
ANNUAL REPORT FY 2004

REPORTS

PRESIDENT’S REPORT - 1
EXECUTIVE DIRECTOR’S REPORT - 3

- Volunteer Database
- Candlelight Memorial
- World AIDS Day 2004
- Medical Subsidy Programme
- M.A.C AIDS Fund Support for AFA and HIV

Awareness creation
- Collaboration with other agencies
- AFA Phone Counseling Hotline

CLUB GENESIS REPORT - 8
LGO REPORT - 10
MUSLIM+ AND AMPUH - 11
BUDDIES REPORT - 12
4TH SINGAPORE AIDS CONFERENCE REPORT - 14
MSM PROGRAMME - 15
AFA ANONYMOUS COUNSELLING &
TESTING SERVICE - 22
HIV EDUCATION IN THE WORKPLACE - 27
AND SCHOOLS
REPORT OF THE TRUSTEES OF THE AFA
ENDOWMENT FUND - 31

ANNEXES
DONORS AND SUPPORTERS IN FY 2004 - A

STATEMENT OF ACCOUNTS AND AUDITOR’S REPORT
FOR THE YEAR ENDED DECEMBER 31, 2004

PRESIDENT’S REPORT –A/Prof Roy Chan

2004 was another watershed year for AFA.

In February, a group of businesswomen with interests in our famous Keong Siak Road
area came together to host the first Bubble Ball on Valentines Day at the very exclusive
China Club in Capital Tower in Shenton Way. The event raised almost $50,000 net but
most importantly it gave us an opportunity to work with individuals not on our
traditional fundraising radar. AFA is grateful to the organising committee led by Mrs
Amy Allen and her friends. This event proved that you need not be life-long members or
volunteers of AFA to put together an event to attract the crème de la crème of society to
come together in a fundraising effort. A touch of madness and plenty of passion does just
as fine.

The Singapore AIDS Candlelight Memorial was held on 16 May at the open area next to
the Tampines MRT Station. AfA has hosted this event for 13 years and for the first time,
the event is being held away from the city centre and in the very heart of a housing estate.
The theme of the event was “Turning Remembrance into Action”. The committee chose
the theme to reflect the hope that by turning our remembrance into action, we will as
citizens of the world play active roles in effecting change - change in the direction of
HIV/AIDS prevention education, change in the way people perceive this disease - change
in the way people living with HIV/AIDS and their loved ones are treated - change in
order to give those needing treatment easier and more affordable access to medication.
We may have come some way in the battle against AIDS, but the road ahead of us still
leads over the horizon with no end in sight.

We are very grateful to the North East CDC for coming on board as our sponsor and co-
organiser of this event. The event would not have been possible without the support of
Ms Sharinita Ismail of the NE CDC and Ms Irene Ng, MP for Tampines GRC. Our other
partners in organising the event were the Singapore Red Cross and Inter Religious
Organisation of Singapore.

The 4th Singapore AIDS Conference held over 2 days at the end of November was the
largest and most successful in the series. However weeks before the conference, Action
for AIDS came under public scrutiny when we were accused of not doing enough to
prevent the spread of the infection. We stand by our record as the only NGO in the
country to have taken on the role of championing AIDS awareness, advocacy and care
since the epidemic appeared in here the 1980s. Over the years we have achieved many
things and started several projects. AFA has been keeping AIDS on the front burner and
in the news. Our efforts to rally and train volunteers is an ongoing endeavour as are our
fund raising activities.

1

Our welfare programmes benefit hundreds of HIV-infected individuals and their families,
our counsellors provide help and succour for thousands of grateful clients each year, our
prevention campaigns have prevented thousands of persons from getting infected with
HIV.

AfA has been increasingly in the spotlight. The organisation’s activities and projects, its
several members and volunteers have been featured in interviews and reports. Our
representatives have been asked to comment on a variety of issues related to AIDS. The
increasing magnitude of HIV infections in Singapore has fueled heightened media and
public interest in matters related to AIDS prevention, education, welfare and treatment. In
2004 an additional 311 persons were diagnosed with HIV infection and AIDS in
Singapore. This is the largest annual increase ever. 96% were sexually transmitted, of
which 66% were among heterosexuals and 30% in homosexuals and bisexuals. There
were a small number of transmissions through intravenous drug use and mother-to-child
transmission. The large majority (93%) were males; those in the 20 – 29 years age group
formed 15% and 30 to 49 years formed 57%.

This increased interest in AIDS has led a few to accuse us of not doing enough to stop the
spread of AIDS. AfA will redouble its efforts and strive to do more. We will work
together with as many other agencies and organizations as possible to fulfill our
objectives.

I would like to acknowledge and thank AfA’s courageous and hard working staff,
volunteers, supporters and our generous sponsors for all the work and encouragement in
2004.

2005 will be an even more challenging year for all of us.

2

EXECUTIVE DIRECTOR’S REPORT

VOLUNTEER DATABASE

The volunteer base continued to grow as we had over 50 new and renewed volunteers
sign up to help. Many of the new volunteers were recruited through the MSM
programme.

CANDLELIGHT MEMORIAL 2004

The Candlelight Memorial 2004 was held at the open field besides Tampines Mall. It was
the first Candlelight Memorial that was held in the heartlands with the objective of
creating higher awareness and educating the masses. The Guest of Honour was MP for
Tampines GRC, Ms Irene Ng.

The AIDS Candlelight Memorial is our annual affirmation of our commitment to the
objective of reducing the transmission and impact of AIDS in our community

There were a total of 9 religious leaders present at this Candlelight Memorial with much
support from NorthEast CDC, The Singapore Red Cross Society, Starbucks Coffee, Levi
Strauss APD Ltd, patients, volunteers and friends.

WORLD AIDS DAY 2004

The Theme for World AIDS Day 2004 is “Women and HIV”. In Singapore AfA had
organized a few events surrounding this theme on women. We have mothers affected by
HIV talking to the press, we had PWAs expressing their concerns over treatment cost in
Singapore as well as prevention messages in various karaoke lounges, pubs and bars.

There were media coverage on TV and radio interviews in both English and Chinese on
the awareness of HIV/AIDS in Singapore. The media highlight for World AIDS Day
2004 was on the rise in infection rates within Singapore creating higher awareness among
the masses in Singapore.

With its focus on women and girls, the Campaign was planned to encourage people to
break the silence and the barriers to effective HIV/AIDS prevention and care.

3

Only by confronting will the fight against HIV/AIDS be won.

What was achieved :

a. Education – The campaign made a clear and yet profound statement that the

HIV/AIDS is present in Singapore and that there are people affected and infected
with it.

b. Awareness – It increased the visibility of the fight against the disease. It was a

reminder that our fight against the disease is ever ongoing and our guard must never
be let down.

c. Support – It lend support to the families and friends of people who have passed away

due to AIDS related complications. It tells them that they are not alone and that the
community is being mobilised to support them.

Other highlights of the conference included the first-ever debate between JC students
(ACJC vs RJC) who addressed the topic “That the government should make it
compulsory that teenagers be taught the use of condoms in schools”. There were 3 other
plenary speeches and seven symposia at the conference, covering diverse grounds on
HIV-related issues viz. medical, youth, discrimination, MSM, nursing, women, sex
workers and their clients, volunteers and spirituality.

MEDICATION SUBSIDY PROGRAMME

As in 2002, the number of applicants for medication subsidies has continued to climb.
For the period January – December 2004, we had over 60 individual applicants for
subsidies.

AFA has paid out close to $370,000 to our needy patients.

Due to the limited available funds, only patients involved in AFA and any of its PWA
support activities are allowed to apply for the subsidy. Besides the staff, Exco members
and those involved in media and educational talks, all other subsidy applicants are subject
to ballot.

A contribution of $20,000 from the M.A.C AIDS Fund was received in August 2004 to
support the medication subsidy programme.

4

MAC AIDS FUND SUPPORT FOR AFA AND HIV AWARENESS CREATION

M.A.C AIDS Fund Public Service Announcement (PSA)

MAC produced and secured partnership for the screening & broadcast for video spots
featuring M.A.C Viva Glam IV Spokespersons Elton John, Mary J Blige & Shirley
Manson on AIDS issues. Objectives: to raise public awareness/social issues of AIDS
through renowned world class artistes. MAC secured the following media in Singapore:

The Heeren Outdoor Megatron: 4 spots, ROS for 6 months from Jun – Dec’04

MTV Asia: 3 spots, ROS for the months Jun & Dec’03. Broadcasted to over 150 million
households Asia-wide.

Fridae.com secured sponsorship of Banner ads on this alternative male lifestyle website
homepage (minimum 200,000 impressions) and a web page setup featuring all 8 video
spots from the PSAs. The site has over 80,000 registered members with page views
totaling 9 million with over 150,000 visitors monthly.

August – $20,000 Cheque Donation to AFA at M.A.C Outlet opening event at Raffles
City.

COLLABORATION WITH OTHER AGENCIES

In 2004, Action for AIDS strengthened and deepened its working relationship with
various organisations.

Inter Religious Organisation of Singapore
- To conduct HIV/AIDS talk with its various member religions
- To inform and invite them to all our activities

American Chamber of Commerce and Industry (Singapore)
- To conduct HIV/AIDS talks with its member companies
- To assist on their AMCham AIDS Task force

Children of Mother Earth (COME)
-To assist with their social outreach programme for South Asian foreign workers

5

Singapore Indian Development Association (SINDA)
- To conduct HIV/AIDS talk to its project coordinators, especially those dealing with

delinquent youth and kids from broken families

Singapore Red Cross
- To conduct joint education programmes
- Collaborate in areas that they have been mandated by their International Federation

such as the Candlelight Memorial, World AIDS Campaign.

AFA PHONE COUNSELLING HOTLINE

Background

The hotline service was set up to provide information on HIV/AIDS and other STDs to
members of public who call in.

We currently have about 10 volunteers who help to man the lines.

Client Profile

In 2004, we received 540 calls. The tables below states the breakdown of the callers
based on their sex, race and sexual orientation:

SEX Number %
Male 425 78.7
Female 115 21.3

RACE Number %
Chinese 498 92.20
Malay 22 4.07
Indian 15 2.70
Eurasian --
Others 7 1.03

6

SEXUAL ORIENTATION Number %
Heterosexual 503 93.14
Homosexual 34 6.30
Bisexual -- --
Unknown 3 0.56

There was a slight decrease in the number of calls in comparison to 2003 when we had
622 callers.

English remains the main mode of disseminating information and advice.

The number of callers requesting Mandarin counselling has also increased and we
continue to have a problem recruiting Mandarin speaking counsellors.

7

CLUB GENESIS…A NEW BEGINNING

For the year 2004, the group saw a record increase in membership! At almost every

gathering or event, a new member was being introduced into the family. As usual the

support group meetings were held on every last Friday of the month at the AFA premises.

The meeting format was adjusted a little this year to have less agendas and more ice-

breaking sessions because of new members joining each month. This allows the new and

the older members a chance to mix and get to know each other better.

Interesting to note that we are welcoming younger members between 18 to 25 years old.

The average attendance for each meeting has increased to about 34 members out of a

total of 50+. And 3 members dropped out, as they were not comfortable with some of the

new members due to their passed history together. Besides the monthly support group

meetings, CG chairman, Mr. Raymond, also organized nature walks and picnic by the

park at the botanic gardens regularly.

There was also a good turn out rate for the 4th Singapore AIDS Conference, 30 members

signed up. On the second day, Dr Ng from SGH conducted a close door workshop

session for PWAs on ‘Sex Addition’, about 20 PWAs attended.

The more experienced members are continuing to counsel and meet newly diagnosed

individuals. The introduction of our contact cards distributed to the CDC and the

Anonymous test site, has proven successful as our caseload increased.

8

Due to the alarming increase of the infection rates amongst the MSM community, the

club is planning a workshop called ‘Positive Prevention Programme’ for its members to

highlight the importance of safer sex practice. We are planning to conduct this workshop

in 2005.

Another workshop, which the club will be conducting, is the ‘Positive Peer Support’

targeting at its younger members, also in 2005.

The club on the whole is moving ahead and looking at ‘greater involvement’ as the key

 word. She has been eyeing at some individual members who shows leadership qualities

 for her long-term goals and projects.

Sean Lim - Coordinator CG
Mobile number: 94576275

9

LIFE GOES ON (LGO)…the fight continues

The year 2004 concluded with heterosexual infections hitting at 66.2% of overall
infections in Singapore.. LGO has a hard year in 2004 trying to convince heterosexual
males to join in expanding the support group. LGO reckon that with Anti-retroviral
therapy more and more heterosexual men and women are leading a normal life as they
regain their health back and returning into the workforce. The need to come together in
solidarity no longer seems to be a need among some heterosexual men. Some are also
afraid of the stigma of being associated with LGO.

However, there are some other problems faced by unemployed PWAs within LGO. The
need to find work in creating a livelihood program for this group of PWAs exist. One of
the main obstacle that LGO faces is recruiting women who are infected by their husband
to join the group henceforth making LGO a dominantly heterosexual males PWA support
group

Despite the fall in numbers and the lack of empowerment among its infected
womanhood, LGO managed to conduct its meeting twice a month. These meetings are
sharing sessions, as well as an opportunity to learn Reiki. Almost 10 members were
present for each Reiki session conducted by LGO and it has proven to be a very popular
exercise for PWAs to gather and relax learning Reiki.

To conclude, LGO as the name speaks for itself will continue to fight and strive for the
betterment of heterosexual males and females providing support, information and
communication to this main group of infected individuals.

10

AMPUH (Anak Melayu Islam Melawan Penyakit Unik HIV/AIDS)

AMPUH was set up by a group of Muslim volunteers in Nov 1999 to tackle the rising
numbers of Muslim patients infected with HIV virus or suffering from AIDS. We aim to
raise community awareness of HIV/AIDS; encourage active community participation;
and enhance community support for Muslim HIV/AIDS patients.

Based on the latest national HIV/AIDS statistics, the bulk of Malay/Muslim cases in
Singapore are singles and young people. 72% of Malay cases involve those below 40
years old. Most worryingly, half of Singapore's teenage HIV/AIDS cases are Malays.

Over the past year, AMPUH has devoted our education efforts to this group by
developing resource materials and collaborating with various mosques and Malay NGOs
on their parent/teenage programmes. Among the education materials that we developed
for teenagers include one on sexual choices and another on dealing with peer pressure. A
brochure on how to talk to children about HIV was also developed for parents. AMPUH
worked with Ain Society in its parenting seminar in Dec 2004 and participated in
Kampong Shiplap Mosque's Child Excellence Festival in Apr 2005 by delivering talks
and running a workshop targeted at young Muslim teenagers.

This was in addition to our on-going public education efforts through commentaries,
letters and broadcast appearances in the Malay language media. Our public education
messages primarily highlighted the need for personal responsibility in HIV prevention,
the need to alleviate stigma/discrimination and to strengthen community care and support
for HIV/AIDS patients and their loved ones. It is noteworthy that the number of HIV-
related articles in the main Malay daily, Berita Harian, increased two-fold from 21 in
2003 to 41 in 2004.

Following a meeting with Dr Yaccob Ibrahim, Minister-in-charge of Muslim Affairs in
Jun 2005, discussions are currently underway with MUIS and Mendaki on collaborative
programmes to strengthen the local Muslim community’s response to HIV/AIDS. As the
pandemic continues to take its toll on the Muslim community, the time has come for all
stakeholders to renew their commitment to the development of more comprehensive
responses at the community level.

Additionally, we are seeking to develop support programmes for Muslim children
affected by HIV/AIDS. Two possibilities include a volunteer foster parent programme
and an integrated home-based care programme, building on the Muslim community’s
traditional ways of caring for its members in need.

Feisal Abdul Rahman
Coordinator (FY2004)

11

Muslim+

This peer support group brings together Malay/Muslim HIV+ patients within a safe and
emotionally supportive environment. Members continued to hold monthly meetings,
sharing their thoughts and experiences in coming to grips with the infection from an
Islamic perspective.

Feisal Abdul Rahman
Coordinator (FY2004)

12

4th Singapore AIDS Conference

Action for AIDS (Singapore), together with the Department of Infectious Disease,
Communicable Disease Centre, TTSH once again organized this biannual national
conference from the 27th to 28th November 2004 at the Singapore International
Convention and Exhibition Centre. The collaborators were Singapore Red Cross and the
Society of Infectious Disease (Singapore)

The theme for the conference was 'Affected But Not Alone - Addressing Medical, Social,
Spiritual, Community responses in Singapore.' The Guest-Of -Honour was Dr. Balaji
Sadasivan, Senior Minister of State (Information, Communication, and the Arts &
Health).

This 4th SAC was the most successful in the series, and it attracted the largest number of
delegates with 617 participants. The Keynote Lecture was delivered by Prof Shao a
leading HIV expert from China who spoke on “HIV/AIDS prevention and treatment :
Why you cant have one without the other”.

Other highlights of the conference included the first-ever debate between JC students
(ACJC vs. RJC) who addressed the topic “That the government should make it
compulsory that teenagers be taught the use of condoms in schools”. There were 3 other
plenary speeches and seven symposia at the conference, covering diverse grounds on
HIV-related issues viz. medical, youth, discrimination, MSM, nursing, women, sex
workers and their clients, volunteers and spirituality.

13

BUDDIES ANNUAL REPORT 2004

The aim of The BUDDIES Programme is to create a better environment for

understanding and coping with HIV/AIDS. This is achieved by maintaining a support

network of volunteers with whom PWHA and their loved ones can share their

experiences and feelings and from whom they can draw emotional and practical support.

The underlying principle of the programme is respect for the dignity and rights of all

participants in the programme regardless of HIV status, background or religion.

Requirements:

Buddies are required to be:

• discreet
• caring and committed
• non-judgmental
• sensitive enough not to make enquiries about how clients acquired the infection
• sensitive about discussing religion
• careful about being identified publicly as a BUDDIES volunteer
• comfortable about working with HIV/AIDS
• preferably 21 years of age or older

The types of duties include:

• doing Ward Visits
• being a Personal Buddy
• being a Transport Buddy

Training:

• In 2004, 4 Buddies attended the compulsory Volunteer Training Programme
organised by the Patient Care Centre of the Communicable Disease Centre, Tan
Tock Seng Hospital but only 2 of them completed it.

• 5 Buddies attended the advanced volunteer training; 3 in haircutting and 2 in
aromatherapy massage.

Expenses Incurred

• The BUDDIES Programme is allocated an annual Budget so, if any costs are
incurred, Buddies should fill out and submit claims forms for reimbursement
whenever possible.

• In 2004, $1512.45.00 was spent solely on client welfare.
14

Ward Visit

• The Buddies visited PWAs in the wards in CDC every Tuesday to provide
emotional support and other practical supports such as bringing them food and
drinks and giving aromatherapy massage.

• Apart from ward visits, Buddies continued to help PCC distribute monthly food
ration to PWAs and provide home visits.

Updates:

• As of 31 Dec 2004, there were 20 Buddies.
• 10 new volunteers were recruited in 2004 and 4 volunteers left the Programme

due to work commitments.

Future Plans:

• To continue to send volunteers for training in aromatherapy massage, hair cutting
and nutrition organized by PCC as there is an increase in demand in these areas.

• To foster closer bond among volunteers through more gatherings and activities.
• To work closely with PCC to provide support to PWAs outside the wards.

Alan Tan Chye Soon
Coordinator

The Buddies Programme

15

Expanded HIV/STI Prevention Programme for Men who have Sex with
Men (MSM)

The two-year Expanded MSM HIV/STI Prevention Programme was launched in August
2004 as a continuation of the previous two-year programme. The following are some of
the activities carried out as part of the original and Expanded programmes in 2004.

Internet Outreach
• A training programme for online volunteers was conducted in January/February 2004.
• MSM Resources, the online outreach team, was officially launched on 16 April 2004.

The service started off handling e-bulletin board postings and emails.
• On 8 August 2004, MSM Resources volunteers started outreach in gay chatrooms.
• Articles on HIV/STI among MSM were distributed via internet portals and groups.
• Electronic safer sex banners were disseminated to the gay portals.

Outreach at Physical Venues

• Safer sex material and packs were distributed at various gay venues and events.
• Demonstrations of rapid anonymous testing were conducted at a few saunas.
• Best Practices guidelines for the running of gay saunas in relation to promoting

sexual health were drawn up and disseminated.
• Plans to assess the saunas in relation to the guidelines were planned for.

Other Outreach

• Two meetings for stakeholders and gatekeepers in the MSM communities in
Singapore were organised.

• A talk on Sexual Minorities was delivered to counsellors on a Diploma course on 15
May 2004.

Research Project

Another research project was conducted from June 2004 to September 2004 and 1,529

MSM responded, primarily through the online questionnaire. More respondents indicated

having HIV infection as well as other STI, and it was found that there were still

significant levels of unsafe sex, and predictable associations with :

16

• being younger;
• being under the influence of alcohol/drugs;
• having sex with regular partners.

These findings, as well as data from the Anonymous HIV Testing and Counselling
Clinic, will be used to develop new safer sex material in 2005.

17

Anonymous HIV Testing and Counselling Clinic

Introduction
AFA has been conducting anonymous HIV testing and counselling at the DSC Clinic
since 1991, starting off with offering conventional EIA testing once a week on Saturday
afternoons.

In April 1997, the Centre began using a rapid HIV test kit in tandem with EIA testing,
before converting to using only rapid testing kits in July 1999 (and using EIA and WB
tests only for confirmation of positive rapid test results).

From June 1998, testing was also conducted at a clinic in Tanglin Shopping Centre on
Wednesday evenings before the venue for Wednesday testing was shifted to the DSC
Clinic in August 2000.

At present, anonymous HIV testing and counselling is available at the DSC Clinic on
Wednesday evenings (6.30 - 8.00 pm) and Saturday afternoons (1 – 4 pm).

No. of Clients Seen
There was a 48% increase in the number of clients seen, though the rise in the number of
women seen was less striking (32%).

Chart 1

18

34 clients (0.9%) did not do the test after receiving pre-test counselling.

33
158 236 265 341 397 506

1063
1248

1904

2404
2187

2434

3647

0 10 26 37 55 45 56 151 147
264 247

430
232 307

33
168 262 302 396 442

562

1214
1395

2168

2651 2618 2666

3954

0

500

1000

1500

2000

2500

3000

3500

4000

4500

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

males
females
total

The number of clients seen on Wednesday evenings was very close to the number of
clients seen on Saturday afternoons, despite the much shorter operational hours. As
expected, most clients were seen in December, when there is more publicity about
HIV/AIDS.

A significant increase (92%) in the number of positive results for the rapid test was not
proportionate to the increase in the number of clients seen as seen in the rise in HIV
prevalence from 1.4% in 2003 to 1.8% in 2004.

Chart 2.

19

Client Data

1

9
5 5 4

11 10 9

16 15
19

15

37

71

3 5.4
1.9 1.7 1 2.5 1.8 0.7 1.1 0.7 0.7 0.6 1.4 1.80

10

20

30

40

50

60

70

80

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Rapid Positive
Prevalence (%)

109 124 127
149 162

142 145 134

224

172 163

380

194

143
118 120

157
135

178
150 159

215

120

232

0

50

100

150

200

250

300

350

400

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Wed 2004
Sat 2004

Gender No. %
Male 3,647 92.3
Female 307 7.8

Ethnicity No. %
Chinese 2,939 74.3
Malay 131 3.3
Indian 320 8.1
Caucasian 397 10.0
Others 167 4.2

Nationality No. %
Singaporean 2,954 74.7
Malaysian 180 4.6
Others 820 20.7

Marital Status No. %
Single 2,830 71.6
Married 883 22.3
Divorced/Separated 95 2.4
Widowed 5 0.1

Sexual Orientation No. %
Heterosexual 2,545 64.4
Homosexual 1,065 26.9
Bisexual 228 5.8

Testing History No. %
Initial test 1,311 33.2
Repeat test 2,632 66.6

20

Finding Out About Clinic No. %
Internet 1,824 46.1
Friends/Colleagues 1,294 32.7
Newspapers 432 10.9
Medical Personnel 286 7.2
Leaflets/Cards 274 6.9
Others 190 4.8

Client Self Risk Assessment No. %
High 127 3.2
Medium 535 13.5
Low 1,778 45.0
Not Sure 1,514 38.3

Testing without Anonymity? No. %
No 2,458 62.2
Yes 1,016 25.7
Not Sure 439 11.1

The drastic increase in the number of clients has made it necessary to increase the
number of volunteers rostered for duty every time the clinic is open, especially since
there was also a big jump in the number of positive results. Wednesday evenings, in
particular, have been hectic, and there are plans to offer the service on another weekday
evening.

Client Feedback
A client feedback exercise conducted on 27 October (a Wednesday) and 30 October (a
Saturday), however, yielded some encouraging results. 65 clients responded – giving us a
response rate of 85.5%.

For numerical scores (averaged out):
1: 'Strongly Agree'
2: 'Agree'
3: 'Disagree'
4: 'Strongly Disagree'

21

Question Score
It was easy to locate the clinic. 1.94
Service at the Registration Counter was satisfactory. 1.51
The waiting time to see the Counsellor was reasonable. 1.57
The Counsellor was sensitive and respectful towards me at all times. 1.34
The counsellor provided me with useful information about
HIV/AIDS, the test, ‘window period’, etc.

1.45

The testing procedure (pricking the finger, etc.) was handled well. 1.43
Overall, I am satisfied with the service provided. 1.40

All the scores were below 2.00, the lowest score was for the location of the clinic, and the
best score was for the sensitivity and respectfulness of the counsellor.

22

HIV Educational Talks

A total of 28 talks were given in 2004, including:

• 9 for Singapore Civil Defense Force
• 5 for Republic of Singapore Air Force
• 4 for Singapore Police Force
• 1 for Republic of Singapore Navy
• 1 for Singapore Prisons
• 3 at medical institutions
• 4 for other organizations
• 1 at a shipyard

As can be seen in the list below, half the talks were conducted in November and
December to tie in with AIDS Awareness Month.

 Date Organisation Presenter/s
1. 29 Jan 04 Singapore Civil Defence Force Benedict Thambiah
2. 30 Mar 04 Singapore Civil Defence Force Benedict Thambiah
3. 29 Apr 04 Singapore Civil Defence Force Benedict Thambiah
4. 14 Jun 04 Singapore Police Force - Tanglin Roger Winder
5. 15 Jun 04 Singapore Police Force - Tanglin Roger Winder
6. 17 Jun 04 Singapore Police Force - Tanglin Roger Winder
7. 24 Jun 04 Singapore Police Force - Tanglin Roger Winder
8. 30 Jun 04 Singapore Civil Defence Force Benedict Thambiah
9. 30 Jul 04 Singapore Civil Defence Force Benedict Thambiah
10. 13 Aug 04 Standard Chartered Bank volunteers Roger Winder
11. 14 Aug 04 Communicable Disease Centre Roger Winder
12. 28 Sep 04 Singapore Civil Defence Force Benedict Thambiah
13. 28 Oct 04 Singapore Civil Defence Force Benedict Thambiah
14. 4 Nov 04 Men After Work Roger Winder
15. 6 Nov 04 Singapore Association of the Deaf Roger Winder/Sean Lim
16. 29 Nov 04 Air Force - ADSD Roger Winder/Sean Lim
17. 30 Nov 04 Air Force - Paya Lebar Paul Toh/Sean Lim
18. 1 Dec 04 Air Force - SBAB Sean Lim
19. 1 Dec 04 Changi General Hospital Roger Winder
20. 2 Dec 04 Air Force - Tengah Benedict Thambiah
21. 3 Dec 04 Air Force - Changi Susan Solomon
22. 4 Dec 04 Outram Polyclinic Roger Winder
23. 7 Dec 04 FCC Roger Winder
24. 8 Dec 04 Jurong SML Pte. Ltd Sean Lim
25. 20 Dec 04 Tuas Naval Base Sean Lim

26. 20 Dec 04 Tuas Naval Base Sean Lim
27. 21 Dec 04 Singapore Civil Defence Force Roger Winder
28. 21 Dec 04 Singapore Prisons Susan Solomon
29. 28 Dec 04 Singapore Civil Defence Force Benedict Thambiah

The Republic of Singapore Air Force conducted pre- and post-talk quizzes, the scores for
which were as follows (out of 5):

Venue Attendance Mean Pre-
Talk Score

Mean Post-
Talk Score

Matched Score
Difference

ADSD 42 2.91 3.50 +0.60
Changi 30 1.67 1.90 +0.23
Paya Lebar 46 2.26 2.91 +0.65
Sembawang 35 1.97 2.92 +0.95
Tengah 57 1.26 3.14 +1.88

“Be Aware, Be Safe”
A Standard Chartered/AFA
HIV/AIDS Youth Awareness Programme

Background
Be Aware, Be Safe is an adaptation of Standard Chartered’s award-winning Living with
HIV peer education programme which reached all 30,000 staff worldwide on World Aids
Day in 2003. $100,000 was raised for Action for AIDS during Standard Chartered’s 150th
anniversary in 2003 and the Standard Chartered Singapore Marathon 2003. This amount
was primarily designated to raise HIV/AIDS awareness among youths.

Hence, the start of Standard Chartered/AfA Be Aware, Be Safe HIV/AIDS Youth
Awareness Programme which was rolled out to schools in August 2004 and will stretch
to the end of 2005. Standard Chartered and Action for AIDS hope to reach 20,000
youths. As of 31 May 2005, we have reached out to more than 6,000 youths in 22 local
and international schools.

Most schools incorporate the Be Aware, Be Safe session as part of their sexuality
education programme for their students. These usually comprise talks (in large groups or
classroom style) and are often not interactive. Schools often prefer to conduct Be Aware,
Be Safe sessions after exams (most popular period being May and November).

The Ministry of Education has reviewed and approved the Be Aware, Be Safe HIV/AIDS
Youth Awareness Programme.

24

Objectives of programme
Half of all new HIV infections occur in young people aged 15 to 24 years. These
infections can be prevented if the young were better informed and knowledgeable about
the disease.

This programme – a joint project between Action for AIDS and Standard Chartered Bank
-- aims to provide teens with accurate information on HIV/AIDS, the risks of unprotected
sex and how they can keep themselves safe. The programme focuses on HIV/AIDS
awareness and supplements sex education in schools and any counseling and discussion
that may be done at home.

What will they learn?
“Be Aware, Be Safe” can be adapted for each group of students based on advice from the
teachers. The subject matters covered include:

HIV/AIDS – How the disease is transmitted, what the disease is like, and the
discrimination faced by people with AIDS. Prevention of the disease: where to turn to for
support to stay healthy and achieve one’s goals in life.

Other consequences of Sex – Sexually transmitted diseases, pregnancy, social and
emotional impact.

How is each session structured?
The sessions are designed to inform students by using a mix of mediums that they can
relate to. The facilitator will impart information through the use of video, quiz, activities
and questions from students. The sessions are designed to be interactive rather than
instructional. Students will also receive pamphlets they can take with them to read and
share with friends as well as a red ribbon lapel pin as a memento of their participation.

Guidelines
• Group sizes should be around 20 to 40 students per session to facilitate student

participation.
• The session will run for about 45 minutes.
• Sessions should be conducted in classrooms that allows students to move about

freely.
• Teachers should be present during the session to follow up with the students when

necessary.

25

Where
• The session will be conducted in the school. The Standard Chartered co-ordinator

will provide you with the school’s address.
• Your scheduled session will usually take place in the classroom, school hall or lecture

theatre. Some set ups may be more informal with students sitting in groups on the
floor or long benches. Be flexible and re-arrange the students to allow for maximum
participation and effective communication.

Facilitator
• One facilitator will be assigned to each group of students. If you should need extra

help, please enlist the help of the teacher in the class.
• Facilitators should be able to commit at least once a month on weekdays to conduct

the Be Aware, Be Safe programme during school hours.

Duration of each session
• Each session should be about 45 minutes but some schools may allocate only 40

minutes or up to an hour.
• Usually in the mornings or early afternoon (session timings are dependent on the

school’s schedule).

For further information – please contact
• Tricia Ang Tel : 6530 3350 (O)

Email : Tricia.Ang@sg.standardchartered.com
• Winnie Tan Tel : 6530 8147 (O)

Email : Winnie.HL.Tan@sg.standardchartered.com

26

Be Aware, Be Safe – HIV/AIDS Youth Awareness Programme
Aug – Dec 2004

List of Schools

S/N Schools

No. of students
1 Catholic Junior College 797
2 Tanjong Katong Girls School 367
3 Ahmad Ibrahim Secondary School 40
4 Millenia Institute 173
5 Bendemeer Secondary School 352
6 Juying Secondary School 267
7 Nanyang Girls’ School 168
8 Methodist Girls’ School 262
9 Braddell-Westlake Secondary School 179
10 Dunearn Secondary School 366
11 Telok Kurau Secondary School 74
12 Bowen Secondary School 360
13 Canadian International School 40
14 United World College Middle School 44
 Total 3489

27

Report of the Trustees of the AFA Endowment Fund

Establishment of The AFA Endowment Fund

The AfA Endowment Fund (the “Fund”) was set up at the end of 2003 with an initial
capital amount of S$800,000 monies saved by Action for AIDS through various private

fund raising exercises since its inception in 1988.

The Fund is governed by its Board of Trustees (the “Trustees”), consisting of Mr.
Nicholas Chan, Mr. Goh Eck Meng, Mrs. Jacqui Khoo-Blower, Mr. Stuart Koe and Mr.
Howie Leong.

The Trustees rely on the expert and generous advice of HSBC Republic, Wong
Partnership and KPMG, who have waived many of their usual fees and, in the case of
Wong Partnership, are providing their services entirely pro bono.

HSBC Republic invests and administers the Fund in accordance with procedures agreed
by the Trustees and by the Executive Committee of Action for AIDS. Copies of the
documents embodying these procedures are available for inspection at the offices of
Action for AIDS.

Financial Commentary

Please refer to Exhibit A of this report for a summary of the Fund’s performance for the
calendar year 2004.

Application of Income

The Trustees hold the capital and the income of the Fund upon trust and, working with
the Executive Committee of Action for AIDS, shall apply the income thereof:

1. to educate the general public so as to increase their knowledge and understanding
of AIDS and HIV infection, in particular, the prevention of, and alleviation of suffering
of persons with, AIDS/HIV infection;

2. to promote research in all fields relating to AIDS/HIV infection; and

3. to support welfare activities in the prevention of, and alleviation of persons
suffering with, AIDS/HIV infection, including but not limited to medication subsidy
programmes.

28

Plans for 2005

The Trustees consult on average every quarter to consider:

(i) fund-raising activities;
(ii) increasing the visibility of the Fund; and
(iii) the financial reports from HSBC Republic.

At the most recent discussions, held in December 2004, it was decided that the main
focus of the Trustees in 2005 would be a fund-raising evening of dinner and
entertainment, held towards the end of the year, at or around the date of World AIDS
Awareness Day. The Trustees are already in discussion with various potential venues and
will finalize arrangements in due course. A working group consisting of the Trustees and
other co-opted members of the public will form the organizing committee.

The Trustees have drafted an appeal letter for funds that is being distributed to Trustees’
contacts. This will hopefully result in a flow of cash to Action for AIDS, earmarked for
deposit into the Fund.

In addition, the Trustees will work with the Executive Committee of Action for AIDS to
support where possible on other ad hoc fund-raising activities.

Dated as of this 1st day of April 2005.

The Board of Trustees
The AfA Endowment Fund

Nicholas Chan
Goh Eck Meng
Jacqui Khoo-Blower
Stuart Koe
Howie Leong

29

