

Serving people with
disabilities since 1964

Together, As One

Annual Report
FY2020/2021

Table of Contents

3	Our Purpose People We Serve	27	Growing the Sector Together
4	President's Message	29	Fostering a More Inclusive Society
6	An Unprecedented Year	30	Supporters and Friends of SPD
8	Our Impact	32	Our People
9	Sources of Funds and How They Were Used	33	Plans for the Next Financial Year
10	Supporting Children with Developmental Needs	34	Our Leadership
13	Unlocking Potential through Technology	35	Governance
15	Empowering Youth in Schools	41	Summarised Financial Statements
17	Supporting Persons with Disabilities in Employment	42	Thank You!
22	Improving Quality of Lives	51	How You Can Help
24	Supporting Clients and Caregivers in Every Way		

Our Purpose

Since 1964, SPD has been helping people with disabilities of all ages integrate into mainstream society. We remain committed to enabling them to be a part of the community and not apart from it.

People We Serve

A pioneer in serving persons with physical disabilities, our services today cater to children and youth with developmental needs requiring early intervention and education support, adults with varying congenital or acquired disabilities seeking employment and independence, and the elderly who aim to be self-reliant through rehabilitation and day care.

President's Message

2020 was like no other. With the COVID-19 situation disrupting many lives and businesses everywhere, we stood united with the nation in dealing with this crisis. Responding to the evolving pandemic situation, we at SPD endeavour to be adaptive and nimble so that we can continue delivering quality and timely services to persons with disabilities. And we aim to achieve this while prioritising the health and well-being of our people.

Our COVID-19 Response

At the onset of the pandemic, many of our beneficiaries were unable to come to our centres due to the restrictions. So, we kickstarted tele-practice for the Transition to Employment programme, SPD Rehabilitation Centres, Specialised Assistive Technology Centre, and the Continuing Therapy Programme that supports students in mainstream schools. We offered remote support for those in our Sheltered Workshop, Day Activity Centre (DAC) and our early intervention services. On the whole, many of our beneficiaries and their caregivers received uninterrupted care and support via our online platforms during this period. To enable this, we mobilised our supporters to secure laptops, tablets and SIM cards which were distributed to 158 clients from low-income households who had no computer access.

During the Circuit Breaker (CB), our DAC was one of the few designated to remain open. It continued to operate for beneficiaries from our DAC and beyond who had higher care needs or who lacked alternative care arrangements. A couple of therapists from the SPD Therapy Hub also made personal sacrifices and stayed in dedicated facilities away from their families to continue serving community organisations that they were supporting. It was incredibly uplifting to see our staff carrying out their roles with utmost dedication despite the many obstacles thrown their way due to the dynamic nature of the crisis. The ability of our people to pivot quickly despite the many challenges enabled us to support our clients.

Commitment to Continuous Growth

Amidst the pandemic, we stayed committed to organisational growth. We held staff engagement sessions to identify areas of improvement with the aim of transforming SPD into a more impactful organisation.

We also embarked on a digital transformation journey to enable our staff to achieve greater productivity while working remotely. As our frontline staff continued to care for our beneficiaries, we remained focused on enhancing our services through constant innovation. This fueled the setting up of an innovation committee led by the management, with staff appointed as innovation champions, to drive more robust cross-divisional collaborations.

A Community as One

The pandemic has undoubtedly placed a strain on our resources. Several programmes faced a manpower crunch as the staff-to-client ratio were reduced due to safe distancing measures. We were grateful to have the volunteers return after CB was lifted. Amongst them were volunteers from Team Nila, who not only supported our operational demands at the DAC, but also raised over \$31,000 for us.

Fundraising was also fraught with much uncertainties since physical events could not be staged and the economic gloom was affecting companies and causing job losses. The fundraising team turned to online platforms and converted events such as flag day and the SPD Ability Walk and Run to virtual ones. Partners such as mm2 and Kowloon Club also stepped up early in the year to organise virtual charity concerts which raised close to \$170,000 for our programmes.

In Appreciation

In this exceptional period, we are extremely heartened to see many committed volunteers and donors – some of whom are our longstanding supporters – rallying with us. ASML Singapore Pte Ltd donated their Jobs Support Scheme wage subsidies, while others like Apple, Singtel and Temasek Foundation sponsored devices and data SIM cards to enable our clients to receive remote services. Several individuals even donated their one-time \$600 Solidarity Payment that was given to them by the Government. We were also blessed with many friends of SPD who showed their care by donating necessities such as masks, hand sanitisers, and disinfectants.

The generous support of all our partners, donors, and volunteers was what made our work possible especially in an extraordinary year. On behalf of the Board, I would like to extend our heartfelt gratitude to everyone for your trust and contributions to SPD.

I would also like to thank my colleagues on the SPD Board of Management and the Board committees for their steadfast guidance and stewardship. Special thanks to our former President, Ms Chia Yong Yong, who stepped down in September 2020, for being one of the greatest advocates of SPD's mission and who will continue to do so in another capacity on the Board Advisory Panel.

Above all, my deepest appreciation to our staff who have exemplified SPD's core values of Commitment, Integrity with Compassion, and Professionalism in their work every day. Backed by a strong leadership team and dedicated staff, I am confident that we are well-placed to overcome what obstacles lie ahead as a stronger and more united SPD.

Yours sincerely,

A handwritten signature in black ink, appearing to read 'Winston Ngan'.

Winston Ngan
President

An Unprecedented Year

In this tumultuous period, we remain rooted in our mission to deliver a quality standard of care and support for persons with disabilities (PWDs).

“ When onsite services were temporarily suspended last year, we used the tele-practice platform to reach out to clients. As we were not physically present with them, it drove them to be more independent, thus boosting their confidence. The situation also pushed us to be more creative in planning our intervention.

Seiji Sim Milkinson,
occupational therapist, Transition to Employment

”

Our Day Activity Centre was designated to remain open during the Circuit Breaker for PWDs with higher care needs and those without alternative care arrangements

1

“ During the Circuit Breaker, the virtual badminton sessions conducted by SPD’s Day Activity Centre (DAC) and their volunteers motivated Theng Keong to be more disciplined in waking up earlier to prepare for the sessions. The DAC staff also called us regularly to help us connect to the internet and their patience helped my mum to be open to the virtual sessions.

Gan Theng Huat,
brother of DAC client, Gan Theng Keong

”

2

Tele-practice and remote services were piloted to ensure that clients received uninterrupted support when services were temporarily suspended

3

We garnered sponsorship for devices and data access to enable clients and caregivers from low-income families to receive remote support

“

During the COVID-19 pandemic, my husband got his second stroke and was homebound. Even though he was offered day care services, I found it hard to juggle between my hawker stall and sending him to day care. SPD supported me in these trying times by guiding me to get a stay-in caregiver and finding schemes that helped to soften the impact of the pandemic on my business.

Caregiver of a stroke survivor supported by SPD's social workers who requested for anonymity

”

4

We ventured into the online space and tapped on our network of influencers to raise funds for our programmes. mm2 and Kowloon Club staged our first virtual charity concerts

“

The pandemic had impacted the routines of our elderly day care clients and we had to make special arrangements to ensure continuity of care to them. We have also been stressing on the importance of good hygiene habits and encouraging all clients and staff to be vaccinated. Together, we shall fight through this tough period.

Guo Ruimin,
registered nurse, SPD@Toa Payoh

”

5

A series of initiatives were launched — care packs distributed, SPD Care Ambassadors appointed, and a partnership struck with Mind Culture to provide pro bono counselling services — to ensure staff's well-being during Circuit Breaker

Our Impact

9,218

lives transformed in the year

1,225

children & youth supported in early intervention and education

128

jobseekers with disabilities placed in open employment

113

persons with disabilities trained for employment

5,065

individuals supported by **101** therapists in **62** programmes in the community

392

individuals supported at SPD Rehabilitation Centres

214

clients served in day activity and day care programmes

215

lives enriched through assistive technology

1,705

caregivers and educators empowered

26,000

individuals reached through our public education efforts

6,142

man hours contributed by **119** individuals and **16** institutions

**based on service count*

^Drop in client numbers in the year across programmes was mainly due to suspension of programmes and reduced referrals during the Circuit Breaker, restriction of movement of professionals across programmes and for home visits, and some clients choosing to remain at home.

Sources of Funds and How They Were Used

In FY2020/2021, we received about \$39.4 million, mainly from Government grants and donations which went towards programmes and services to enable our clients. We were encouraged by the donations received, which was in tune with reports of Singaporeans giving more to help those in times of need.

Sources of Funds

How Funds Were Used

Supporting Children with Developmental Needs

Our early intervention programmes support children and youth with developmental needs in reaching their highest potential.

HIGHLIGHTS

- The Remotely Enabled Service, which offered remote support for clients and caregivers, piloted by EIPIC won the Best Team (Special Mention) Award at the Singapore Health Quality Service Awards 2021
- The Pre-School Management System implemented by EIPIC won the Client Experience Award organised by the Agency for Integrated Care
- The Social Skills Group was started by the Continuing Therapy Programme to improve clients' social skills, and boost their confidence in fostering friendships

FIGURES

1,144 children and youth supported

Early Intervention Programme for Infants and Children (EIPIC)

668

children served at four centres

80

advanced to mainstream primary schools

78

progressed to special schools

 global developmental delay

 autism spectrum disorder

 others **includes attention deficit hyperactivity disorder (ADHD), speech and language difficulties, etc*

Development Support-Learning Support (DS-LS)

332

children supported to build their readiness for mainstream education

264

pre-schools partnered to support children with developmental needs and educators in class

338

therapy and learning support packages offered

Continuing Therapy Programme (CTP)

144

children and youth served

- developmental delay
- autism spectrum disorder
- others *includes ADHD, intellectual disabilities, etc

- primary school
- special education school
- pre-school
- EIPIC
- others *includes secondary school, home schooling, and no schooling

Moving Forward, Step by Step

Syaza Hidayah, 6

Early Intervention Programme for Infants and Children

Syaza was diagnosed with global developmental delay with movement disorder, and hearing and visual impairments. She requires assistance in daily living activities such as toileting, bathing and feeding, as well as movement and mobility. At SPD@Jurong where she attended EIPIC, her physiotherapist helped to improve her neck control while in supported sitting positions, and recommended devices suitable for her ankle deformity and hip alignment. Regular caregiver training was conducted with Syaza's mother and helper on how they could position her, facilitate movements, improve neck control and perform stretching exercises. With better neck control, Syaza is now able to participate in activities by lifting her head to look at or listen to stimulus like toys and songs. She has since graduated from EIPIC and is now attending a special education school.

Improving Language Skills for Better Communication

Chua Sheng Nam, 12

Continuing Therapy Programme

Sheng Nam has language difficulties, which affected his ability to communicate with others, and understand and participate in class activities. He enrolled in CTP in March 2020, where he received speech therapy to improve his language skills in preparation for his Primary School Leaving Exams that year. When onsite services were suspended during Circuit Breaker, his speech therapist continued to engage him through tele-practice. His social worker also helped him to obtain a laptop so that he could learn better remotely. Through independent word-learning strategies, Sheng Nam was able to grasp new words, learn from context and build his vocabulary. He has since picked up reading comprehension strategies, and learnt to use verbs to describe events, which has improved the oral skills he needs to engage in conversations.

Unlocking Potential through Technology

Specialised Assistive Technology Centre

The Specialised Assistive Technology Centre (Specialised ATC) promotes the use of assistive technology (AT), and operates out of Tech Able, an AT showcase jointly managed by SPD and SG Enable and located in the Enabling Village.

HIGHLIGHTS

- Our ninth satellite AT Loan Library was set up at the Singapore National Eye Centre
- Our satellite AT Loan Library project won the Community Care Excellence Award – Team Award (Productivity) organised by the Agency for Integrated Care

FIGURES

215 clients supported

The temporary suspension of services during Circuit Breaker led to a slight drop in clients served. Remote services were promptly introduced so that clients could continue with their intervention.

268

intervention sessions conducted

341

AT devices loaned out

Elfred Found His Voice

Elfred Ang Yu Zhe, 10

Specialised Assistive Technology Centre

Elfred has autism and bilateral severe-profound hearing loss. Before enrolling in the Specialised ATC in 2019, he was reluctant to use a text-based Augmentative and Alternative Communication (AAC) system to aid his speech, despite being familiar with it.

During the tele-practice sessions, our AT specialists guided Elfred's mother on the use of the app. Through strategies like aided language stimulation, she was able to help him to communicate better and express his thoughts and feelings more candidly.

Elfred is now more motivated to use his AAC app and is able to form longer sentences to express himself. He is also more interested in communicating with others.

Empowering Youth in Schools

We support students with disabilities from primary to university levels holistically through bursaries, scholarships, tuition grants, case management and befriending services through the NatSteel-SPD Education Programme Bursary Awards, and the Asia Pacific Breweries (APB) Foundation Scholarship for Persons with Disabilities.

HIGHLIGHTS

- The inaugural Youth Circle was launched to nurture our youth as disability champions

FIGURES

81

children and youth supported through bursaries and scholarships

2

youth awarded the
NatSteel Empowerment
Award

\$266,250

AWARDED TO

63 bursary recipients

16 scholarship holders

Music from the Heart

Justin Kueh, 23

Asia Pacific Breweries (APB) Foundation Scholarship for Persons with Disabilities

Justin was not yet 3 years old when he was diagnosed with profound hearing loss and began to wear hearing aids. Despite his condition, he became interested in music from a young age and has shown immense talent. Some of his proudest achievements in music was clinching the GOLD award at the 2013 Singapore Youth Festival, and getting a distinction in his grade 9 ABRSM exams for double bass.

Now a final year student at the Singapore Management University, Justin is grateful for the support from the APB Foundation Scholarship. The financial support has gone a long way in enabling him to go on an overseas exchange as well as upgrade his hearing aids. Justin pays it forward by contributing actively in SPD's Youth Circle, where he shares his experience to help other students with disabilities.

Capturing Moments in Life with Confidence

Madan Saravanapavan, 21

NatSteel-SPD Education Programme Bursary Award

Madan has popliteal pterygium syndrome, a condition that causes webbing of the skin at the joints. His use of a motorised wheelchair has not stopped him from going outdoors and pursuing his interest in photography.

Receiving the NatSteel-SPD Education Programme Bursary Award has helped Madan to defray his school and living expenses, while the NatSteel Empowerment Award has allowed him to acquire photography skills and equipment, enabling him to pursue his interest in photography under the guidance of NatSteel mentors.

Supporting Persons with Disabilities in Employment

With employment comes dignity and self-reliance. SPD strives to secure work opportunities for persons with disabilities in supported, sheltered and open employment.

Employment Support Programme

Through the Employment Support Programme (ESP), we help people with physical disabilities as well as hearing and vision loss secure open employment. Besides offering courses and training to improve employability, the ESP also provides job support of at least six months to ensure that clients placed in open employment are able to adapt and cope with the job and working environment.

HIGHLIGHTS

We introduced two new initiatives in the second half of FY2020/2021:

- The ITE Internship Support Programme was introduced to provide ITE students with special educational needs with pre-internship training, internship placements and three to six months of support. We have trained and placed five students on internship and have so far completed internship support for three of them.
- The Intensive Supported Employment Programme was launched to offer a higher-nuanced training and employment continuum to place and sustain persons with disabilities in jobs. Four jobseekers were supported in this programme.

FIGURES

421 jobseekers with disabilities supported

128 clients placed in open employment in 99 organisations

25

vocational training sessions conducted

233

training places provided to increase the employability of **113** trainees

Education Profile

With the employment landscape adversely affected by COVID-19, our job placements also dropped last year. We looked to partnering emerging industries and have made inroads with new partners including an urban farm.

Working Hard for a Better Tomorrow

Goh Lai Yee, 50
Employment Support Programme

A stroke survivor who was then in his late 40s, Mr Goh experienced difficulties looking for employment. After a few months of unfruitful job search, he enrolled in SPD's Employment Support Programme in 2020. Through the programme, our employment support specialist referred him to suitable job openings, while providing training to brush up his skills in areas such as Microsoft Office, Adobe Photoshop and other commonly used software programmes.

Mr Goh eventually succeeded in securing a job in the business development function. Grateful for the support rendered by the ESP team, Mr Goh encourages other jobseekers with disabilities to seek support from SPD and not to walk their journey alone.

SPD Sheltered Workshop

Our longest running programme, the SPD Sheltered Workshop provides supported employment and vocational training for persons with disabilities through projects and contract work, in both simulated and actual work environments. Trainees are engaged in either skilled craftwork like bookbinding, book restoration and making of lifestyle products, or assembly and packing work as well as IT-related projects such as digital archiving and data entry.

HIGHLIGHTS

We introduced two new initiatives in the second half of FY2020/2021:

- The apprenticeship programme was expanded and the SPD Artisan Collab brand launched to ramp up product lines, with support from Keppel Corporation and its staff volunteers
- The new online shop was unveiled on 3 December 2020

FIGURES

147

persons with disabilities supported

\$932,519

generated from the workshop

Income from contract jobs such as packing, packaging and digitalisation archival projects dropped by 46 per cent due to the cancellation of large-scale physical events. However the contract work with VITAL, the shared services arm of the Singapore public service, and the healthy demand for our lifestyle products helped to secure work and training for our clients which raised the workshop's total revenue by 7 per cent. Enrolment also dropped slightly with the suspension of the programme during Circuit Breaker and the gradual re-opening in the subsequent months after that.

Gaining Independence through Work

Mdm Hamidah Binte Wahab, 59

SPD Sheltered Workshop

Mdm Hamidah had post-polio after a high fever at 2 years old and her family could not afford the treatment fees. Mild-mannered and friendly, Mdm Hamidah is independent in her activities of daily living but walks with a slight limp. Prior to her enrolment as an SPD Sheltered Workshop trainee in 2003, Mdm Hamidah did not have any formal education nor working experience and spent most of her day watching television programmes, doing simple household chores and going for religious classes.

At the SPD Sheltered Workshop, Mdm Hamidah started out on packing and packaging work before moving on to creating leather products under the apprenticeship programme in 2019. Previously only conversational in Malay, she enrolled in the Basic Education in Skills Training programme administered by the Institute of Technical Education and is now able to hold a conversation in English. Mdm Hamidah is now meaningfully engaged and more sociable.

Transition to Employment

The Transition to Employment (TTE) is a community-based programme that adopts a transdisciplinary and client-centred approach to help persons with acquired physical disabilities return to work or school.

HIGHLIGHTS

- We provided home therapy services and community mobility training to our clients during Circuit Breaker
- The TTE programme was presented at the CAREhab Conference 2020 under the vocational track
- We partnered a former TTE client and his employer Tower Transit in piloting the Public Bus Confidence Course
- The “Supporting People with Stroke to Return to Work in Singapore: Findings from a Pilot Vocational Rehabilitation Program” research study was published in The American Journal of Occupational Therapy

FIGURES

84 clients served

47 were discharged of whom **72%** went back to work

During Circuit Breaker, no referrals were made to TTE. However, we continued to provide support to our clients remotely via phone and video calls, as well as home therapy. Enrolment picked up in the months thereafter with clients being supported with onsite and tele-practice sessions.

Staying Resolute for His Family

Mr Chen Mun Wah, 44

Transition to Employment

With close to eight years of culinary experience, Mr Chen runs a chicken rice stall in Tanjong Pagar Market. After he had a stroke in November 2020, he experienced a reduction in left upper and lower limb co-ordination, as well as weakness in his left arm and leg. This made it difficult for him to complete work tasks using his left hand. When he enrolled in TTE in the same month, he was eager to begin his therapy sessions so that he could return to work.

During the sessions, his therapists worked with him on areas such as endurance, co-ordination and motor control training. They also visited his work site to assess his ability to perform the work tasks safely. Since January 2021, Mr Chen has returned to work, and he is grateful that he can continue working to support his family.

Improving Quality of Lives

We seek to improve the lives of persons with disabilities and their caregivers by providing care, respite as well as therapy services.

Day Activity Centre

Through balanced and structured programmes, the Day Activity Centre (DAC) at SPD Ability Centre in Tiong Bahru meaningfully engages adults with disabilities and builds their skills in self-help, community living and social recreation. Caregivers and family members also get much-needed respite from their caregiving duties.

FIGURES

92 clients supported

Subsidies (after means test and internal deviation)

We maintained the number of clients served as the DAC was designated to continue its onsite operations throughout the Circuit Breaker. For both clients in centre and at home during the Circuit Breaker, Phase 1 and Phase 2 periods, the DAC team checked in regularly with caregivers to ensure that both our clients and their families were coping well.

Support for Mr Lim and His Caregiver

Mr Lim Kok Wei, 48
Day Activity Centre

A road traffic accident left Mr Lim Kok Wei with a traumatic brain injury, which affected his left eye vision, along with cognitive and memory impairments. Since then, he requires constant supervision to perform his tasks and needs assistance in daily activities like toileting. As he tends to wander off, it was challenging for his mother to care for him while managing the household chores. His enrolment in DAC reduced his mother's load greatly. She was relieved that the DAC remained open during the Circuit Breaker to continuously serve clients and their families who needed the respite. At the centre, our training officers continued to work with him on targeted activities of daily living such as simple money management and toileting, as well as exercise sessions to prevent muscle atrophy and stiffness. In addition, the team also provided the family with care packages which included sanitisers, masks and non-perishable food.

Rehabilitation Centres

The SPD Rehabilitation Centres located at the SPD Ability Centre and SPD@Toa Payoh provide step-down care in the community for adults and the elderly with disabilities. A day care programme for the elderly is also available at SPD@Toa Payoh. Clients we serve include those with neurological, orthopaedic, medical and surgical conditions as well as congenital disabilities.

HIGHLIGHTS

- SPD has committed to the National Health Group and SingHealth Group regional clusters' proposal to be part of the national One-Rehab initiative to ensure seamless continuity of rehabilitation care from acute to community settings. We will cater to diagnostic groups such as hip fracture and musculoskeletal issues.

FIGURES

392 clients supported

122

clients enrolled in SPD@Toa Payoh's day care programme

217

tele-practice sessions provided to 17 clients

15,684

therapy sessions provided at the Rehabilitation Centres and SPD@Toa Payoh's day care programme

Regaining Independence After Stroke

Mr Venture Liang, 54
SPD Rehabilitation Centre

Following a stroke in March 2020, Mr Venture Liang (right, in black top) had difficulties in his co-ordination, memory, attention span, orientation and balance. He started to get tired easily and required supervision and prompting for his activities of daily living.

Mr Liang enrolled into the SPD Rehabilitation Centre in August 2020 for therapy sessions. He has since made significant improvements and is currently able to jog on the treadmill with supervision, is more independent in managing his daily routine and is able to express his thoughts and feelings better. Grateful for the help received, Mr Liang started an online charity sale for his book collection and mini potted plants, raising \$1,100 for SPD.

Supporting Clients and Caregivers in Every Way

Specialised Case Management Programme

Through the Specialised Case Management Programme (SCMP), our social workers and case management officers provide counselling, financial assessment and assistance, guidance on self-care management and referrals for persons with disabilities and their families, connecting them to useful community resources.

HIGHLIGHTS

- We co-ordinated with the National Council of Social Service in sending food rations and meals to over 100 seniors and persons with disabilities during the Circuit Breaker
- We created a four-part How-arE-You? (HEY) series providing resources and materials for staff, client and caregiver wellness

FIGURES

460 individuals and their families received case management support

318 home visits conducted

Household Income

Over 50%
earned less than \$1,200 per month

Due to safe management measures, our social workers were unable to conduct home visits regularly, but continued to support clients through remote and online sessions.

Caregiver Support

1,285

caregivers supported and engaged through a series of training and support activities

- This year, we moved caregiver activities online to continue empowering and engaging them through educational workshops and self-care activities like laughter yoga
- We conducted our first virtual caregiver-led workshop on caregiving stress for 17 caregivers of children with developmental needs

Subsidies & Financial Assistance

\$14,721

was tapped from the **SPD Care Fund** which was used as an interim financial assistance for persons with disabilities in social or healthcare crisis, as well as to subsidise purchases of essential assistive technology and motorised devices for

28 clients

\$33,760

in grocery vouchers, sponsored by NTUC FairPrice Foundation, was offered to

74 clients through the **Daily Needs Programme**

460

clients were empowered with computer access by the Infocomm Media Development Authority's **NEU PC Plus Programme**, a five-fold increase from last year resulting from more home-based learning and work-from-home arrangements

Specialised Transportation

We provided heavily subsidised two-way dedicated transport to 433 clients who were unable to take public transport to our centres due to their disabilities or route inaccessibility; more than 300 daily trips were made.

An Unyielding Kinship

Mdm Tina Tan, 68

Specialised Case Management Programme

A stroke which struck Mdm Tan years ago has affected her mobility and hand function. Despite this, she remains the strong woman behind her 34-year-old son Mr Darren Chua, a stroke survivor who is physically and cognitively impaired. He relies on Mdm Tan for most activities of daily living and to take him to the SPD Rehabilitation Centre where he receives therapy.

As Mdm Tan is not able to afford her son's programme fees, our social workers helped her to appeal for financial support. They also assisted her in applying for laptop subsidies so that Mr Chua could receive tele-practice service during the Circuit Breaker. To empower Mdm Tan with digital skills, our social workers also guided her on the use of digital devices. The continuous support from SPD's social workers has helped Mdm Tan to achieve a better quality of life, which has in turn improved her interactions with her son.

Growing the Sector Together

SPD Therapy Hub

The SPD Therapy Hub recruits, develops and manages a pool of physiotherapists, occupational therapists and speech therapists to meet the needs of the sector. This also provides greater career development options for our staff.

HIGHLIGHTS

- We worked with the National Council of Social Service and Asia Insight in the Social Service SkillsFuture Tripartite Taskforce sub-team to lead the study on retention of allied healthcare professionals
- We participated in virtual career fairs in partnership with Singapore Institute of Technology and The Hong Kong Polytechnic University, making connections with over 80 students
- We offered alternative services such as training development and delivery as well as programme development to partner organisations, on top of routine clinical services
- We supported national level committees including the Allied Health Professions Council as Complaints Panel members, and the Occupational Therapy Credential Committee for the review of supervisory guidelines
- Our therapists empowered support staff of social service agencies through training in areas such as transfer skills, mobility devices, person-centred care, group therapy, stroke and dementia
- We served as a member of the Ministry of Health's Occupational Therapy Curriculum Review Working Committee
- Two of our cluster heads became core group members in the first Eldercare Community of Practice (COP) organised by the Centre for Allied Health and Pharmacy Excellence since 24 June 2020. The COP was formed to facilitate better eldercare through creating learning platforms for health and social care professionals to share knowledge and experiences.

FIGURES

5,065 clients supported

101

physiotherapists, occupational and speech therapists supported children, adults and the elderly under **62 programmes** within SPD and in the community, such as nursing homes, day rehabilitation and social care centres, special schools, EIPIC centres and mainstream schools

Capability Building Across Sectors

HIGHLIGHTS

- Our Children Services professionals trained 420 school personnel to build their competencies in supporting children with developmental and learning needs in mainstream schools and pre-schools. The number more than doubled from last year as the courses were well-received and more runs were conducted to meet the high demand

FIGURES

Courses	No. of Runs	No. of Participants
Identification and Classroom Management of Pre-Schoolers with Learning Difficulties (ICMPLD)	3	52
MOE Allied Educators Training	8	203
Customised Training	5	165
Total	16	420

17

students studying in fields such as occupational therapy, speech therapy and physiotherapy were provided with clinical placements

Fostering a More Inclusive Society

Through talks, events, as well as training and workshops, we reached out to close to 26,000 individuals with the aim of inculcating an inclusive mindset among Singaporeans.

HIGHLIGHTS

- The UNLABEL public awareness campaign was launched for the second year running with support from SMRT Media which provided the media space, and boutique creative agency Societal offering pro bono services
- A chatbot was introduced on the SPD website to better connect with the public

FIGURES

820
media mentions

12,751
social media followers

1,042
social media postings

A message brought to you by **spd**
Spreading awareness about disabilities since 1988

“WHY DO I HAVE TO BE IN THIS AD, NOT ONE FOR SHAMPOO?”

People with disabilities just want to live their lives—the same way you do. So start looking at the person, not the disability.

Unlabel people with disabilities today.

Join the movement at takeaction.spd.org.sg

A message brought to you by **spd**
Spreading awareness about disabilities since 1988

“WHY DO I HAVE TO BE IN THIS AD, NOT ONE FOR A TECH STARTUP?”

People with disabilities just want to live their lives—the same way you do. So start looking at the person, not the disability.

Unlabel people with disabilities today.

Join the movement at takeaction.spd.org.sg

Supporters and Friends of SPD

As a charity, we depend on the goodwill of the community to keep our programmes running, and this urgency for support was exacerbated with the COVID-19 situation. Here are some whom we have worked with in the year:

Volunteers

119
individuals

16
corporates, schools and
community groups

6,142
hours contributed

We took our volunteering activities such as exercise and befriending sessions online so that our clients continued to be engaged. Tele-befriending was one of the new volunteering activities that came about during the pandemic situation.

16 tele-befrienders supported 14 clients through check-ins via phone calls and video-conferencing

 We used online channels, such as Facebook, to network with our volunteers

Committed to Making a Difference

P Santhia, 26
Volunteer

Santhia joined SPD as a volunteer befriender for 76-year-old Mdm Angie in June 2020. It was Santhia's maiden stint as a befriender and she was very keen to provide support to Mdm Angie during that challenging period. As home visits were not allowed due to the COVID-19 safety measures, Santhia made regular phone calls to check on Mdm Angie as well as keep her company as she lived alone and was also unable to travel out independently due to childhood post-polio syndrome. Santhia finally got to pay Mdm Angie a visit at her home when the safety measures were relaxed a few months later, even bringing along some goodies to share. The pair have grown fond of each other and their friendship is still going strong even as Santhia moves on to secure her first full-time job after graduation.

Donors, Sponsors and Supporters

\$169,000

raised through our first virtual concerts thanks to mm2 and Kowloon Club

\$245,308

raised from **30** online campaigns

In the year, organisations such as ASML Singapore Pte Ltd, Citrix Systems Pte Ltd, UBS Optimus Foundation Singapore Ltd and Nittan Capital Singapore Ltd, among others, stepped forward to donate to SPD for the first time, while others like Apple, Singtel and Temasek Foundation sponsored devices and data SIM cards to enable our beneficiaries to receive remote services.

Long-time partners like Asia Pacific Breweries Foundation, Chew How Teck Foundation, Far East Organization, FMC Technologies Singapore Pte Ltd, Keppel Care Foundation, NTUC FairPrice Foundation, Tote Board and Mr Oan Chim Seng remained committed to supporting SPD's cause.

240 corporates, schools and pre-schools participated in the Charity Hongbao 2021, raising

\$230,000

\$5.28 million

raised through individual and corporate giving

Many caring supporters have sponsored necessities:

Moda Paolo contributed

16,000

surgical masks

BYD contributed

150 sanitisers and **10,000** surgical masks

Our People

In a year marked by uncertainties and hardships, our people innovated and navigated the new normal to deliver the best care in the most efficient manner, so that those we served were not left behind.

HIGHLIGHTS

- We continued on our organisational development and digital transformation journey under the Tote Board Non-Profit Sector Transformation Initiative – Organisation Development Programme
- A talent management framework was developed to identify, engage and grow talents

People Development

392 staff

60 training hours clocked by each staff on average

8

teachers were supported in their pursuit of the Advanced Diploma in Early Childhood Intervention (Special Needs)

Service Quality Commitment

59

staff awarded the SingHealth COVID-19 Heroes Award for their contribution in the COVID-19 safe management efforts

13

staff recognised for exemplary service standards in an internal service excellence awards programme

Plans for the Next Financial Year

Programme Enhancements

- SPD Rehabilitation Centre to launch the Acquired Brain Injury service to support 120 clients and 90 caregivers over three years
- A General Dementia Day Care programme to be developed in SPD@Toa Payoh that targets 20 clients in the first year
- We will carry out renovation works at SPD Ability Centre and SPD@Jurong to upgrade facilities and optimise space to serve clients
- The Early Childhood Holistic Outcomes (ECHO) core teams will review and streamline relevant processes to ensure consistency in practices across the four SPD EIPIC Centres
- Our social work team to co-lead with SG Enable in developing a framework for supporting caregivers in SPD as well as the wider sector
- A Values-in-Action programme to be developed for schools to improve students' understanding of and interaction with persons with disabilities
- We aim to groom caregiver champions to advocate inclusion
- We will conduct Employment Support Groups for clients to better address psycho-social issues
- Partnering pre-school operators, we will develop annual training plans for their staff, caregivers and children attending the pre-schools
- We will pilot training roadmaps for client-facing volunteer roles

Technological Capability Boost

- A learning management system will be implemented to facilitate training for staff and external stakeholders more efficiently
- A cloud-based strategy which includes the migration of file servers to SharePoint will be implemented for better information management
- The Therapy Hub Systems will be implemented in collaboration with the NCSS Back-to-Basics (B2B) project to improve efficiency in administrative processes for therapists, admin and management staff

Staff Capability Improvement

- We will work towards enhancing the capability of assistive technology specialists and therapists in areas such as powered mobility and environmental controls / smart devices

Our Leadership

Patron

Her Excellency, Madam Halimah Yacob
President of Singapore

Board of Management

Mr Ngan Wan Sing, Winston
President
(26 September 2020 – current)
Vice-President
(25 August 2012 – 26 September 2020)
Honorary Assistant Treasurer
(21 August 2010 – 25 August 2012)
Independent Non-Executive Director,
HSBC Bank (Singapore) Limited

Ms Ong Toon Hui
Vice-President
(26 September 2020 – current)
Dean & Chief Executive Officer,
Singapore Civil Service College

Mr Kelvin Ling Ang Kerng
Honorary Treasurer
(26 September 2020 – current)
Retired

Mr Tang Liheng
Honorary Assistant Treasurer
(26 September 2020 – current)
Honorary Assistant Treasurer
(25 August 2018 – 15 July 2019)
Director (Special Projects),
Ministry of Health

Ms Chow Siew Ying
Member

Prof Ho Lai Yun, BBM, PBS, PBM, JP
Member

Associate Prof Lim Hua Beng
Member

Dr Ng Yee Sien
Member

Mr James Ong Hsien Chih
Member

Mr Yeo Teck Guan
Member

Mr Zhang Weijie
Member

Mr Abhimanyau Pal
Ex-Officio Secretary
(from 1 December 2010)

Board Advisory Panel
(with effect 6 October 2020)

Members
Ms Chia Yong Yong, BBM, PBM
Mr Low Wong Fook
Mr Tan Soo Nan

Technology Advisory Panel
(with effect 14 October 2020)

Chairperson
Mr Tan Yuh Woei

Members
Ms Koh Li-Na
Mr Wong Hwee Lim
Mr Yeo Teck Guan

Audit Committee

Chairperson
Mr James Ong Hsien Chih

Members
Ms Suman Kishinchand Balani
Ms Chow Siew Ying
Mr Kamalarajan M Chettiar
Mr Yeo Jue Nam

Resource Mobilisation & Partnerships Committee

Chairperson
Mr Yeo Teck Guan

Members
Mr Philip Chan
Mrs Diana Ee-Tan
Mr James Ong Hsien Chih
Dr Claire Tan Lee Fang
Mr Tan Yuh Woei
Mrs Yeo Su Chen (up till 11 June 2021)

Human Resource & Remuneration Committee

Chairperson
Ms Ong Toon Hui

Members
Ms Christine Kho Geok Cheng
(Appointed 25 January 2021)
Mr Lim Khia Tat
(Appointed 25 January 2021)
Mr Low Wong Fook
Ms Poh Hwee Hian

Services Committee

Chairperson
Prof Ho Lai Yun, BBM, PBS, PBM, JP

Members
Associate Prof Lim Hua Beng
Associate Prof Lim Sok Mui, May
Dr Ng Yee Sien
Ms Susan Niam
Mr Tang Liheng
Associate Prof Wong Meng Ee
Mr Zhang Weijie

Senior Management

Abhimanyau Pal,
Chief Executive Officer

Esther Chong, Director,
Organisational Development

Becky Hoo, Director,
Children Services

Mitchell Leow, Director,
Community Partnerships
(Up till 31 August 2020)

Tay Soong Kiang, Director,
Corporate Services

Teo Pek Wan, Director,
Adult & Elderly Services

Joyce Wong, Director,
Centralised Services and
Resource & Impact

Katherine Sng, Deputy Director,
Community Partnerships

Governance

A new Board of Management, led by President Mr Winston Ngan Wan Sing, was elected into office on 26 September 2020 to serve for two years. As at FY2020/2021, Mr Ngan was the only Board member to have served beyond 10 consecutive years. He continued on the Board for an extended term as part of the Board's succession plan which is in a transitional phase.

In the year, the Board bade farewell to Ms Chia Yong Yong and Mr Tan Soo Nan, both long serving members who between them chalked up more than 20 years on SPD's Board. They are now part of the newly-formed Board Advisory Panel. We welcomed new members, Mr James Ong Hsien Chih, who also chairs the Audit Committee. The Human Resource and Remuneration Committee was strengthened with the addition of Ms Christine Kho Geok Cheng and Mr Lim Khia Tat who bring with them many years of corporate consultancy and human resource experience. The year also saw the formation of the Technology Advisory Panel. The members of this and the

Board Advisory Panels are specialists in their respective fields. The Board of Management was able to tap on the Panels' knowledge and experience which contributed to the Board's work in an ever evolving and complex operating environment.

The profiles of members of the Board of Management, Advisory Panels and Board Committees may be viewed on SPD's website together with SPD's Code of Ethics and Conduct and our Whistle Blowing Policy and Procedures.

In past years, SPD was conferred the Charity Governance Award, as well as the Charity Transparency Award every year it was held. Both awards took a hiatus in 2020.

In the year, the Board held beyond the minimum of four Board meetings required under the Constitution. This is apart from non-mandatory special meetings and strategic planning sessions.

Board Members	Designation for Term 2020-2022	Attendance in FY2020/2021
Mr Ngan Wan Sing, Winston	President	6 out of 6
Ms Ong Toon Hui	Vice-President	6 out of 6
Mr Kelvin Ling Ang Kerng	Honorary Treasurer	6 out of 6
Mr Tang Liheng	Honorary Assistant Treasurer	6 out of 6
Ms Chow Siew Ying	Member	6 out of 6
Prof Ho Lai Ying, BBM, PBS, PBM, JP	Member	6 out of 6
Associate Prof Lim Hua Beng	Member	6 out of 6
Dr Ng Yee Sien	Member	6 out of 6
Mr James Ong Hsien Chih	Member	3 out of 3
Mr Yeo Teck Guan	Member	6 out of 6
Mr Zhang Weijie	Member	6 out of 6

Board Members	Designation for Term 2018-2020	Attendance in FY2020/2021
Ms Chia Yong Yong	President	3 out of 3
Mr Tan Soo Nan	Member	2 out of 3

RESERVES POLICY

The Board of Management regularly reviews the financial performance and budgets to ensure that reserves are adequate to fulfil our continuing obligations. The Board of Management's current policy is for the Society to maintain reserves that are freely available for operating purposes of no more than two years of its total operating expenditure, for financial sustainability. This should enable services with unanticipated reduction or disruption in funding to continue running smoothly until new funding is available.

As at 31 March 2021, SPD's reserves stood at about 9.5 months.

CONFLICT OF INTEREST POLICY

SPD's conflict of interest policy which is approved by its Board, requires Board and Board Committee members and employees to declare actual or potential conflicts of interest on a regular, need to and earliest opportunity basis. Conflict of interest is also managed through excluding staff, Board and Committee members from discussions and decision-making where there is a conflict of interest. Documented policies and procedures serve to guide and help define what constitutes a conflict of interest and how a conflict situation is to be handled.

Code of Governance Evaluation Checklist for the Year Ended 31 March 2021

S/No.	Code Guideline	Code ID	Response (select whichever is applicable)	Explanation (if Code guideline is not complied with)
BOARD GOVERNANCE				
1	Induction and orientation are provided to incoming governing Board members upon joining the Board.	1.1.2	Complied	
2	Are there governing Board members holding staff* appointments? Remarks: (skip questions 3 and 4 if "No")		No	
3	Staff does not chair the Board and does not comprise more than one third of the Board.	1.1.3		
4	There are written job descriptions for the staff's executive functions and operational duties, which are distinct from the staff's Board role.	1.1.5		
5	The Treasurer of the charity (or any person holding an equivalent position in the charity e.g. Finance Committee Chairman or a governing Board member responsible for overseeing the finances of the charity) can only serve a maximum of four consecutive years. If the charity has not appointed any governing Board member to oversee its finances, it will be presumed that the Chairman oversees the finances of the charity.	1.1.7	Complied	

6	All governing Board members must submit themselves for re-nomination and re-appointment at least once every three years.	1.1.8	Complied	
7	The Board conducts self-evaluation to assess its performance and effectiveness once during its term or every three years, whichever is shorter.	1.1.12	Complied	
8	Is there any governing Board member who has served for more than 10 consecutive years? Remarks: (skip item 9 if “No”)		Yes	Refer to explanation in next row
9	The charity discloses in its annual report the reasons for retaining the governing Board member who has served for more than 10 consecutive years	1.1.13	Complied	At the time Mr Ngan Wan Sing Winston was elected in Sep 2020 to continue for another two years, he had just passed 10 years on the Board. The Board unanimously supported his retention as part of its leadership succession plans which is in a transitional phase. Please also refer to the Annual Report.
10	There are documented terms of reference for the Board and each of its committees.	1.2.1	Complied	

CONFLICT OF INTEREST

11	There are documented procedures for governing Board members and staff to declare actual or potential conflicts of interest to the Board at the earliest opportunity.	2.1	Complied	
12	Governing Board members do not vote or participate in decision making on matters where they have a conflict of interest.	2.4	Complied	

STRATEGIC PLANNING

13	The Board periodically reviews and approves the strategic plan for the charity to ensure that the charity’s activities are in line with the charity’s objectives.	3.2.2	Complied	
----	---	-------	----------	--

14	There is a documented plan to develop the capacity and capability of the charity and the Board monitors the progress of the plan.	3.2.4	Complied
HUMAN RESOURCE AND VOLUNTEER* MANAGEMENT			
15	The Board approves documented human resource policies for staff.	5.1	Complied
16	There is a documented Code of Conduct for governing Board members, staff and volunteers (where applicable) which is approved by the Board.	5.3	Complied
17	There are processes for regular supervision, appraisal and professional development of staff.	5.5	Complied
18	Are there volunteers serving in the charity? Remarks: (skip item 19 if "No")		Yes
19	There are volunteer management policies in place for volunteers.	5.7	Complied
FINANCIAL MANAGEMENT AND INTERNAL CONTROLS			
20	There is a documented policy to seek the Board's approval for any loans, donations, grants or financial assistance provided by the charity which are not part of the charity's core charitable programmes.	6.1.1	Complied
21	The Board ensures internal controls for financial matters in key areas are in place with documented procedures.	6.1.2	Complied
22	The Board ensures that reviews on the charity's internal controls, processes, key programmes and events are regularly conducted.	6.1.3	Complied
23	The Board ensures that there is a process to identify, and regularly monitor and review the charity's key risks.	6.1.4	Complied
24	The Board approves an annual budget for the charity's plans and regularly monitors the charity's expenditure.	6.2.1	Complied
25	Does the charity invest its reserves (e.g. in fixed deposits)? Remarks: (skip item 26 if "No")		Yes
26	The charity has a documented investment policy approved by the Board	6.4.3	Complied

FUNDRAISING PRACTICES

27	Did the charity receive cash donations (solicited or unsolicited) during the financial year? Remarks: (skip item 28 if "No")		Yes
28	All collections received (solicited or unsolicited) are properly accounted for and promptly deposited by the charity.	7.2.2	Complied
29	Did the charity receive donations in kind during the financial year? Remarks: (skip item 30 if "No")		Yes
30	All donations in kind received are properly recorded and accounted for by the charity.	7.2.3	Complied

DISCLOSURE AND TRANSPARENCY

31	The charity discloses in its annual report – (a) the number of Board meetings in the financial year; and (b) the attendance of every governing Board member at those meetings.	8.2	Complied
32	Are governing Board members remunerated for their services to the Board? Remarks: (skip questions 33 and 34 if "No")		No
33	No governing Board member is involved in setting his or her own remuneration.	2.2	
34	The charity discloses the exact remuneration and benefits received by each governing Board member in its annual report. OR The charity discloses that no governing Board member is remunerated.	8.3	
35	Does the charity employ paid staff? Remarks: (skip questions 36, 37 and 38 if "No")		Yes
36	No staff is involved in setting his own remuneration.	2.2	Complied
37	The charity discloses in its annual report the annual remuneration – (a) the total annual remuneration for each of its 3 highest paid staff who each has received remuneration (including remuneration received from the charity's subsidiaries) exceeding \$100,000 during the financial year; and (b) whether any of the 3 highest paid staff also serves as a governing Board member of the charity. The information	8.4	Complied

	relating to the remuneration of the staff must be presented in bands of \$100,000. OR The charity discloses that none of its paid staff receives more than \$100,000 each in annual remuneration.			
38	The charity discloses the number of paid staff who satisfies all of the following criteria: (a) the staff is a close member of the family* belonging to the Executive Head* or a governing Board member of the charity; (b) the staff has received remuneration exceeding \$50,000 during the financial year. The information relating to the remuneration of the staff must be presented in bands of \$100,000. OR The charity discloses that there is no paid staff, being a close member of the family* belonging to the Executive Head* or a governing Board member of the charity who has received remuneration exceeding \$50,000 during the financial year.	8.5	Complied	There is no paid staff who is a close member of the family belonging to the Executive Head or a governing Board member.

PUBLIC IMAGE				
39	The charity has a documented communication policy on the release of information about the charity and its activities across all media platforms.	9.2	Complied	

Notes :

- * Staff: Paid or unpaid individual who is involved in the day-to-day operations of the charity, e.g. an Executive Director or administrative personnel
 - * Volunteer: A person who willingly serves the charity, without expectation of any remuneration.
 - * Close member of the family: A family member belong to the Executive Head or a governing Board member of a charity-
 - (a) who may be expected to influence the Executive Head's or governing Board member's (as the case may be) dealings with the charity; or
 - (b) who may be influenced by the Executive Head or governing Board member (as the case may be) in the family member's dealings with the charity; or
- A close member of the family may include the following:
- (a) the child or spouse of the Executive Head or governing Board member;
 - (b) the stepchild of the Executive Head or governing Board member;
 - (c) the dependant of the Executive Head or governing Board member;
 - (d) the dependant of the Executive Head's or governing Board member's spouse.
- * Executive Head: The most senior staff member in charge of the charity's staff.

Summarised Financial Statements

BALANCE SHEET

(as at 31 March 2021)

	FY2020/2021	FY2019/2020
ASSETS		
Current Assets	62,181,671	53,870,825
Property, Plant and Equipment	1,385,008	1,893,581
TOTAL ASSETS	63,566,679	55,764,406
LIABILITIES		
Current Liabilities	11,354,693	11,580,609
FUNDS		
General Fund	30,313,524	26,304,361
Designated Funds	8,094,688	8,150,406
Restricted Funds	13,803,774	9,729,030
TOTAL FUNDS AND LIABILITIES	63,566,679	55,764,406

STATEMENT OF FINANCIAL ACTIVITIES

(for the year ended 31 March 2021)

	FY2020/2021	FY2019/2020
INCOME		
Voluntary Income	7,730,444	5,535,878
Investment Income	479,148	671,173
Income from Charitable Activities	31,182,783	29,424,129
Other Income	10,394	15,887
Total Income	39,402,769	35,647,067
EXPENDITURE		
Cost of Generating Voluntary Income	890,137	1,111,298
Charitable Activities	29,797,957	28,146,583
Governance Costs	686,486	927,117
Total Expenditure	31,374,580	30,184,998
NET INCOME	8,028,189	5,462,069

Note: Government funding schemes like the Jobs Support Scheme (\$4.6 million) and business-as-usual funding contributed significantly to the overall surplus of \$8 million for the financial year ended 31 March 2021. The business-as-usual funding in particular helped to cushion the drop in fees during the Circuit Breaker and subsequent phased-in resumption of services.

Thank You!

Donor Acknowledgment (April 2020 to March 2021)

\$250,000 and above

ASML Singapore Pte Ltd
Estate of the Late Frank George Newman
Far East Organization
Tote Board

\$100,000 - \$249,999

Asia Pacific Breweries Foundation
Citrix Systems Singapore Pte Ltd
Keppel Care Foundation
Kho Mary
Kowloon Club
Singapore Power Limited
UBS Optimus Foundation Singapore Ltd
United Overseas Bank Limited

\$50,000 - \$99,999

Chew How Teck Foundation
Estate of the Late Chan Yee Mui
FMC Technologies Singapore Pte Ltd
mm2 Entertainment Pte Ltd
Nittan Capital Singapore Pte Ltd
NTUC FairPrice Foundation Ltd
Oan Chim Seng

\$10,000 - \$49,999

Aberdeen Asset Management Charitable Foundation
Berzins Andrey Charles
Canon Medical Systems Asia Pte Ltd
Certis Cisco Security Pte Ltd
Chan Man Ping Philip
Cheong Sim Lam
Chew Ban Eng Stephen
Chung Seow Lim
Energeo Systems Pte Ltd
Estate of Tye Sok Cheng nee Tan
Exyte Singapore Pte Ltd
Helios Capital Management Pte Ltd
Ho Ching
Hoe Kee Hardware Pte Ltd
Keppel Club
Kuan Im Tng Temple (Joo Chiat)

Lee Foundation, Singapore
Lim Jew Jing
Lock Chee Wah
Medicell Pharmaceutical (S) Pte Ltd
Methodist Girls' School
Netpoleon Solutions Pte Ltd
Ngan Wan Sing Winston
Otis Elevator Co.
Phillips 66 International Trading Pte Ltd
President's Challenge
Quah Kee Swee
SATS Ltd
Seah Chee Hwee
Seet Lucy
Siew Kum Hong
Singapore Pools (Private) Limited
Summit Planners
Tan Chin Tuan Foundation
Team Nila
The Community Foundation of Singapore
THL Holding Pte Ltd
Trailblazer Foundation Ltd
Veeam Software Singapore Pte Ltd
Zhou Haiyan

\$3,000 - \$9,999

AAstar Pte Ltd
Accenture Pte Ltd
Agri-Supplies Pte Ltd
Allalloy Dynaweld Pte Ltd
AMOS Group Limited
ASA Contracts Pte Ltd
Bit Solution Pte Ltd
Central Singapore Community Development Council
Chan Xiao Li
Chanrai Suvir Sunder
Check Point Holding (Singapore) Pte Ltd
Chee Junmin Lester
Cheng Hong Wing Alfred
Chia Peng Chwan
Chiang Hui Wen
Cho Yu Chung
Chong Kit Lin

Chow Ban Hoe
 Chua Hui Min Hillary
 Chua Wee Lee Anggerek
 CMA Mental Arithmetic Centre Pte Ltd
 CTC Global Pte Ltd
 Customer Capital Consulting Pte Ltd
 Dabo Corporation Pte Ltd
 Dell Global B.V. (Singapore Branch)
 Ee Siong Chee
 Eng Hsi Ko Peter
 Farel Kuswanda
 Goh Joo Hin Pte Ltd
 Goldbell Engineering Pte Ltd
 Gwee Tiong Kee Ronald
 Heineken Asia Pacific Pte Ltd
 Hewlett Packard Enterprise Foundation
 Ho Rosalind
 Hong Leong Foundation
 Hong Shui Yam
 Hoy San Stevedoring Pte Ltd
 Isaac Manasseh Meyer Trust Fund
 Jung Young Soo
 Kalthsum Mohd Yassin
 Koh Ee Chor
 Lee Choon Bok
 Lee Weng Chong
 Leong Yi Onn Ian
 Lim Eng Khiang
 Low Hwee Chua
 Mitsubishi Electric Asia Pte Ltd
 MTZ Pte Ltd
 New Mun Kit
 Overseas Academic Link Pte Ltd
 Ow Flora
 Pavilion Capital International Pte. Ltd.
 Pei Hwa Foundation Limited
 Phoon Siew Koon Francis
 Poa K B Cynthia
 Revel Tech (SG) Holdings Pte Ltd
 RSM Chio Lim LLP
 See Kee Oon
 Sigma Conso Asia Pte Ltd
 Sim Bee Choo
 Sim Mong Keang
 Singapore United Estates (Pte) Ltd
 St John's St Margaret's Church
 Tan Ming Hong David
 Tan Yuh Woei
 Teo Joo Pek
 The Late Mdm Lai Wai Queen

The Shaw Foundation Pte
 Thomson Shin Min Foundation
 Trans-Orient Shipping Pte Ltd
 Union Energy Corporation Pte Ltd
 Value Add System & Technology Pte Ltd
 Veerasingam Prem Kumar
 Veritas Storage (Singapore) Pte Ltd
 VMware Singapore Pte Ltd
 VSTECs (Singapore) Pte. Ltd.
 Wang Learning Centre Pte Ltd
 Wang Yanchao
 Want Want Holdings Ltd
 Wong Soon Peng Adrian
 YMCA Youth for Causes - Team Simply Special

\$1,000 - \$2,999

Alyssa Maharani
 Ang Boon Chiat Edmund
 Ang Hwee Yang
 Ashok Chakravarti
 Astute Tax Pte Ltd
 Auw Chor Cheng
 Bansal Kshitiz
 Baosteel Singapore Pte Ltd
 Bastiah Md Salleh
 Bay Sok Gek
 Because-Sport to Support
 Boo Thuan Kit
 CH Supply & Services
 Chan Hoe Yin
 Chan Sek Wai
 Chan Shi-En Joanna
 Chan Siew Gim Sally
 Chang Chin Meng
 Chang Yueh Fong Cecilia
 Chee Kheng Leng
 Chen Yimei
 Cheng Jian Fenn
 Cheng Zhi Wei
 Cheong Sok Hwa
 Chew Beng Eng Evelyn
 Chew Gek Choo
 Chew Jeremy
 Chew Kian Wu Casey
 Chia Cher Khiang Vincent
 Chia Hwee Ming
 Chiang Hock Seng Patrick
 Chiang Pik Wan Erica
 Chien Hsiu Fang
 Chin Kim Lung

Chin Siew Kee Dave
Chiu Dennis
Chong Khee Yin
Chong Siaw Foong Sannie
Chong Yi Wey Darryl
Choo Kok Guan
Chow U-Jin
Choy Ernest
Chua Hian Hui
Chua Khing Seng Richard
Credit Counselling Singapore
Design 2 Associates Pte Ltd
Dhavale Ajinkya Arvind
Dou Yee Enterprise (S) Pte Ltd
Ee Choo Lin Diana
Eng Kwee Chew
Enterprise Assurance PAC
F5 Networks Singapore Pte Ltd
Fong Chee Meng
Foo Kok Wee
Foo Moo Teng
Foong Swee Hoon
Gan Beng Jin Lloyd
Gan Chin Jer Jonathan
Gan Chin Wei Tervis
Gan Shi Yun
Gay Ping Kee Raymond
Geh Hong Keng Rachel Bina
Giti Tire Global Trading Pte Ltd
Goh Eng Heng
Goh Jong Aik
Goh Kwang Soon Joel
Goh Mui Pong
Goh Pi Lee Beverly
Goh Yew Lin
Govind Mukundan
Grandlux Private Limited
Harsh Agarwal
Ho Ah Fong
Ho Kim Jee
Ho Siew Hua
Ho Vui Min
Ho Wai Han
Ho Wee Khong
Ho Wei Fern
Hon Chiew Weng
Hong Ye Group Pte Ltd
Hung Yee Fei
Interlocal Exim Pte Ltd
John Edward Champion
Jotun (S) Pte Ltd
Kang Choon Seng
Kauffman Duncan William
Kee Bing Han
Keith De Vaz
Khiew Kim Choy
Khoo Cheng Paik Peggy
Khoo Lilian
Ko Jun Jie
Koh Bao Ru Serena
Koh Boon Kiat
Koh Cheok Eng Angeline
Koh Juih James
Koh Kok Ong
Koh Su-Ying Mylene
Koh Yee Sung
Kong Yee Mun
Kooi Kee Gek Magdalene
Kuik Chim Mui
Kwan Chong Wah
Kwek Eik Sheng
Lai Chooi Peng
Lai Poh Choo
Lam Yenn Khan Kevin
Lau Kok Seng
Lavande Pte Ltd
Lee Ai Tee
Lee Geck Hoon Ellen
Lee Guan Guan
Lee Hock Siu
Lee Hong Seng Robert
Lee Lai Cheng Alicia
Lee Mimi
Lee Seng Quee
Lee Xingnian Samuel Jubi
Lee Yih Chyi Yvonne
Leng Ern Jee Temple
Leong Siew Weng Engineering Pte Ltd
Li Qianwen
Liau Suzanne
Liew Min Chee
Lim Ann Liat
Lim Boh Yong @ Lim Tong Lee
Lim Chin Choon
Lim Choon Lung
Lim Hoo Yang
Lim Hwee Leng
Lim Jih Chun
Lim Kim Huat
Lim Kong Eng

Lim Leong Chuan	Pricewaterhousecoopers LLP
Lim Liang Thai	Quantum Automation Pte Ltd
Lim Nancy	Quek Sio Chua Robert
Lim Soo Kin	Reading Mei Pang
Lim Yong Beng	Renaissance Services of Asia Pte Ltd
Lim Yongwei	Sage Foundation
Lin Qin	SainHall Nutrihealth Pte Ltd
LinkedIn	Saleha Bt Johari
Linn Yeh Ching	Seah Chee Hua
Liu Baoshan	Seah Kok Wee
Liu Jiehong	Seah Pei Yoke
Lo Chin Chai Daniel	Shamim Hasanali Dhilawala
Loh Teng Foo Aron	Sheo Shanker Rai
Loi Oi Kuan	Shy Wee Min
Loke Tuck Weng	Sim Poh Suan
Low Junwei	Singapore Press Holdings Foundation Limited
Low Kim Sun	Singh Surajdeep
Lu Nguan Soo	Sivakumar Saravan
Lubrizol Southeast Asia (Pte) Ltd	Sng Teck Kong
Luke Anne	Soh Kim Chye Dave
Manner of Living Company Pte Ltd	Soh Lee Yong
Methodist Girls' School Primary 6 2020 cohort	Soo Shuenn Chiang
Moez H Nakhoda	Sorensen Serene
Monalisa	Sri Ramulunaidu s/o Gopal Samy Naidu
Mondry Adrian	Standard Security & Investigation Services Pte Ltd
Nah Yong Kang Steven	Star Ready-Mix Pte Ltd
NatSteel Holdings Pte Ltd	Stephen Richard Burson
Ng Cho Jan	Suntheralingam s/o Visuvalingam
Ng Eng Khin	Tai Pei Foundation
Ng Henrietta	Tampines Chinese Temple
Ng See Choo Sandy	Tan Ah Boon
Ng Seng Thong	Tan Aik Hoe Ivan
Ng Tuck Yeong Dayan	Tan Cheow Miin
Nio Lee Lee	Tan Chong Meng
Oh Kok Ghee	Tan Gek Gnee
Ong Seng Hong Joseph	Tan Gim Choo
Ong Siew Chen Shirley	Tan Helen Marianne
Ooi Bok Koon	Tan Hock Leong Michael
Pacodis Pte Ltd	Tan Hong Beng
Parpia Altaf Hussain	Tan Kim Biau
Peh Teck Kian	Tan Kong Weh
Peh Ying Zhi Kylie	Tan Li Anne Karen
Peicai Secondary School	Tan Ming Hong
Pin Press Pte Ltd	Tan Poh Gek Christina
Poh Hwee Hian	Tan Seck Guan
Poh You De	Tan Seoh Noi Hazel
Poon Olivia	Tan Sze Yen Daniel
Poon Siew Boon	Tan Tong Hai
Poon Trevor	Tan Tuan Heng David
Prabal Bhowmick	Tan Wei Long

Tan Yi Zhao
Tang Liheng
Tara Apothecary
Tarun Kanti Basu
Tay Han Seng
Tay Hui Hian Kenny
Tay Sen Yong
Tay Woon Teck
Tech Data Advanced Solutions Pte Ltd
Telemarketing Asia (SG) Pte Ltd
Teng Ai Wei
Teng Yun Kris
Teo Beng Hua Katherine
Teo Hong Lim
Teo Kee Meng
Teo Peck Leng Iris
Teo Seow Phong
Teo Su Pei Belinda
Teoh Lay Ghee
Terang Company Pte Ltd
Thampuran Rajendran
The London Speaker Bureau Pte Ltd
Think One Credit Pte Ltd
Thio Tse Gan
Thng Wee Nee
Thong Teck Sian Tong Lian Sin Sia
Tien Siew Ling
Tilak Tejaswini
Tiong Heng Liong

Toh Chee Meng
Toh Hong Huat
Tong Jocelyn
Tushar Kapde
Wee Yep Yin
Wong Chi Kong Thomas
Wong Siew Yew Terrence
Woo Shian Loong Alan
Woon Tai Wee
Woon Wee Hao
Xpressflower.com
Xu Daxiang
Yang Caroline
Yang Markus
Yang Yu Fook Raymond
Yap Xiang Jun Joyce
Yeo Hwee Joo
Yeo Kah Wei
Yeo Teck Guan
Yeo Yong Qiang
Ying Weng Kit
Yoga-Willetts Nalini
Yong Alvin
Young Men's Christian Association of Singapore
Yuen Kah Fai
Zhang Chang Jie
Zheng Mingxia
Zubaidah Binte Ibrahim

Supporters and volunteers/organisers of events, donations-in-kind, services offered to SPD (April 2020 to March 2021)

ABC Children's Place
Active Learners Child Care Pte Ltd
Adibee Cookies
Aesthetics Marketing Asia Pte Ltd
Agape Child Care (CCK) Pte Ltd
Agape Child Care (JW) Pte Ltd
Agape Child Care (SK) Pte Ltd
Agape Little Uni @ Compassvale Pte Ltd
Agape Little Uni @ Upper Serangoon Pte Ltd
Agape Little Uni Pte Ltd @ 401 Commonwealth
Agape Little Uni. @ Cecil Pte. Ltd.
Agape Little Uni. @ Gambas Pte Ltd
Ah Chiang's Porridge Singapore
Alvin and Melada
Amanda Au Yu En
Analogue+

Anderson Primary School
Apple South Asia Pte Ltd
Ariston Thermo Pte Ltd
Around the Dining Table
Asia Pacific Breweries Foundation
Asian Civilisation Museum
Bake a Dough Chloe
Baking with Gina
Beans Party Western
Bethel Day Care Centre
Bethel Preschool
Boey Kit Yee Annie
BoOm Singapore
BYD Singapore Pte Ltd
Canberra Secondary School
Carolyn Teo

Certis Group	Heng Mui Heng Julia
Chan Chin Yui	Hewlett Packard Enterprise
Chan Chor Weng	Hewlett-Packard Asia Pacific Pte Ltd
Chan Wei Chen Mario	Ho Geok Bin
Charmaine Bong Jing Wen	Ho Jia Yun
Chee Chu Ting Nicolette Grace	Ho Lye Meng
Cheong Hui Qi Rachel	Hock Joo Tex Enterprises Pte Ltd
Cherie Hearts @ Charlton Pte Ltd	Hotel Jen Tanglin Singapore
Cherie Hearts Nurture Cottage Pte Ltd	Hung Limin Joan
Cherie Hearts Preschool (Kallang)	Ice Cream Brandz Pte Ltd (Gelare Café)
Chew Wan Ping	Independent Market
Chia Andrei	Informatics Academy Pte Ltd
Chiew Poh Chue Agnes	Island Creamery
Chitransh Sahai	Janessa Lee Rui Ting
Chong Lee Fong	Jean Camile Cariaga
Chua Hwee Yong	Jeannie Tan
Chua Jia Jie	Jenna Low
Chuah Shing Hui	Jobi Lim Ling Li
Chung Jia Xuan	Joycelyn Ong Xin Yi
Ci Ai Education Incubator	JP Pepperdine
Claudia Aw Yan Qin	JUMBO Group of Restaurants
CMA Mental Arithmetic Centre Pte Ltd	Junior Playworld Child Care & Development Centre
cookinginserenity	Just Dough
Creamier @ Tiong Bahru	K&L Engineering Services Pte Ltd
Crescent Girls' School	KAZ Express
CY Hiew	Keppel Club
Dillon Pang Hui Kai	Keppel Corporation Limited
Dongre Deepti	Kheng Cheng School
dorisgoz	Kimberly Cheong Man Ning
Dr Wong VicPearly	Kok Joel
Dragon Bowl Restaurant	Koo Geok Kheng
Dunman High School	KPMG LLP
Eureka Schoolhouse Pte Ltd @ 2 Sunbird Road	Kuo Pei Rou Suzanne
Far East Organization Centre Pte Ltd	Kwang Hui Yi Cari
Farrer Park Primary School	Kyrin Toh Huey Zheen
Fatty Aunt Yong Tau Foo	Lakhena Tan
Fernandez Sebastian	Lau Boon Cheng Jasmine
Fion Chong Zhi Yu	Lè Fusion
Flamingg Mangos	Lee Ashlyn
Foo Mei Qi Sherry	Lee Danielle
Foodie Market Place	Lee Kum Hung Margaret
Gan Kee Giap	Lee Ming Wei (WeCare Pack)
Gatsby	Lee Siew Hon
German Market Place	Lee Soong Mun Avril
Giam Li Ying Hillary	LEGO Singapore Pte Ltd
Goh Bee Leng	Lembayung Tirzah
Grab	Liew Huay Ling
Gui Choon Hock Tony	Lim Gek Suan Catherine
Happy Town Child Care Centre (Sunflower Preschool)	Lim Jia Shin Cheri
He Xinyi	Lim Jia Ying Katherine

Lim Jie Ying Samantha	Ng Seok Choo Molly
Lim Kim Seng Jessie	Ng Yi Jing Melinda
Lim Lynnette	NTUC FairPrice Foundation
Lim Pei Xuan Jocelyn	Nur Anizza bte Norman
Little Mighty Me Pte Ltd	NUS Students' Union
Loh Yin Hoi	Ong Choon Eng
Low Lay Ching Betty	Ong Gek Kuan Sandy
Low Su Juan	Ong Siew Mei
LS Aesthetic Clinic	Ow Yi Xian
Mahtani Aparna Naidu	Ow Yong Siew Ying
Marie Home Foods	P A Mani Siva
mc2 Pte Ltd	P Santhia
Mediacorp	Pay Pei Qi
Melanie Chua	PCF @ Blk 649 Woodlands Ring Road
millecrespescake	PCF @ Blk 652 Woodlands Ring Road
Min Yilin	PCF @ Blk 677 Woodlands Ave 6
Mind Culture Pte Ltd	PCF @ Blk 801 Woodlands Street 81
Mindchamps Preschool @ Changi Airport Pte Ltd	PCF @ Blk 824 Woodlands Street 81
Mindchamps Preschool @ Holland Village	PCF @ Blk 853 Woodlands Street 83
MiniMineybites	PCF @ Blk 875 Woodlands Street 82
Mitsubishi Electric	PCF Sparkletots Preschool (EY) @ Punggol Shore
Moda Paolo Pte Ltd	PCF Sparkletots Preschool @ Ang Mo Kio - Hougang Blk 452 DS
MOE Kindergarten - Tampines Primary School	PCF Sparkletots Preschool @ Ang Mo Kio - Hougang Blk 535 (DS)
MOE Kindergarten @ Oasis	PCF Sparkletots Preschool @ Ayer Rajah Blk 276D (KN)
Moh Tee Puay Carol	PCF Sparkletots Preschool @ Ayer Rajah Blk 48
Mok Hao Ze Benjamin	PCF Sparkletots Preschool @ Bedok Blk 30
Moriah Child Care & Development Centre	PCF Sparkletots Preschool @ Bedok Reservoir-Punggol Blk 475C (DS)
My First Skool @ 6 Segar Road	PCF Sparkletots Preschool @ Bishan East - Sin Ming Blk 197 (KN)
My First Skool @ Blk 208B Punggol Place	PCF Sparkletots Preschool @ Blk 601 Woodlands Drive 42
My First Skool @ Blk 248 Kim Keat Link	PCF Sparkletots Preschool @ Boon Lay Blk 262 (KN)
My First Skool @ Blk 347 Woodlands Central	PCF Sparkletots Preschool @ Bukit Gombak Blk 535 (DS)
My First Skool @ Blk 654 Senja Road	PCF Sparkletots Preschool @ Bukit Panjang Blk 412
My First Skool @ Blk 785E Woodlands Rise	PCF Sparkletots Preschool @ Buona Vista Blk 4 (DS)
My First Skool @ Blk 803 Tampines Ave 4	PCF Sparkletots Preschool @ Changi Simei Blk 233-141 (CC)
My First Skool @ Blk 817C Keat Hong	PCF Sparkletots Preschool @ Chong Pang 115B
My First Skool @ Jurong West St 62	PCF Sparkletots Preschool @ Eunos Blk 620 (CC)
My First Skool @ Strathmore	PCF Sparkletots Preschool @ Hong Kah North Blk 338 (KN)
My First Skool @ Blk 229 Ang Mo Kio Ave 3	PCF Sparkletots Preschool @ Kampong Chai Chee Blk 135 (KN)
My First Skool @ Blk 487 Segar Road	PCF Sparkletots Preschool @ Kembangan-Chai Chee
My Kiddie Klubhouse Pte Ltd	PCF Sparkletots Preschool @ Kreta Ayer Kim-Seng DS
My Kiddos Centrepoint	PCF Sparkletots Preschool @ Kreta Ayer-Kim Seng Blk 79 (DS)
Nai Boon Hui Jogina	PCF Sparkletots Preschool @ Limbang Blk 543 (EY)
Nan Hua Primary School	PCF Sparkletots Preschool @ MacPherson Blk 108
Nanyang Old Coffee @ Biopolis	PCF Sparkletots Preschool @ Marine Parade Blk 46 (KN)
Neo Guo Wei Kevin	PCF Sparkletots Preschool @ Marsiling Blk 32
Neo Kim Mui	
Neoasia (S) Pte Ltd	
Ng Hui Peng Alan	
Ng Lay Lay	
Ng Ling Ling Sharon	
Ng Qi Yau	

PCF Sparkletots Preschool @ Nanyang Blk 934 (KN)
 PCF Sparkletots Preschool @ Nee Soon Central Blk 737 (KN)
 PCF Sparkletots Preschool @ Pasir Ris East Blk 216 (KN)
 PCF Sparkletots Preschool @ Pasir Ris East Block 412
 PCF Sparkletots Preschool @ Pasir Ris West Blk 517
 PCF Sparkletots Preschool @ Pioneer CC Blk 694
 PCF Sparkletots Preschool @ Potong Pasir Blk 143 (DS)
 PCF Sparkletots Preschool @ Radin Mas Blk 70A (KN)
 PCF Sparkletots Preschool @ Sengkang Central Blk 277B
 PCF Sparkletots Preschool @ Sengkang East Blk 143
 PCF Sparkletots Preschool @ Sengkang North Blk 292B (KN)
 PCF Sparkletots Preschool @ Serangoon Blk 226
 PCF Sparkletots Preschool @ Tampines Changkat BLK 358 (KN)
 PCF Sparkletots Preschool @ Tampines East Blk 262
 PCF Sparkletots Preschool @ Tampines-Changkat Blk 318 (KN)
 PCF Sparkletots Preschool @ Telok Blangah Blk 44(CC)
 PCF Sparkletots Preschool @ Telok Blangah Blk 78A (DS)
 PCF Sparkletots Preschool @ Toa Payoh Central Blk 157 (KN)
 PCF Sparkletots Preschool @ Toa Payoh Central Blk 97 (KN)
 PCF Sparkletots Preschool @ West Coast Blk 728 (KN)
 PCF Sparkletots Preschool @ Whampoa Blk 112
 PCF Sparkletots Preschool @ Woodgrove Blk 364 (KN)
 PCF Sparkletots Preschool @ Yew Tee Blk 608 (DS)
 PCF Sparkletots Preschool @ Yew Tee Blk 682 (KN)
 PCF Sparkletots Preschool @ Yuhua Blk 251
 PCF Sparkletots Preschool @ Yuhua Blk 317 (KN)
 PCF Sparkletots Preschool @Ayer Rajah Blk 41 (CC)
 PCF Sparkletots Preschool @Sengkang Central Blk 208 (CC)
 PCF Sparkletots Preschool@Punggol Coast Blk 602 (CC)
 Pearlyn Koh
 Perumalnadar Arumugam Mani Siva
 Phoon Siew Chuan
 Phoon Siew Koon Francis
 Piyush Sagar Mishra
 Poh Gwat Eng
 Pura Brasa
 Quek Eng Ping @Aishah Quek
 Ragothaman Shruti
 Reid Gillian
 Rentalworks (SG) Pte Ltd
 Riverlife Kindergarten
 Rotary Club (Jurong)
 Ruhens Singapore
 SAFRA
 Sakuma (Walker) Reiko
 Sarah Anne Yip Wai Mun
 Sasawhisk
 Seah Eugene
 Seah Guan Yi
 Seet Keng Thye Norman
 Seet Kok Heng
 Sembawang Primary School
 SG Bike Pte Ltd
 SG Cares
 Sheng Siong Group Ltd
 Silvia Phan
 Sim Huat Shirley
 Sim Xin Yi
 Singapore Art Museum
 Singapore Island Country Club
 Singapore Leshan Volunteers
 Singapore Pools (Private) Limited
 Singtel
 Sinhinika Dharmavratha
 SMRT Corporation Ltd
 Societal
 Soh Ah Tee Susan
 SOI 47 Thai Food
 SportCares
 Sports Singapore
 St. Andrew's Kindercare – A Little Seeds Preschool
 Standard Security & Investigation Services Pte Ltd
 Star Learners @Rivervale Pte. Ltd.
 Studio Daydream
 Sun Hope Capital Pte Ltd
 Sunflower Preschool @ Pasir Ris Pte Ltd
 SupplyMeetDough
 Sureclean Pte Ltd
 Sushi Tei Pte Ltd
 Takashimaya Singapore Ltd
 Tan Han Zhe
 Tan Hwee Kheng Violet
 Tan Hwee Ting
 Tan Jia Yuan Janet
 Tan Jun Da
 Tan Koon Lok Jeryll
 Tan Raymond
 Tan Siew Lan
 Tan Yi Heng
 Tang Chung Yan
 Tang Lung Restaurant
 Tang Wee Teck, He Shujia and Gordon Chhia
 Tan-Loh Soek Yein
 Tann Soon Aun Kevin
 Temasek Foundation Cares
 Temasek Junior College
 Teo Zhi Sheng
 Terence

Tey Ling Ling	Unilever Singapore Pte Ltd
The Batter Room	United First Partners
The Blue Ginger	Vanessa Lee Jing
The Little Skool-House (At-Mountbatten-Square)	vanillynbakes
The Little Skool-House (By-The-Lake)	Vatos Urban Tacos
The Little Skool-House (On-the-Green)	Vivek Kumar Singh
The Little Skool-House at Delta House	Wang Kian Kim
The Little Skool-House International (At Downtown East)	Wang Learning Centre
The Little Skool-House International (At OCBC Tampines)	Wang Shufang Berry
The Little Skool-House International (By-The-Vista)	Wang Xinlin
The Little Skool-House International Pte Ltd (At-Republic-Polytechnic)	Wee Yong Jie David
The Little Skool-House Pte Ltd (At-Tampines-Junction)	Weng Jin
The Mufinry	Whiz Kids Montessori @ Hougang Pte Ltd
The Providore Singapore Pte Ltd	Wimbly Lu Chocolates
Thong Teck Charitable Institution	Wong Sheau Fang
Tony Gui	Wong Wing Tuen
Tor Jia Fu Jeff	Xpressflower.com Pte Ltd
Trivedi Meghana	Yap Sin Yit
Tuan Yuan Pork Ribs Soup	Yeo Luo Wei
UDrivers	yummykoh2009

We regret that we are unable to acknowledge all the help and support we have received in the year in these pages. We sincerely thank all our donors, volunteers, supporters, friends and well-wishers who have stood by our cause and made an impact in the lives of persons with disabilities.

How You Can Help

Advocate

Help raise disability awareness and integrate persons with disabilities into the community.

Buy Our Products

Our Sheltered Workshop offers a wide range of products and services made by a team of more than 100 persons with disabilities. Your support will translate to more training and employment opportunities for them.

Offer Employment

Provide job opportunities to jobseekers with disabilities and enable them to be financially independent.

Donate

Every donation goes a long way towards helping people with disabilities achieve independence and self-reliance.

Volunteer

An extra pair of hands is always welcome to provide additional help to our many programmes and services.

Fundraise

If you have an opportunity to raise funds for us, or have ideas how we can do so, please share them with us!

Serving people with
disabilities since 1964

Headquarters

2 Peng Nguan Street
SPD Ability Centre
Singapore 168955

SPD@Tampines

Blk 866, Tampines St 83
#01-237
Singapore 520866

SPD@Bedok

Blk 522, Bedok North Ave 1
#01-312
Singapore 460522

SPD@Toa Payoh

Blk 249, Kim Keat Link
#01-83
Singapore 310249

SPD@Jurong

Blk 337, Jurong East Ave 1
#01-1562
Singapore 600337

Tech Able

20 Lengkok Bahru
Enabling Village
Singapore 159053

Contact us

 /SPDsingapore

 www.spd.org.sg

 information@spd.org.sg

 6579 0700

Unique Entity No: S64SS0052D
(ROS Registration)

IPC No: IPC000441