EMBARGOED TILL 06:30PM, 27 JANUARY 2016

MEDIA RELEASE

President's Challenge Becoming A Wide Ranging Movement to Encourage Singaporeans to Care for One Another

Singapore, **27 January 2016** – The year of Singapore's Golden Jubilee saw not just stalwart supporters of President's Challenge like MediaCorp Pte Ltd, SingHealth and Majlis Ugama Islam Singapura returning to champion the movement; there were also more organisations donating towards and fund-raising for President's Challenge in 2015. Fourteen new organisations joined President's Challenge in 2015, resulting in a record total of 64 organisations not just donating money, but also giving of their time, skills and enterprise to raise funds for the movement.

- More than 50 fund-raising events were held in 2015 by these various partners and donors. A sampling of 2015's fund-raising events include the CapitaLand #100KHopeHours Challenge, which raised \$300,000 for President's Challenge by encouraging the community to pledge time towards volunteerism; SingHealth's artistic fund-raising of \$488,000 through the folding of origami butterflies; and City Developments Limited's Soul & Sensibilities charity art exhibition, which raised \$550,000 through the sale of artwork and books. Noteworthy contributions include that from Golden Compass School, which raised \$200,000 for President's Challenge 2015, up from \$20,000 in 2014. People's Association also raised \$500,000 through various grassroots activities, double the amount that was raised the previous year.
- 3 Thanks to the effort and generosity of individual supporters, institutions and corporations, President's Challenge 2015 successfully raised close to \$10.5 million in 2015 that will go to 87 charities and voluntary welfare organisations to help disadvantaged families and individuals live fuller and more meaningful lives.
- President's Challenge continued to rally the community to help the less fortunate in 2015. There were more than 10,000 volunteers who came together to support the various volunteer events for President's Challenge 2015, 10% more than in 2014. The Istana Open Houses, part of the series of volunteer events, had skilled volunteers from National Parks Board and National Heritage Board provide tours around the Istana and its grounds, while

those from Singtel and Cosmoprof Academy, among others, made balloon sculptures and did face-painting for children.

- The President's Challenge Social Enterprise Award was launched in 2012, and last year attracted a record number of more than 40 nominations for the Award across four categories. Eight social enterprises received awards and commendations—the top prize, the Social Enterprise of the Year award went to Project Dignity, a social enterprise that seeks to give employment, training and dignity to persons with disabilities.
- In celebration of all the work that has been done over the year, President's Challenge Appreciation Night 2015, themed "Stories of Hope", was held on the evening of 27 January 2015 at the Istana. It paid tribute to volunteers, sponsors, donors and organisations that were part of President's Challenge 2015. A number of them shared their experiences during the Dinner, including a principal and her charge, who were part of Early Childhood Development Agency's "Start Small Dream Big" programme. This initiative, done for the first time in 2015, saw the pre-school sector taking part in meaningful activities in support of the President's Challenge.

Long-standing relationships

- President's Challenge has continually received strong support from a number of donors and organisations. Lee Foundation, Dr Stephen Riady, Kwan Im Thong Cho Temple and Singapore Technologies Engineering Ltd are among them. Strong partnerships that President's Challenge has enjoyed with other key organisations include those with Singapore Press Holdings Ltd, MediaCorp Pte Ltd, and the Hindu Endowments Board. The list of sponsors, donors and volunteers for 2015 is given in **Annex A**.
- 9 Since 2000, President's Challenge has raised more than \$160 million for its beneficiaries (see **Annex B** for the list of 87 beneficiaries who benefited from President's Challenge 2015).

ABOUT PRESIDENT'S CHALLENGE

The President's Challenge is an annual community outreach and fund-raising campaign for beneficiaries selected every year by the President's Office. Initiated by former President S R Nathan

in 2000, the Challenge represents a coming together of people from all walks of life, under the President's patronage, to help those who are less fortunate, and is a call to all Singaporeans to do their part to build a more caring and inclusive society.

In 2012, under the leadership of President Tony Tan Keng Yam, the Challenge was expanded to go beyond fund-raising, by including volunteerism and social entrepreneurship.

President's Challenge will continue to rally the community to help the less fortunate among us through the giving of time, skills and enterprise.

For further information, please contact:

Ms Amelia Hong National Council of Social Service Email: amelia_hong@ncss.gov.sg

DID: 6210 2631 / 9863 1322

Mr Brendan Sheares
National Council of Social Service
Email: brendan_sheares@ncss.gov.sg

DID: 6210 2638 / 9858 4111

Annex A

President's Challenge 2015 Sponsors, Donors & Volunteers

Accountant-General's Department

Adam Road Presbyterian Church

Agri-Food and Veterinary Authority of

Singapore

Anglo-Chinese School (Independent)

Asian Story Corporation Pte Ltd

Buddha Tooth Relic Temple (Singapore)

Building and Construction Authority

CapitaLand Hope Foundation

Carpigiani Gelato University

Chew Kok Yeong @ Chew Ren Cai

Chinese Swimming Club

Citi Singapore

City Developments Limited

Civil Defence Force

Clear Channel Singapore

Composers and Authors Society of

Singapore

Cosmoprof Academy

Council for Estate Agencies

Credit Suisse AG

Dr Stephen Riady

Early Childhood Development Agency

Felicitas Pte Ltd

Frasers Centrepoint Ltd

Freeflow Productions

Nanyang Kindergarten

Nanyang Polytechnic

Nanyang Primary School

National Council of Social Service

National Heritage Board

National Parks Board

Nirvana Memorial Garden Pte Ltd

People's Association

Pioneer Primary School

POKKA International Pte Ltd

Public Service Division

Raffles Fine Art Auctioneers Pte Ltd

REDSUN Singapore Pte Ltd

SAFRA Radio

Serangoon Junior College

SG Enable

Sigep-Rimini Fiera

Singapore Examinations & Assessment

Board

Singapore Polytechnic

Singapore Pools (Private) Limited

Singapore Press Holdings Ltd

Singapore Sports Hub

Singapore Technologies Engineering Ltd

Golden Compass School Pte Ltd Singapore Totalisator Board Golden Village Pictures Pte Ltd SingHealth Duke-NUS Academic Medical Centre Harmony Convention Holding Pte Ltd Singtel Hindu Endowments Board **SMRT Corporation Ltd** Hock Soon Recycling Management Pte Ltd Splash Media Pte Ltd Housing and Development Board StarHub Ltd IBM Singapore Pte Ltd Sunlove Abode for Intellectually-Infirmed Ltd **ICAP Singapore** SUNTEC Real Estate Investment Trust Ital Auto Pte Ltd Susan Ng, 938Live, MediaCorp JCDecaux Singapore Pte Ltd Tan Chin Tuan Foundation JTC Corporation Tan Family Kwan Im Thong Hood Cho Temple Temasek Junior College Lee Foundation Temasek Primary School Majlis Ugama Islam Singapura Temasek Secondary School Manitowoc Cranes, Singapore The Connoisseur Concerto (TCC) Maritime and Port Authority of Singapore The Shaw Foundation MediaCorp Pte Ltd The Singapore Scout Association Microsoft The Star Performing Arts Centre Mini Environment Service Pte Ltd The Tanglin Club Ministry of Defence TTJ Design & Engineering Pte Ltd Ministry of Education **Urban Redevelopment Authority** Ministry of the Environment and Water Resources Voices For Hire Ministry of National Development YMCA of Singapore Ministry of Social and Family Development Nanyang Academy of Fine Arts School of Young Talents

Nanyang Girls' High School

Annex B

President's Challenge 2015 Beneficiaries

Community Chest

Ain Society

Fei Yue Community Services

Kampung Senang Charity and

Education Foundation

Muslim Missionary Society,
Singapore, The (Jamiyah)

Metta Welfare Association

Shan You Counselling Centre Presbyterian Community Services

Shared Services for Charities Ltd Rainbow Centre, Singapore

The Community Justice Centre Riding for the Disabled Association of

Limited Singapore

The Law Society of Singapore Pro

Bono, Learning and Support

Singapore Association for the Deaf,
The

Services

TOUCH Community Services

Limited Very Special Arts Singapore Ltd

aLife Ltd SPD

Association of Muslim . . .

Professionals

Alzheimer's Disease Association

Association of Women for Action

and Research Filos Community Services Ltd

Babes Pregnancy Crisis Support
Heartware Network

Limited

Beyond Social Services O'Joy Care Services

Boys' Town, Singapore RSVP Singapore - The Organisation

of Senior Volunteers

Care Corner - Teck Ghee Youth Singapore Anglican Community

Centre Services

Centre for Fathering Limited Society of Sheng Hong Welfare

Services

Children-At-Risk Empowerment

Caregiving Welfare Association

Association Caregiving Wellare Association

EMCC WE CARE Community Services

Limited

En Community Services Society Pertapis Halfway House

FaithActs Singapore After Care Association

Highpoint Community Services

Association

Singapore Anti-Narcotics Association

Humanitarian Organisation for

Migration Economics

Teen Challenge (Singapore)

Lakeside Family Services HEB-Ashram Halfway House

Life Community Services Society Breakthrough Missions

Lutheran Community Care Services

Limited

Green Haven

MCYC Community Services

Society

Turning Point

Morning Star Community Services SWAMI Home

New Life Community Services Diabetic Society of Singapore

One Hope Centre St. Andrew's Mission Hospital

Persatuan Pemudi Islam Singapura

(PPIS)

Epilepsy Care Group

REACH Community Services

Society

Lions Home for the Elders

SCWO Service Fund All Saints Home

Students Care Service Singapore Buddhist Free Clinic

The Straits Times School Pocket

Money Fund

Apex Harmony Lodge

Viriya Community Services Sian Chay Medical Institution

Xin Yuan Community Care Singapore Christian Home

Bizlink Centre Singapore Ltd

Muhammadiyah Health and Day

Care Centre

Care Corner Family Service Centre

(Woodlands)

Equestrian Federation of Singapore

Caring Fleet Services Limited Special Olympics Singapore

Cerebral Palsy Alliance Singapore

Singapore National Paralympic Council

Down Syndrome Association (Singapore)

SportCares Foundation

Guide Dogs Association of the Blind Ltd

Girl Guides Singapore

Handicaps Welfare Association

Dyslexia Association of Singapore

IC2 Prephouse Limited