ENGAGE OPPORTUNITY EVERYWHERE


Singapore

Distribution to national, regional and trade media, including national and regional newspapers, radio and television stations, through PR Newswire's proprietary network.

In addition, the circuit features the following complimentary added-value services:

- Posting to online services and portals.
- Coverage on PR Newswire for Journalists, PR Newswire's media-only website and custom push email service reaching over 100,000 registered journalists from 140 countries and in 17 different languages.
- One free trade category is included with this distribution. Ask your PR Newswire representative for a list of available categories. Additional trade categories available for purchase.

Releases are distributed in English.

75 Points

Der Spiegel - Singapore Bureau	general media
Singapore Business Review	general media
Berita Harian / Berita Minggu	general media
Business Times, The	general media
Edge , The	general media
Friday Weekly	general media
Lianhe Wanbao 联合晚报	general media
Lianhe Zaobao 联合早报	general media
My Paper 我报	general media
New Paper, The / New Paper on Sunday, The	general media
Shin Min Daily News	general media
Straits Times, The / Sunday Times, The	general media
tabla!	general media
Tamil Murasu	general media
Today / Weekend Today	general media
Die Welt - Singapore Bureau	general media
Hokkaido Shimbun - Singapore Bureau	general media
United Daily News Group - Hong Kong Bureau	general media
Hindu, The - Singapore Bureau	general media
Wall Street Journal Asia, The	general media
Asiaone.com	online site
Berita Harian Online	online site
Bizdaily.com.sg	online site
Business Times Online	online site
Channel NewsAsia Online	online site
CNBC Asia Online	online site
Der Spiegel - Singapore Bureau Online	online site
Die Welt - Singapore Bureau Online	online site
Edge Online, The	online site
Electric New Paper, The	online site
Eunited 联合日报在线	online site
Friday Weekly Online	online site

