

In an evolving world where perspectives constantly shift,
the fundamental purpose of the law in upholding justice
does not change. The uniform windows on the book front
represent the stability of our legal system, and the dual
cover creates a sense of dynamism refl ective of the law’s
interaction with a vibrant social environment.

 “ We cannot rest on our laurels. To paraphrase from

the great American legal scholar, Roscoe Pound,

though the law must be stable, it cannot stand still.

We must forge ahead…”

Chief Justice Sundaresh Menon

2

Mr Lee Kuan Yew
Founding Prime Minister of Singapore
Founder and Honorary Fellow for Life
of the Singapore Academy of Law

Remembering Mr Lee Kuan Yew

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

3

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

The late Mr Lee Kuan Yew was one
of the most distinguished members
of the Singapore Academy of Law
(“the Academy”).

Mr Lee was called to the Singapore
Bar on 7 August 1951, together with
his wife, Madam Kwa Geok Choo.
For 10 years Mr Lee was a practising
lawyer, fi rst with Laycock & Ong and
later Lee & Lee – the latter a fi rm
Mr Lee established with his wife
and brother.

Mr Lee retired from legal practice
when he took offi ce as Prime Minister
of Singapore on 5 June 1959. Thereafter,
Mr Lee continued to be deeply
interested in the development of
Singapore’s legal profession and
our legal system.

The Singapore Academy of Law
was formed in 1988 because Mr Lee,
who was then the Prime Minister,
recognised the importance of a
collegiate spirit within the wider legal
community to support and nurture
future generations of lawyers who
would be able to conduct themselves
with integrity and competence.

He believed that the quality of legal
services and values of the profession
could be strengthened if the judges,
senior lawyers and other members
of the wider legal community could
come together to mentor younger
generations of lawyers, discuss the
development of the law and advance
legal learning.

Mr Lee was conferred the Fellowship
of the Academy of Law on 31 August
1990, the same day that he offi ciated
the opening of the Academy at the
City Hall.

More than a quarter of a century
later, the Academy continues in its
endeavour to ensure that the legal
fraternity remains up-to-date with the
latest legal developments from across
the world so that it is well-placed to
learn from the best of these and to
incorporate them within our system.

 “ In Mr Lee’s vision for Singapore,

the strength and vitality of the

legal system, including fi rst-rate

law schools, a strong and able

profession and an outstanding

Legal Service led by a free,

independent and incorrupt

judiciary, were matters of

the fi rst importance.”

Chief Justice Sundaresh Menon
President
Singapore Academy of Law

(Facing page) Mr Lee Kuan Yew opening
the Singapore Academy of Law at City Hall,
31 August 1990

4

OUR VISION

Singapore –

Th e legal hub of Asia

OUR MISSION

Driving legal excellence

through thought leadership,

world-class infrastructure

and solutions.

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

5

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

CONTENTS

02 Remembering Mr Lee Kuan Yew

04 Our Vision & Mission

06 Th e President’s Review

08 Th e Senate Executive Board Members

12 Key Executives in SAL Secretariat

13 Th e SAL Secretariat

14 Our Year in Numbers

16 Highlights of the Year

26 Year in Review

36 Financial Statements

ABOUT
SINGAPORE ACADEMY OF LAW

The Singapore Academy of Law
(“the Academy”) is a promotion
and development agency for
Singapore’s legal industry, with
the vision of making Singapore
the legal hub of Asia.

The Academy aims to drive legal
excellence through developing
thought leadership, world class
infrastructure and legal solutions.
Its work focusses on building up
the intellectual capital of the
legal profession by enhancing
legal knowledge, raising the
international profi le of Singapore
law, promoting Singapore as
a centre for dispute resolution
and improving the standards
and effi ciency of legal practice
through continuing professional
development and the use
of technology.

As a body established by
statute, the Academy also
undertakes statutory functions
such as stakeholding services,
appointment of Senior Counsel,
Commissioners for Oaths and
Notaries Public.

The Academy is headed by the
Honourable the Chief Justice
Sundaresh Menon. The Academy
has over 11,000 members
comprising members of the
Bench, the Bar, Legal Service
Offi cers, corporate counsel, legal
academics and foreign lawyers.

6

Th e
 President’s
 Review

I am pleased to present this review
on the progress of the Singapore
Academy of Law (“the Academy”)
for 2014/15.

This was a year of continuing
momentum for the Academy,
in the course of which we saw
continued growth in the use of our
services and value being created
by our focus on promoting thought
leadership and our investment in an
improved LawNet platform.

The Singapore Mediation Centre
(“SMC”) also delivered a strong
performance with new mediation
cases handled by SMC rising by
30% and adjudication cases
rising by 50%.

Internal Changes

In 2014, we revitalized our mission
to put Singapore on the legal map
in the region.

In our new role as a promotion and
development agency, the Academy
will focus on fi ve key clusters of
work: Legal Education, Legal
Publishing and Knowledge, Legal
Development, Legal Technology
and Corporate Development
and Services.

As the Academy’s operations
become more complex, it was
timely for us to review our internal
organisational structure to ensure
greater synergy and focus. The SAL
Executive Committee (“ExCo”) was
replaced with a smaller Executive

Board that will provide strategic
direction and guidance to the
SAL Secretariat.

The Membership and Social
Committee was disbanded and
replaced by a Corporate Social
Responsibility (“CSR”) Sub-
Committee who will establish a
formal CSR strategy in support
of the Yellow Ribbon Fund.

Promoting Thought Leadership

The promotion of Singapore as the
centre of thought and infl uence for
legal developments in Asia is core
to our redefi ned mission. We do
this chiefl y through our work in the
Legal Education, Legal Publishing
and Knowledge and the Legal
Development clusters.

Last year, the Academy organised
28 legal education events -
conferences, seminars and
workshops - to enhance the skills of
our lawyers. In particular, the Global
Technology Law Conference, the
SAL-Chancery Bar Conference and
the Sentencing Conference stand
out for their role in helping to raise
skill sets and encourage deeper
thought on important legal issues.
Participation at our legal education
events grew 26% and increasingly,
we are looking at attendees not
just from the legal fraternity in
Singapore but from further afi eld.

Landmark Conference
on Legal Convergence

In an age of increasing
transnational trade, a major
obstacle has been the lack of a
common, or at least convergent
legal framework within Asia.
Indeed, Asia lags well behind
Europe and the United States
in that the conversation on this
important issue has not even truly
commenced. This is a subject
I spoke on at some length at
the Opening of the LAWASIA
Conference in 2013 and I am
delighted that two years later,
we are within reach of seeing
the fruition of that seed.

In January 2016, the Academy
will play host to a landmark
international conference titled
“Doing Business across Asia:
Legal Convergence in an
Asian Century”. We hope to
develop this conference into an
international series that will serve
as a key forum, bringing together
stakeholders from the business
and legal communities, law makers
and judicial institutions to explore
pragmatic solutions leading to
the convergence of business
law in Asia.

Asian Business Law Institute

In conjunction with the Conference,
the Academy will also be launching
the Asian Business Law Institute
(“ABLI”). The ABLI will draw its

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

7

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

Th e Honourable the Chief Justice Sundaresh Menon
President

Singapore Academy of Law

inspiration from the American
Law Institute and the more
recently established European
Law Institute. It will undertake
and facilitate research into
transnational commercial law
possibilities for the region, publish
in the area of Asian business law,
provide guidance in the fi eld of
Asian legal development and
promote the convergence of
Asian business law.

New LawNet3

The Academy has long been a
pioneer in the use of technology.
LawNet started 25 years ago as
a simple search engine for legal
research. In June this year, we
launched LawNet3, a powerful
online platform rich in content
and capabilities. There is also a
new LawNet Premium service that
offers online access to Academy
Publishing titles and sentencing
information from the State Courts,
with more content in the pipeline.
LawNet Premium has a fl exible
pricing model, allowing users
to choose and pay for what
they want.

Publishing – New Titles and
Going Online

Alongside the launch of the new
LawNet, Academy Publishing is
taking major strides towards online
publishing. The Singapore Law
Reports will no longer be available

in fortnightly prints, as reported
cases will have greater currency
online on LawNet. For those who
prefer print copies, these will still
be available in bound volumes
fi ve times a year. The Singapore
Academy of Law Journal will also
move online to give readers more
timely access to articles.

The traditional print publishing
format will continue with new
titles expected in the Law Practice
Series and Monograph Series.

Remembering the late Mr Lee -
The Most Distinguished Member
of the Academy

2015 will also be remembered as
the year when the Academy joined
the nation in mourning the passing
of the late Mr Lee Kuan Yew, our
founding Prime Minister and the
great visionary to whom we are
all immensely indebted.

The late Mr Lee was unquestionably
the most distinguished member of
our Academy. He conceptualised
the Singapore Academy of Law,
took a personal interest in it and
ensured that it started off on a
fi rm footing. In recognition of all
he has done for us, Mr Lee was
conferred the Fellowship of the
Academy of Law on 31 August
1990, that being the day on which
he offi ciated at the offi cial opening
of the Academy at City Hall.

The Academy was established
to promote and maintain high
standards of conduct and learning
among the members of the
legal profession in Singapore,
and to promote the standing of
the profession in the region and
elsewhere. These aspirations, laid
down by Mr Lee, will continue to
guide the Academy as we embark
on the next stage in our journey.

Continuing to Build on
Our Strong Foundation

We have a strong foundation
to build from. We are fortunate
to have a membership base
that comprises members of
the Judiciary, practitioners,
government legal offi cers, in-
house counsel and members
who have gone into various other
industries. We are able to tap on
their experiences and views as
they participate in every level of
our committee work. By executing
our strategy well, and making
meaningful progress against our
focal priorities, I am confi dent that
the Academy will be in a good
position to achieve our goals.

On behalf of the Academy, I wish
to thank our members and staff
for their contributions which have
made possible the achievements
in the past year. I look forward to
your continuing support.

8

Th e Senate
Executive Board Members

The Singapore Academy of Law is led by a Senate headed by
Chief Justice Sundaresh Menon, and comprising the Attorney-
General, the Supreme Court Bench and key leaders of the various
branches of the legal profession.

The work of the Academy is largely driven by a twelve-member
Executive Board which focuses on fi ve key areas: Legal Education,
Legal Publishing and Knowledge, Legal Development, Legal
Technology and Corporate Development and Services.

Chief Justice Sundaresh Menon
President

Top row second from left

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

9

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5
Top row left to right (Remaining members)

Attorney-General Mr V K Rajah, SC
Vice-President

Justice Chao Hick Tin, JA
Vice-President

Chairman, Corporate Development and Services Cluster

Justice Andrew Phang Boon Leong, JA
Vice-President

Chairman, Legal Publishing and Knowledge Cluster

Chairman, Council of Law Reporting

Mr Th io Shen Yi, SC
Vice-President

Chairman, Corporate Social Responsibility Sub-Committee

Professor Yeo Tiong Min, SC (honoris causa)
Vice-President

Bottom row left to right

Justice Belinda Ang Saw Ean
Chairperson, Board of Singapore Mediation Centre

Justice Lee Seiu Kin
Chairman, Legal Technology Cluster

Chairman, Electronic Litigation Committee

Justice Quentin Loh
Chairman, Legal Development Cluster

Audit Committee

Deputy Attorney-General Mr Tan Siong Th ye, SC

Judicial Commissioner See Kee Oon

Mrs Lee Suet Fern
Chairperson, Legal Education Cluster

10

Professor Simon Chesterman
Vice-President

Senior Judge Chan Sek Keong*
Senior Judge Kan Ting Chiu*

Senior Judge Andrew Ang*
Senior Judge Tan Lee Meng*
Senior Judge Lai Siu Chiu*
Justice Judith Prakash
Chairperson, Publications Committee

Chairperson, Law Reform Committee

Justice Choo Han Teck

Justice Woo Bih Li
Chairman, SAL Staff Committee B

Top row left to right

Justice Tay Yong Kwang

Justice Chan Seng Onn*
Chairman, LawNet Management Committee

Justice Steven Chong

Justice Vinodh Coomaraswamy
Chairman, Promotion of Singapore Law Committee

Judicial Commissioner George Wei
Chairman, Legal Heritage Committee

Judicial Commissioner Edmund Leow

Judicial Commissioner Valerie Th ean

Judicial Commissioner Hoo Sheau Peng

Th e Senate

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

11

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

Judicial Commissioner Debbie Ong Siew Ling

Judicial Commissioner Aedit Abdullah

Judicial Commissioner Chua Lee Ming

Judicial Commissioner Foo Chee Hock

Judicial Commissioner Kannan Ramesh

Judicial Commissioner Foo Tuat Yien

Solicitor-General Mr Lionel Yee, SC

Second Solicitor-General Mr Kwek Mean Luck

Mr Giam Chin Toon, SC
Chairman, Board of Commissioners for Oaths and Notaries Public

Bottom row left to right

*Not in picture.

Mr Philip Jeyaretnam, SC*

Mr Lucien Wong*
Mr Gregory Vijayendran

Professor Tang Hang Wu

Mr Kelvin Wong*
Associate Professor David Tan*
Mrs Owi Beng Ki*

12

Key Executives
in SAL Secretariat

Ms Serene Wee
Chief Executive

Mr Paul Neo
Chief Operating Offi cer

Mr Sriram Chakravarthi
Senior Director,

Legal Development and

Chief Legal Counsel

Left to right

Mr Loong Seng Onn
Executive Director,

Singapore Mediation Centre

Mr Bala Shunmugam
Senior Director,

Legal Publishing & Knowledge

Ms Tay Bee Lian

Senior Director,

Legal Technology

(Up to June 2015)

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

13

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

Th e SAL
 Secretariat

Promotion of
Singapore Law/
Professional Aff airs/
Awards

Singapore
Law Watch

Law Reform

Business
Development &
Communications

Statutory Services,
Finance & Treasury

Human Resource
& Administration

Management
Information
Systems

Legal Education
& Training

SAL Conferences/
Seminars/ e-Lex

Legal Technology
Strategy & Planning

LawNet Project
Management

Content Acquisition
& Development

Legal Publications

Law Reporting

Editorial Operations

Legal Heritage

Legal
Education

Corporate
Development
& Services

Legal
Publishing
& Knowledge

Legal
Technology

Legal
Development

Singapore
Mediation
Centre

Executive
Board

Chief
Executive’s
Offi ce

SAL Senate

Board of
Commissioners
for Oaths and
Notaries Public

Audit
Committee

14

45,804
authentication certifi cates issued

234
cases reported in Singapore Law Reports

 10
books and journals published

Our Year
 in Numbers

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

15

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

 560,000
page views on Singapore Law Watch

More than

30%
increase in mediation cases handled
by Singapore Mediation Centre

$605.1
million
in Stakeholding and Conveyancing
money held

 19.5
hours
of oral history recorded

6,000
participants at SAL conferences
& seminars

50%
increase in adjudication cases administered
by Singapore Mediation Centre

16

Highlights
of the Year

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

17

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

23 JANUARY 2015

THE FUTURE OF FINANCIAL MARKETS REGULATION:

A GLOBAL-ASIA PERSPECTIVE

The fi rst partnership between the Academy and the Monetary Authority of Singapore (“MAS”),
the conference was attended by 470 participants, including policy makers, regulators,
business leaders and legal practitioners.

Th ought Leadership
Several high-level conferences were held and we were privileged to have eminent legal
personalities from Singapore and overseas as speakers and panellists at these events.

The Honourable Timothy Massad, Chairman of
the U.S. Commodity Futures Trading Commission
delivering the keynote address

Mr Ravi Menon, Managing Director, Monetary
Authority of Singapore, delivering the
welcome address

18

5 - 6 MARCH 2015

SAL-CHANCERY BAR CONFERENCE: EQUITABLE REMEDIES IN

COMMERCIAL LITIGATION

The conference is the second collaboration between the Academy and Chancery Bar
of England and Wales.

Lord Justice Michael Briggs, Court of Appeal of
England and Wales speaking at the conference

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

19

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

29 - 30 JUNE 2015

GLOBAL TECHNOLOGY LAW CONFERENCE:

THE FUTURE OF MONEY AND DATA

This conference on the impact of technological innovation on the movement of data and
funds, and the role of law in this dynamic space attracted 419 participants across multiple
industries and countries.

Mr Ravi Menon, Managing Director, Monetary Authority of Singapore,
delivering the keynote address on day one

Dr Yeo Boon Lock, Senior Engineering Director, Google Inc., delivering the keynote address on day two

20

21 OCTOBER 2014

ANNUAL LECTURE

The 21st Singapore Academy of Law Annual Lecture on “Twenty years of the South African
Constitution – Origins, Aspirations and Delivery” was attended by more than 500 people.

The Honourable Chief Justice Mogoeng
Mogoeng, Chief Justice of the Republic
of South Africa delivering the lecture

2 SEPTEMBER 2014 & 6 MARCH 2015

SAL DISTINGUISHED SPEAKER SERIES

We were honoured to have two distinguished speakers: The Right Honourable
Lord Dyson spoke on “The Limits of the Common Law” and The Right Honourable
Sir Bernard spoke on “Remoteness of Damage: Principle, Policy or Proportionality?”

The Right Honourable Lord Dyson (Second from right)
The Right Honourable Sir Bernard Rix

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

21

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

26 SEPTEMBER 2014

SINGAPORE MEDIATION LECTURE

The 3rd Singapore Mediation Lecture on the topic “The Mediation Imperative:
Why Successful Companies Embrace Mediation” was attended by 250 participants.

Mr Brad Berenson, General Electric’s
Vice President for Litigation and Legal
Policy delivering the lecture

25 SEPTEMBER 2014

UNFOLDING CONVERSATIONS:

HOW PERSPECTIVES SHAPE OUTCOMES

Panellists at this inaugural event shared experiences on how disputes could be better
managed to achieve constructive and resource-saving outcomes to more than 200 business
leaders and mediators.

22

21 MARCH 2014, 17 JULY 2014, 6 NOVEMBER 2014 & 7 MAY 2015

L-LEAP SEMINAR SERIES

The L-Leap Series brought together leading thinkers in the legal fraternity to discuss
pressing issues relating to the legal profession. The four seminars were well-attended.

• “The Future for Law Practices in Singapore and Beyond”

• “Women in Law, Managing it All?”

• “Starting, Building and Sustaining a Small Law Firm Practice”

• “What I Wish I Knew as a Young Associate”

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

23

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

JUNE 2015

LAWNET 3

The new LawNet3 system was launched
on 1 June 2015. The new platform provides
greater fl exibility and improved content
for users.

JUNE 2015

SAL-e

The Academy’s online shop SAL-e was
launched in June 2015. This consolidated
e-commerce platform aims to bring
the online shopping experience at the
Academy to a new level by greatly
enhancing customer convenience
and making our products and services
more visible and accessible.

Serving You Better
Services at the Academy which provided the legal profession the tools and access they
need to work eff ectively were improved over the past year. The new LawNet system
boasts of rich content and capabilities and brings greater convenience to users.

DECEMBER 2014 & MARCH 2015

NEW TITLES

Four new book titles were launched:

• International Issues in Family Law
 in Singapore

• Competition Law & Policy
 in Singapore (2nd Edition)

• Rule of Law Symposium 2014

• Core Values of an Eff ective Judiciary

AUGUST 2015

THE OLD SUPREME COURT

VIRTUAL TOUR APP

The Old Supreme Court Virtual Tour
App was launched on 11 August 2015.
It brings the user through a virtual
walk-through of the old Supreme Court
building where they can learn about
the history of Singapore’s legal system.
The app is available on both Apple and
Android platforms.

24

Awards & Recognition
To refl ect the signifi cance of their work and commitment, an elite group of
advocates are conferred the title of Senior Counsel. The Academy also has other
programmes to acknowledge those who have contributed meaningfully to our work
over the past year.

(From left) Ms Mavis Chiong, Mr Tan Chuan Thye, Mr Edwin Tong and Mr Lee Kim Shin (not in picture)
were appointed as Senior Counsel

5 JANUARY 2015

APPOINTMENT OF NEW SENIOR COUNSEL

Four new Senior Counsel were appointed in January 2015.

13 AUGUST 2014

SAL APPRECIATION DINNER

Hosted by the President of the Academy, Chief Justice Sundaresh Menon, the dinner honours
all who have served on the various committees of the Academy and thanks them for their
contributions over the past year.

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

25

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

JUNE 2015

REORGANISATION OF THE ACADEMY

The Singapore Academy of Law was reorganised to focus on its new role as a promotion
and development agency. The Executive Committee was reconstituted and renamed the
Executive Board and the various SAL Committees were regrouped under fi ve clusters of
work: Legal Publishing & Knowledge, Legal Education, Legal Development, Legal
Technology and Corporate Development.

Change
New changes were implemented over the past year, opening doors to new opportunities.
One area of focus at the Academy is Corporate Social Responsibility (“CSR”).

JUNE 2014

NEW CSR SUB-COMMITTEE

The former Membership and Social
Affairs Committee was reconstituted
as the CSR Sub-Committee, headed
by Mr Thio Shen Yi, SC. The committee
will take the lead in implementing
programmes in support of the
Yellow Ribbon Fund.

NOVEMBER 2014

CLOSURE OF

ACADEMY BISTRO

In line with the Academy’s new focus,
operations at the Academy Bistro ceased
in November.

The Yellow Ribbon Fund is SAL’s benefi ciary

26

 Year in

Review

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

27

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

LEGAL EDUCATION

Legal Education is a key focus of the Academy’s work. The work of this cluster is geared
towards the enhancement of competency and practice standards for the legal community
through continuing legal education. Twenty-eight legal and public education events were
held and a total of 5196.5 Continuing Professional Development (“CPD”) hours were
awarded to regulated lawyers requiring CPD points.

• “Global Technology Law Conference 2015:
The Future of Money and Data”. This two-
day conference held from 29 to 30 June 2015
examined the impact of technological innovation
on the movement of data and funds, and the
role of law in this dynamic space. It attracted
419 participants across multiple industries and
countries.

• Distinguished Speaker series. The Right
Honourable Lord Dyson spoke on “The Limits

 of the Common Law” to an audience of 338 on
2 September 2014 and The Right Honourable Sir
Bernard Rix’s lecture on “Remoteness of Damage:
Principle, Policy or Proportionality?” captivated
an audience of 364 participants on 6 March 2015.

• SAL Annual Lecture. The Honourable Chief
Justice Mogoeng Mogoeng, Chief Justice of

 the Republic of South Africa, delivered the
 21st Singapore Academy of Law Annual Lecture on

“Twenty years of the South African Constitution –
Origins, Aspirations and Delivery” on 21 October
2014. The lecture was attended by more than

 500 people.

• Seminars on Annual Review of Singapore
 Cases 2013. A series of fi ve seminars featuring

updates from the Annual Review of Singapore
Cases 2013 were conducted. An average of

 90 participants attended each seminar.

• SAL Executive Programme. The programme
continued to be highly popular. The two runs
on “Finance for Legal Professionals” were fully
subscribed. A new programme on “Practical
Aspects of Business Valuation for Legal
Professionals” was introduced in April 2015.

• Junior College Law Programme (“JCLP”).
 The sixth run of the JCLP was conducted from
 17 to 28 November 2014. There were 27 speakers

and panellists at the JCLP Conference and 68
organisations provided mentors for the job-
shadowing programme to about 350 students
from 25 pre-university institutions.

• Collaboration with universities
 and other institutions. These include:

– A series of seminars focused on “Civil
Procedure” with the State Courts. These were
primarily for the benefi t of practitioners from
small fi rms;

– “Comparative Enforcement of Corporate and
Securities Laws in Asia” held from 17 to 18
July 2014 in collaboration with the Singapore
Management University’s Centre for Cross
Border Commercial Law in Asia;

– “Competition Law Conference 2014:
Refl ecting on the Past and Looking Ahead”
held from 21 to 22 August 2014 in partnership
with Competition Commission of Singapore;

– “Sentencing Conference 2014: Trends, Tools
and Technology” held from 9 to 10 October
2014 was organised with the State Courts. This
conference on the principles and practices of
sentencing saw a participation of 308;

– “The Future of Financial Markets Regulation:
A Global-Asia Perspective” held on 23
January 2015 was the fi rst partnership
between the Academy and the Monetary
Authority of Singapore (“MAS”). The
conference was attended by 470 participants
including policy makers, regulators, business
leaders and legal practitioners. Mr Timothy
Massad, Chairman of the US Commodity
Futures Trading Commission, delivered

 the keynote address; and

– “SAL-Chancery Bar Conference: Equitable
Remedies in Commercial Litigation” was
held from 5 to 6 March 2015. This second
partnership between the Academy and the
Chancery Bar Association of England and
Wales saw Senior Counsel, Queens Counsel
and senior practitioners collaborate and share
the stage. A total of 202 participants attended
the conference.

28

• The SAL E-Seminar portal “e-Lex” was launched
on 22 August 2014. To draw traffi c to the portal
and to encourage viewership, the recordings of
32 legal education seminars and conferences in
2013 and 2014 were made available to members at
no charge over the period 22 Aug 2014 to 30 May
2015. To date, there are over 2,200 video views.

• The training unit of the Legal Education cluster
was set up in February 2015 and seeks to
develop and deliver quality skills-training for
legal professionals and para-professionals. The
training approach emphasises practical application
through critical discussion, collaborative activities,
and facilitated refl ection. Legal programmes for
non-legal personnel are conducted by legally-
trained facilitators with rich domain knowledge.
Highlights in the period under review include:

– Securing status as an Approved Training
Organisation (“ATO”) for the Business
Management (“BM”) framework programmes
under the Singapore Workforce Skills
Qualifi cations (“WSQ”) system;

– Launching “An Introduction to the
Fundamentals of the Personal Data Protection
Act (“PDPA”) For Non-Legal Personnel”,
a WSQ certifi ed course, and developing a
Level 2 PDPA course titled “Practical Analysis
of Personal Data Protection Act Policies”;

– Concluding Memoranda of Understanding with
the British Council (“BC”) and Cegos Asia Pte
Ltd (“Cegos”). BC is an international leader
in English-language communication skills.
Cegos is an international learning provider with
expertise in developing technology-enhanced
learning solutions for professionals. The MoUs
recognize them as ‘Learning Partners’ of SAL
and will enable SAL to explore with them
opportunities to adapt and contextualize
their existing offerings for delivery to the
legal community; and

– Originating ‘ed:VANTAGE’, a quarterly
e-newsletter for the Legal Education cluster
to actively reach out to the legal community
to promote our programmes while delivering
added value in the form of raising awareness of
the role of continuing education within the legal
community. Each issue features curated and
bespoke articles, and other resources,
from diverse contributors.

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

29

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

LEGAL PUBLISHING AND KNOWLEDGE

The Legal Publishing and Knowledge cluster focuses on the acquisition and curation
of legal knowledge and the promotion of thought leadership through publishing.
In the period under review, there were 10 publications and 234 cases reported
in the Singapore Law Reports.

• Cases reported. Of the 234 cases reported, 67
were Court of Appeal cases and 167 were High
Court cases. There was an increase of 756 pages
(and 24 cases) reported, as compared to the

 same period last year.

• Unreported judgments. A total of 890 unreported
judgements were published on LawNet. There
was an increase of 179 unreported judgments,

 as compared to the same period last year.

• Oral history. A total of 19.5 hours of oral history
were recorded bringing the total number of
recorded hours to 223 since the project began in
2005. The total number of completed interviews
as at 30 June 2015 is 34.

• A Legal History App which takes the visitor on
an interactive virtual tour of the Old Supreme
Court was launched in August 2015. It will enable
the visitor to learn about how the court was built,
view archival photos and hear the voices of top
criminal lawyer David Marshall and our fi rst Asian
Chief Justice, Wee Chong Jin. The App is available
for download free of charge on the Android and
Apple platforms. The Legal Heritage Committee
will look at developing new updates to the App

 to incorporate other aspects of our legal history.

• Three new titles were published:

– International Issues in Family Law in Singapore –
Published on 31 December 2014;

– Competition Law and Policy in Singapore
 (2nd Edition) – Published on 30 March 2015; and

– Core Values of an Eff ective Judiciary –
Published on 30 March 2015.

• Contract publishing work by Academy Publishing
included the following titles:

– Asian Journal on Mediation and the Singapore
Construction Adjudication Review 2013 –
Published in November 2014 and January
2015 respectively for the Singapore Mediation
Centre; and

– Rule of Law Symposium 2014: The Importance
of the Rule of Law in Promoting Development –

 Published in March 2015 for the Continuing
Legal Education & Studies Committee.

• Singapore Academy of Law Journal. The
September 2014 and March 2015 issues of

 the Singapore Academy of Law Journal
 were published.

• A Special Issue of the Singapore Academy of

Law Journal on Confl ict of Laws in Arbitration
was published on 28 November 2014. The Right
Honourable the Lord Collins of Mapesbury was
the Consulting Editor, with Mr Chan Leng Sun
SC and Mr Michael Hwang SC as guest editors.
Special eff ort was expended to promote this
journal internationally.

• Singapore Academy of Law Annual Review of

Singapore Cases. The fi fteenth volume was
published on 26 June 2015 with the addition of a
chapter on Muslim Law. Thirty-nine contributors
authored the 25 chapters.

• Singapore Law Reports (“SLR”) in loose parts has
ceased. SLR is now published in fi ve, instead of
the previous four, bound volumes. The cases are
available on LawNet in 20 online part instalments.

30

LEGAL TECHNOLOGY

The Legal Technology cluster looks into public-private sector partnerships in the
development of strategic legal IT infrastructure. The new LawNet system was launched
on 1 June 2015 with more than 80% renewal rate. A new Premium Content service was
available from September 2015.

• The LawNet Legal Research subscriber base stood
at 769 accounts as at 30 June 2015. As at 31 March
2015, there were 41 fi rms in Malaysia subscribing to
the Legal Workbench. Rexit Software Sdn Bhd was
appointed on 1 September 2014 as the sales and
marketing agent for the Legal Workbench

 in Malaysia.

• LawNet3 project. Under the guidance of the
LawNet3 Steering Committee chaired by
Chan Seng Onn J, most of the project stages
were completed in time for launch. Change
management activities were held to assist account
administrators and users during the transition.
Residual work continues on the project after
launch, including formal sign-off of functional
specifi cations, commissioning, as well as user
acceptance testing and delivery of outstanding
features of the system. Contract renewals were
signed with existing major content providers,
Incorporated Council of Law Reporting and
Eastern Book Company.

• Premium Content. The following content offerings
are being planned for the new Premium Content
service: Academy Publishing titles, the Sentencing
Information and Research Repository from the
State Courts, JustCite from Justis Publishing
Ltd, the Newslink service from Singapore Press
Holdings, Current Law Journal from Malaysia,
materials from Thomson Reuters, and taxation,
assessments of damages and pleadings data

 from the Supreme Court.

• The eLitigation system saw several enhancements
in the period under review:

– The Practising Certifi cate (“PC”) module
was enhanced in a number of areas, including
the addition of insurance coverage data from
Lockton, a professional indemnity insurer,
improvements to the Law Society interface,
and the introduction of a new format of
accountant’s report for participating large
fi rms. These measures contributed to a 40%
increase in auto-acceptance of PC renewals
compared to last year;

– The Singapore International Commercial Court
(“SICC”) module was launched in 2015 to cater
for registration of foreign lawyers;

– A HTML 5 compliant front end case fi le was
launched to enhance user friendliness for the
viewing of case fi les on mobile devices;

– The Family Court module was enhanced to
align the system to changes arising from the
Family Justice Bill, such as transfers of modules
for probate actions from the High Court to
Family Justice Court; and

– The State Courts module was enhanced
to cater for the simplifi ed process for civil
proceedings.

• Work on upcoming enhancements to eLitigation
include:

– Working with IDA and the new SingPass vendor
to enable eLitigation front-end users to log in
through the new SingPass site from July 2015;

– Partnering MinLaw to facilitate a smooth
information exchange between eLitigation and
the new Legal Services Regulatory Authority IT
system (“LSRA”); and

– Working with the Integrated Criminal Case
Filing and Management System (“ICMS”)
Project team for interfacing ICMS with
eLitigation in respect to Magistrates’ Appeals
and High Court criminal cases by end 2015.

• Electronic discovery project. The Steering
Committee to be headed by Registrar, Supreme
Court will commence work to re-start the electronic
discovery project after the completion of LawNet3.

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

31

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

LEGAL DEVELOPMENT

• Professional Aff airs Committee (“PAC”) Events.
The following events were organised in the period
under review:

– The ECC-SAL International Mooting
Competition and a fringe roundtable panel
discussion on the ADR landscape in Singapore
and Asia was held from 3 to 6 January 2015.
Twenty-eight teams from Singapore, Australia,
Brunei, Hong Kong and Malaysia participated
in the mooting competition which was opened
to international teams for the fi rst time;

– A Forensic Psychiatry Course was held from
13 to 16 January 2015. The course was well
received and there are plans to hold another
instalment of criminal forensic training in 2016

 to focus on DNA and crime scene-related issues;

– A talk on Family Justice Rules and the
Practice Directions was held together with
the Law Society’s Family Practice Committee
on 25 March 2015, attended by more than 80
practitioners; and

– An inaugural seminar from a Comparative
Law Seminar Series titled “Civil Law – History,
Origins & Codes; Comparative Contract Law;
Introduction to Indonesian Contract Law” was
held on 26 May 2015. A follow-up seminar in
this Comparative Law series is planned for

 the last quarter of this year.

• Foreign Lawyers Chapter (“FLC”) focused on
developing plans to involve foreign lawyers in pro
bono work in Singapore and to organise quarterly
or half-yearly talks by foreign lawyers on topics of
international law. The Chapter will also work more
closely with the Singapore Corporate Counsel
Association (“SCCA”) to ensure that the talks

 will be relevant to the wider legal community.

• Professional Practice and Development Chapter
(“PDPC”) focused on the following activities:

– The Litigation Internship Programme. Its sixth
run was held from 9 July to 30 July 2014 for 30
interns from NUS and SMU;

– Discussions on the accreditation framework.
 The PDPC will proceed with the project on

the accreditation of insolvency practitioners.
To this end, the PDPC will also engage the
Insolvency Practitioners Association of

Singapore for their views before commencing
public consultation; and

– A seminar on judicial decision-making and
how lawyers can assist the Bench was held on
30 July 2014. The aim was to aff ord litigation
lawyers the opportunity to obtain unique
insights and judicial perspectives from the
Supreme Court Bench and Senior District
Judges of the State Courts. The seminar
attracted over 200 participants.

• Professional Values Chapter (“PVC”) submitted
its inputs to the Ministry of Law (“MinLaw”) on
its consultation paper on third party funding of
litigation and formed a working group to look
at the issue of contingency fee premiums in
corporate transactions. Following discussions
with key stakeholders such as the Law Society,
SCCA and law fi rms with signifi cant corporate
practices, it was decided that charging contingency
fees for non-contentious work is not unlawful. The
working group will therefore not proceed further
on this matter.

• The 3rd Biennial Ethics Event was held on
 20 March 2015 with a lecture by the Honourable

Justice Steven Chong on “The Ethics of Criminal
Practice”, followed by a Q&A session.

• Young Members’ Chapter (“YMC”) worked on
plans to hold training workshops and events in
2015 targeted at young lawyers which include a
forum on surviving and thriving in the law, a legal
practice workshop to teach practical skills for
eff ective legal practice to law students and three
workshops aimed at developing soft skills such as
negotiation/mediation, eff ective communications,
drafting contracts, advocacy and general

 work effi ciency.

• “Being a lawyer in the next 5 years” was a
 forum jointly organised with the SCCA Peers
 Sub-Committee in March 2015 to present an

idea of the changing role of Singapore’s lawyers
amidst the fast-evolving legal landscape. The
panel was chaired by the Honourable Justice
Quentin Loh with distinguished practitioners

 from diff erent fi elds of legal work.

The numerous programmes and events by the Legal Development cluster raised
the standards of Singapore as a centre for legal excellence in practice and in learning.

32

• Promotion of Singapore Law (“PSL”). A number
of activities were carried out to promote the use of
Singapore law as a neutral governing law in cross-
border transactions and Singapore as a neutral
venue for Alternative Dispute Resolution (“ADR”).
These include:

– ADR presentations to fi ve delegations
 from China. The PSL China Desk together
 with representatives from Singapore

International Arbitration Centre (“SIAC”),
Singapore International Mediation Centre
(“SIMC”), Singapore Mediation Centre (“SMC”)
and the Supreme Court hosted a total of

 135 Chinese delegates;

– Symposium on China-ASEAN Legal
 Service Cooperation. Held on 17 September

2014, the event which was held on the side lines
of 11th China-ASEAN Expo (“CAEXPO”) and
11th China-ASEAN Business and Investment
Summit (“CABIS”) in Nanning saw more than
50 Chinese fi rms’ participation;

– A three-day Taipei Roadshow was held from
10 to 12 November 2014. During the roadshow,
the PSLC conducted a seminar on “International
Arbitration in Singapore – A Demonstration”
which was attended by 123 lawyers, corporate
counsel and law undergraduates. Committee
members also met with representatives from
the National Chengchi University, Taipei Bar
Association and National Taiwan University

 to discuss possible future collaborations; and

– PSL marketing brochure. The PSL Secretariat
worked with the Policy Advisory Division at
MinLaw to update its marketing brochure,
which will be distributed at MinLaw’s overseas
roadshows. It will also be provided to local law
fi rms and other Singapore agencies to raise
awareness of Singapore law and Singapore’s
dispute resolution capabilities.

• New direction in 2015. The PSL Committee
 will focus on local promotional eff orts and

activities in 2015. The Committee has accordingly
reorganised its work from geographical desks to
six industry-specifi c sub-committees and will look
at how it can encourage greater use of Singapore
law and Singapore dispute resolution in the
particular sectors.

• Perception survey in 2015. The Committee
undertook a perception survey in 2015 to assess
the awareness and acceptance of Singapore
law relative to other options. The survey polled
members of the legal fraternity, both in Singapore
and in the region. The survey results, together

 with reports from the industry-specifi c focus
groups, will constitute a substantive report that

 will be submitted to the SAL Senate and shared
with MinLaw by the end of this year.

• The Singapore Law website saw the average
number of unique visitors increasing by 42%
compared to last year. The top three frequently
read articles are those of company law, civil
procedure, and law on negligence.

• Singapore Law Watch (“SLW”) continued to be
a widely used legal news service. As at end June
2015, there were 12,699 email subscribers and an
average of 562,752 page views per month.

• The Law Reform Committee considered
 the following matters, of which the fi rst two
 papers listed below, were submitted to MinLaw
 for consideration:

– Reform of the Inheritance (Family Provision) Act;

– Responsible lending in consumer fi nance;

– Building and construction law;

– Review of trustees’ classifi cation and
apportionment rules to allow total return
investment;

– Choice of law and jurisdiction in trusts;

– Privilege against self-incrimination in
intellectual property proceedings;

– Law relating to part payments and deposits;

– Trust arbitration; and

– Desirability of allowing conditional fee
agreements in relation to legal proceedings.

• The SAL Innovations and Ideas Scheme (“SALIIS”)
Selection Committee received four project
proposals for funding consideration in the period
under review. While the Committee recognised
the initiative and eff ort that had gone into these
proposals, its decision was that funding them
would not fi t well with SALIIS’ aims. No SALIIS
funds were disbursed in FY 2014/2015.

 • The SAL Post-Qualifi cation Overseas Attachment
awardees for 2014 were Mr Lee Ee Yang,

 Mr Shaun Leong Li Shiong, Ms Sngeeta Rai,
 Mr Kevin Tan Eu Shan and Mr Tham Li Jing. Their

attachments were with Essex Court Chambers and
Fountain Court Chambers.

• Winners of the SAL Prizes for 2013/2014 were
 Mr Tan Jin Yu, the top fi nal-year student at the

Faculty of Law, National University of Singapore;
Mr Elwin Boo Wee Joo, the top student in a Law
Elective for the degree of Master of Business
Administration, Nanyang Technological University;
and Ms Lena Tan, the top student in the Diploma in
Law & Management, Temasek Polytechnic.

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

33

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

The Corporate Development & Services cluster’s work focuses on building capacity for
the Academy to execute its promotion and development mandate via delivery of statutory
services, treasury operations, secretariat planning & support and business development.
The newly formed Corporate Social Responsibility (“CSR”) Sub-Committee will look at
harnessing the energies of the legal fraternity to implement meaningful and sustainable
CSR programmes in support of the Yellow Ribbon Fund.

CORPORATE DEVELOPMENT & SERVICES

• Strategic planning and reorganisation at
 the Academy. The Corporate Development
 cluster spearheaded a strategic planning exercise

to re-orient the Academy to its expanded role as a
promotion and development agency as mandated
by the Senate. This was followed-up with a
corporate restructuring exercise to establish a
new cluster-based organization structure aligned
with the updated governance structure of the
Academy. The SAL Executive Committee was
reconstituted and renamed the Executive Board
and the various SAL Committees were regrouped
under the fi ve new secretariat clusters, each
headed by newly-appointed Cluster Chairs

 and Co-Chairs.

• Corporate Social Responsibility. The Academy
will continue to support the Yellow Ribbon Fund
as their benefi ciary and channel fundraising
eff orts towards the SAL-YRF STAR (Skills Training
Assistance to Re-start) Bursary in their CSR
programmes. The CSR Sub-Committee’s work
plans for 2015 include a charity lunch event to
brief key stakeholders in the legal fraternity

 on how they can contribute and participate in
 CSR, and organizing the inaugural “CJ’s Cup” -
 a charity futsal tournament involving members

of the judiciary, law fi rms, the legal service, law
schools and ex-off enders, to raise funds for the
SAL-YRF STAR Bursary.

• Business Development and the launch of SAL-e.
The newly established business development unit
at the Academy unifi es customer relationship
management under a single entity in order to
promote and increase sales of the Academy’s
products and services via a more holistic and
integrated manner. The Academy’s new online
store “SAL-e”, launched in June 2015, is among
the fi rst of the Business Development unit’s
initiatives, and is intended as a one stop e-portal
for all the Academy’s products and services,
bringing greater convenience to customers.

• The stakeholding and conveyancing money
held as at 31 March 2015 was $605.1 million, as
compared to $425.3 million the last fi nancial year.

• Total Holdings by SAL. As at 31 March 2015, the
amount held under order of court was $0.06
million. Total holdings by the Stakeholding
Department was $605.2 million.

• Payment-in and payment-out transactions. The
total number of payment-in transactions handled
increased from 9,195 in FY 2013/2014 to 17,128 in
FY 2014/2015. The total number of payment-out
transactions handled increased from 10,637 in
FY 2013/2014 to 14,900 in FY2014/2015.

• Stakeholder funds. As at 31 March 2015, a total
 of $50 million of stakeholder funds were placed

out with the fund manager and the net investment
gain for the stakeholder fund with the fund manager
was $0.99 million. The market value of the portfolio
was $55.7 million, $5.7 million higher than the
principal amount placed with the fund manager.

• Interest income and service fee. The interest
income and service fee amount was $2.0 million
in FY 2014/2015. If the net investment gain of
$0.99 million from investment of stakeholder
funds is taken into consideration, the total income
generated by the money held by the stakeholding
department would amount to $2.99 million.

• Commissioners for Oaths and Notaries Public.
For the period 1 October 2014 to 1 April 2015,
1,859 commissioners of oaths and 596 notaries
public were appointed.

• Authentication certifi cates issued in
FY 2014/2015 totalled 47,884, of which 6,731
were submitted under the Express Authentication
Service. This is an increase of 4.5% over the
number 45,804 of authentication certifi cates
issued in FY 2013/2014.

34

The Singapore Mediation Centre (“SMC”), a subsidiary of the Academy, focuses on helping
businesses resolve disputes effi ciently and effectively. During the period under review,
SMC mediated 295 matters – an increase of more than 30% compared to the previous year.

ADR AND MEDIATION

• Singapore Domain Name Dispute
 Resolution Policy. Six cases were lodged
 under the Policy which provides a framework for

resolving “.sg” domain name disputes. There were
no cases lodged in the same reporting period in
the previous year.

• Neutral Evaluation Scheme and Collaborative
Family Practice (“CFP”). Five cases were
administered under its Neutral Evaluation Scheme
and nine cases under its CFP service in the period
under review.

• Mediation workshops. A total of 61 workshops
were conducted in the period under review. 450
participants attended the two “Strategic Confl ict
Management for Professionals” modules which
were conducted over 18 workshops.

• Specialist mediation workshops. Two family
mediation workshops were conducted by overseas
trainers in October 2014 and in May 2015. SMC also
conducted the 2nd run of the CFP workshop in
March 2015.

• Mediation courses for the Singapore Bar
Examinations. For the 4th year, SMC ran the
mediation skills elective during the Preparatory
Course leading to Part B of the Singapore Bar
Examinations (“Part B”). The workshop was
conducted over a period of 7 weeks from August
to October 2014 with a total of 179 participants.
SMC also ran the compulsory mediation advocacy
lecture for Part B students on 25 July 2014.

• “Unfolding Conversations” – A dialogue with
business leaders. SMC launched its inaugural
event for the business community on 25
September 2014. The theme of the event was
“How Perspectives Shape Outcomes”. It was
attended by over 200 business leaders or their
representatives, and mediators.

• The 3rd Singapore Mediation Lecture was
delivered by Mr Brad Berenson, General Electric’s
Vice President for Litigation and Legal Policy on
26 September 2014. The lecture was attended
by around 250 participants including members
of the legal industry, mediators, civil servants,
entrepreneurs and students.

• Two new collaborations with SMC includes:

– Taxi Mediation Trial. From July, the National
Taxi Association will refer cases to the Land
Transport Authority (“LTA”) for pre-mediation if
parties cannot come to an agreement over their
dispute. If it is not resolved at pre-mediation,
LTA can refer parties to the Singapore
Mediation Centre for mediation; and

– Rental Practices Working Group of the
Singapore Business Federation-led Small
and Medium Enterprises Committee (“SME
Committee”). SMC was chosen as the preferred
mediation service provider to resolve issues
between tenants and landlords. The SME
Committee launched the Fair Tenancy
Framework (“FTF”) in January 2015 aimed

 at establishing a set of clear leasing guidelines
and negotiation principles for small businesses
looking to rent premises for commercial,
industrial, retail and food and beverage activities.

• Three new key publications by SMC includes:

– Singapore Construction Adjudication Review
(2013) – Published on February 2015;

– Getting the Deal Through – Mediation 2015 –
 Published by Law Business Research Ltd

(UK) in October 2014. SMC collaborated with
Contributing Editor Renate Dendorfer-Ditges

 to publish the Singapore chapter; and

– Singapore ADR Series: Mediation in Singapore,
A Practical Guide – Published by Sweet and
Maxwell Asia in January 2015, and offi cially
launched in March 2015. SMC contributed
Chapter 10 on “The Singapore Mediation Centre”.

• Three strategic agreements were signed/renewed/
extended with the following parties:

– Singapore International Mediation Centre.
The Memorandum of Understanding (“MOU”)
was signed in April 2015. Under the MOU,
both parties agree to co-operate on general
promotion, training and development,
developing mediators, sharing of information
and resources, and facilitate the introduction

 to international mediation bodies and projects;

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

35

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

– Harry Elias Partnership and the Singapore
Management University. The MOU was
renewed on 15 April 2015. The three parties
committed to collaborate on the annual
Mediation Lecture series for another three
years from academic year 2015/2016; and

– MOH Holdings Pte Ltd (“MOHH”). The MOU
for the Healthcare Mediation Scheme was
extended to 31 March 2016. This scheme
is designed to off er mediation services for
disputes between patients and healthcare
institutes, mainly from public hospitals. The
scheme was launched on 28 April 2014 with
mediation fees subsidised by MOHH.

36

Financial
Statements

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

37

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

To the Members of the Singapore Academy of Law

The accompanying summary fi nancial statements of the Singapore Academy of Law (the “Academy”) and
its subsidiary (the “Group”), which comprise the summary consolidated balance sheet of the Group and the
summary balance sheet of the Academy as at 31 March 2015, the summary consolidated income and expenditure
statement and summary consolidated statement of comprehensive income of the Group, and the summary
income and expenditure statement and summary statement of comprehensive income of the Academy for the
fi nancial year then ended, and related notes, are derived from the audited fi nancial statements of the Academy
and its subsidiary for the fi nancial year then ended. We expressed an unmodifi ed audit opinion on those fi nancial
statements in our report dated 31 August 2015.

The summary fi nancial statements do not contain all the disclosures required by the Singapore Financial
Reporting Standards. Reading the summary fi nancial statements, therefore, is not a substitute for reading the
audited fi nancial statements of the Academy and its subsidiary.

Management’s Responsibility for the Summary Financial Statements

Management is responsible for the preparation of a summary of the audited fi nancial statements in accordance
with the Section 21 of the Singapore Academy of Law Act (Cap. 294A, 1997 Revised Edition) (the “Act”).
In preparing the summary fi nancial statements, Section 21 of the Act requires that the summary fi nancial
statements be derived from the annual fi nancial statements for the fi nancial year ended 31 March 2015 and be in
such form and contain such information as may be specifi ed by rules made thereunder applicable to summary
fi nancial statements.

Auditor’s Responsibility

Our responsibility is to express an opinion on the summary fi nancial statements based on our procedures, which
were conducted in accordance with Singapore Standard on Auditing 810, Engagements to Report on Summary
Financial Statements.

Opinion

In our opinion, the summary fi nancial statements are consistent, in all material respects, with the audited fi nancial
statements of the Academy and its subsidiary for the fi nancial year ended 31 March 2015 from which they are
derived in accordance with the requirements of Section 21 of the Act.

PricewaterhouseCoopers LLP
Public Accountants and Chartered Accountants

Singapore, 31 August 2015

 REPORT OF THE INDEPENDENT AUDITOR ON THE SUMMARY FINANCIAL STATEMENTS

38

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

These summary fi nancial statements as set out on pages 2 to 7 are derived from The Singapore Academy of Law
(the “Academy”) and its subsidiary (the “Group”)’s fi nancial statements and the independent auditor’s report
thereon, which are available for inspection by all members of the Academy at the premises of the Academy during
the Academy’s offi ce hours. Any member who wishes to have copies of the fi nancial statements and independent
auditor’s report may notify the Academy; and the Academy shall furnish these free of charge to that member
within 21 days of its receipt of the member’s notifi cation.

The summary fi nancial statements do not contain suffi cient information to allow for a full understanding of the
results and state of aff airs of the Academy and of the Group. For further information, the full fi nancial statements
and the independent auditor’s report on those statements should be consulted.

Objectives of the Academy in accordance with The Singapore Academy of Law Act (Cap. 294A, 1997 Revised
Edition) are:

(a) to promote and maintain high standards of conduct and learning of the members of the legal profession in
Singapore and the standing of the profession in the region and elsewhere;

(b) to promote the advancement and dissemination of knowledge of the laws and the legal system;

(c) to promote legal research and scholarship and the reform and development of the law;

(d) to provide continuing legal education for its members;

(e) to provide for the training, education and examination, by the Academy or by any other body, of persons
intending to practise the profession of law;

(f) to consider proposals and suggestions regarding matters which are referred to the Academy by the Law
Society or the Institute*;

(g) to refer to the Law Society or the Institute* proposals and suggestions regarding matters which in the opinion
of the Senate require consideration by the Law Society or the Institute*;

(h) to promote good relations and social interaction amongst members and between members and law students
and persons concerned in the administration of law and justice in Singapore;

(i) to appoint persons as notaries public or commissioners for oaths and to authenticate their signatures;

(j) to undertake activities and projects relating to the study, development and operation of laws and legal
systems and the facilities, information technology and infrastructure in support thereof;

(k) to provide consultancy and other services relating to the study, development and operation of laws and legal
systems and the facilities, information technology and infrastructure in support thereof;

(ka) to hold moneys, whether as stakeholder or in any other capacity, for the purposes or members of the legal
profession in Singapore or under any written law; and

(l) to exercise the functions and duties conferred on the Academy under any written law.

*“Institute” refers to the Singapore Institute of Legal Education established under section 3 of the Legal Profession Act (Cap.161).

 IMPORTANT NOTE

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

39

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

 SUMMARY INCOME AND EXPENDITURE STATEMENTS FOR THE FINANCIAL YEAR ENDED 31 MARCH 2015

The Group The Academy

2015 2014 2015 2014
$ $ $ $

Operating income/(expenditure)

Operating income 19,381,969 16,344,174 12,783,059 11,298,433
Operating expenditure (17,127,939) (15,432,025) (11,064,645) (10,987,597)
Surplus from operating activities 2,254,030 912,149 1,718,414 310,836

Investment income/(expenditure)/
 Other gains from investment - net

Investment income 2,385,060 2,477,338 2,385,060 2,477,338
Other (losses)/gains from investment - net (585,949) 289,930 (585,949) 289,930
Investment expenditure (159,309) (164,205) (159,309) (164,205)
Surplus from investing activities 1,639,802 2,603,063 1,639,802 2,603,063

Total operating and investment
 income/(expenditure)

Total income 21,181,080 19,111,442 14,582,170 14,065,701
Total expenditure (17,287,248) (15,596,230) (11,223,954) (11,151,802)
Surplus from operating and investing

activities 3,893,832 3,515,212 3,358,216 2,913,899

Grants utilised 3,322 37,554 – –
Surplus before income tax and
 contribution to Consolidated Fund 3,897,154 3,552,766 3,358,216 2,913,899

Contribution to Consolidated Fund
 and income tax expense (587,102) (502,006) (570,863) (495,366)

Surplus after income tax and
 contribution to Consolidated Fund 3,310,052 3,050,760 2,787,353 2,418,533

40

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

 SUMMARY STATEMENTS OF COMPREHENSIVE INCOME FOR THE FINANCIAL YEAR ENDED 31 MARCH 2015

The Group The Academy

2015 2014 2015 2014
$ $ $ $

Surplus after income tax and
 contribution to Consolidated Fund 3,310,052 3,050,760 2,787,353 2,418,533

Other comprehensive income:
Financial assets, available-for-sale,
 net of contribution
 - Fair value gains/(losses) 466,710 (2,438,269) 466,710 (2,438,269)
 - Reclassifi ed on disposal 426,008 (201,389) 426,008 (201,389)
Total comprehensive income/(loss) 4,202,770 411,102 3,680,071 (221,125)

 SUMMARY BALANCE SHEETS AS AT 31 MARCH 2015

The Group The Academy

2015 2014 2015 2014
$ $ $ $

Property, plant and equipment 1,158,146 823,452 1,118,812 776,346
Intangible asset 1,014,245 1,227,770 1,014,245 1,227,770
Deferred contribution 17,665 200,510 17,665 200,510
Available-for-sale fi nancial assets 31,001,025 15,738,164 31,001,025 15,738,164
Other current assets 634,059,925 465,877,625 628,210,290 460,484,871
Current liabilities (613,665,990) (434,481,953) (610,682,070) (431,427,765)
Non-current liabilities (27,227) (30,549) – –

53,557,789 49,355,019 50,679,967 46,999,896

Accumulated surplus 53,644,034 50,333,982 50,766,212 47,978,859
Fair value reserve (86,245) (978,963) (86,245) (978,963)

53,557,789 49,355,019 50,679,967 46,999,896

 SUMMARY STATEMENTS OF COMPREHENSIVE INCOME FOR THE FINANCIAL YEAR ENDED 31 MARCH 2015

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

41

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

 NOTES TO THE SUMMARY FINANCIAL STATEMENTS FOR THE FINANCIAL YEAR ENDED 31 MARCH 2015

1. Stakeholding funds

 Included in current assets and current liabilities are stakeholding funds, held in accordance
 with The Singapore Academy of Law (Stakeholding) Rules, amounting to $604,425,068
 [Note 1(a)] (2014: $425,133,739) and $605,231,581 (2014: $426,069,493) respectively.

a) Stakeholding funds comprise the following:

b) Stakeholding funds with fund manager comprise the following fi nancial assets/ liabilities:

The Group and Academy

2015 2014
$ $

Funds with fund manager:
Available-for-sale fi nancial assets
 (included in current assets) 54,208,458 52,524,307
Cash and cash equivalents (included in current assets) 1,097,018 1,673,927
Accrued income (included in current assets) 384,713 374,754

55,690,189 54,572,988

Less: Fund management fee payable
 (included in current liabilities) (18,399) (17,991)

55,671,790 54,554,997

The Group and Academy

2015 2014
$ $

Included in current assets:
Cash at bank 204,328,598 145,743,420
Deposits with fi nancial institutions 352,000,000 232,000,000
Financial assets, available-for-sale 54,208,458 52,524,307
Financial assets, available-for-sale - accrued income 384,713 374,754
Amount due to the Academy (6,496,701) (5,508,742)

604,425,068 425,133,739
Represented by:
Stakeholding funds included in current liabilities 605,231,581 426,069,493
Fair value (losses)/gains on fi nancial assets, (806,513) (935,754)
available-for-sale

604,425,068 425,133,739

 The Academy has engaged a professional fund manager to manage a portion of the
 Stakeholding funds [Note 1(b)].

42

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

2. Funds of the Academy with fund manager

 Included in the available-for-sale fi nancial assets, current assets and current liabilities of the Group
 are funds of the Academy placed with a fund manager amounting to $33,776,873 (2014: $32,191,380).

 Funds with fund manager comprise the following fi nancial assets/liabilities:

3. Grants

 Included in the non-current liabilities of the Group are government grants amounting to $27,227
 (2014: $30,549).

4. Accumulated surplus

The accumulated surplus of the Group and the Academy include other funds of $7,096,338
(2014: $7,133,672) and $7,166,806 (2014: $7,204,140) respectively that are set up by SAL for
specifi c purposes. There was a transfer of $100,000 (2014: $100,000) from general fund to
other funds during the fi nancial year.

5. Changes in structure of the Academy

 There are no material changes in the structure of the Academy for the fi nancial year ended
 31 March 2015.

The Group and Academy

2015 2014
$ $

Funds with fund manager:
Available-for-sale fi nancial assets 31,001,025 15,738,164
Cash and cash equivalents (included in current assets) 2,681,125 16,416,268
Derivative fi nancial instruments (included in current assets)
 - assets 9,518 –
Accrued income (included in current assets) 107,473 58,103

33,799,141 32,212,535
Less: Fund management fee payable
 (included in current liabilities) (22,268) (21,155)

33,776,873 32,191,380

 NOTES TO THE SUMMARY FINANCIAL STATEMENTS FOR THE FINANCIAL YEAR ENDED 31 MARCH 2015

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

43

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

DATED THIS 31 AUGUST 2015

CHIEF JUSTICE SUNDARESH MENON
PRESIDENT
THE SINGAPORE ACADEMY OF LAW

 NOTES TO THE SUMMARY FINANCIAL STATEMENTS FOR THE FINANCIAL YEAR ENDED 31 MARCH 2015

6. Summary of signifi cant related party transactions
 These were the following signifi cant related party transactions at terms agreed between the
 parties concerned:

a) Income and expenditure for services

b) Key management personnel compensation The Group and Academy

2015 2014
$ $

1,572,755 1,892,724

The Group The Academy

2015 2014 2015 2014
$ $ $ $

Secondment fees and
 other income received
 from subsidiary – – 1,333,506 892,735

LawNet levy income received
from related government bodies 579,825 438,738 579,825 438,738

Food and beverage income
 received from subsidiary – – 79,982 93,130

Seminar fees, workshop
income, food and beverage

 and other income received
 from related government bodies 106,521 87,633 50,703 45,421

Offi ce rental, secondment
 and other charges paid to

related government bodies
 and related entities 835,384 732,448 751,735 668,042

44

An unmodifi ed audit report dated 31 August 2015 has been issued on the full fi nancial statements of The
Singapore Academy of Law and its subsidiary for the fi nancial year ended 31 March 2015. The audit report is
reproduced as follows:

INDEPENDENT AUDITOR’S REPORT TO THE MEMBERS OF THE SINGAPORE ACADEMY OF LAW

Report on the Financial Statements

We have audited the accompanying fi nancial statements of The Singapore Academy of Law (the “Academy”)
and its subsidiary (the “Group”) set out on pages xx to xx*, which comprise the consolidated balance sheet
of the Group and the balance sheet of the Academy as at 31 March 2015, and the consolidated income and
expenditure statement, statement of comprehensive income, statement of changes in funds and reserves and
statement of cash fl ows of the Group, and the income and expenditure statement, statement of comprehensive
income, statement of changes in funds and reserves of the Academy for the year then ended, and a summary of
signifi cant accounting policies and other explanatory information.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation of fi nancial statements that give a true and fair view in
accordance with the provisions of the Singapore Academy of Law Act (the “Act”) and Singapore Financial
Reporting Standards, and for devising and maintaining a system of internal accounting controls suffi cient to
provide a reasonable assurance that assets are safeguarded against loss from unauthorised use or disposition;
and transactions are properly authorised and that they are recorded as necessary to permit the preparation of
true and fair profi t and loss accounts and balance sheets and to maintain accountability of assets.

Auditor’s Responsibility

Our responsibility is to express an opinion on these fi nancial statements based on our audit. We conducted
our audit in accordance with Singapore Standards on Auditing. Those standards require that we comply with
ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the fi nancial
statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
fi nancial statements. The procedures selected depend on the auditor’s judgement, including the assessment of
the risks of material misstatement of the fi nancial statements, whether due to fraud or error. In making those risk
assessments, the auditor considers internal control relevant to the entity’s preparation of fi nancial statements
that give a true and fair view in order to design audit procedures that are appropriate in the circumstances,
but not for the purpose of expressing an opinion on the eff ectiveness of the entity’s internal control. An audit
also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting
estimates made by management, as well as evaluating the overall presentation of the fi nancial statements.

We believe that the audit evidence we have obtained is suffi cient and appropriate to provide a basis for our
audit opinion.

 EXTRACT OF THE INDEPENDENT AUDITOR’S REPORT ON THE FULL FINANCIAL STATEMENTS

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

45

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

Opinion

In our opinion, the consolidated fi nancial statements of the Group and the income and expenditure statement,
the statement of comprehensive income, the statement of changes in funds and reserves and the balance sheet
of the Academy are properly drawn up in accordance with the provisions of the Act and Singapore Financial
Reporting Standards so as to give a true and fair view of the state of aff airs of the Group and of the Academy
as at 31 March 2015, and of the results, changes in funds and reserves of the Group and of the Academy and the
cash fl ows of the Group for the year ended on that date.

Report on Other Legal and Regulatory Requirements

In our opinion,

(a) the accounting and other records required by the Act to be kept by the Academy have been properly kept
in accordance with the provisions of the Act; and

(b) the accompanying fi nancial statements are prepared on a basis similar to that adopted for the preceding
year and in agreement with the accounting and other records.

PricewaterhouseCoopers LLP

Public Accountants and Chartered Accountants

Singapore, 31 August 2015

*The page numbers are as stated in the Independent Auditor’s Report dated 31 August 2015 included in the fi nancial statements

of The Singapore Academy of Law for the fi nancial year ended 31 March 2015.

 INDEPENDENT AUDITOR’S REPORT TO THE MEMBERS OF THE SINGAPORE ACADEMY OF LAW

46

THE SINGAPORE ACADEMY OF LAW AND ITS SUBSIDIARY

SUMMARY FINANCIAL STATEMENTS

For the fi nancial year ended 31 March 2015

 STATISTICS ON COMPOSITION OF MEMBERS

0

2000

4000

6000

8000

10000

12000

Honorary Fellow
Ordinary
Level 1

Ordinary
Level 2

Ordinary
Level 3*

Associate
Member

Associate
Student Total

31-Mar-15 3 92 2920 1135 6289 128 525 11092

31-Mar-14 4 84 2655 1076 6075 124 763 10781

Category

*This includes sixteen foreign lawyers practising under section 130I and/or section 130L of the Legal Profession Act

31-Mar-15

31-Mar-14

This page is intentionally left blank.

This page is intentionally left blank.

IN
 A

N
 A

G
E

 O
F

 C
H

A
N

G
E

49

S
in

ga
p

o
re

 A
ca

d
em

y
O

f
L

aw

A
n

n
u

a
l

R
ep

o
rt

 2
01

4
/1

5

www.sal.org.sg

SINGAPORE ACADEMY OF LAW

1 Supreme Court Lane, Level 6
Singapore 178879
Telephone : +65 6332 4388
Fax : +65 6334 4940

