

Marine Parade
Town Council

OUR TOWN

@ MARINE PARADE

A Publication of Marine Parade Town Council
MCI (P) 089/06/2019

Better Amenities, Brighter Communities

As part of the Town Council's efforts to rejuvenate the town's amenities, the following upgrading works had been carried out:

1. Upgraded Covered Linkway between Blocks 238 and 239 Serangoon Ave 2 Behind Bus Stop
2. Repairs and Redecoration (R&R) Works at Block 4A Eunos Crescent Market and Hawker Centre
3. Upgraded Game Court and Badminton Court in front of Block 46 Marine Crescent
4. Upgraded Fitness Corner near Block 58 Dakota Crescent
5. Upgraded Fitness Corner Near Block 320 Ubi Ave 1
6. Upgraded Playground at Block 37 Circuit Road

FINANCIAL REPORT FOR MARINE PARADE TOWN COUNCIL

The charts presented below show the income and expenditure reports of Marine Parade Town Council in Financial Year 17/18. These charts aim to provide residents with a better understanding on how the funds are used. Residents may visit our website at www.mptc.org.sg to download our annual report.

UNDERSTANDING YOUR S&CC

Ordinary Sinking Fund

- The Ordinary Sinking Fund is made up of a percentage of S&CC collections and operating government grants. These funds will be used to pay for major repairs, maintenance and replacement works.

Lift Replacement Fund

- All Town Councils are required to set aside a minimum of 14% of our Service and Conservancy Charges (S&CC) and government grants into the Lift Replacement Fund (LRF) for cyclical lift works.

Water and Electricity

- Water for monthly block and common facilities washing as well as electricity for providing lift services, lighting and other electrical fittings in common areas constitute to the overall utilities.

Cleaning Works

- Daily cleaning of the estate

Repairs & Maintenance

- Routine maintenance of the estate including building, sanitary and electrical works

Lift Maintenance

- Monthly servicing and repairs of lifts

Indirect Operating Expenditure

- General administrative support to carry out Town Council's duties

Operating Income for FY 17/18

- Other Income
- Government Grants
- S&CC Income

Total: \$61,542,000

Operating Expenditure for FY 17/18

- Other Works and Maintenance
- Lift Maintenance
- Cleaning Works
- Indirect Operating Expenditure
- Water and Electricity
- Transfer to Improvement Works
- Transfer to Ordinary Sinking Fund
- Transfer to Lift Replacement Fund

Total: \$59,379,000

Lift Replacement Fund Income for FY17/18

- Other Income
- Transfer from S&CC & Government Grants

Total: \$10,749,000

Lift Replacement Fund Expenditure for FY17/18

- Replacement of Lift Position Display Panel
- Project Management and Other Charges
- Lift Overhauls and Replacement Works
- Lift Cyclical Maintenance Works

Total: \$3,941,000

Ordinary Sinking Fund Income for FY 17/18

- Other Income
- Transfer from S&CC & Government Grants

Total: \$14,012,000

Ordinary Sinking Fund Expenditure for FY 17/18

- Replacement of Water Pumpsets
- Replacement of Booster Pumpsets
- Consultancy Fees
- Replacement of Refuse Chute Flushing System
- Replacement of Water Pipes
- Re-roofing Works
- Electrical Re-wiring
- Repairs and Re-decoration
- Escalator Works
- Replacement of Fire Fighting & Protection System

Total: \$11,775,000

#MPTCTurns30

Marine Parade Town CARNIVAL 2019

We celebrated the 30th Anniversary of Marine Parade Town Council on 12 May 2019 (Sunday), since its inauguration in 1989! The event held at the open area between Blocks 77 – 79 Marine Drive & Blocks 84 – 86 Marine Parade Central, saw about 1,000 people that day.

Residents who came down on a Sunday morning participated in the festivities and enjoyed a morning of food, games and performances. Celebrating the day with us were the MPs of Marine Parade Town, Mr Goh Chok Tong, Mr Tan Chuan-Jin, Mr Lim Biow Chuan and Mr Seah Kian Peng.

During the carnival, Food From the Heart, a non-profit organisation, collaborated with us to hold a pop-up market to distribute out fresh produce to needy residents residing within Marine Parade Town. Food From the Heart also partnered with NTUC Fairprice and conducted an in-store food donation drive in support of the needy beneficiaries. Through this drive, \$10,000 worth of products were collected!

Another event to celebrate was the official reopening of Block 84 Marine Parade Central Market and Food Centre. The Market and Food Centre underwent renovations, providing patrons with greater comfort in an improved dining environment. The MPs of Marine Parade Town, together with NEA and Merchants' Association, unveiled a plaque as part of the reopening ceremony.

Mr Goh Chuan
Mr Tan Chuan
Mr Seah Kian
MPs for Marine Parade

Doing Our Part for the Environment & Appreciating Our Cleaners

With the help and support of the various Residents' Committees across the constituencies, residents came together with some of the MPs of Marine Parade Town and joined in on the clean and green activities. These events are in support of the 'Keep Clean, Singapore' initiative by the Public Hygiene Council held in May and June.

We were heartened to see many enthusiastic residents who made the effort to join us in the mornings to partake in the activities and doing their part for the environment.

The residents left their path spotless during the litter picking exercises, and actively participated during the public education sessions, which aimed to instil a sense of ownership in the cleanliness of the estate. The residents of Joo Seng Road also planted a few trees, making the estate a greener one for all to enjoy.

During these events, we took the opportunity to also appreciate the daily efforts of the cleaners, for tirelessly helping to build a better environment for all, by upkeeping the cleanliness the common areas.

We continuously hope to reach out to more residents through these annual events, to share the importance of keeping the estates clean, and work together towards the betterment of the Town.

≡ Catching up with the MPs

Bringing you some of the latest highlights from the Facebook pages of the MPs that you may have missed. Get up to speed on the MPs' National Day celebrations to their other community happenings in this series. Be sure to follow them on Facebook to continue to be in the know!

Mr Tan Chuan-Jin

On 1 August 2019, Mr Tan Chuan-Jin shared some photos of his house visits to Blk 808C Chai Chee Road, Blk 51 Chai Chee Street and Jalan Ishak, and took this opportunity to thank the residents for their hospitality and doing their part for the community.

“Glad to catch up with residents in Blk 808C Ping Yi Greens, Blk 51 Chai Chee St and Jalan Ishak. As always, thank you for welcoming me into your homes, sample your makan, feed your babies! These visits are a useful platform to gather feedback on local concerns and also issues they may have on other fronts. It's also great to find residents keen to give back to our community. Many of my volunteers are residents who joined our outreach efforts and a number have become regulars that make difference to their neighbours.”

www.facebook.com/TanChuanJin/

Mr Lim Biow Chuan

Mr Lim Biow Chuan posted a photo taken with one of the cleaners for Mountbatten constituency, and took the opportunity to appreciate the efforts of our cleaners in keeping the estate clean.

“A resident wrote to me to thank Mr Faruk Omar who is one of the supervisors from the Conservancy and Cleaning contractor. He thanked Mr Faruk for being hardworking, reliable and trustworthy. I want to acknowledge the efforts of not just Mr Faruk but the many supervisors and cleaners who had put in much effort to make the estate clean. I also hope that residents will do their part to keep their estate clean as well and not litter indiscriminately.”

<https://www.facebook.com/lim.bc.9>

Mr Goh Chok Tong

Celebrating the festivities of National Day, Mr Goh Chok Tong shared some highlights from the National Day Parade on his page.

“How did you feel as you watched our National Day Parade? I was proud to see a happy, harmonious, multi-racial people of all ages and backgrounds celebrating joyously together. We have succeeded in building trust and unity in diversity. Not easy. It is always work in progress. Keep glowing, Singapore!”

www.facebook.com/MParader/

Mr Seah Kian Peng

On 28 July 2019, Mr Seah Kian Peng attended the Merdeka Generation (MG) Roadshow at Marine Terrace, and posted some photos taken with the residents on his Facebook.

“This morning joined Speaker Tan Chuan-Jin and SMS Edwin Tong at the Merdeka Generation (MG) Roadshow thanking our MG residents for their hard work in nation building. We urge everyone to adopt an active, healthy and connected life. Hope they like the various courses and activities we have prepared for them.”

www.facebook.com/SeahKianPeng/

Ms Tin Pei Ling

www.facebook.com/tinpeiling.official/

Reaching out to the residents to be more involved in the environment, Ms Tin Pei Ling participated alongside residents in the litter picking activities held during the Environmental Awareness Day on 14 July 2019 at Circuit Road.

“ A group of volunteers and I went around Circuit Road to pick up litter as part of our annual Environmental Awareness Day. Not only do we show appreciation to our cleaners, we also want to promote the importance of a clean & green living environment. Cleaners are obliged to fulfil their cleaning duties every day, BUT littering is also wrong. It takes two hands to clap and all of us to sustain this effort. We can all do our part to make our shared environment clean, green & beautiful! ”

Professor Fatimah Lateef

www.facebook.com/fatimah.lateef.7

Professor Fatimah Lateef shared a series of photos on her Facebook page highlighting the many National Day events held within Geylang Serai.

“ Seeing the smiles and positive energies all around makes it amazing for us, organising all these National Day events.... it's been a busy August but nothing can describe our satisfaction nor beat our Singapore Spirit! Stand Up for Singapore! ”

Mr Edwin Tong

www.facebook.com/edwintongchunfai

Mr Edwin Tong celebrated with the residents of Jalan Bintang Tiga in one of their annual street party, for officially becoming a Friendly Street. In his Facebook post, he praised the camaraderie of the residents.

“ [Jalan Bintang Tiga]

....is officially a Friendly Street! This is the 20th year in a row in which neighbours of Jalan Bintang Tiga have got together for their annual street party. Together with Singapore Kindness Movement (and with LTA's consent), a little placard was officially unveiled this evening to tell everyone that they are on a Friendly Street!

Big thank you to Suresh and Evelyn and the really kind folks from SKM, including the indefatigable William Wan, and everyone (past and present) who live on the street. The camaraderie and neighbourliness is palpable. Even the regular postman joined in, and was given an award for his daily hard work in getting all the mail to the residents, rain or shine! ”

A Day in the Life of a Property Officer

in Marine Parade Town Council:

Community Immersion Programme with Zhonghua Secondary School

Beyond the usual classroom discussions within four walls, a group of students from Zhonghua Secondary School step out of their usual settings and participated in the Community Immersion Programme held by the Town Council. The programme aimed to give students a career insight to estate management, and to also understand the social issues within the community.

The students immersed themselves in the daily operations of a property officer for three days. During these three days, the students had first-hand experience in conducting site inspections and familiarised themselves with some of the roles of our tradesmen.

As shared by the students, “We followed our appointed property officer as she travelled several flights of stairs, meticulously inspecting every nook and cranny to ensure that the building is in its best condition and safety of residents are not being compromised”.

Apart from getting to know the roles of the property officers, the students also came to understand some of the challenges of the job. The Town Council often observed the reoccurrences of littering and illegal dumping of rubbish cases in the neighbourhood.

The thoughts from the students of Zhonghua Secondary School serves as an encouragement for all of us, “Personal social responsibility is more morally bonded to citizens, but it is not an excuse to escape from it. Everyone plays a crucial role in advancing Singapore for the better”.

Upkeeping the maintenance and cleanliness of the estate is a task that also involves the different tradesmen of Marine Parade Town. As observed by the students during the programme, “The faithful work and accomplishments of the cleaners have kept the neighbourhood spick and span through block washing, collection of garbage from the central trash depository, disposal of bulky items upon requests by residents and removal of animal faecal matter”.

We hope the programme had provided the students with an enriching experience, and this experience would encourage more to be socially responsible and to take pride in their living environment.

To read about the full experiences of the students, you can log on to our website at www.mptc.org.sg.

BAN ON PERSONAL MOBILITY DEVICES (PMDs) AT HDB BLOCK VOID DECKS AND COMMON PROPERTY

வீடமைப்பு வளர்ச்சிக் கழக புளோக் கீழ்த்தள வெற்றிடங்கள் மற்றும் பொது இடங்களில்
தனிநபர் நடமாட்டச் சாதனங்களை (PMDகள்) ஓட்டிச் செல்வது தடை செய்யப்பட்டுள்ளது
LARANGAN ALAT PERGERAKAN PERIBADI (PMD) DI KOLONG BLOK DAN KAWASAN UMUM HDB
在组屋底层和公共设施禁用个人代步工具 (PMD)

EXAMPLES OF No PMD-RIDING AREAS **禁用个人代步工具的场所**
PMD-ஐ ஓட்டிச் செல்லக்கூடாத பகுதிகளின் உதாரணங்கள்
CONTOH KAWASAN DILARANG MENUNGGANG PMD

COMMON CORRIDORS
KORIDOR UMUM 公共走廊
பொதுத் தாழ்வார வழிப்பாதைகள்

VOID DECKS
KOLONG BLOK 组屋底层
கீழ்த்தள வெற்றிடங்கள்

STAIRCASES
TANGGA 楼梯处
படிக்கட்டுகள்

CONCRETE APRONS
APRON KONKRIT 公共走道
கான்கிரீட் கடுந்தரைப் பரப்புகள்

LIFT LANDINGS
KAWASAN LIF 电梯大厅
மின்சாரக்கி இறங்குமிடங்கள்

LINK BUILDINGS
BANGUNAN PENGHUBUNG 有盖广场
பொது மக்கள் ஒன்றுகூடும் இடம்

FITNESS CORNERS
SUDUT KECERGASAN 健身区
உடற்பயிற்சி மையங்கள்

PLAYGROUNDS
TAMAN PERMAINAN 游乐场
விளையாட்டு மைதானங்கள்

HARDCOURTS
GELANGGANG 硬地球场
வெளிப்புற விளையாட்டு மைதானம்

EMSU HOTLINE
நேரடித் தொலைபேசி எண்
TALIAN EMSU 基本维护服务热线
1800-3258888

DISMOUNT AND PUSH

PERMITTED

✓ **Child's Toy Vehicle**

✓ **Motorised Wheelchair**

✓ **Mobility Aid**

BANNED

✗ **PMD**

✗ **E-scooter**

✗ **Bicycle & E-bike**

PMD users who violate the rules shall be penalised under Town Council (Common Property and Open Spaces) By-laws. •
Pengguna PMD yang melanggar peraturan akan dikenakan hukuman di bawah Undang-undang Majlis Bandar (Kawasan Umum dan Lapangan Terbuka). •
违反规定的骑士将根据市镇理事会公共设施 and 公共空间现有条例受到处罚。 •
விதிகளை மீறுகின்ற PMD பயனர்கள், நகரமன்றத்தின் (பொது இடங்கள் மற்றும் திறந்த வெளிகள்) துணை-விதிகளின் கீழ் தண்டிக்கப்படுவார்கள்.

SPOT, SNAP, SEND 发现、拍照、发送 **LIHAT, PETIK, HANTAR**
கண்டறியுங்கள், புகைப்படம் எடுங்கள், அனுப்புங்கள்

Scan to download the app now

Congratulations

to the National Day Award 2019 Recipients!

The Public Service Star

Kok Pak Chow, BBM
Vice-Chairman, Marine Parade CCMC

Miss Sim Bee Hia, BBM
Chairperson, Katong CCMC

The Public Service Medal (Marine Parade GRC)

Seah Chai Siang, PBM
Secretary, Braddell Heights C2E

Sean Christopher Wong Foo Wah, PBM
Secretary, Joo Chiat CCC

Yong Chun Yee, PBM
Member, Braddell Heights CCC

Mdm Chong Sian Kwan, PBM
*Vice-Chairman,
Kampong Kembangan CC SCEC*

Lim Huat Beng, PBM
Vice-Chairman, Geylang NC

Patrick Lim Tin Yeow, PBM
Chairman, Kampong Ubi CC SCEC

Tang Heng Huat, PBM
Executive Member, Geylang Serai RC

Tan Hang Siah, PBM
Member, Marine Parade CCC

The Public Service Medal (MacPherson SMC)

Chu Chee Keong, PBM
Patron, MacPherson CCC

Mdm Low Kam Fong, PBM
Chairman, MacPherson Zone A RC

The Public Service Medal (Mountbatten SMC)

Melvin Poon Kai Leon, PBM
Chairman, Meyer NC

COMMUNITY BULLETIN

@ Marine Parade Cluster

JOURNEY WITH MARLEY #02

In this series, Marley shares more about SG Cares movement in the community.

Remember - big changes take little steps. Let's care for our community today!

Volunteer with us:

To register, scan the QR Code or visit this link: bit.ly/vol-mpc

Journey with Marley is a comic series Initiative featuring community messages at Marine Parade Cluster.

**MARINE
PARADE
CLUSTER'S
E-MASCOT**

CHECK OUT THESE FREE APPS TODAY!

Receive important alerts in the event of major emergencies, make 999 calls or alert the Police via SMS. For more information visit <https://www.sgsecure.sg/>.

Report municipal issues on-the-go and monitor status of the case. For more information visit <https://www.oneservice.sg/>.

SCAN TO DOWNLOAD:

SGSecure

OneService

SGSecure

OneService

*SGSecure & OneService Apps are both available in the Apple store and Google Play store.

THIS ARTICLE IS
BROUGHT TO YOU BY:

quiz

Regulations

- Complete the quiz and submit the official entry form by **27 November 2019** to:
Marine Parade Town Council
PR Department
50 Marine Terrace #01-265
Singapore 440050
- 10 winners will be selected via ballot and stand to win a mystery gift each.
- Each household is allowed to send in only ONE entry.
- Only residents within the Marine Parade Town are eligible to participate.
- Please bring your identity card for proof of residency when you claim your prize.
- The judges' decision is final and no correspondence will be entertained.

Dear Residents, please answer the following questions accordingly and send us your answers to stand a chance to win a mystery gift!

- 1** In the article "*Marine Parade Town Carnival 2019*", we celebrated the _____ anniversary of Marine Parade Town Council.

Your Answer: _____
- 2** For the "*Ban on Personal Mobility Devices (PMDs)*", name 3 examples of No PMD-Riding Areas.

1. _____
2. _____
3. _____
- 3** A child's toy vehicle is permitted at HDB void decks and common property. (True / False)

Official Entry Form

Name: _____

Resident Address: _____

Contact No.: _____ Identification No.: _____

Compliments

Mr Ho praised the prompt response and efficiency of Senior Property Officer, Mr Yeo Kok Wah, in attending to his feedback and resolving the issue.

I emailed MPTC on 1 Aug 2019 regarding the water tap at the corridor outside my unit. I received an email reply on 2 Aug 2019 from Senior Property Officer, Yeo Kok Wah that MPTC will arrange for a plumber to rectify the issue. And I noticed that the issue was rectified on that very day when I reached home after work. I am very impressed with the prompt response! I just want to show my appreciation and compliment Senior Property Officer, Yeo Kok Wah for the job well done! Thank you and please keep up the good work!

Regards,
Ho Yew Yee

The services shown and provided by our conservancy worker, Mr Rajib, to serve the residents in our Town have touched Mr Tan as he expresses his utmost appreciation for Mr Rajib's efforts.

I happened to witness the cleaning supervisor going around on his work. I saw that he was sweeping the road, and apparently there was a stained patch. He took his work very responsibly and got a bucket of water and started scrubbing [the stain] off. In my living here, over more than 3 decades, this is by far the best cleaner I came across. Take good care of such worker.

Regards,
Mr Edwin Tan

Mr Koh expressed his utmost gratitude to Senior Property Officer, Mr Tan Boon Cheong, for the services and efforts rendered to his family.

I would like to thank the joint inspection conducted by all parties on 19 December 2018, and the completion of the waterproofing job to the external wall of my unit on 27 December by Marine Parade Town Council (MPTC). My family would like to record our sincere thanks to MPTC, in particular Mr Tan, for their high efficiency, care and assistance in dealing with our case. Wishing all at MPTC a happy 2019.

Regards,
Mr Koh Chew Wee

FINDING HIS FOOTHOLD ONCE MORE AFTER RETRENCHMENT

It was tough finding a company that could afford his last drawn salary but Workforce Singapore helped Denis Koh get back into the maritime game.

Becoming a business owner proved to be a challenge, as Marine Parade resident Denis Koh found out. He recalls a time when his staff used their own money to help pay vendors and is grateful for their assistance in helping his business take off, attracting a buyer to purchase his business. So when the oil and gas market experienced a slowdown in 2014 and the parent company wanted to reduce headcount, Mr Koh volunteered to be retrenched.

Tough Times Ahead

It was a difficult decision though as Mr Koh had two school-going children. "I was worried about providing for my family, but I stood by my decision because my staff too were like family. I couldn't let them lose their jobs, especially after how they helped me through those tough early days," he explains.

Thankfully, his wife was very supportive of him and together, they stretched their savings by cutting down on expenses. "I persisted with the hope that my savings would be able to tide my family through while I searched for a new job," he recalls. "And our perseverance paid off."

Threading New Ground

With experience in a niche industry like maritime, the then 45-year-old knew that finding a new job would be challenging, let alone receive a salary to match his last drawn. But with WSG's Career Support Programme (CSP) — a salary support grant that helps employers hire experienced PMETs — Mr Koh received an offer from an employer, who offered close to his previous pay, to be a general manager.

Mr Koh says that CSP gave mature PMETs like him a lot of hope. "We bring with us valuable work experience, which enables us to guide the younger generation and I'm glad CSP gives me the chance to do that."

Learn more about the Career Support Programme at:
bit.ly/MPTC-CSP0719

Career Support Programme: Brief Introduction

What is CSP?

The Career Support Programme, or CSP, by Workforce Singapore helps defray hiring cost of Singapore Citizen PMETs, who have been made redundant or unemployed and are actively looking for jobs for six months or more.

How does it benefit individuals?

Under CSP, eligible PMETs can take on new jobs paying a gross monthly salary of at least \$4,000 (\$3,600 for SMEs).

MEET THE PEOPLE SESSIONS

(Please note that the sessions will not be conducted should they fall on Public Holidays.)

MARINE PARADE GRC BRADDELL HEIGHTS

MR SEAH KIAN PENG

Place: Block 246
Serangoon Ave 3
#01-216 S(550246)
Date : Every Monday
Time : From 7.30pm
Tel : 6281 1050

MARINE PARADE GRC GEYLANG SERAI PROF FATIMAH LATEEF

Place: Block 11
Eunos Crescent
#01-2737 S(400011)
Date : Every 2nd & 4th Tuesday
Time : From 8.00pm
Tel : 6745 7469

Place: Block 15 Joo Seng Road
#01-95 S(360015)
Date : Every 1st & 3rd Tuesday
of the month (except 5th
Tuesday and public holiday)
Time : From 8.00pm
Tel : 6282 7433

MARINE PARADE GRC KEMBANGAN - CHAI CHEE

**MR TAN CHUAN-JIN
SPEAKER OF PARLIAMENT**

Place: Block 35
Chai Chee Ave
#01-260 S(461035)
Date : Every Monday
except 5th Monday
Time : From 7.30pm
Tel : 6441 2780

MACPHERSON SMC

MS TIN PEI LING

Place: Block 108
Aljunied Crescent
#01-36 S(380108)
Date : 1st & 2nd Monday
except eve of public holiday
Time : From 8.00pm
Tel : 6842 6979

Place: Block 54
Pipit Road #01-52 S(370054)
Date : 3rd, 4th & 5th Monday
except eve of public holiday
Time : From 8.00pm
Tel : 6741 5006

MARINE PARADE GRC MARINE PARADE

**EMERITUS SENIOR MINISTER
GOH CHOK TONG**

Place: Block 46
Marine Crescent
#01-42 S(440046)
Date : Every Wednesday
Time : From 8.00pm
Tel : 6442 6945

MOUNTBATTEN SMC

**MR LIM BIOW CHUAN
DEPUTY SPEAKER**

Place: Block 51
Old Airport Road
#02-01 S(390051)
Date : Every Tuesday
Time : From 7.30pm
Tel : 6344 9034

MARINE PARADE GRC JOO CHIAT

**MR EDWIN TONG CHUN FAI
SENIOR MINISTER OF STATE
FOR LAW AND HEALTH**

Place: The Yards, at 406 Joo
Chiat Place Singapore
428084
Date : Every Monday
(except Public Holidays)
Time : From 8.00pm
Tel : 6346 0121
(Temporary relocated from 8
July 2019 to 4th Quarter 2019)

**Marine Parade
Town Council**

Block 50 Marine Terrace
#01-265 Singapore 440050
Tel: 6241 6044
Toll-free line: 1800-241 6487
Fax: 6444 0919

Block 266 Serangoon Central Drive
#03-251 Singapore 550266
Tel: 6282 0551
Toll-free line: 1800-287 6530
Fax: 6382 0853

After office hours, please contact our 24-hour Essential
Maintenance Service Unit (EMSU) hotline at Tel: **1800-325 8888**

Disclaimer: Our Town @ Marine Parade is a newsletter published by Marine Parade Town Council and is delivered to the letterboxes of all HDB Households in Marine Parade GRC, MacPherson SMC and Mountbatten SMC. Copies of the newsletter can also be collected from the Town Council offices. The publisher makes every effort to ensure the accuracy of information in Our Town @ Marine Parade but cannot be held responsible for any consequences arising from errors or omissions.

