources.

Category: TRANSFORMATION

23 China University of Geosciences

CHINA — Education

Project: Deployment of a highperformance computing solution with shared infrastructure solutions platform and network switching to power research into geo-movements caused by tectonic disturbances.

Category: INNOVATION

Dr. Ma Pengfei, Tectonics Simulation Lab

24 Chongqing Shanshui Urban Tourism Development Ltd

CHINA — Hospitality

Project: Development of a unified and centralised decision support platform that ensures accurate and timely reporting of various data types by consolidating and streamlining disparate Excel file formats, thereby enabling management to make critical decisions impacting the business.

Category: PERFORMANCE

Teng Ran, CFO

25 City University of Hong Kong HONG KONG —Education

Project: E-Learning Cloud Transformation
Project is part of the University's "Cloud
first" strategy, creating a 100% cloud-based
e-learning environment; allowing teachers/
students to benefit from latest tools and
modern pedagogies. User buy-in and change
management are the biggest challenges as
e-learning platform supports roughly 3,000
courses yearly taught by 1,300 teachers and
used by 24,000 students.

Category: TRANSFORMATION Dr. Andy Chun, CIO

26 CLP Power Hong Kong Limited HONG KONG — Utilities

Project: Eco Optimizer 2.0 is a business solution which leverages cloud-based behavioural science solution integrated with data analytics platform to engage and motivate customer to make smarter energy consumption decisions and save energy in a sustainable ways by providing personalised insights and targeted recommendation.

Category: INNOVATION

Andre Blumberg, Director – Information Technology

27 CRIF High Mark Credit Information Services

INDIA — Financial services

Project: Implementation of enterprise database solution to ensure high system availability, fast data loads, accelerated query response times, and robust backup facilities to improve customer service and to support business growth.

Category: INNOVATION

Pinkesh Ambavat, Vice President, Head of Bureau Systems

28 Crown Worldwide Group HONG KONG — Logistics

Project: Implementation of enterprise-wide BusinessObjects dashboards and reporting tools to reduce lead times for report generation, business decision-making support, complex P&L analysis requirements against service delivery systems, and tight integration with existing data warehouse apps.

Category: PERFORMANCE

Chris Davis-Pipe, Vice President, IT

29 Dorf Ketal Chemicals INDIA — Manufacturing

Project: Consolidation of disparate ERP systems into a single, global enterprise

application platform to enable a single source of truth and support a growing manufacturing business.

Category: TRANSFORMATION

Seshadri Viswanathan, Vice President, IT

Dynasty Travel

SINGAPORE — Hospitality

Project: Implementation of cloud-based productivity tools to improve front-end service delivery and quality, and to enable flexible access to core office email system and information portal.

Category: PERFORMANCE Jerry Loi, IT Team Leader

31 ETAM International Sourcing (Shanghai) Co., Ltd.

CHINA — Logistics

Project: BI Supply Chain Operation Report is an innovative solution based on a Business Intelligence project to drive smarter business, ensure profitability and secure well being of the enterprise's operations.

Category: PERFORMANCE

Mehdi Bedadi, Asia Information Systems Director

32 Excellectual Infocomm Consulting Services

CHINA — Services

Project: Project Reach Out is a customer acquisition system based on incentivised viral and crowdsourcing principles to attract mass consumers into the organisation's product marketing campaigns to create brand awareness, improve sales and build regional customer base. This system works through major social networks like WeChat, QQ, etc.

Category: TRANSFORMATION

James Lim, CEO

33 Excelsior Healthcare TAIWAN — Healthcare

Project: Replacement of existing analysis applications and development of new applications to provide improved data aggregation, analysis of various indicators of patient-care quality, identification of causes of statistical anomalies, and effective cost

management.

Category: PERFORMANCE Rosa Feng, Nursing Director

Flextronics Technology (Penang) Sdn. Bhd.

MALAYSIA — Manufacturing

Project: Flextronics China Customs Platform

is a centralised customs management platform utilised throughout all 23 bonded sites in China. The primary purpose is to provide control points for managing inventory surplus and shortage. The system utilises automated processes with embedded workflows, helping to streamline Customs and Logistics operations.

Lee See Nee, Vice President, Information Technology

35 Guangdong Aiyingdao Children's Department

Category: TRANSFORMATION

CHINA — Retail

Project: Project to optimise business processes and to innovate management approach by deploying an ERP system that improves information sharing, provides visibility and accurate reporting across the organisation, and better decision-making.

Category: TRANSFORMATION
Xiao Jun, IT Center Director

36 Guangzhou Restaurant Group Co., Ltd.

CHINA —Retail

Project: Replacement of legacy database solution with an integrated, high-performing and scalable database platform for headquarters, restaurant branches, food-production factory, and food market chains in order to support future business growth.

Category: TRANSFORMATION
Song Zhijun, IT Manager

37 Guizhou Wing Cloud High Technology Ltd

CHINA — Services

Project: Setting up a large-scale Ethernet fabric architecture as network foundation of its new cloud data centre that is both efficient and environmentally friendly to win local, national and international customers by providing easy-to-manage, cost-effective yet scalable data centre network capable of supporting more than 10,000 servers.

Category: INNOVATION

Xu Ning, CEO

38 HDFC Standard Life Insurance

INDIA — Financial services

Project: Mymix is a power tool to transform customer experience and boost productivity. It is also an innovative sales enabler software application that helps fortify needs-based selling, delivers unique and personalised

customer experience, and achieves quality business growth and productivity. Category: TRANSFORMATION Thomson Thomas, Vice President

Hong Leong Bank Berhad* MALAYSIA — Financial services

Project: Hong Leong Connect Mobile
Banking Re-Platform for Extension of
Payment Express (PEx) Services is a mobile
payment function on our mobile application
that allows its users to send money to
anyone in the country, using the recipient's
mobile number. Funds can be collected into
any bank accounts or through HLB ATMs.
Customers can also withdraw money from
an ATM without ATM card.

Category: INNOVATION Kang Yew Jin, CIO

Hong Leong Islamic Bank Berhad

MALAYSIA — Financial services

Project: EXPRE\$\$ Remit is a new remittance service available via self-service terminals available in Hong Leong Bank and Hong Leong Islamic Bank for currency conversion and remittance. Remittance service can be initiated, processed and collected by intended beneficiaries within 8 minutes.

Category: INNOVATION Kang Yew Jin, CIO

41 Indonesia Stock Exchange (IDX)

INDONESIA — Financial services

Project: The Development and Implementation of Capital Market Integrated Network (CMIN) Project consists of dedicated fibre optic network that connects IDX to 113 Exchange Members, Indonesian Financial Services Authority, Self Regulatory organisations, 18 custodian banks, 37 payment banks, and Directorate General of Debt Management. CMIN improves fairness, accessibility, network quality, security, high availability, cost efficiency, and reduce the complexity of business processes.

Category: TRANSFORMATION
Adikin Basirun, Information Technology &
Risk Management Director

42 Infocomm Development Authority of Singapore

SINGAPORE — Government

Project: Social Service Delivery Study, launched by the Ministry of Social and Family Development (MSF) and Infocomm

Development Authority (IDA), embarked on the SS2016 Social Service Delivery Study to enable a strategic analysis on how infocomm technology can be leveraged to help achieve the social service sector vision and goals to better the lives of residents in Singapore.

Category: TRANSFORMATION
Christina Gan, Cluster Director, Social &
Family Development, Homeland Security &
Gov Admin Group

43 Infosys Limited INDIA — Services

Project: Transforming Digital Business Engine allows Infosys to transform its digital business engine with world's largest single instance of SAP Business Suite on HANA. **Category: TRANSFORMATION**

Institute of Technical Education

SINGAPORE — Education

Ganesh G.

Project: myPortal – Student Portal for eServices/eLearning allows students to access ITE online services and the Internet through their mobile devices. myPortal was developed to provide a student-centric onestop gateway to access personalised course-related information and eServices/eLearning.

Category: TRANSFORMATION

Lee Foo Wah, Divisonal Director / IT Division

Integrated Health Information Systems Pte Ltd (IHiS) & Singapore General Hospital (SGH)

SINGAPORE — Government

Project: TSSU Instrument Management System (TIMS) enables real-time tracking and accountability of surgical instrument sets used for each patient, providing an electronic trail for all instruments processed and sterilised by SGH's Theatre Sterile Supplies Unit. This ensures high sterilisation standards and efficient management of instruments, improving patient safety and operational efficiency.

Category: TRANSFORMATION

Benedict Tan, IHiS GCIO, SingHealth

46 IPServerOne THAILAND — Services

Project: Implementing advanced Intelbased servers to power its cloud hosting services, and to improve on deployment times for hosting requests, flexibility to scale according to demand, and long-term business growth.

Category: INNOVATION

Lee Cheung Loong, Founder

47 Jurong Port Pte Ltd SINGAPORE — Logistics

Project: Business Intelligence for World Class Homeport enables Jurong Port (JP) to become a World-class homeport which boasts of a BI platform and a BI competency centre, enabling JP to differentiate from its competitors and strengthen its core competencies.

Category: PERFORMANCE Sim Chear Wah, CIO

48 KMC Solutions PHILIPPINES — Services

Project: Deployment of desktop equipment and improving network services in order to better serve customers in its serviced office space where separate, secure tenant networks are ensured to PCI and HIPAA industry compliance standards; perimeter protection, improved network efficiencies, and fast support.

Category: TRANSFORMATION
Clinton Marsh. CTO

Kru Somsri's English SchoolTHAILAND — Education

Project: Deployment of a shared infrastructure for remote systems management to help alleviate IT troubleshooting in schools, boost staff productivity and better IT support, all backed by a scalable infrastructure to help business growth.

Category: PERFORMANCE

Paisan Sookchalem, Managing Director

50 Lembaga Hasil Dalam Negeri (LHDN)

MALAYSIA — Government

Project: Dynatrace Application Performance monitoring and management for Inland Revenue Board (LHDN) of Malaysia helps to monitor the board's applications. It detects the root cause of slow web/mobile response/transactions and alerts relevant parties or professionals whenever an error occurs, before any downtime occurs. It also helps LHDN to make better, cost efficient IT investments and improve application performance and response times.

Category: PERFORMANCE

Mariam Binti Mohd, Director of IT

Manila International Container Terminal Services,

Inc.

PHILIPPINES — Logistics

Project: Truck Monitoring System was developed to collect data through strategically placed readers within the premises for effective management of traffic, maintaining agreed service levels and improved customer service. The system offers visibility and traceability of truck movement critical to preventing service failures and vital input for optimisation planning.

Category: TRANSFORMATION Earl H. Ferrer, Vice President, Global IT

Manila Tytana Colleges PHILIPPINES — Education

Project: College Admission Callers Prospective Students Tracking System was developed for the purpose of tracking calls to prospective freshmen/transferees who have shown interest enrolling in any of the programs provided by the college, and to provide information on other alternative programs of interest to students.

Category: INNOVATION Dr. Ronaldo A. Tan, CIO

MASkargo

MALAYSIA — Logistics

Project: Replacement of in-house mainframe-based cargo management system with cloud-based logistics management system with integration to existing automated robotic warehouse and revenue management systems.

Category: TRANSFORMATION

Ahmad Luqman Mohd Azmi, Acting CEO

MayBank Singapore SINGAPORE — Financial

services

Project: Singapore Data Centre Setup & Migration represents the bank's efforts to setup its data centre which boasts disaster recovery infrastructure relocation and migration. The overall mission is to subsume IT operations and to ensure that the migration of IT operations allowed for business to carry on as usual.

Category: TRANSFORMATION

Lim Kuo Siong, CIO

Maynilad Water Services. Inc. PHILIPPINES — Utilities

Project: Deployment of enterprise-wide wired and wireless solutions with tight

role-based access controls and security features, simplified network operations and management, yet offer high scalability when bandwidth demands spike.

Category: PERFORMANCE

Dr. Francisco C. Castillo, SVP-CIO, IT Division

McLeod Russel India Ltd INDIA — Manufacturing

Project: Enterprise-wide information management solution to enable visibility across order and procurement cycles, enhanced BI, and access to real-time primary production and resource allocation in tea plantation, production and distribution.

Category: GROWTH Surhit Bhattacharyya, CIO

Ministry of Manpower Singapore

SINGAPORE — Government

Projects:

 Interactive Labour Market Statistic (LMS) Information Portal is a major initiative to deliver an innovative and engaging interactive experience on data visualisation of manpower statistical data by transforming the statistical data into meaningful and enriching experience as dynamics and interactive charts.

Category: INNOVATION

 Service Transformation@MOM Services Centre (MOM SC) is a major initiative to reinvent and transform service delivery at the new MOM Services Centre @ Bendemeer using human-centric design thinking and process re-engineering. Category: TRANSFORMATION

Ang Mui Kim, CIO

Morphlabs, Inc. MOTPHILIPPINES — Services

Project: Implementation of Linux OpenStack platform to provide massively scalable laaS solution for customers, and to design safe, scalable enterprise cloud solutions based on OpenStack for new and existing Morphlabs customers.

Category: INNOVATION Gio Bacareza, CEO

MTR Corporation Limited

HONG KONG — Transportation

Project: Be-TOPS aims to deliver a sustainable and demonstrable transformational change. It enables the ITSD to successfully deliver better user engagement and collaborative partnering, better customer experience and operational efficiency, better business-aligned organisation structure, uplift skill of ITSD staff in supporting business needs, and optimise costs through strategic sourcing and to shift ITS's focus to value-adding activities.

Category: TRANSFORMATION

Ted Suen, CIO

National Commodity and Derivatives Exchange (NCDEX)

INDIA — Financial services

Project: Replacement of proprietary solution with open standards platform consisting of data centre virtualisation and client solutions to increase capacity and data throughput while simplifying management and lowering costs all round

Category: TRANSFORMATION Devesh Surana, Vice President of Technology

National Institute of 61 Education

SINGAPORE — Education

Project: Business Continuity Management System (BCMS) is the result of the National Institute of Education's journey in business continuity and information security management so as to achieve a higher standard of security and risk management. It obtained the ISO 27001 Information Security Management System (ISMS) and ISO 22301 Business Continuity Management System (BCMS) certifications in October 2013 and September 2014 respectively.

Category: INNOVATION Tan Hoon Chiang, CIO

NatSteel Holdings Pte Ltd SINGAPORE — Manufacturing

Project: Natsteel is in the process of transforming from a product selling organisation to a customer focused solution provider. The Digital Age Transformation program supported this direction by creating market competitive advantages through IT. The program brought in the right IT competencies, enabled business operation agility, and realised business solution delivery.

Category: TRANSFORMATION

Yang Cher Ming, CIO

Navis India Technologies **5** Pvt. Ltd.

INDIA — Transportation

Project: Project to automate service-request

generation for hardware faults in order to expedite diagnostics processes and problem resolution; maximising availability of server hardware to ensure 24x7 marineterminal and cargo-movement operations for customers; and to reduce support requirements for hardware remediating issues to focus on more value-added tasks. Category: GROWTH

Subramanian Kesavan, Lead - Systems Engineering

NCS Pte Ltd SINGAPORE — Services

Project: Project Gravity is a transformational project, built to deliver secured business solutions for Singtel Group Enterprise through an innovative IT services delivery platform that is responsive to business changes. Designed to operate in a new collaborative Smart Economy with enterprise-grade security, Gravity leverages the cloud to deliver cost savings and scalability, which in turn delivers business growth.

Category: TRANSFORMATION James Loo Wai Kheong, CIO

Netreav Systems MALAYSIA

Telecommunications

Project: Developing and rebranding communications platform to increase VoIP systems sales by moving to an appliancebased business model. The exercise optimised engineer utilisation hours, decreased cost of goods sold, and reduced sales cycle with single-box shipping.

Category: GROWTH Deric Ng, CEO

Network for Electronic Transfers (Singapore) Pte Ltd (NETS)

SINGAPORE — Financial services

Project: Transforming Singapore EFTPOS from a magnetic stripe to a chip-based payments system helped set the chip standard, setting up of certification body and developing the issuing infrastructure both at NETS and issuing banks and upgrading the acquiring infrastructure for acceptance of chip-based cards.

Category: TRANSFORMATION

David Woo, CIO

Networld Capital Ventures,

PHILIPPINES — Financial services

Project: 24K Card Loyalty Program System

- E-money component offers electronic money services through more than 1,800 Cebuana Lhuillier pawnshops to enable customers to experience secure, efficient and affordable electronic-based financial services through different channels.

Category: TRANSFORMATION

Ergie S. Ong, CIO

Nippon Paint (China) Co., Ltd. CHINA — Manufacturing

Project: Implementation of a supplier relationship management application platform to support strategic and operational procurement and supplier collaboration, in addition to reducing trading cycle time, process costs, while enabling efficient management of the company's rapidly growing supplier network.

Category: PERFORMANCE

Huang Jun, Vice President of Procurement

Noble Group HONG KONG — Logistics

Project: Arvis (A Really Very Intelligent System) is a profit and loss attribution algorithm developed internally by Noble through which it can explain how its profitability develops — what changed, has it changed and why it changed. This technology gives Noble a consistent and reliable automated change report.

Category: INNOVATION Barry Gould, CIO

Philippine Business Bank PHILIPPINES — Financial services

Project: Project to future proof and to transform the enterprise data centre through virtualisation and private cloud infrastructure.

Category: LEADERSHIP Keith S. Chan, CIO

Philippine Long Distance Telephone Company (PLDT)

PHILIPPINES — Telecommunications

Projects:

 Installer Performance Monitoring System (IPMS) is an in-house developed application that supports PLDT's field service management processes for installation of simple services (Home segment) as well as catering for specific complex products (Enterprise segment). The system consists of a web platform for the back office and a mobility platform for the field force.

Category: TRANSFORMATION

 Mobile-IT Enterprise Customer Dashboard correlates and repackages crossorganisation and cross-system data sources into a single mobility dashboard to provide enterprise teams a near real time converged view of customer. The platform can be accessed anytime, anywhere and from any mobile device to support business critical information-based decisions and activities.

Category: INNOVATION

 Project FUSE is a unified communication platform designed to enable the organisation's contact centre to deliver an integrated experience to its customers. FUSE links data from disparate systems and transforms datasets into relevant information needed to optimise customer engagements.

Category: INNOVATION Lawrence T. Goh, CIO

Procter & Gamble Asia* SINGAPORE — Manufacturing

Project: Consumer Connect enables remote connections with consumers in context wherever they are, allowing P&G to connect people and insights. By leveraging virtual research to develop connections with more consumers and use their feedback to improve P&G products, the company is able to create the right products at the right value proposition to better serve consumers.

Category: LEADERSHIP Sanjay Singh, CIO

PropertyGuru Pte Ltd SINGAPORE — Real Estate

Project: Deployment of a cloud-based business management solution to accelerate expansion plans across Asia Pacific, which supports financials, revenue recognition, subsidiary management workflows to tax calculations.

Category: INNOVATION Jani Rautiainen, Managing Director

PT Asuransi Jiwasraya INDONESIA — Financial

services

Project: Deployment of a new and enhanced high availability data centre to take advantage of latest innovations for application scalability and availability to support the company's core business activities.

Category: TRANSFORMATION Ari Faizal Aliaini, Head of IT Division

PT Sentra Inovasi Solusindo 175 INDONESIA — Manufacturing

Project: Deployment of an ERP system running on virtualised platform that enables improved employee productivity, consolidation of IT, reduced management time, gained scalable and agile infrastructure for growth, and significantly lower power consumption.

Category: TRANSFORMATION

Wijaya, Senior IT Development Manager

PT Telekomunikasi Indonesia INDONESIA –

Telecommunications

Project: Upgrading of service delivery platform by implementing an integrated suite of products that improve cost reduction and time reduction in developing new mobile, broadband, and network applications in order to remain competitive through concerted innovations.

Category: INNOVATION

Tanto Suratno. Head of SOA & SDP

Public Bank (Hong Kong) Limited

HONG KONG — Financial services

Project: Securities Trading & Infrastructure Upgrade aims to tackle the behavioural changes of customers, while ensuring excellent quality of service. Three phases of system enhancement were taken to bring a new securities trading experience to customers, namely the Securities Trading System Revamp, Bank Host System Upgrade, and Introducing Mobile Securities Trading.

Category: GROWTH Franky Tse, Head of IT

Sa Sa Cosmetics Company Ltd.

HONG KONG — Retail

Project: Business Process Management Project: Perform Business Process Reengineering (BPR) for ordering and demand forecasting processes for the local (Hong Kong) and overseas (China, Singapore, Malaysia and Taiwan) markets.

Category: PERFORMANCE

Ms. Lu Szu Jen, CIO

Samitivej Hospital 79 THAILAND — Healthcare

Project: Deployment of flash-optimised storage arrays across two main hospitals under the group to achieve better patient

services as a result of low latency in storage retrievals, thereby giving more IT time for strategic projects, besides maximising uptime with highly available platform and disaster recovery capability.

Category: PERFORMANCE Dr. Panuratn Thanyasiri, CIO

Seo Eng Joo Frozen Food SINGAPORE — Manufacturing

Project: Deployment of a global ERP software that delivers flexibility and agility to improve inventory control through modern methods, raise operational efficiency, and improve visibility across the entire supply chain.

Category: LEADERSHIP Charlie Seo, General Manager

Sin Chew Media Corporation Berhad

MALAYSIA — Services

Project: Deployment of enterprise-wide network security platform to protect against growing online threats, improve business continuity and enable mobile computing.

Category: PERFORMANCE Ong Kee Wah, ICT Manager

Singapore Management 82 University

SINGAPORE — Education

Projects:

 Advanced Learning Analytics (ALA) project uses big data and analytics to transform teaching and learning in higher education. By leveraging next-generation analytics capabilities to gain insights into students' learning progress, challenges and behaviours and their impact on learning effectiveness, this project provides actionable intelligence to the key stakeholders like instructors, students, curriculum planners and helps to improve education delivery over time.

Category: INNOVATION

 SIEM-X (SIEM-eXtension) aims to extend the use of SIEM to non-Security personnel, thus instilling the fact that security is everyone's responsibility. SIEM-X provides a single integrated view of information to raise security insights, productivity and operations efficiency for application/system owners which were previously not available or performed manually.

Category: INNOVATION Lau Kai Cheong, CIO

Singapore Polytechnic SINGAPORE — Education

Project: SP Mobile App is the key building block for achieving SP's IT Vision of building a Smart Campus that empowers its stakeholders (students, staff and public) with access to real-time information and the ability to e-transact, any time anywhere, thus putting "Learning", "Working" and "Lifestyle" convenience at their fingertips.

Category: TRANSFORMATION

Loh Gin Chye, CIO

Singapore Post Limited* SINGAPORE — Logistics

Project: EzyTrak is a state of the art track and trace delivery system on Android enabled phones, a first of its class in postal industry developed by Singpost. The project was conceptualised and delivered in 10 months with SingPost operations and technology leading and partnering with various development partners.

Category: INNOVATION Ramesh Narayanaswamy, CIO

Singapore Prison Service SINGAPORE — Government

Project: Electronic Letters for Rehabilitation and Reintegration Advancement (E-letters) is an innovative use of communication in a unique setting. It could be used for improving communications between inmates and their families or friends and in enhancing operational efficiency.

Kuai Ser Leng, CIO

Singapore Telecommunications Ltd.

Category: TRANSFORMATION

SINGAPORE — Telecommunications

Project: Business transformation project to enhance and differentiate the operator's customer experience, improve billing and customer support for retail, enterprise and government sectors, in order to have a single platform that gives holistic view of customers.

Category: TRANSFORMATION Wu Choy Peng, Group CIO

SPi Global PHILIPPINES — Services

Project: By establishing the Information Technology Operations Command Center (ITOCC), SPi Global is now able to have a centralised and proactive monitoring of the company's IT infrastructure. ITOCC staff

provides 24/7 seamless and instantaneous support to IT incidents across 10 facilities in the Philippines, Nicaragua, and the United States.

Category: TRANSFORMATION

Patrick Santos, CIO

Standard Chartered Bank Malaysia Berhad

MALAYSIA — Financial services

Project: eGOLD Release is a single consolidated version combining eight corebanking systems in different countries. TIt is an extensive enhancement that results in significant reduction of time and funding compared with conventional steps for system enhancement/change.

Category: PERFORMANCE
Dato' Arif Siddiqui, CIO

Tata Sky Limited INDIA — Services

Project: Implementation of open-source enterprise application platform as middleware solution running on Linux infrastructure to improve availability of electronic voucher distribution (EVD) application while reducing TCO and improving performance.

Category: GROWTH N. Ravishanker, CIO

90 Telekom Malaysia MALAYSIA —

Telecommunications

Project: TM Legacy Migration (Camelot) is Telekom Malaysia's next-generation billing, ordering and operations platform. This breakthrough resulted in a significant improvement of customer satisfaction, operational efficiency and maintenance costs whilst reducing business impact in the entire duration of the exercise.

Category: PERFORMANCE

Giorgio Migliarina, Chief Technology & Innovation Officer

91 Tenaga Nasional Berhad* MALAYSIA — Utilities

Project: MyTNB is a mobile application for TNB customers that serves as another contact point to customers via mobile. It allows users to check monthly bills, status of electricity supply application, locate the nearest Customer Service Centre on Android or iOS devices. Other features include TNB contact channels and Renewable Energy Invoices.

Category: INNOVATION
Fazil Ibrahim, CIO, ICT Division

92 Thangamayil Jewellery Limited

INDIA — Retail

Project: Deployment of monitoring control over enterprise inventory management system of all stores in order to gain visibility of inventory, reduce stock levels to improve profitability, to improve stock availability, and to reduce margins to provide better customer satisfaction.

Category: PERFORMANCE
Yadeenthra Nathan S.K., Executive
Information Officer

The Cocoa Trees SINGAPORE — Retail

Project: Replacement of old inventory control system to achieve clarity and accuracy at the click of a mouse for operational data, and to provide realtime, user-friendly and flexible access to information to help grow the business.

Category: TRANSFORMATION

Wess Wong, Director, Finance & Business Development

94 Top Glove Corporation Bhd. MALAYSIA — Manufacturing

Project: myTGSAP embodies the transformation of IT as a driver of business value through the adoption of best practices in people, processes and technology in the implementation of a group wide SAP Enterprise Resource Planning system and the supporting infrastructure.

Category: TRANSFORMATION

Chee Yih Tzuen, CIO

95 TravelSky Technology Limited CHINA — Hospitality

Project: Implementation of business intelligence/analytics tools to provide a comprehensive and powerful information service line and a multi-tier system that presents clear and concise picture showing nationwide commercial air travel patterns and trends in timely manner, in order to facilitate crucial business decisions in resource planning, flight planning, and

Category: PERFORMANCE
Joyce Yu, Senior Manager

business projections.

96 Tsit Wing International Holdings Limited

HONG KONG — Retail

Project: Deployment of analytics tools and apps to enhance and streamline data

analytics, enabling faster and more informed decision-making, while enabling apps to be used both on standard desktop computers as well as through mobile devices such as Apple iPads.

Category: GROWTH

Keith Wu, Executive Director

97 Wanbury Pharma INDIA — Manufacturing

Project: Deployment of business intelligence/analytics tools to support users with mobile devices in order to gain near real-time access to "big data", and to improve business agility through efficient analysis and reporting.

Category: PERFORMANCE
Pandurang Salunkhe, Head of IT

98 XiamenAir CHINA — Transportation

Project: In order to meet the rising demands of its customers and employees, Xiamen Airlines embarked on an IT infrastructure upgrade to provide faster and more secure services with higher availability to its stakeholders.

Category: TRANSFORMATION

99 Xinjiang Goldwind Science & Technology Co., Ltd.

CHINA — Manufacturing

Project: Reduction of month-end reporting time and cost; and improved data accuracy by integrating core business operations such as financials, purchasing, procurement, production planning, factory assembly, logistics, into a single e-business suite.

Category: TRANSFORMATION

Dong Lei, Director, Department of
Information Management

100 Zhejiang Geely Holding Group Co., Ltd.

CHINA — Manufacturing

Project: Automating and standardising recruitment system across the enterprise to meet increased demand for talent in automotive industry, and integrating various recruitment channels to efficiently identify top talent and to provide insight to measure recruitment performance.

Category: INNOVATION

Sun Jinfang, Senior HR Support Manager