

CONGRATULATIONS—PROMAXIBDA WORLD GOLD DESIGN AWARD WINNERS

**Entries are listed as entered*

INTEGRATED MEDIA

LOGO DESIGN: NETWORK/ STATION ALL MEDIA

Silver

1st. Channel Georgia, Logo Design
UnitedSenses

Bronze (Certificate)

Animal Planet Rebrand: Logo
Animal Planet

INTEGRATED MEDIA

CAMPAIGN DESIGN: IMAGE ON- AIR AND PRINT COMBINATION

Gold

MTV Australia Branding
MTV Networks Australia

Silver

Id Icons FTV and Calendar
Turner International Argentina

Bronze (Certificate)

CNN=Politics
CNN

Bronze (Certificate)

Arte Redesign 2008
Luxtlotusliner GmbH

INTEGRATED MEDIA

CAMPAIGN DESIGN: NEWS ALL MEDIA

Silver

Scream Bloody Murder
CNN

Bronze (Certificate)

Black in America: Acclaim
Campaign
CNN

INTEGRATED MEDIA

CAMPAIGN DESIGN: TOPICAL ALL MEDIA

Gold

Europe United
Brothers and Sisters

Gold

Fireball Launch Promotion
Walt Disney International
Television JP

Silver

FUR TV
MTV UK

Silver

Imagine All This Worlds
OnceTV

Bronze (Certificate)

Fringe
Warner Channel

INTEGRATED MEDIA

CAMPAIGN DESIGN: TOPICAL ON-AIR

Silver

MTV Music Video Hours
MTV Japan Inc.

Bronze (Certificate)

Clipmania
DW-TV

Bronze (Certificate)

Space Week Idents and Space
Week Promo
Nat Geo UK + Brothers & Sisters

Bronze (Certificate)

The Sopranos
Warner Channel

INTEGRATED MEDIA

CAMPAIGN DESIGN: TOPICAL ON- AIR AND PRINT COMBINATION

Gold

Marital Artist
NBC Universal Global
Networks Germany

Silver

A Lamp Is a Princess
OnceTV

Bronze (Certificate)

Gossip Girl OMFG Campaign
Slideshow :15/Cexy :15/
Confession :15/Womanizer :42
The CW Television Network

INTEGRATED MEDIA

CAMPAIGN DESIGN: TOPICAL PRINT

Gold

RTL II Dexter
OPIUM effect GmbH

Silver

A Lamp Is a Princess
OnceTV

Bronze (Certificate)

MTV Europe Music Awards
2008
MTV UK

INTEGRATED MEDIA

NETWORK PACKAGE DESIGN: IMAGE ALL MEDIA

Gold

Animal Planet Rebrand:
Campaign
Animal Planet

Silver

A: Redesign
CTV Creative Agency

Bronze (Certificate)

Palladia/MTVN
Troika Design Group

Bronze (Certificate)

StarHub UEFA EURO 2008
StarHub Cable Vision

INTEGRATED MEDIA

NETWORK PACKAGE DESIGN: IMAGE ON-AIR

Gold

Idents Cult Flipbooks
Fox Channels Italy

Silver

Ztele - Package design
Ztele, A Station of Astral Media

Silver

BBC Knowledge Idents
BBC Worldwide

Silver

MTV Australia Branding
MTV

Bronze (Certificate)

Fox Rebrand
Troika Design Group

INTERACTIVE MEDIA

E-COMMUNICATIONS

Bronze (Certificate)

TV1 What's Hot eNewsletter
TV1

INTERACTIVE MEDIA

FLASH ANIMATION

Bronze (Certificate)

True Blood Website
Orange Cinema Series

INTERACTIVE MEDIA

INTERACTIVE GAME

Silver

MTV Dance
MTV UK

INTERACTIVE MEDIA

ONLINE ADVERTISING— BANNERS/SKYSCRAPERS

Bronze (Certificate)

Stitch! Online Advertising Banner
Walt Disney International
Television JP

INTERACTIVE MEDIA

WEBSITE - NETWORK / STATION

Silver

Species Website
Discovery EMEA

Bronze (Certificate)

Nick Shack
Nickelodeon Australia

INTERACTIVE MEDIA

WEBSITE PROMOTION

Bronze (Certificate)

CNN.com - T-shirt
CNN

INTERACTIVE MEDIA

WEBSITE - TOPICAL ENTERTAINMENT/ PROGRAM- MING/ SPECIAL EVENT/ NEWS

Silver

Generation Kill Website
Orange Cinema Series

Silver

The Wire Website
Orange Cinema Series

Bronze (Certificate)

Fringe
Warner Channel

OTHER DESIGN APPLICATIONS ART DIRECTION & DESIGN: PSA (PUBLIC SERVICE ANNOUNCEMENT)

Gold

Carbon Footprint
Discovery EMEA

Silver

Suffer PSA
MTV Networks Australia

Bronze (Certificate)

Surf Lifesaving Rescue Helicopter
TV1 Australia

Bronze (Certificate)

Show Us What You're Made of
MTV UK

OTHER DESIGN APPLICATIONS DISPLAY

Silver

Playhouse Disney Channel -
Launch Event
The Walt Disney Company Latin
America

Bronze (Certificate)

SuperBand Standee
MediaCorp TV Singapore Pte Ltd

OTHER DESIGN APPLICATIONS MUSIC VIDEO OR SHORT SUBJECT

Gold

How To Destroy The World -
Games
Discovery EMEA

Silver

Silbo (Whistlers)
Discovery EMEA

Bronze (Certificate)

Marmaduke Duke
Transistor Studios

OTHER DESIGN APPLICATIONS ON-AIR COMMERCIAL ADVERTISEMENTS

Gold

Adidas Hu Jia
Psyop

Silver

Dare to Dream
Transistor Studios

Bronze (Certificate)

How Stuff Works
Discovery Networks UK

OTHER DESIGN APPLICATIONS PROMOTIONAL ITEM

Gold

FTV Calendar
Turner International Argentina

Silver

Year of The Rat Mousetrap
MediaCorp TV Singapore Pte Ltd

Silver

Stitch! Shisa Figure
Walt Disney International
Television JP

Bronze (Certificate)

The World Game - Where We
Worship
SBS Corporation

Bronze (Certificate)

Species Book
Discovery EMEA

OTHER DESIGN APPLICATIONS PROMOTIONAL ITEMS CAMPAIGN

Silver

Boomerang Premiums
Cartoon Network Latin America

OTHER DESIGN APPLICATIONS SALES OR INTERNAL MARKET- ING PRESENTATION

Silver

Liberty Global - Around The World
In A Day
Chello Creative

Bronze (Certificate)

MTV Europe Music Awards
2008
MTV UK

OTHER DESIGN APPLICATIONS SELF PROMOTION/SHOW REEL/COMPANY IMAGE

Silver

mOcean Agency Reel
mOcean

Bronze (Certificate)

Demo Reel
NTV

Bronze (Certificate)

Daniel Pioeoa's Show Reel
MVS Television

OTHER DESIGN APPLICATIONS TYPOGRAPHY FOR PRINT

Gold

"Preserve Our Planet" Photo Book
National Geographic Channel Asia

Silver

TV1 2009 Calendar
TV1

Bronze (Certificate)

Calendar MUZ
MUZ TV

OTHER DESIGN APPLICATIONS

TYPOGRAPHY/ON-AIR

Gold

Derranged Killers
Discovery Networks UK

Silver

Xotix - Rated X - Gay Ident
Chello Creative

Bronze (Certificate)

BIM BAM BUM BUM
Warner Channel

PRINT

3-D PROMOTIONAL OR SALES KIT

Gold

Cartoon Network and Boomerang
Travel Kit
Cartoon Network Latin America

Silver

El Cartel Media Christmas Kit
OPIUM effect GmbH

Bronze (Certificate)

Media Kit '09
Warner Channel

PRINT

BOUND PIECE

Gold

Brothers and Sisters Annual
Volume 1
Brothers and Sisters

Silver

"Preserve Our Planet" Photo Book
National Geographic Channel Asia

Bronze (Certificate)

Media Kit '09
Warner Channel

PRINT

CONSUMER IMAGE PUBLICATION ADVERTISING

Gold

Eureka Key Art
SciFi Channel

Gold

MTV Australia Branding
MTV Networks Australia

Silver

FX "Public Notice" Publication
Advertising
FOX International Channels Asia

Bronze (Certificate)

CNN: Scream Bloody Murder AD
CNN

PRINT

CONSUMER IMAGE PUBLICATION ADVERTISING CAMPAIGN

Gold

MTV Australia Branding
MTV Networks Australia

Silver

Battlestar Galactica Final Season
Key Art
SciFi Channel

Bronze (Certificate)

ANIMAX I Want Campaign
OPIUM effect GmbH

PRINT

DVD PACKAGING**Gold**

Moonlight Resonance
Television Broadcasts Limited

Silver

DVD Home Made 4 Years on Air
Fox Channels Italy

Bronze (Certificate)

The Secret Tasks DVD Box
NTV

PRINT

FOLDED PIECE**Gold**

PPGZ Sales Brochure
Cartoon Network Latin America

Silver

Romanzo Criminale Brochure
Sky Cinema

Bronze (Certificate)

Disney Channel & Toon Disney
Leaflet
Walt Disney International
Television JP

PRINT

ILLUSTRATION FOR PRINT**Silver**

A Lamp Is a Princess
OnceTV

Bronze (Certificate)

Martial Artist
NBC Universal Global
Networks Germany

PRINT

INVITATION OR CARD**Gold**

10 Years in Asia Anniversary Party
at The Venetian Macao Resort
National Geographic Channel Asia

Silver

Shocking Shorts Award
NBC Universal Global
Networks Germany

Bronze (Certificate)

Movie Extra Mad Men Invitation
Movie Network Channels by
TACTIC

PRINT

LOGO**Gold**

MTV Australia Branding
MTV Networks Australia

Silver

HGTV Dream Home 2009
HGTV

PRINT

OUTDOOR—STATIC**Gold**

Who Do You Think You Are? -
Catherine Freeman
SBS Corporation

Silver

Germany's Next Topmodel with
Heidi Klum
ProSiebenSat.1 Produktion

Bronze (Certificate)

The Legend (3D Poster)
MediaCorpTV Singapore Pte Ltd

PRINT

OUTDOOR—STATIC CAMPAIGN**Silver**

FX "Public Notice" Outdoor
Campaign
Fox International Channels Asia

Bronze (Certificate)

Romanzo Criminale Outdoor
Campaign
Sky Cinema

PRINT

PHOTOGRAPHY FOR PRINT**Gold**

Animal Planet Rebrand: Jill
Greenburg Photography
Animal Planet

Silver

Wait and see
NBC Universal Global
Networks Germany

Silver

Living on the Edge
MTV UK

Bronze (Certificate)

Spring BuZZ
TNT Broadcasting Network

PRINT

POSTER**Gold**

LaMB Teaser Poster
SPE Networks - Asia Pte Ltd

Silver

Premiere Spezial Promo
Campaign Bestes aus Deutschen
Landen
Creation Club (CC) GmbH

Bronze (Certificate)

Oceana's 12
ProSiebenSat.1 Produktion

PRINT

POSTER CAMPAIGN**Gold**

The Little Nyonya
MediaCorp TV Singapore Pte Ltd

Silver

Estate of Panic Key Art
SciFi Channel

Bronze (Certificate)

TSN: Hockey Hall of Fame Display
Redesign
CTV Creative Agency

PRINT

PRESS KIT**Gold**

Movie Extra: Mad Men Press
Kit
Movie Network Channels by
TACTIC

Silver

Destination Truth Press Kit
SciFi Channel

Bronze (Certificate)

Eureka Press Kit Colorforms
SciFi Channel

Bronze (Certificate)

Media Kit '09
Warner Channel

PRINT

STATIONERY**Gold**

Red Seven - Stationary
ProSiebenSat.1 Produktion

Silver

SBS Stationery
SBS Corporation

PRINT

STYLE GUIDE**Gold**

MTV Australia Branding
MTV Networks Australia

PRINT

**TOPICAL PUBLICATION
ADVERTISING—COLOR****Silver**

TSN: CFL on TSN - Retro Week
Print Ad
CTV Creative Agency

Silver

Movie Extra: The L Word
Movie Network Channels by
TACTIC

Silver

"Ghost Hunters" SciFi
bpg

Bronze (Certificate)

The Da Vinci Code
ProSiebenSat.1 Produktion

PRINT

**TOPICAL PUBLICATION
ADVERTISING CAMPAIGN—
COLOR****Gold**

RTL II Dexter
OPIUM effect GmbH

Silver

Pucca & Yin Yang Yo - New
Episodes - jetix
the Walt Disney Company Latin
America

Bronze (Certificate)

MGM My Favorite - Print
MGM Networks Latin America

PRINT

TOTAL PACKAGE—PRINT**Silver**

Merlin
FremantleMedia Enterprises

Bronze (Certificate)

A Lamp Is a Princess
OnceTV

SCENIC

ONE TIME ONLY SET**Gold**

MTV Europe Music Awards 2008
MTV UK

Silver

All Singers for TVB Anniversary
Special 2008
Television Broadcasts Limited

Bronze (Certificate)

Mr. Hong Kong Contest 2008
Television Broadcasts Limited

SCENIC

SET DESIGN**Gold**

MTV Europe Music Awards 2008
MTV UK

Silver

Puls
Swiss Television SF

Bronze (Certificate)

Arena
Swiss Television SF

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN: ID**Gold**

MTV Australia Branding ID
MTV Networks Australia

Silver

Ident
orange cinema series

Bronze (Certificate)

Ident Max
orange cinema series

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**IMAGE CAMPAIGN****Gold**

MTV Australia Branding
MTV Networks Australia

Silver

Reface FTV
Turner International Argentina

Silver

National Geographic Channels
International Idents
National Geographic Channels
Int'l

Bronze (Certificate)

Idents Cult Flipbooks
Fox Channels Italy

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**IMAGE PROMO****Gold**

YES Israeli Stars New Season
Promotheus

Silver

Domino
Fox Channels Italy

Bronze (Certificate)

Love Consummat Dream
Top Sun Advertising Ltd.,co.

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**INFORMATIONAL GRAPHICS****Silver**

RBB Promo System
UnitedSenses

Bronze (Certificate)

ProSieben - Bully Seeking
Germany's Strongest Men
ProSiebenSat.1 Produktion

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**INTERSTITIAL****Silver**

Day Dreamer
NTV

Bronze (Certificate)

Night Dreamer
NTV

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**INTERSTITIAL CAMPAIGN****Gold**

NICK Idents
NICK Germany

Silver

Nickelodeon Australia Slime-mo
Ink Project Pty Limited

Bronze (Certificate)

Fox Horror
Fox Channels Italy

Bronze (Certificate)

MDR Fernsehen - Unser
Sommer (MDR TV - Our Summer)
MDR Fernsehen (MDR TV)

Bronze (Certificate)

ShortsTV Branding
Addiction

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**ON-AIR ILLUSTRATION****Silver**

ARD/ZDF Beijing 2008
UnitedSenses

Bronze (Certificate)

Martial Artist
NBC Universal Global
Networks Germany

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**PROGRAM SPECIFIC LOGO****Bronze (Certificate)**

MTV Video Music Awards Japan
2009
MTV JAPAN Inc.

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**SPECIAL EVENTS PROMO****Gold**

MTV Europe Music Awards 2008
MTV UK

Silver

NatGeo Wild Spring ID
Fox Channels Italy

Bronze (Certificate)

Frozen
PIX - Multi Screen Media Pvt. Ltd.

Bronze (Certificate)

Easter Campaign
BSkyB

Bronze (Certificate)

Kids' Choice Awards Jack Is
Back!
Roger

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**TOPICAL CAMPAIGN****Silver**

Estate of Panic
SciFi Channel

Bronze (Certificate)

The Sopranos
Warner Channel

Bronze (Certificate)

MTV Europe Music Awards 2008
MTV UK

TELEVISION/VIDEO PRESENTATION:

GENERAL ENTERTAINMENT

ART DIRECTION & DESIGN:**TOPICAL PROMO****Gold**

The Poligraph
Reshet NCP

Gold

The Sopranos
Warner Channel

Silver

Dancing with Stars 2008
Reshet NCP

Silver

MTV Europe Music Awards 2008
MTV UK

Bronze (Certificate)

So You Think You Can Dance -
Final

Keshet Broadcasting LTD

Bronze (Certificate)

Inside the Medieval Mind
Transistor Studios

TELEVISION/VIDEO
PRESENTATION: GENERAL ENTERTAINMENT

GENERAL ENTERTAINMENT BUMPER**Silver**

Nickelodeon Australia Slime-mo
Ink Project Pty Limited

Silver

RTL II Hollywood
OPIUM effect GmbH

Bronze (Certificate)

RTL II Fun Alarm
OPIUM effect GmbH

TELEVISION/VIDEO PRESENTATION:
GENERAL ENTERTAINMENT

GENERAL ENTERTAINMENT OPEN/TITLES**Silver**

Boris 2
Fox Channels Italy

Silver

MTV Student Voice Awards 2008
MTV JAPAN Inc.

Bronze (Certificate)

Harajuku Magnet
MTV Japan Inc.

Bronze (Certificate)

MTV Europe Music Awards 2008
MTV UK

TELEVISION/VIDEO PRESENTATION:
ON-AIR NEWS

ART DIRECTION & DESIGN: IMAGE CAMPAIGN**Silver**

Channel U Branding
Mediacorp TV Singapore Pte Ltd

Bronze (Certificate)

News Graphic Design. Channel
One Russia News Service
Channel One Russia

TELEVISION/VIDEO PRESENTATION:

ON-AIR NEWS

ART DIRECTION & DESIGN:**IMAGE PROMO****Gold**

So Much Choice, It Will Drive
You Crazy
Chello Creative

Silver

Astro Awani Image Spot - 501
Astro Entertainment Sdn Bhd

Bronze (Certificate)

Search For The Truth: Year Ender
CNN

TELEVISION/VIDEO PRESENTATION:
ON-AIR NEWS

ART DIRECTION & DESIGN: INFORMATIONAL GRAPHICS**Silver**

Jimmy Wales
BSkyB

Bronze (Certificate)

Mighty Morphing US Map
BBC NEWS

TELEVISION/VIDEO PRESENTATION:
ON-AIR NEWS

ART DIRECTION & DESIGN:**TOPICAL CAMPAIGN****Silver**

Planet in Peril: Battle Lines
Campaign
CNN

Bronze (Certificate)

Black in America: Spoken Word
Campaign
CNN

Bronze (Certificate)

Scream Bloody Murder
CNN

TELEVISION/VIDEO PRESENTATION:
ON-AIR NEWS

ART DIRECTION & DESIGN:**TOPICAL PROMO****Gold**

Secrets of the Heart Promo for
National Geographic Channels
Fox Channels Italy

Silver

Dexter 2
Fox Channels Italy

Silver

CNN International Storytellers
CNN

Silver

Scream Bloody Murder
CNN

Bronze (Certificate)

Anderson Cooper 360
CNN

TELEVISION/VIDEO PRESENTATION:

ON-AIR NEWS

NEWS BUMPER**Silver**

Afghanistan: For Queen and
Country
BSkyB

Bronze (Certificate)

Olympics 2008
BSkyB

TELEVISION/VIDEO PRESENTATION:
ON-AIR NEWS

NEWS OPEN/TITLES**Silver**

Scream Bloody Murder
CNN

Silver

GLOBAL 3000
DW-TV

Bronze (Certificate)

Polsat News 2008
Luxlotusliner GmbH

Bronze (Certificate)

MTV News
MTV UK

TELEVISION/VIDEO PRESENTATION:
SPORTS

ART DIRECTION & DESIGN: ID**Silver**

Fox Sports HD ID - Ribbons
Fox Sports Marketing

Bronze (Certificate)

StarHub UEFA EURO 2008
StarHub Cable Vision

TELEVISION/VIDEO PRESENTATION:
SPORTS

ART DIRECTION & DESIGN:**IMAGE CAMPAIGN****Silver**

SF Euro Image Clips
Swiss Television SF

Bronze (Certificate)

StarHub UEFA EURO 2008
StarHub Cable Vision

TELEVISION/VIDEO PRESENTATION:
SPORTS

ART DIRECTION & DESIGN:**IMAGE PROMO****Gold**

NASCAR on Fox - Underground
Fox Sports Marketing

Silver

Enfoques
Sistema Jalisciense de Radio y TV

Bronze (Certificate)

FSC House - Dress Code
FOX Soccer Channel

TELEVISION/VIDEO PRESENTATION:
SPORTS
**ART DIRECTION & DESIGN:
INFORMATIONAL GRAPHICS**

Silver

2008 SPRINT Cup Series Racing
Lower Third
Fox Sports Marketing

Silver

Premiere Sport - Formula 1
Season 2008
Creation Club (CC) GmbH

Bronze (Certificate)

Red Bull Air Race
Creation Club (CC) GmbH

TELEVISION/VIDEO PRESENTATION:
SPORTS
**ART DIRECTION & DESIGN:
SPECIAL EVENTS PROMO**

Gold

NASCAR on Fox - Underground
Fox Sports Marketing

Silver

Die Riesen
Swiss Television SF

Bronze (Certificate)

2008 Boston Marathon
Versus

TELEVISION/VIDEO PRESENTATION:
SPORTS
**ART DIRECTION & DESIGN:
TOPICAL CAMPAIGN**

Silver

The Olympics
Promotheus

Silver

La Ola
Swiss Television SF

Silver

Die Riesen
Swiss Television SF

Bronze (Certificate)

French Open 2008
StarHub Cable Vision

TELEVISION/VIDEO PRESENTATION:
SPORTS
**ART DIRECTION & DESIGN:
TOPICAL PROMO**

Gold

2008 MLB All-Star Game -
Rafters
Fox Sports Marketing

Silver

Europe United
Brothers and Sisters

Bronze (Certificate)

BWF Super Series Japan Open
2008
StarHub Cable Vision

TELEVISION/VIDEO PRESENTATION:
SPORTS
SPORTS OPEN/TITLES

Bronze (Certificate)

Football League
BSkyB

Bronze (Certificate)

Red Bull Air Race Opener
Creation Club (CC) GmbH

Bronze (Certificate)

Dream Job Race-Pilot (Traumjob
Rennfahrer)
DSF

SPECIAL CATEGORIES:
2008 OLYMPICS SPECIFIC
**ART DIRECTION & DESIGN:
SPECIAL EVENTS PROMO**

Gold

ARD/ZDF Beijing 2008
UnitedSenses

Silver

BOB Beijing Olympics Games
2008 Spot
BDA Singapore

Bronze (Certificate)

Olympic Games on TNT
TNT Broadcasting Network

SPECIAL CATEGORIES:
2008 OLYMPICS SPECIFIC
ONE TIME ONLY SET

Bronze (Certificate)

Beijing 2008: The Olympic Games
on CBC
CBC Sports/SRC

SPECIAL CATEGORIES
BEST COLLABORATIVE EFFORT

Gold

MTV Europe Music Awards 2008
MTV UK

Silver

BCS on Fox - Maze
Fox Sports Marketing

Bronze (Certificate)

MDR Fernsehen - Unser
Sommer (MDR TV - Our Summer)
MDR Fernsehen (MDR TV)

Bronze (Certificate)

Doctor, Did You SAW Those
X-Rays?
Chello Creative

SPECIAL CATEGORIES
**CAMPAIGN DESIGN: SELF
BRANDING**

Gold

TACTIC Rebrand
TACTIC Sydney Australia

Silver

Chello Creative Campaign
Chello Creative

SPECIAL CATEGORIES
DVD DESIGN

Silver

Fireball DVD Screener
Walt Disney International
Television JP

SPECIAL CATEGORIES
SALON DE REFUS

Bronze (Certificate)

Romanzo Criminale Trailer
Sky Cinema

Bronze (Certificate)

Mumbai Groove Daddy
Afterburner Film and Music
Company

SPECIAL AWARDS
ROCKET AWARD

Gold

Enrique's Best Design Work!
MVS Television

SPECIAL AWARDS
JUDGES' CHOICE AWARD

**Brothers and Sisters Annual
Volume 1**

Brothers and Sisters

LaMB Teaser Poster

SPE Networks - Asia Pte Ltd