

SOUTH CENTRAL COMMUNITY

● FAMILY SERVICE CENTRE

O w n e r s h i p ● N e i g h b o u r s f o r n e i g h b o u r s ● E m p o w e r m e n t

ANNUAL REPORT FY2021/22

(1 APRIL 2021 TO 31 MARCH 2022)

CELEBRATING AS

WHAT DOES

MEAN TO YOU?

wnership: It's about having pride in what you do and being proud of what you're doing to bring out the best in yourself and each other.

–Jonathan, Social Worker

Empowerment: It is a matter of doing it, and we all can. We all have the power to do something for the community. The community also has the power to do something for themselves. We can always do it if we want to. You don't need to be rich to help. You can do what you can with your own two hands.

–Emma, Community Member

ighbours for Neighbours: Neighbours can almost be like our extended family.

They are just beside us and can help us out in our time of need.

–Mdm Tay, Community Mobiliser

**"I'm very thankful for
what she (SCC) taught
and how she pushed me to
be resourceful and to look
at what's strong in my
community, not just
what's wrong."**

~Ayu, a community member and connector~

FEATURE STORY

STEADY LAH!

From receiver to provider

Ayu & family

A place where uncles would *lepak*¹. That was Ayu's* first impression when she first came to South Central Community Family Service Centre (SCC) in 2016. Back then, Ayu had no idea what an FSC was nor the existence of social workers. Little did she know that her life would intertwine with SCC, not just as a receiver but her ability to give back to the community. Fast forward to 2022, Ayu is now 32 years old, and her family size has expanded from five to seven, with two young daughters of her own.

In 2016, Ayu was just engaged to her current husband and caring for her three nephews due to difficult circumstances involving their natural parents. Needing help with their caregiving and placement in school, she was referred to SCC.

*"When told that I will be referred to an FSC, I thought, huh? What is that? I never heard of it. I went to recce and see the place. It looks like a place where uncles would come *lepak*, but my experience with the staff was good."*

Ayu recalled her instant rapport with her social worker Jane – good-natured always ready to listen and guide her as her family grew. She remembered the help she received, such as her nephews' placement in schools which was a tremendous effort as she had to prove her guardianship of them and the challenging legal procedures. Like every other Singaporean, Ayu's life would change when the COVID-19 pandemic hit. Her husband could not secure full-time employment and mainly provided food delivery services to meet household needs. Her various plans were also affected, including her housing plans.

Growing up, owning a flat was something that Ayu had always wanted. Having lived in a rental flat before her marriage and now staying in one,

¹to loiter aimlessly or idly; to loaf, relax, hang out
*Name changed for privacy

having a house of her own was an aspiration. She also wanted to use it to teach her children that with hard work and perseverance, they can also break away and achieve their aspirations. With Covid, Ayu was worried that she could not make the final payment for her flat and collect her keys. She shared her concerns with her social worker, who introduced her to the SCC homeownership programme - KeyStart. Working alongside the KeyStart team gave Ayu better insights into the various grant options. Following a thorough financial assessment, she was offered a KeyStart grant for the shortfall needed for her flat. The team also supported Ayu's husband with job opportunities that led him to secure a full-time job; over time, the family could make the necessary payments with the accumulated CPF he earned before they collected the keys.

Besides help from KeyStart, Ayu was offered the role of a screener with SCC, an event that she would later attribute as the catalyst for the changes she would go through. Working at the FSC gave Ayu more interaction with the social workers and families, making her recognise the challenges they faced to assist the families under their care. Wanting to do more to support the team, Ayu met Cynthia, SCC's community worker, whom she credited as the catalyst who transformed Ayu from a receiver to a provider.

*Rū-mah
home

Ayu's new 'rumah'. Dreams do come true!

"Nasha and later Amalina (KeyStart team) made the whole process easier for me. They make it easy for me to understand and guide me through some options. Jane was also very assuring throughout the whole process, so it made it easy for me to trust that they can help me with my housing plans."

~Ayu, a community member and connector~

"Cynthia opened my eyes to what community meant; I'm not just someone that gets help. I'm very thankful for what she taught and how she pushed me to be resourceful and to look at what's strong in my community, not just what's wrong."

Ayu started to be more involved in her community by checking on her neighbours and referring them to SCC for help when needed, such as through the S.C.C Bundle Support[^]. She would also help deliver the bundles and check in with the recipients. Little did she realise that her small act of

kindness would be reciprocated by the community when her family was down with Covid. Through her personal experience with the pandemic, Ayu saw the challenges faced by new mothers with young children, which led her to become a founding mother of a mother's group. Together with Cynthia, they would check on new mothers (and their children) to ensure they had adequate support and the means to cope when affected by Covid and were not left alone.

"Transformation" is how Ayu would summarise her journey with SCC. Though no longer a screener, she is now involved in SCC's other initiatives, such as Mums Collective and exploring a Pay-It-Forward programme with the FSC to support the community. During these six years of her journey, she learnt to trust herself more, and the power of the community; Ayu continues to play an active role in the community even as she transits towards her own purchased house in a new community..

[^]S.C.C. BUNDLE SUPPORT (SUPPORTING COMMUNITY THROUGH COVID-19) is a ground-up initiative which aims to provide financial and practical support for community members who have been affected by COVID-19.

"A lot of things changed for me when I came to the FSC. My family situation was better; I got my dream of owning a home though it was scary, and I became an active community supporter. All this happened because I met the different people in SCC who guided me and spotted my strength and potential. I didn't know I could do this, and now I enjoy it. So, thank you to my social worker who has been so patient and helped link me up with the different people such as the KeyStart team and Cynthia, who supported and helped me develop my potential to contribute back."

~Ayu, a community member and connector~

SAY WHAT?

Celebrating As ONE

1

Feature Story: STEADY LAH! From Receiver to Provider

6

ONE Message

10

About SCC

15

Impact Report

21

Bridging Inequality Gaps

25

- Closing the Digital Gap (IWUE=D)

26

- S.C.C. BUNDLE SUPPORT (Supporting Community Through COVID-19)

31

- Leave No One Behind (The Inclusive Fund)

35

Appreciating Gifts of the Community

39

Die Die Must Try! Recipes by the Community

43

Board Governance, Committees & Management

51

Wall of Gratitude

63

HO BOH*?

Chairman's Message

***Ho-Boh**
how are you doing?

As we look to 'normalise' our lives and what we do in a 'living with covid' period, we have reflected and questioned ourselves critically. Have we been effective? Are we making a difference? Who should we be serving? What results are we expecting?

We have been criticised for duplicating our work and adding existing programmes even when others are doing them better. If this is true, even with the duplication, we should see the results we all seek - that families we serve are empowered to self-help and not rely on social assistance to afford their daily living.

We need to investigate to ensure that:

- We are not just adding to the plethora of services already available with unnecessary duplication of services. If there are such cases, we should aim to partner or collaborate with those offering the needed services and ensure that families that need them are reached and have access to these services;
- The universe we serve should be all families living in HDB rental housing with a focus on those with young and school-going children;
- Families have access and are aware of the availability of help and that,
- The interventions are effective and adequate to empower them to achieve self-sustainability.

To achieve this, we must be clear about what can uplift them. We believe that:

- Livelihood enhancement for the members (beneficiaries) we work with strengthens their ability to support themselves;
- Education will equip the next generation to find better livelihood and achieve their potential more fully, and
- Homeownership will help build a stable home environment and equity for the families.

These interventions collectively aim to support the families towards self-sufficiency. Our social work and FTP team need to:

- Help families resolve existing challenges that prevent them from progressing;
- Strengthen the individual members and the whole family to find the motivation, ability and access to resources that enable and empower them to self-support.
- Identify families at an early stage of their struggles and intervene effectively to prevent the challenges from dragging them into a chronic state of challenges that poverty brings and entraps them.

We need to test this theory, make sure this is the right approach, work as a team, and dedicate ourselves to helping families achieve this goal. We have also concluded that we need to reach out to all families living in HDB rental housing to offer our partnership and journey with them, not just those identified with profound challenges, from a referral or walk-in. Through knowledge gleaned from helping those with deep challenges, we firmly believe that it can help us purposefully design meaningful interventions and identify appropriate timing to work with the families.

We thank all our supporters, donors, staff and board members for taking this journey with the families. We strive to contribute meaningfully to the families so that they can live their lives with dignity and to the fullest so that the potential for the next generation will be limitless.

Stanley Tan,
Chairman

AI PIAH*!

Executive Director's Message

“Let us co-live and co-create each day with patience, compassion, dignity and kindness. And deep change will happen.”

~Ruth Tan~

***Ai-Piah**
we strive to go all the way

B EING AN EMPOWERED CHANGE MAKER – DIAMONDS IN THE ROUGH

Diamonds are found in the rough. This priceless piece of rock reminds me of our members, their families, their children and the communities they live in, which we are privileged to work alongside in this kampung at SCC. Diamonds are indeed found in their rough state, and their true value cannot be seen at first. There are hidden treasures of love, kindness, dignity, growth, challenges, resilience, wisdom and abilities to transform within them, waiting to be discovered, unlocked and transformed. This is the work that SCC need to empower in the journey ahead.

Over the last two years, the pandemic has taught us important life lessons and to appreciate the little things we take for granted. “The invisible made visible” is what I would liken it to; like it or not the need to accept and adapt to future norms is a reality for all. The need to hear more and seek to understand more deeply about the impact of the pandemic on our families and how they would like their lives to be improved and empowered is critical. Their perception of being an invaluable ‘rock’ be buffed into a valuable ‘diamond’ as a result of a transformational shift is a much-needed one in today’s society. SCC’s work with our families and communities is akin to the works of a diamond craftsman, known as a Lapidarist, and in our terms, ‘an empowered change-maker’, in co-creating and shaping alongside our families towards achieving their hopes, dreams and aspirations. The deepening of communities in this journey will need to be more inclusive and mutually influencing.

POWER OF RELATIONSHIPS, AS ONE

ONE. A simple word filled with aspirations and hope. SCC is starting to see the critical need for our work alongside low-income families toward poverty transformation. The ongoing journey as **ONE** needs to be mobilised through our social workers in casework, turbo accelerated through our Families Transformation Programme (FTP), and change sustained through the organic support of volunteers, partners, and the communities in this relational ecosystem. Relationships are at the centre where we hope practical support can evolve into profound change. Positive relationships and friendships formed in the family’s ecosystem can replace the practical offers over time.

Being **ONE** can only happen if everyone works together in a positively directional, communicative, and integrated manner to support families on how they would like to be best supported on this impact journey of transformation. This interdependence and relational power are so critical to the well-being of our families and their communities.

The past 12 months has been a year of navigating new ways to organise our work through the formation of the Families Transformation Programme “FTP”, in which Rajesh Varghese (Chief Transformation Officer/FTP) will share more in his message. To bridge inequalities, we springboard three new initiatives: The Inclusive Fund to support transnational families; S.C.C. Bundle Support for families in Covid recovery; and lastly, bridging digital inequalities through the I Wish U Enough =D (Equal Digital Access) to help close the digital gaps.

In the year ahead, aside from the continued need for our teams to walk closer and work more seamlessly alongside our families and their communities, the need to leverage technology to support that strategy will be critical in the journey ahead.

While there is no denying that the ongoing journey can be arduous and challenging at all levels, there is a saying, “Difficult roads often lead to beautiful destinations.” On this journey of change and transformation, we hope our families emerge at a better place they aspire towards.

Twenty years in social work has taught me that there is still so much to unlearn, relearn, unlock, discover and develop. But what remains clear age-old - through the eyes of working in a privileged and humbling space with past members and their families, the amazing interactions with fellow social workers, communities, stakeholders, partners, volunteers, and many well-meaning individuals, is that the power of collective relationships, and harnessing those relationships into greater ownership can transform lives intrinsically and in a dignified manner for themselves and their families. Ultimately, if we realise we are all the same and aspire to live meaningful lives, be well and have happy families, we might realise that what each family we work with want is no different from what we want in this lifetime.

Ruth Tan
Executive Director
SCC

MAI TU LIAO* - TRANSFORM BOLEH!

Chief Transformation Officer/Families
Transformation Programme's Message

**“The best way to
find yourself is to
lose yourself in the
service of others.”**

~Mahatma Gandhi~

Growing up, my mom played an important role in helping me build aspirations for a better future. Though she did not complete high school, she knew the importance of a good education. The constant narrative at home was to study hard, get good grades and eventually find a better-paying job. She didn't know the challenges or the path to get to this future state, but she had a dream.

Twenty years down the lane, when I reflect on the journey, the most transformative change happened because I went to a school where the medium of instruction was English. Reading voraciously and building a healthy relationship with Maths also helped. On the flip side, I memorised most of my lessons to get good grades and, in the process, forgot how to find joy in learning. I did not have many mentors, so I sometimes followed the tribe. This is a narrative most children grow up with. While the world has changed, there are a few things that remain the same; every parent still

*Mai-Tu-Liao
Don't wait already

wants a better future for their children – good education, a conducive home and financial stability. Often, the barriers are insurmountable, and the future is a distant dream, so the journey feels like a vicious cycle.

At SCC, we understand these systemic barriers and the importance of achieving these dreams. The Families Transformation Programme (FTP) was set up in August 2021 to address the issues around intergenerational social mobility, and we started with a few questions:

- How can families find the means to be financially sustainable and achieve their dreams?
- How can every family be ready for home ownership, and this transition from rental flats shift the reference points for their children?
- How can every child aspire to mainstream education and build the competencies of a 21st-century learner?

True social mobility is at the intersection of these questions. By achieving outcomes in education, home ownership and financial stability, we enable better aspirations for every family and child. But we cannot do this alone. We want to bring an ecosystem of solutions and partnerships closer to the families and find resources to help build their assets for transformation.

Ten years from now, children should have a grand narrative of change. Their story would come from a strategic intervention that happened, a mentor who never gave up, access to opportunities and most importantly, their parents, just like my mom's role in my life. #TransformationBoleh!

Rajesh Varghese
Chief Transformation Officer/
Families Transformation Programme

ABOUT
SCC

KITA BUAT APA*?

WHO WE ARE

Nestled in a mature housing estate in the South Central district of Singapore, the South Central Community Family Service Centre (SCC) works with vulnerable families in Bukit Ho Swee, Henderson, Lengkok Bahru and Redhill to address the challenges of accessing health, housing, employment and education.

Recognising the importance of formal and informal social support networks, we encourage communities' self-help and contribution as along-siders with the vulnerable families to co-create solutions. This empowers the families under our SCC's care and paves the way for a better tomorrow for the next generation.

As a community enabler to support vulnerable families to break out of their poverty cycle, we connect and partner with the community in building empathy and ownership by unlocking the community's strengths through:

- Co-creating opportunities and resources that enable low-income communities to work towards being financially self-sufficient.
- Building a neighbourhood that looks out for the safety, care, and education of vulnerable children.
- Leveraging assets to activate community mutual help through social connections and inclusion of people from different social classes.

WHAT WE DO

COMMUNITY-CENTRIC PRACTICE IN CASEWORK

We strongly believe in the power of human connections with every individual and family that comes into our contact. Hence, community-centric practice in casework and counselling is an essential intervention tool in supporting our vulnerable families. Of these, 80% reside in one- or two-room HDB rental flats, while the rest live in various housing types such as other types of HDB flats and transitional shelters.

FAMILIES TRANSFORMATION PROGRAMME

Aside from supporting vulnerable communities through casework and counselling, we believe we need to go beyond to support aspiring families with the potential to emerge from their current situation through transformative ways. SCC transformative initiatives such as KeyStart Home Ownership, Education, and Employment opportunities through collaboration with community partners and the community transformation team help broaden narratives of the low-income families to increase their social mobility and for the next generation to break out from the poverty cycle.

RESEARCH & EVALUATION

SCC collaborates with practitioners to design evidence-informed services to determine the effectiveness of our work. We also research to discover new insights and improve practices. By sharing findings and learning points from our research with practitioners and the community, we also encourage a culture of learning and reflection.

VOLUNTEER MANAGEMENT & PARTNERSHIPS

The Gift of our Volunteers: we are fortunate to have our volunteers walk alongside the community as they gift their time, talent, and treasure. The volunteers' tireless contributions are a testament to our larger society's involvement in our Gift Economy so that communities can have enough.

Keen to know more about our work?
Visit www.sccfsc.sg or scan here

OUR CASEWORK FAMILIES

Housing Type

Family Type

Top 5 Presenting Issues

OUR CASEWORK FAMILIES

No. of Families

No. of families with child below 6 only

76

No. of families with children (Pre-school, pri and sec)

351

No. of families with adult children

19

No. of families with no children

13

No. of Children

0-6 years
196

13-17 years
234

7-12 years
275

Above 18yo
198

Marital Status

Age Bracket

Education Level

**IMPACT
REPORT**

FAMILIES TRANSFORMATION PROGRAMME(FTP)

The mission of the FTP is to uplift families from the entrapment of poverty in the areas of Education, Employment and Housing. Our end goal is for all families to achieve financial independence and are non-reliant, and that every child can realise their full potential by having access to resources to achieve their dreams. Pivotal to this transformation journey is a sense of community and hence our families are organised into groups (Tribes) with shared goals.

OUR JOURNEY WITH THE FAMILIES:

A Housing (KeyStart Home Ownership Programme)

Accumulative to-date:

- **84** families supported, i.e., purchased new homes
- **\$989K** committed to families

B Education: Pass In Primary Six (PIPs)

PIPs Passing Rate 2021:

94.7% of PIPS PASSED
(98.4% national passing rate)

Stream	Rate	National Rate
Express stream	23.7%	(68.4% National)
NA stream	23.7%	(18.9% National)
NT stream	47.4%	(11.1% National)

IMPACT REPORT FY21/22

No. of Volunteers/
Family Partners
Engaged:
160

No. of Families
Supported:
142 families
matched with
volunteers

No. of
Corporate &
Community
Partners
engaged:
31

Number of Learning Mentors:
59

*unique families

**Families' inequalities bridged
through joint initiatives:**
297 families

**Community Sharing - Profile
Sharing with Community partners:**
96 in community attended and participated

**Total amount
supporting families
in joint initiatives:**
\$197,195.19

IWUE= DIGITAL*

- 154 families
- 255 digital devices/wifi support
- Digital Enablement

\$109,322.67
direct support

S.C.C. BUNDLE SUPPORT*

- 132 families
- Supported through Covid-home recovery support

\$32,632.30
direct support

THE INCLUSIVE FUND (TIF)*

- 10 families
- Supported transnational families with gaps bridged

\$54,076.22
direct support

"... as we grow to be a digital native, we bring along people with us, people that do not have this same opportunity... my real hope is that as we progress digitally, we are able to get the rest along with us, those that may not have the same opportunities."

~ Jimmy, IWUE =D volunteer ~

CLOSING THE DIGITAL GAPS (IWUE = D)

LAPTOP
CMI

HOW
TO USE
LAPTOP
AH

APPLY ALREADY
BUT HAVE TO WAIT
FOR SO LONG

GG, HOW TO
DO HOME-
WORK

WHERE
TO GO
TO GET
LAPTOP

NEED
TO
SHARE
LAPTOP

LAPTOP IS TOO
EXPENSIVE LEH

WIFI
TOO
SLOW
SIA

In a Jan 2021 SCC Profiling Survey on **3,000** families in rental households not known to us, we found that **1,531** families were digital excluded (no access to laptop/desktop and internet)

Among families with children (n=674):

And for families with laptop/desktop, the ratio is:

1:3 (1 device shared by 3 persons)

Our committed IT volunteers

Families getting digital devices and learning IT skills

Laptop repair - SCC x Engineering Good

To level and close the digital divide gaps of vulnerable communities due to impact of COVID-19 through:

=Digital Access

=Digital Literacy

=Harnessing a Digital Community and Exchange*

**Enable affected communities (children, youth and adults) to leverage on resources to increase their coping and digital functioning in navigating new norms in a sustainable manner.*

In 2021, SCC started the I Wish U Enough =D (Equal Digital Access) initiative to help families bridge the digital divide arising from the impact of COVID-19.

The COVID-19 pandemic has shed greater light on the digital divide between the have and the have-nots. The ongoing gap that needs bridging for low-income families has become more prevalent - having a sufficient digital device(s), stable digital access, digital literacy, and safety is now a NEED instead of a WANT for the underserved communities.

LEAVE NO ONE BEHIND

Families in rental communities are enabled with suitable digital devices and internet access to navigate the new norm changes and better digital functioning

Users are equipped with knowledge and skills to navigate the digital devices and platforms, and utilise the internet to gain resources in an informed and safe manner

Communities are empowered to become digitally included with gaps bridged. Those with digital knowledge can support and empower others who require support, so the communities are digitally uplifted together.

FY 2021/22
Achievement
Unlocked!

IWUE= DIGITAL INITIATIVE HAD SUPPORTED:

- 154 families
- 255 digital devices/wifi support
- Digital Enablement \$109,322.67 direct support to families
- 12 community connectors & volunteers supported and harnessed the communities towards digital inclusion and enablement
- Digital skills enabled included MS office, Canva, website building and other related skills to help them maximise the use of digital resources more effectively for daily functioning
- Laptop repair clinics were also set up in the community to help repair old and spoilt laptops

STEADY POM PI-PI!

Arya with her laptop to attend online classes

"I feel like I need to make up for the two years I was not in school. I want to make up for it."

~Arya, SCC member~

Two years ago, Arya's* world changed. Underaged and pregnant, she was faced with an impossible decision regarding her future - to abort the growing child and continue her studies or to stop her studies and focus solely on her impending motherhood. Arya chose the latter and dropped out of school.

Today, Arya is the proud mother of a beautiful, cheeky little girl who is very attached to her. Always smiling and giggling, her cheerful demeanour lifts everyone's spirits who interacts with her. With practical family support and guidance, Arya has been acclimating to the role of a mother at 17. Despite the fulfilment she felt from raising a child, there was still something nagging at her. As she had to stop her studies for her child, completing her education was something that she aspired for herself and her daughter, *"I want to pass my N Levels and get the course I want. I hope to get an internship for the course I like... beauty and wellness or in business."*

Taking a leap of faith, Arya shared her plans with her social worker at SCC, who shared the various available options. She ultimately chose to be part of Project Starfish^, a back-to-school programme for out-of-school youths. The flexibility in scheduling her lessons allowed Arya to play both roles of mother and student. While excited about returning to school, she needed help with a laptop to do her lessons and homework online.

Arya was referred to SCC's IWUE=D (Equal Digital Access) programme and supported with a laptop that enabled her to complete her online classes and assignments while caring for her daughter simultaneously. She is preparing for her N-level exams this year, and we wish her all the best!

Arya hopes to share with others who may have experienced similar feelings of failure and loss due to the possibility of not reaching their planned aspirations.

"I have a few words for people who may be in a similar situation as me. Once you fail, it doesn't mean that you're always a failure. Stand up and try to learn and work much harder, and you can reach what you want eventually."

*name changed for privacy

^Project Starfish is an initiative run by Society of Starfish Singapore (SSS) and supported by Foundation of Rotary Clubs Singapore

S.C.C. BUNDLE SUPPORT (SUPPORTING COMMUNITY THROUGH COVID-19)

is a ground-up initiative which aims to provide financial and practical support for community members who have been affected by COVID-19.

Key challenges identified and faced by our vulnerable communities during the COVID Home Recovery Programme (HRP) in October 2021.

S.C.C. BUNDLE SUPPORT

To provide temporary assistance for vulnerable communities affected by COVID-19, the S.C.C. (Supporting Community through Covid-19) Bundle Support was initiated to provide financial and practical support* for community members affected by the pandemic in SCC service boundary.

To complement the S.C.C. Bundle Support, existing community resources were leveraged. These include community neighbours and external partners (other agencies, donors, volunteers or SCC staff's networks) to roll out the bundle support to the families and engage the community mothers to provide cooked meals for affected families who were unable to cook.

Got S.C.C Bundle Support

HOW IT WORKS

*aid provided: temporary relief funds and necessities including but not limited to ART test kits, food rations (fresh and dry), and deep cleaning supplies

“...This bundle was a Godsend, and I will not forget the kindness shown to me.”
~Nancy*~

HENG AH!

Got S.C.C Bundle Support

“When I first felt feverish and was coughing, I thought, “No, it can’t be. I couldn’t have COVID-19.”

These thoughts went through Nancy* when she woke up one morning feeling both weak and nursing a mild fever and sore throat. A trip to the polyclinic confirmed her worse fears – she was tested COVID-19 positive. A quick test on her husband and son further raised her anxieties as they were COVID-19 positive too.

As a working mother and sole income earner for her family, Nancy is her husband’s caregiver with mental health issues and her 13-year-old son with mild autism. The family depends on her for financial and practical matters in managing the household. When told by her doctor that her whole family was not allowed to leave their home as they were on quarantine order, Nancy was shocked and anxious. As a cleaner on daily wage, she worried that their current savings were insufficient to tide them over the quarantine period. Panicking, she tried negotiating with her doctor and MOH representatives for a shorter quarantine to allow her to work and bring back food and items for the family. She also tried applying for other COVID-19 assistances but was told that the help would only come in after her quarantine period.

“When I tested positive, I asked the doctor if the MC could be shorter because of my work. My salary is calculated based on each day I go to work. If I am on MC/ quarantine for one week or longer, mati la. I must make sure everyone gets better before I go back to work, or else I won’t be able to concentrate. Where to find the money for that week to buy food or things to cook?”

To help Nancy during her COVID-19 period, SCC supported her with the S.C.C. Bundle Support comprised of cash assistance and rations such as fresh chicken, fish, vegetables, ART Test Kits, and other cooking materials, including cleaning supplies. Nancy recounted how the bundle came in handy to help her better cope during that stressful period with the practical needs while focusing on her health needs, “I did not expect such help to exist from the FSC. The S.C.C. Bundle Support and all the items were a relief for my family. I can focus on getting better and not worry too much about how my family will survive this one week. This bundle was a Godsend, and I will not forget the kindness shown to me. Thank you, and God bless.”

*name changed for privacy

NEIGHBOURS FOR NEIGHBOURS

Delivering S.C.C Bundle Support
to our families

*"I feel it's my responsibility
to go and help these
families...; At least I can do
my part to reduce the stress
that these families feel after
testing positive."*

~Jeremy, SCC volunteer~

When COVID-19 first struck and became a pandemic, Jeremy* recalls how he saw it impact the community around him. A long-standing volunteer with SCC, the impact of COVID-19, had a different effect on him. In his community, Jeremy saw the elderly struggling to cope with digitalisation, maintaining food adequacy, and accessing help systems. He saw large families with children and parents having challenges with all their children at home due to school shutdowns and caring for sick children. Jeremy wanted to do something to help these families. He volunteered his services with SCC, and that was when he first heard about the S.C.C. Bundle Support and offered to assist in delivering the bundles to the affected families.

"I feel it's my responsibility to help these families distribute the S.C.C. Bundle Support from SCC because it benefits the community members who unfortunately got the virus. At least I can do my part to reduce the stress that these families feel after testing positive."

Jeremy assisted in making deliveries of the S.C.C. Bundle Support to the community, at times doing it multiple times a day to help at his soonest. When asked what inspired him to reach out and assist in delivering the bundle, he smiled and replied, *"Neighbours should help Neighbours."*

**name changed for privacy*

The Inclusive Fund

LEAVE NO ONE BEHIND

THE INCLUSIVE FUND

- The Inclusive Fund is a 2 year pilot to understand the challenges, needs and aspirations of members from transnational families and to allow for advocacy where relevant.
- It provides support to transnational families especially those with children who are known to SCC's social workers and referrals from external agencies.

LET'S INCLUDE (CRITERION)

- Transnational families with at least one family member in the same household who is a Singaporean may submit an application through their social workers.
- The needs of the families will be considered by the Panel with the following priority:
 - **Immediate needs:** Children's education and health related matters
 - **Mid-term needs:** Employment, income generation, legal support.
 - **Long term needs:** Advocacy and supporting families to be self-sustaining.
- Do not qualify for all other known formal forms of support.

**FY 2021/22
Achievement
unlocked!**

THE INCLUSIVE FUND (TIF)^

- 10 families
- Supported transnational families with gaps bridged
- \$54,076.22 direct support

^ The Inclusive Fund – June 2021 to bridge vulnerable Transnational Families

STEADY LAH!

"The Inclusive Fund really has helped my family a lot. I can say it might have saved my husband and my family as well. Thank you to my social worker and the community worker that journeyed with me through this."

~Anya~

When Anya* first heard from the doctor that her husband had reduced kidney function, she tried to maintain a positive mindset. Her initial thought was that all would be well if they followed the doctor's regimen and recommendations. To keep the family's current functioning and for her husband to continue his employment as a project engineer, the family opted for water dialysis so that he could do the treatment at home. The arrangement was manageable until another unforeseen medical issue occurred - Anya's husband contracted an infection. While it did not impact the rest of his organs, he had to take different medications that would either improve his kidneys or cause them to worsen. To remain independent and not fall back on assistance, the family opted for the medication, which unfortunately

worsened his kidney function. As a result, Anya's husband had to go for dialysis treatment three times a week for the rest of his life and stopped working.

Being a Malaysian, Anya knew that the likelihood of her husband receiving financial assistance was very slim. With the monthly dialysis treatment amounting to \$3,000, she had made multiple attempts with various institutions to seek help with his dialysis payments. She usually ended up being rejected and given other forms of support, such as grocery assistance which did little to lighten the financial costs of dialysis. Incapacitated by the various systems, Anya soon became disillusioned.

Anya & her husband holding on despite challenges

So when Anya heard of The Inclusive Fund (TIF) from her social worker, it was no surprise that she was sceptical and had reservations that it could help her. Given the past rejections from the various institutions, she admitted to being slightly apprehensive. When presenting her family situation to The Inclusive Fund Committee, she braced herself for the anticipated rejection.

Feeling emotionally exhausted, she broke down at the panel meeting as the family's trials and tribulations had finally proved too much for her. Thinking that she had lost her last chance of getting assistance for her husband, she prayed that things would be different this time. Days later, when she received a call from her social worker that her →

application was approved, she could not believe the good news. She recalled, "I was so tired. I keep getting calls from so many people saying they want to help and can help, only for them to come back and say, unfortunately, they cannot. I was tired already of talking to people at that time."

The Inclusive Fund supported Anya with six-month dialysis services and other household expenses. Feeling less burden, Anya found employment at a hotel working the night shift while her husband worked part-time at a fast-food restaurant. The family is now coping much better with assistance, and Anya's efforts are focused mainly on supporting her children and her husband's transitions from his medical condition.

APPRECIATING ANYA

"Their journey is also very inspiring for other families and me."

~Sandhya, TIF sponsor~

When the committee of The Inclusive Fund first heard about Anya, she came across as a caring individual - a loving wife to her husband and

children within their close-knit family. They could hardly believe that Anya had stood her ground the past couple of months and continued to persevere amidst the immense pressure and stress in trying to secure resources for her husband to receive the medical help he sorely needed to sustain his health and for the family. When Anya presented her case to The Inclusive Fund's committee, Sandhya, one of the team sponsors, can still recall the difficulty and strength that Anya must have had to share her story.

"I honestly thought it was very brave of her to share. I'm sure it was not easy. We were not people that she knew at all. We were essentially strangers. The fact that she was able to come in and share something so personal, that she had a lot of emotions about. I thought that was courageous of her."

Helping this family was within the ethos of The Inclusive Fund to provide support and bridge existing service gaps to transnational families. After hearing about Anya's situation, her various attempts to access services but were unsuccessful, and her continued commitment to trying what she needed to do to support her husband and family, the committee agreed to intervene and support this transnational family.

With the assistance given, Sandhya hopes that it has provided some hope to the family, Anya with some much-needed breathing room with her husband's critical health situation and more time for the family to plan for their future. There was no doubt that with Anya's tenacity, she would continue to work hard toward caring for her family.

"I hope they are doing well and wish them all the best through this difficult journey. Their strength and resilience are very inspiring for other families and me, and I want to see how they dealt with it as a family. I hope they continue to share the closeness they have."

APPRECIATING
GIFTS OF THE
COMMUNITY

TOGETHER, WE BOLEH!

During my years as a stay home mum, I began helping at events and functions at my children's schools. When they went to secondary school, and the volunteering opportunities became scarce, I continued to help at welfare organisations, teaching children and assisting families in any way I could.

I became a volunteer with the SCC back in 2015, when they first started the Learning Kampung ("LK"). The objective of LK was to help children with their homework. Very often, the children would come to SCC after school and be tired and sometimes hungry. Providing them snacks and engaging in conversations about their school made them relax and open up slowly, building trust and rapport.

In my journey with these children, I vividly recalled one child who came from a very challenging home environment and had no interest in learning. He was articulate but way behind his peers in all subjects. We started by playing his favourite game – UNO, and he was very excited when he won several games in a row. He became animated and chatty and wanted to come to SCC weekly to play games. Gradually we reduced his playtime, and I started to do some simple English and Maths exercises with him. After several sessions, he made friends and started showing interest in his schoolwork.

Shuba, our committed
volunteer of 7 years

Another child I helped loved reading and only wanted to read books during the session. When she started reading, it took me by surprise. While I imagined that the child would have some fluency in her reading as she was in Primary Two then, it was way better! Her intonation and expression were spot on, and I was very touched by her reading so passionately. Though I wanted her to continue reading for longer, she needed assistance in other subjects, and we spent some time doing English and Maths assessments.

We teach the children academics, morals, and values and right from wrong and never realise in many ways that they teach us many things too. We learn (from them) how to view life with no judgement, suspicion, or preconceived notions and prejudices. The time spent with them is refreshing and enlightening. The LK programme is a delightful way for children and volunteers to interact and learn from each other.

Many of the children I interacted with had stoicism about themselves, having learnt at a

young age to endure difficult circumstances. Through them, they taught me about developing patience and tolerance.

A large part of helping the children (and their families) involved the collaboration and effort among the social workers, volunteers, welfare partners, teachers, and parents alongside the families, moving them forward rather than getting their job done. There must be regular interaction and engagements amongst these groups so that more avenues of helping families can be discussed and implemented. As family units evolve, support structures like ours must also keep up with the methods of assisting the families better cope with the struggles in their lives. The journey of getting all stakeholders together to work towards one goal - the betterment of families facing challenges every day can be arduous at times. But this should not stop us from trying; we should continue to create opportunities to bring people together to build awareness and compassion in the community by lending a hand to those who need it.

**We teach the children
academics, morals, and
values and right from
wrong and never realise
in many ways that they
teach us many things
too. We learn (from
them) how to view life
with no judgement,
suspicion, or
preconceived notions
and prejudices.**

~Shuba, SCC volunteer~

DIE DIE MUST TRY!

Recipes by the Community
Good things must share

SEDAP LAH!

Ingredients:

- Beef or chicken burger patties x 2
- 1 packet Tortilla Wrap
- 2 cloves garlic
- 1 onion
- 1 tomato
- 1 cabbage
- Tomato ketchup
- Chili sauce
- Black pepper sauce (optional)

Instructions:

1. Pan fry or air-fry the burger patties till cooked and set aside to cool. Cut the patties into cubes.
2. Minced the garlic cloves.
3. Cut the tomato, cabbage, and onion into cubes.
4. Heat up a wok on medium heat. Add 4 tablespoons of cooking oil.
5. Add the minced garlic, cut onion, cabbage, and tomato, and simmer till cooked.
6. Mix the cooked vegetables and patties together.
7. Add in the tomato ketchup, chili sauce and black pepper sauce; mix well till all ingredients are covered with the sauces. Add more sauces if you prefer it to be spicier.
8. Put a piece of tortilla wrap in a heated pan and warm it on both sides for a few seconds.
9. Add the fillings into the wrap and fold it; cut the tortilla wrap in half and serve.

Community Recipe

1

Tortilla Roll

by Juwina Binte Amir

Juwina is a community volunteer with SCC providing logistical and manpower support for events and activities in the community. She enjoys cooking for others and annoying her daughter who works in SCC.

Community Recipe

2 JIN-HO-JIAK

Milo Lava Cake in a Cup

by Angela Koh

Angela Koh is a community member with SCC that is also known for her popiah making ability. She has been featured on both 8days and misstamchiak.com for her delicious popiah!

Items:

- Aluminium cup tray
- Pot for steaming
- Towel
- Sieve

Ingredients:

- 4 tbsp Milo powder
- 1 egg
- 3 tbsp flour
- 1 tbsp hot water
- 1 tbsp sugar
- 3 tbsp butter
- Vanilla ice cream (optional)

Instructions:

1. Mix both Milo powder and hot water in a bowl and set it aside.
2. Add the egg and sugar into a separate bowl and mix well; sieve the flour into the bowl and fold in the mixture lightly.
3. Add the Milo mixture and mix until just combined and smooth. Set it aside.
4. Melt the butter in a separate pan.
5. Add the melted butter into the Milo mixture and stir well.
6. Divide the batter into the aluminium cup tray.
7. Steam the mixture in a hot pot of boiling water on medium heat for 8 minutes. Cover the lid with a towel. They are done when a skewer is inserted and comes out clean without wet batter.
8. Turn off the heat and remove the aluminium cup tray from the pot and let them cool on a wire rack. When ready, sprinkle additional Milo powder and/or add a scoop of vanilla ice cream as topping.

POWER AH!

Community Recipe

3

Nasi Lemak by Siti Nur Ilfa

A. Rice:

- 3 cups white rice
- 1 cup water
- 3 cups coconut milk
- 2 pandan leaves tied
- tsp salt

B. Sambal:

- 50g dried chillies

- 1 large red onion
- 4 cloves garlic
- Ginger
- 1 tbsp belacan (dried shrimp paste)
- 2 tbsp sugar
- 1 tsp salt
- 1 tsp tamarind paste

Ilfa is a community member with SCC and since moved out to a rental flat of her own. She enjoys the satisfaction she gets from cooking for her loved ones and pinching the cheeks of her cute new-born son.

Instructions:

A. Rice

1. Wash the rice. Add the coconut milk, water and pandan leaves and leave it in the cooker to cook.
2. At the first 3 minutes mark, add salt and stir.
3. Stir every 5 minutes while it is cooking.

B. Sambal

1. Blend together the chillies, onion, garlic, ginger and belacan.
2. Add sugar, salt and tamarind paste and a half cup of water.
3. Heat oil in a saucepan at medium heat.
4. Once the pan is hot, add the blended ingredients and stir slowly.
5. While stirring, add sugar, salt, and tamarind paste.
6. Keep stirring the ingredients until you can see the oil coming up and floating above the sambal.

You can add sides such as fried egg, chicken, fish, or nuggets to serve.

Community Recipe

4

BEST LAH!

Fried Laksa by Siti Khamizah

Khamizah is the proud owner of her own Home-Based Business. You can find her on Instagram @bysantai_

Ingredients:

- ½ kg laksa noodles
- 200g bean sprouts
- ½ red capsicum (thinly sliced)
- 50g Chinese chives "gu-chye" (sliced)
- 5 pcs shitake mushrooms (thinly sliced)
- 200g chicken breast (cut into bite sizes)
- 2 tbsp minced garlic
- 4 tbsp chilli paste
- 2 tbsp sesame oil
- 2 tbsp oyster sauce
- 4 tbsp cooking oil
- Salt (to taste)
- Laksa leaves

Instructions:

1. Heat cooking oil and sesame oil in a frying pan.
2. Add in minced garlic and stir fry until fragrant. Add chilli paste, oyster sauce and water. Cook for 30 seconds and add salt to taste.
3. Add the chicken and mushrooms and toss well.
4. Add the Chinese chives, beansprouts, capsicum and noodles and toss until thoroughly mixed.
5. Garnish with laksa leaves and serve.

Community
Recipe

5 SHIOK LAH!

Beef Rendang

by Fitri Juliani

Fitri is a community mother who has knowledge of various recipes that she has learnt from her family in Indonesia.

Instructions:

1. Blend all the spices finely.
2. Heat oil in a pan without using too much oil.
3. When the oil is hot, add the blended spices and sauté until fragrant.
4. Add the 2 packets of kerisik to the mixture.
5. When you see the oil coming from the kerisik, add the beef and stir until the oil is absorbed.
6. Add the coconut milk and stir slowly occasionally.
7. Add the lemongrass, lemon leaves and bay leaves.
8. Lower the heat, cover the pot with a lid and let the meat simmer for 1 – 2 hours until tender and the gravy has dried up.
9. Add salt and sugar to taste.

Ingredients

- 1kg beef

Spices:

- 20 pcs small shallots
- 10 cloves of garlic
- 1.5cm ginger
- 1 nutmeg
- 4 candlenuts
- 1 tsp coriander

- 1 tsp fennel seeds
- 1 tsp white cumin

- 500ml coconut milk
- 2 packets of kerisik (toasted shredded coconut)
- 2 pcs lemongrass
- 3 lemon leaves
- 3 bay leaves

GOT LOBANG?

SUPPORT LOCAL HOME-BASED BUSINESSES

Satiate your cravings with yummylicious food and bakes by our community members. Come, we jio you to support local. We promise you will not regret!
DON'T SAY WE BO JIO!

An Eira

f An Eira

aneirabiz

8835 3197

INTAN BAKERY

8266 6752

FR COCINA

frcocina

8784 0534

NASI LEMAK GORENG SG

nasilemakgorengsg

SANTAI

bysantai_

8892 6316

Suvai R&B

f Suvai rb

Suvai_rb

8523 5075/9247 6853

QWALAAA

qwala

9355 4891

SRIMASRIYANA

f Srimasriyana

9811 9412

NUR CAHAYA

9482 1570

OUR COMMUNITY WORK EFFORTS

No. of people engaged
4710

1

I WISH YOU ENOUGH 2021

2680 families engaged

18 Community Leaders Engaged

52 Volunteers supporting

2

COMMUNITY KITCHEN

117 families engaged

3

5 COMMUNITY-LED INITIATIVES

- Bubur Project
- i4Indus
- Fri-lax
- Gift Compass
- Community Garden

248 families engaged

4

GOODWILL XCHANGE

1665 families engaged

BOARD
GOVERNANCE,
COMMITTEES
AND
MANAGEMENT

50

51

DON'T PLAY PLAY!

BOARD OF GOVERNANCE, COMMITTEES AND MANAGEMENT

Mr Stanley Tan
Chairman

Ms Woo Shea Leen
Treasurer

Mr Claus Skadkjaer
Director

Mr David Lim
Director

Mr Kwan Chong Wah
Director

Mr Soh Chee Keong
Director

Dr Tan Bee Wan
Director

Mr Chua Joan Keat
Director

Ms Laura Poh
Director

Ms Sapna Kewairamani Malhotra
Director

SUB-COMMITTEES

Chair	AUDIT Ms Woo Shea Leen Mr Chua Joan Keat (Aug 2021)	RESEARCH & EVALUATION Mr Kwan Chong Wah	FINANCE Mr Chua Joan Keat Ms Woo Shea Leen (Aug 2021)	FUNDRAISING Mr Claus Skadkjaer
Member(s)	Mr Soh Chee Keong Ms Sarah Ong	Dr Tan Bee Wan	Ms Lee Wan Ting (resigned Jan 2022) Mr Teri Tan Siew Cheng (Jan 2022)	Mr David Lim Ms Laura Poh
Chair	NOMINATION Mr Stanley Tan	HUMAN RESOURCE AND STRATEGY Dr Tan Bee Wan	PROGRAMME Mr Soh Chee Keong	
Member(s)	Dr Tan Bee Wan	Ms Amy Teo	Dr Tan Bee Wan	

BOARD MEETINGS: ATTENDANCE (FINANCIAL YEAR ENDED 31 MARCH 2022)

Name	Designation	Date of appointment	Date of cessation*	Attendance
Mr Stanley Tan	Chairman	11 January 2013		4/4
Mr Chua Joan Keat	Treasurer	14 August 2017		4/4
Mr Claus Skadkjaer	Director	10 May 2013		4/4
Mr David Lim	Director	10 May 2013		2/4
Mr Kwan Chong Wah	Director	9 January 2015		4/4
Mr Soh Chee Keong	Director	10 May 2013		4/4
Dr Tan Bee Wan	Director	10 May 2013		2/4
Ms Woo Shea Leen	Director	25 September 2013		4/4
Ms Laura Poh	Director	11 February 2020		3/4
Ms Sapna Kewairamani Malhotra	Director	28 April 2021		4/4

ORGANISATION STRUCTURE

BE ZAI AND
CARRY ON

SCC ONE TEAM

WALL OF
GRATITUDE

WALL OF GRATITUDE - HEARTFELT THANKS FROM OUR COMMUNITY

Our heartfelt appreciation to our donors, communities, community partners, funding partners, volunteers, members and the SCC team for their generosity and support.

thank you letting me own this laptop, its much simpler for me, incase i have hbl.

I was feeling very helpless before this because there was no way I could have gotten a laptop on my own. And I was worried that I will not be able to do my work or attend the lessons... The laptop you got me has helped me so much in my studies and I have no one but you all to thank. It's hard to not tear up everytime I do my work on this because I'm so thankful. Thank you so much for all your help! How can I ever repay you.

Thank you sangat tolong cik when cik kena COVID-19 dulu. takya risau kene beli test kit semua. You sent food lagi. Syukur sangat. Untunglah cik ade orang tolong cik bile cik tgh sakit ngan susah.

Thank you for helping me when I had COVID-19. I didn't need to worry about buying test kit. You also send food. I am very grateful. Luckily I have someone to help me when I was sick and having difficulties.

Dear South Central Community Family Service Centre,

Thank you for the support bundle that came through!

Regards,
Goh Family

Thank you so much for all your help!! 🙏🙏🙏🙏 Very thankful for the covid bundle you all sent.. it was very difficult for me to take care of my kids during the pandemic and all of them at home at the same time. 🙏 but you all made things easy for me and my children. idk what i can do to repay you for your kindness 🙏 ohh and also, my kids really loved the fruits you all sent! now that's all they keep asking for 🙏

Hi Abang Syed, thank you for the laptop. I am using it to write this now. I download ni. Cantik tak? I still jaga the laptop u give bcz its precious to me and i use it for the tuition u help me get. i happy bcz can use for my school project and study also. thank you. see u soon!

FUNDRAISING CAMPAIGNS FY2021/22

Neighbours for Neighbours (N4N)

Believing the Kampung Spirit; Enriching Lives

\$1,017,468
raised

The Inclusive Fund

Be the Change,
Support Inclusivity

\$263,355
raised

THANKS AH! KUM SIA! TERIMA KASIH! நன்றி! 谢谢!

OUR COMMUNITY PARTNERS

- Agape
- Airbnb
- Anytime Fitness
- Arkadin Singapore
- backtgroundzero
- Bein Sport
- Beyond Social Services
- Cairnhill Community Club
- Centre for Occupational Learning & Employment (by the Singapore Red Cross)
- CLSA
- Cognizant Technologies Solutions Singapore
- Community Foundation of Singapore
- Corlison Singapore
- Curious Thoughts Academy
- Daughters of Tomorrow
- Diana Koh Foundation
- Engineering Good
- Food Bank Singapore
- Gan Eng Seng Primary School
- GYP Properties Limited
- Hatch SG
- Her Rise Above
- HIVE Communications
- Inner Wheel Singapore West
- interAktiv Technology Pte Ltd
- Ishk Tolaram Foundation
- Johnson & Johnson Singapore
- Lego Singapore
- LightsLabel SG
- Lunabelle Singapore
- Market for Good
- Marsh McLennan Social Impact
- Marshall Cavendish
- MCI Singapore
- Morgan Lewis Stamford LLC
- Mount Alvernia Hospital
- Nanyang Girls' High School
- Nanyang Girls School
- National University of Singapore (Sci@Home)
- New Hope Community Services
- Octava Foundation
- Our Savior's Church
- Owl Academy
- Pacifica Music Academy
- Play.Able (formerly Be Kind SG)
- Playeum Ltd
- Republic Polytechnic
- Sage Artelier
- SG Cares Volunteer Centre @ Bukit Merah
- SG Cares Volunteer Centre @ Kreta Ayer
- SG Primary by Appilearn
- Sheriel (Self-organised volunteer group)
- Shrimad Rajchandra Love & Care

- Singapore Examinations Board
- Singapore Management University
- Singhealth
- Skylace Language School
- SMU Entertainment & Broadcast Club
- Social Service Office@Bukit Merah (MSF)
- Sunshine Trust
- Tan Rajah & Cheah
- The Boy's Brigade Singapore
- The Giving Well
- The Home Ownership Support Team (HST)
- The Kewal Ramani Foundation (KRF)
- The Red Pencil (Singapore)
- The Saturday Movement
- Tiny Mountains
- Titansoft Pte Ltd
- Tricor Evatthouse Corporate Services
- United World College SEA
- We Love Learning (WeLL) Centre
- Ya Kun International
- Zeles Singapore

OUR FUNDING PARTNERS

- ComChest
- IMDA Singapore
- Lee Foundation
- Mainly I Love Kids (MILK)
- Ministry of Social and Family Development
- National Council of Social Service
- President's Challenge
- ST School Pocket Money Fund
- Tote Board

FAMILIES TRANSFORMATION COMMITTEE

- Woo Shea Leen
- Kwan Chong Wah
- Sapna Kewalramani Malhotra
- Claire Chua
- Francesco Caruso Conrotto
- Janet Lim
- Dr Lee Oi Kum
- Mitchell Stocks
- Pang Sze Khai
- Reginald Chan
- Sandhya Aswani
- Teri Tan

We would like to express our gratitude to those who requested to remain anonymous and our dedicated community members, volunteers and donors for their continuous support.

SUPPORT US LEH!

Your support makes a difference in the lives of the low-income and vulnerable families.
To contribute, here are the various channels of giving:

Thank you for your support!

VOLUNTEER WITH US

Give your time, talent and skills as a volunteer.
Connect with us at volunteer@sccfsc.org.sg to find out more about our volunteering opportunities and how you can contribute as an individual or organisation.

Main FSC: 5 Delta Ave #01-09, Singapore 160005
SCC@hoyfatt (Branch FSC): 50 Hoy Fatt Road, #01-131, Singapore 150050
IPC Status: 1 January 2021 - 31 December 2023
UEN Number: 201301276N

 www.sccfsc.sg hello@sccfsc.org.sg 6461 9200/6259 3191

Connect With Us!

 #sccfsc /sccfsc /southcentralcommunityfsc /south central community family service centre