

SG ECO FUND PROJECTS AWARDED

Note: Some projects are no longer in progress. They may have been completed, withdrawn or terminated.

AWARDED PROJECTS FOR SG ECO FUND 1st GRANT CALL

S/N	Recipient/Organisation	Project Title and Summary
1.	Bedok Citizens' Consultative Committee	<p><u>East Coast GRC Green Ambassadors Training Programme</u></p> <ul style="list-style-type: none"> Implement a programme to train green ambassadors who would help to raise awareness on sustainability issues and lead projects within the community.
2.	Buddhist Compassion Relief Tzu-Chi Foundation (Singapore)	<p><u>Creation of Self-Help Recycling Zones</u></p> <ul style="list-style-type: none"> Set up self-help recycling zones at collection points to encourage sorting of recyclables and teach the community to recycle right.
3.	Céline Delacharlerie; Chew Li Hong; Aurélie Chameau; Liyana Mahirah	<p><u>Survive The Collapse</u></p> <ul style="list-style-type: none"> Organise an environment-themed scavenger hunt that takes participants to green locations and educates them on sustainability.
4.	Citysprouts Pte Ltd	<p><u>The Living Sprout</u></p> <ul style="list-style-type: none"> Build a living lab and living classroom with green features to engage citizens on sustainability.
5.	Ernest Goh	<p><u>Ayer Ayer Upcycled Plastic Building Materials</u></p> <ul style="list-style-type: none"> Collect plastic waste from the community and convert it into construction tiles, as well as conduct upcycling workshops.
6.	Engineering Good Ltd	<p><u>ReMakeIT</u></p> <ul style="list-style-type: none"> Conduct laptop repair and upcycling workshops, and redistribute refurbished laptops to Family Service Centres and MOE beneficiaries.
7.	Eddie Chen; Beatrice Tan; Wilson Law	<p><u>Mykílio - Growing better materials for tomorrow</u></p> <ul style="list-style-type: none"> Collect waste byproducts from businesses and the community, and recycle the waste into mycelium-based materials for packaging and furniture.
8.	Family	<p><u>F.Ar.M</u></p> <ul style="list-style-type: none"> Convert an under-utilised space into a temporary community urban farm with tours, agritech workshops and community composting activities.

9.	Fortitude Culina Pte Ltd	<u>Food Circularity Hub @ Jurong Launchpad</u> <ul style="list-style-type: none"> • Create a food circularity hub by collecting and recycling food waste, and conducting workshops to educate the public on food circularity and gut health.
10.	Gardens by the Bay	<u>Blue carbon capture through Novel Mangrove Wetlands</u> <ul style="list-style-type: none"> • Develop and study a novel freshwater mangrove wetland ecosystem at Gardens by the Bay with the community, and raise public awareness on blue carbon through lectures and citizen-science monitoring sessions.
11.	Ground-up Innovation Pte Ltd	<u>Grow In The Community: 3D-Printed Floating Chinampas from Recycled Plastics</u> <ul style="list-style-type: none"> • Conduct workshops to educate the public on environmental issues and how to turn waste plastic into 3D printed planters.
12.	Ho Sow Yun	<u>Gobz - The Community Composter</u> <ul style="list-style-type: none"> • Develop an IoT-based composter with integrated raised-bed gardening system and conduct events to guide the community on composting.
13.	Jayden Ong; N. Nithiya	<u>Community Edible Seed Bank</u> <ul style="list-style-type: none"> • Prototype a seed-exchange machine and conduct seed-saving and edible plants workshop to raise awareness of local edible plants.
14.	Keith Loo Zhi En	<u>AI-enhanced precision growing system for Singapore's Urban Food Security Showcase</u> <ul style="list-style-type: none"> • Install an AI-enhanced precision growing showcase at a community farm to educate the public on new technologies.
15.	Little Tree House	<u>Hydroponics 101</u> <ul style="list-style-type: none"> • Implement hydroponics systems to teach pre-school children about food security and local produce.
16.	Low Zhen Kun; Lian Peng Cheng; Chong Shu Chen; Ho Hwee En; Lim Yu Lin	<u>The Hungry Worms</u> <ul style="list-style-type: none"> • Collect food waste from businesses and the community, and recycle them through black soldier fly (BSF) larvae and earthworms composting.
17.	Li Xingyi; Eden Teoh; Bertrand Seah	<u>The Green Swan Initiative (GSI)</u> <ul style="list-style-type: none"> • To conduct research on sustainable finance landscape in Singapore and engage the public on their findings.

18.	Lyfestyle Group Pte Ltd	<u>Green Drumming</u> <ul style="list-style-type: none"> Collect and upcycle household waste to drums, which can be used for performances, to educate the community on upcycling.
19.	Marymount Community Club	<u>Food Waste Management: Marymount CC Youth Network, in Collaboration with Eunoia Junior College</u> <ul style="list-style-type: none"> Implement a programme to segregate, collect and compost food waste at Marymount Community Club and Eunoia Junior College.
20.	National University of Singapore	<u>Towards Zero-Waste Precincts @ NUS</u> <ul style="list-style-type: none"> Reduce and recycle general and food waste by installing food waste digestors, piloting smart IoT chutes, and implementing behavioural nudges at NUS.
21.	Ng Hui Ying	<u>Healthy Soils, Healthy Communities</u> <ul style="list-style-type: none"> Educate students on food resilience by conducting interactive workshops on soil health farming.
22.	Otolith Enrichment	<u>Sustainability@Tampines Park</u> <ul style="list-style-type: none"> Scale up community recycling of food waste using black soldier fly (BSF) larvae, conduct research to improve the production of BSF eggs and larvae, as well as the quality of end products, and enhance food waste collection and BSF composting processes.
23.	One With Earth Pte Ltd	<u>Little Green Warriors</u> <ul style="list-style-type: none"> Conduct eco-camps to educate children aged 4-6 on sustainability and climate change.
24.	Ocean Purpose Project Pte Ltd	<u>Project White Sands</u> <ul style="list-style-type: none"> Set up a physical learning space at Pasir Ris Beach to educate the community on plastic pollution and keeping beaches clean, and conduct workshops and provide tools for the public to do beach clean-ups.
25.	Rachel Lee	<u>Our Eco Neighbourhood</u> <ul style="list-style-type: none"> Recruit volunteers and engage store owners to set up collection points for reusable bags and contact lens blisters.
26.	Revolv Pte Ltd	<u>Muuse Reuse & Return System</u> <ul style="list-style-type: none"> Implement a reusable rental system and conduct engagement programmes in the neighbourhood to encourage greater community adoption of reusables.

27.	Singapore Food Agency	<p><u>Engaging the community on the use of an improved compost made from local waste streams</u></p> <ul style="list-style-type: none"> • Work with Town Councils and the community to develop an improved compost, to increase the offtake of compost from poultry farms.
28.	Singapore Management University	<p><u>Creating Community Awareness of Food Sustainability through Insects</u></p> <ul style="list-style-type: none"> • Educate students on how insects can convert food waste into useful products, and study the public perception of insect-based food.
29.	SingHealth Duke-NUS Institute of Biodiversity Medicine (BD-MED)	<p><u>Aquaponics Farming on SGH Campus Rooftop</u></p> <ul style="list-style-type: none"> • Implement a community-based rooftop aquaponics farming project, introduce horticultural therapy and conduct sustainability programmes at Singapore General Hospital.
30.	Social Innovation Park Ltd	<p><u>L.E.A.D. with Nature</u></p> <ul style="list-style-type: none"> • Conduct an urban farming programme in schools, with senior citizens as partners on the farm.
31.	Singapore Institute of Building Limited	<p><u>Green Living Through App-based Education and Gamification</u></p> <ul style="list-style-type: none"> • Raise awareness on environmental issues and encourage more residents to adopt an eco-friendly lifestyle, through community education programmes, sustainable markets, and an app with interactive games.
32.	Stanley Tan; Lim Lecarl; Jeongjun Yun	<p><u>The Green Pins</u></p> <ul style="list-style-type: none"> • Consult the community and develop an application for consumers to locate F&B businesses that have customer-oriented sustainable policies.
33.	theVoice Productions	<p><u>Beyond Just Food</u></p> <ul style="list-style-type: none"> • Raise awareness on climate change among upper primary and secondary school students through skits.
34.	Thryft Private Limited	<p><u>Project Earth Convention</u></p> <ul style="list-style-type: none"> • Organise a sustainability fair to engage the public and encourage them to take action, through trade-in of second-hand books and showcasing sustainable products and green groups.

35.	Woo Qiyun; Goh Fang Min; Stacey Yip; Darren Leong; Shawn Chew	<u>Climate Commons</u> <ul style="list-style-type: none"> • Develop a website and work with NGOs to educate the public on climate change in immersive and practical ways, such as visual essays.
36.	Wong Jun Hao; Chan Wan Ting; Zhang Chenxin; Pang Tien Feng; Alexis Goh	<u>Bioevolution Game</u> <ul style="list-style-type: none"> • Produce a board game and conduct game sessions for schools and nature groups to educate the public on biodiversity.
37.	Yuhua Citizens' Consultative Committee	<u>Yuhua Agri-tech - Solar (YAS) Living Lab</u> <ul style="list-style-type: none"> • Convert a multi-storey carpark rooftop into a living lab for urban farming that integrates high-tech soil-less vegetables growing and solar power.

**AWARDED PROJECTS FOR SG ECO FUND 2nd GRANT CALL
SPROUT CATEGORY**

S/N	Recipient/Organisation	Project Title and Summary
38.	ACS International	<p><u>Compost for the Community</u></p> <ul style="list-style-type: none"> Establish a food waste recycling programme and run composting workshops for the school community and parents.
39.	Amplefresh Pte Ltd	<p><u>Singapore Food Sustainability Community Engagement</u></p> <ul style="list-style-type: none"> Organise programmes at Choa Chu Kang Public Library to educate the community on food security issues, such as food production and food waste.
40.	Buddhist Compassion Relief Tzu-Chi Foundation (Singapore)	<p><u>Tzu Chi x PaGamO Environmental Education E-sports World Cup - Singapore Region</u></p> <ul style="list-style-type: none"> Organise an environmental online competition that covers nine topics. Training sessions will be conducted to build participants' knowledge of environmental issues.
41.	Cassandra Yip Ai Lin; Sheryl Chan Si Ern; Po Qian Hwee; Dennis Tan Wei Jie; Audrey Lim Ya Zi; Syam Lekshmi; Tasha Phua Xinci (members of Earth School Singapore)	<p><u>Student Heroes in Environmental Leadership Development (SHIELD) 2022</u></p> <ul style="list-style-type: none"> Organise an environmental education programme to train and groom student leaders from primary schools. Student leaders will be mentored to implement an environmental project in the community.
42.	Chua Chu Kang Citizens' Consultative Committee	<p><u>Giving Food Waste a Purpose</u></p> <ul style="list-style-type: none"> Collect food waste from the community and recycle it into compost via vermicomposting. Train community gardeners on vermicomposting, who will then go on to educate residents on turning food waste into compost.
43.	EM Services Pte Ltd	<p><u>Enhancing Nature and Biodiversity in HDB Estates with Biodiversity Nodes</u></p> <ul style="list-style-type: none"> Create biodiversity nodes in Tiong Bahru, Bukit Merah View and Kim Tian to attract butterflies, bees and birds and promote pollination using pollinator-attracting plants. Once established, run engagement programmes with preschools to expose children to horti-tech and biodiversity in their neighbourhood.

44.	Go Green Sparks Ltd	<u>Community Online/Offline Workshops</u> <ul style="list-style-type: none"> Recruit and train volunteers to organise sustainability-related activities and engage the community.
45.	Greensquare Pte Ltd	<u>Greensquare Community Engagement</u> <ul style="list-style-type: none"> Set up textile waste collection points at community centres and malls and educate the public on textile waste.
46.	Hang Ying Qi; Amelia Teo Wei Fang	<u>Toh Yi Community Compost</u> <ul style="list-style-type: none"> Implement a volunteer-managed community compost programme in Toh Yi estate.
47.	Happy Universe LLP	<u>Train the Teacher on Environmental Care Activities</u> <ul style="list-style-type: none"> Train kindergarten educators to deliver an eight-session sustainability curriculum.
48.	HEB Ashram Halfway House	<u>Sustainability of Eco Garden</u> <ul style="list-style-type: none"> Revamp the existing garden to include new and improved planting areas and an aquaponics setup Local community and family members of the residents will be engaged through gardening-related activities.
49.	Hwa Chong Institution	<u>Building a Circular and Resilient Food Community System with Insects</u> <ul style="list-style-type: none"> Set up a food waste management system and research facility using black soldier flies. School community will be involved in segregating and upcycling food waste, and conducting research on food waste valorisation.
50.	Interseed	<u>Sustainability Initiatives Map</u> <ul style="list-style-type: none"> Build an interactive dashboard of “sustainability initiatives near me” for their existing digital platform, which will help the public find sustainability programmes according to their interest, commitment level and location.
51.	Koh Jia An Matthew; Timothy Chee	<u>BAUM Movement</u> <ul style="list-style-type: none"> Enhance the sustainable investing digital platform with community features, resources and events on sustainable investing. Users of the online platform will be able to build their own investment portfolio based on the Environmental, Social, Governance (ESG) information provided.

52.	Land Transport Authority	<p><u>Upcycling of Train Seats</u></p> <ul style="list-style-type: none"> • Work with students from ITE College West, Rapid Transit Engineering Department, to upcycle and refurbish MRT cabin seats from decommissioned trains. • Refurbished seats will be placed in public locations for the community to use.
53.	Lim Hui Zhen; Kruthika Eswaran; Terese Anne Teoh Hui Shan; Aarti Giri (members of Plastic-Lite SG)	<p><u>Bounce Bags - Share Bags for Our Shared Planet</u></p> <ul style="list-style-type: none"> • Implement reusable bag sharing points at public locations, and conduct bag collection drives with the community.
54.	Maple Bear Academy Pte Ltd	<p><u>Little Green Fingers</u></p> <ul style="list-style-type: none"> • Build an edible garden in the preschool for children to gain hands-on experience of growing edible plants. • A portion of the harvest will be donated to community organisations.
55.	Maya Hari; John Desmond Sheehy; Huang Huanmin	<p><u>Share the Green - 65 Pasir Panjang</u></p> <ul style="list-style-type: none"> • Partner Shopback and ThirdSpace to build an edible community garden and run community programmes.
56.	Moulmein-Cairnhill Citizens' Consultative Committee (OurGreenMoCa)	<p><u>Keep Pek Kio Clean and Green</u></p> <ul style="list-style-type: none"> • Design and install an exhibition comprising education boards and a "rubbish tracker" within the community to raise awareness about littering and recycling.
57.	Moulmein-Cairnhill Citizens' Consultative Committee (OurGreenMoCa)	<p><u>Therapeutic & Edible Garden for Seniors</u></p> <ul style="list-style-type: none"> • Build a senior-friendly garden and conduct various gardening activities for the community.
58.	Mushroom World	<p><u>Diverting Food Waste from Incineration to Grow Edible Mushrooms and Biodegradable Products</u></p> <ul style="list-style-type: none"> • Conduct workshops and hands-on activities to teach the community how to repurpose waste for mushroom cultivation.
59.	Neo Zhi Xuan; Zheng Junze; Gaurav Keerthi; Gillianne Papsine	<p><u>Recycle Go Where</u></p> <ul style="list-style-type: none"> • Develop a web application that provides users with information on where and how to recycle specific items in Singapore.
60.	Ng Kok Keong; Lim Lee Kem; Yu Soh Jen	<p><u>The Green Wall of Singapore</u></p> <ul style="list-style-type: none"> • Pilot an automated vertical hydroponics set-up at Jurong Pioneer Junior College and train students to conduct urban farming.

61.	Ng Ziyang Derlyn; Teo Yu Ning; Serini Upeksha Rajaguru; Ying Fangfei Anna	<u>k.sugi</u> <ul style="list-style-type: none"> Recycle plastic and food waste into 3D printed products, and provide a source of income for lower-income mothers.
62.	Nova Ceceliana Nelson; Ma Kin Hong	<u>Closed Loop Collective</u> <ul style="list-style-type: none"> Design a closed-loop self-sustaining grow bed system at Goodman Grows Community Farm, which integrates hydroponics, aeroponics and vermicomposting to grow herbs and vegetables. Food waste will be collected from neighbourhood businesses and converted into compost.
63.	Nurture Tots Preschool Pte Ltd	<u>Urban Farming Edu-tainment for the Young at Heart</u> <ul style="list-style-type: none"> Establish an inter-generational urban farming programme that engages pre-school kids, parents and grandparents on food resilience and farming concepts through a hydroponics setup at the preschool.
64.	Pack It Collective Pte Ltd	<u>How to Reduce Plastics Usage in E-commerce?</u> <ul style="list-style-type: none"> Collect and upcycle cardboard waste from e-commerce businesses into a honeycomb material, which can be used to replace plastic wrap for e-commerce delivery of goods.
65.	PCF Sparkletots Preschool @ Sengkang East Blk 143	<u>Planting for a Sustainable Singapore in Horizon and Sparkletots Secret Garden</u> <ul style="list-style-type: none"> Build an edible community garden to teach pre-schoolers about vegetable cultivation and composting.
66.	Pinevale Condominium	<u>Pinevale by the Bay</u> <ul style="list-style-type: none"> Create an edible garden to engage residents living within and in the vicinity of the condominium on environmental concepts such as farming and composting.
67.	Ping An Green Residents' Committee	<u>Composters@ChaiChee</u> <ul style="list-style-type: none"> Start a food waste reduction programme, which includes workshops, house visits and a central composting set-up within the neighbourhood.
68.	Semula Pte Ltd	<u>I Love Tampines - A Passion Project by Semula</u> <ul style="list-style-type: none"> Work with North East CDC to conduct plastic collection drives and plastic recycling workshops.

69.	Stridy Limited	<p><u>Stridy Limited</u></p> <ul style="list-style-type: none"> • Introduce new features to the Stridy litter-picking app to help establish new partnerships, conduct litter-picking events, and encourage more community members to pick up litter.
70.	Soh Bee Ling; Soh Chye Ann	<p><u>Eco-Enable Art</u></p> <ul style="list-style-type: none"> • Conduct a series of workshops which senior participants can attend to discuss various environmental topics, create art pieces based on environmental themes, and make pro-environmental lifestyle changes post-workshop.
71.	Tan Jing Xiang; Nicholas Chin Hao Rong	<p><u>Rejuvenation Via Waste</u></p> <ul style="list-style-type: none"> • Set up composting facilities on the rooftop of Beauty World Centre and engage the community to donate their food waste and attend composting workshops.
72.	Tembusu CSR	<p><u>Sustainability Animated Videos</u></p> <ul style="list-style-type: none"> • Create animated videos on environmental topics such as plastic waste. • Children will be invited to participate in an environmental challenge.
73.	The Green Collective SG Pte Ltd	<p><u>Composting Kampung</u></p> <ul style="list-style-type: none"> • Recruit and train green advocates on home composting, who will then train members from their own communities.
74.	The Saturday Movement	<p><u>Lengkok Bahru Edible Community Farm</u></p> <ul style="list-style-type: none"> • Set up an edible community farm and train resident volunteers on how to farm.
75.	Waterways Watch Society	<p><u>ECO Bike Tour</u></p> <ul style="list-style-type: none"> • Conduct guided bicycle tours at Jurong Lake Gardens. • The tours will include an educational sharing on biodiversity in Singapore and the impacts of litter, as well as a litter-picking activity.
76.	William Lee	<p><u>Upcycling of the Plastic Bottles</u></p> <ul style="list-style-type: none"> • Collect used plastic bottles in the school and teach students how to upcycle the plastic bottles into self-watering gardening pots.

77.	Wong Han Teng; Crasta Renita Sophia; Sophia Koo Shi Hui	<u>CMSC – WeGarden</u> <ul style="list-style-type: none"> • Set up modular community gardens at worker dormitories to grow edible vegetables and fruits, as well as to improve foreign workers' mental, physical and nutritional health.
78.	Wong Peng Liang	<u>Community DIY production: From Raw Food Waste into Eco-enzyme Natural Cleaner</u> <ul style="list-style-type: none"> • Provide start-up kits and online workshops to teach residents how to convert vegetable and fruit peels into natural cleaners.
79.	Yong Wiltau; Loh Lai Chun	<u>Community Farming/Composting at Seletaris Condominium</u> <ul style="list-style-type: none"> • Start a food waste segregation, composting and farming programme for the community.

**AWARDED PROJECTS FOR SG ECO FUND 2nd GRANT CALL
MAIN CATEGORY**

S/N	Recipient/Organisation	Project Title and Summary
80.	Beyond Social Services	<p><u>Bukit Ho Swee Food Security and Circularity Hub</u></p> <ul style="list-style-type: none"> • Establish an edible community garden and community kitchen. • Conduct gardening and cooking workshops to support the nutritional needs of the community.
81.	Brickland Citizens' Consultative Committee	<p><u>Re:Purpose, Re:New, Re:Gen – Increasing Awareness, Encouraging Involvement, Educating through Action</u></p> <ul style="list-style-type: none"> • Engage residents to collect and upcycle unwanted materials (e.g. plastics, fabric, wood and e-waste) into products for public spaces and homes. • Partner with Ngee Ann Polytechnic students to design and develop upcycled products. • Conduct roving exhibitions and upcycling workshops to raise awareness and showcase upcycled products.
82.	Butcher Polish Pte Ltd	<p><u>Minus1Bottle: Plastic-Free Cleaning Detergent Vending Machines</u></p> <ul style="list-style-type: none"> • Pilot packaging-free vending machines that dispense multi-purpose and eco-friendly cleaning chemicals for residents to collect using their own upcycled containers. • Train and deploy volunteers to educate the public on the environmental costs of single-use plastics and conduct collection drives for plastic containers.
83.	F&N Food Pte Ltd	<p><u>Recycle N Save 2.0</u></p> <ul style="list-style-type: none"> • Deploy Reverse Vending Machines (RVMs) at new locations to encourage more members of public to recycle empty beverage containers and study behavioural patterns. • Conduct outreach and engagement activities in schools, such as recycling competitions, assembly talks, student projects and themed missions. • Partner with artists and designers to upcycle the beverage containers into 3D printed artworks such as benches and planters.

84.	Heartbeat@Bedok	<p><u>Food Waste Segregation and Treatment Project at Heartbeat@Bedok</u></p> <ul style="list-style-type: none"> • Install an on-site food waste digester to recycle food waste generated by F&B tenants at Heartbeat@Bedok. • Compost will be distributed to residents and used for landscaping at Heartbeat@Bedok. • Conduct monthly go-green programmes to raise awareness about sustainability.
85.	Hong Kah North Citizens' Consultative Committee	<p><u>HKN ECO Hub</u></p> <ul style="list-style-type: none"> • Set up an Eco Hub which comprises exhibits on energy efficiency and recycling, a message board to promote used goods exchange, and a rooftop edible community garden for residents to grow edibles. • Conduct community programmes such as recycling collection drives, repair workshops, and green handicraft and home-gardening workshops.
86.	Huang Yi Quan; Tan Lay Hoon; Chee Chin Yong; Felicia Tan Bee Lay	<p><u>Create an Eco Friendly, Healthy & Sustainable Environment in Tse Tho Aum Temple & Community</u></p> <ul style="list-style-type: none"> • Convert underutilised carpark spaces into an aeroponic community garden to grow edibles. • Conduct monthly workshops to educate the community on edible gardening.
87.	Insect Feed Technologies	<p><u>The Ark @Republic Poly – Securing the Future of Our Food Together</u></p> <ul style="list-style-type: none"> • Establish a modular black soldier fly waste processing facility at Republic Polytechnic to recycle food waste into fertiliser and animal feed. • Engage students and residents in the collection and recycling of food waste through food waste drop-off points and upcycling activities.
88.	National Library Board	<p><u>Library 2121</u></p> <ul style="list-style-type: none"> • Design and deploy an interactive installation at various public locations to showcase sustainability issues and green products. • Collaborate with Plastic Lite SG and the community to develop an eBook on Singapore's environmental memories. • Work with green groups to design and produce book benches made from upcycled material. • Benches, which will be deployed at parks across Singapore, will showcase environmental messages and resources.

89.	Nee Soon South Citizens' Consultative Committee	<p><u>Moving Towards Low Food Waste Community</u></p> <ul style="list-style-type: none"> • Set up a black soldier fly composting hub and community bins to collect food waste from residents and F&B outlets, and recycle it into compost. • Train volunteers as sustainability ambassadors, and conduct workshops on food waste management and composting.
90.	Netatech Pte Ltd	<p><u>Farm For Diversity</u></p> <ul style="list-style-type: none"> • Set up an urban rooftop farm at MINDS Woodlands and train Persons with Disabilities (PWDs) to grow edibles. • Partner with MINDS to produce training programmes that will be developed into an urban farming playbook for the PWD community.
91.	People's Association (Zhenghua Constituency Office)	<p><u>Sustainable Community Gardens</u></p> <ul style="list-style-type: none"> • Set up food waste composting machines at community gardens across the division. • Install wall art infographic to educate the community on food wastage and the recycling process. • Train community gardeners as food waste recycling ambassadors to educate residents and manage the composting machines.
92.	Post-Museum	<p><u>Renew Earth Sweat Shop (3rd Edition)</u></p> <ul style="list-style-type: none"> • Partner schools and organisations to conduct workshops on how to reuse and repurpose textile waste.
93.	Pui Cuifen; Chen Ching Wei	<p><u>Project Black Gold 2.0</u></p> <ul style="list-style-type: none"> • Expand existing community compost sites and engage new audiences in compost-making through educational videos and compost-making sessions.
94.	Radin Mas Community Club	<p><u>Smart Rooftop Garden</u></p> <ul style="list-style-type: none"> • Set up a rooftop community garden to grow edibles • Conduct workshops on agri-tech, sustainability and food security for schools and the community.
95.	SeedFuel Pte Ltd	<p><u>FoodCycle: Towards a More Sustainable Singapore</u></p> <ul style="list-style-type: none"> • Create a circular and sustainable community food production model at a community garden in Nee Soon East with a solar-powered aerobic dry digester. • Train and engage nearby residents, schools and F&B businesses to contribute their food waste and participate in gardening activities.

96.	Singapore Islamic Scholars and Religious Teachers Association (PERGAS)	<p><u>PERGAS Green Space</u></p> <ul style="list-style-type: none"> • Install a rooftop hydroponics garden to engage volunteers in the Malay-Muslim community to grow edibles. • Partner with CLF Mendaki to promote urban farming and sustainability-related activities.
97.	Singapore Management University (SMU)	<p><u>A Sustainable City Campus – Driving Waste to Zero</u></p> <ul style="list-style-type: none"> • Develop a waste management programme which will include installing smart waste compacters and food waste digestors, as well as engaging F&B tenants, staff and students to reduce and recycle their food waste. • Use Artificial Intelligence to analyse food waste and improve the waste management process in SMU.
98.	Singapore Zoological Gardens	<p><u>“Ranger Academy” Platform for Primary Schools</u></p> <ul style="list-style-type: none"> • Implement an interactive plug-and-play school programme to educate students on wildlife conservation and environmental sustainability. • Students will embark on environment-themed missions and complete a series of activities related to sustainability.
99.	Sport Singapore	<p><u>Sustainable Green Community @ Bukit Canberra</u></p> <ul style="list-style-type: none"> • Implement a hydroponics gardening programme at Bukit Canberra Integrated Hub, which includes growing edible produce and organising activities on food sustainability topics. • Harvest will be distributed to the needy residents in Sembawang.
100.	SusGain Pte Ltd	<p><u>Driving Sustainable Behaviour Change Among 3 GenZ Communities in Singapore</u></p> <ul style="list-style-type: none"> • Run sustainability challenges in educational institutions using the SusGain application to encourage the adoption of sustainable practices.
101.	Sustainable Living Lab	<p><u>Reverse Repair Kopitiam</u></p> <ul style="list-style-type: none"> • Conduct repair visits in low-income communities to promote repair as a waste reduction approach. • Train and empower members of low-income communities to become local handymen for their community.

102.	Tan Bee Lay; Tan Mei Huan	<p><u>The Giving Garden - Learning, Sharing, and Giving</u></p> <ul style="list-style-type: none"> • Set up a community garden to produce vegetables for distribution to the residents. • Conduct monthly workshops on farming and gardening-related topics.
103.	U Farm Pte Ltd	<p><u>U Farm - Growing Human, Social and Natural Capital Through Farms in Communities</u></p> <ul style="list-style-type: none"> • Set up a farm, which will employ Persons with Disabilities. • Conduct workshops to engage residents on farming and sustainability. • Collaborate with Pasir Ris Constituency Office and Sustainability Action Group to implement Applied Learning Programmes for schools.
104.	Uniqtech Entertainment D1 Racing	<p><u>D1 for Community 0W 0C</u></p> <ul style="list-style-type: none"> • Conduct eco-friendly drone racing events. • Involve the community in collecting and upcycling waste to create drones and assets for drone-racing.
105.	WWFS Conservation Fund	<p><u>Cyber Spotters 2.0</u></p> <ul style="list-style-type: none"> • Partner organisations and the community to address illegal wildlife trade. • This includes training volunteers to identify and remove such online listings.

**AWARDED PROJECTS FOR SG ECO FUND'S 3rd GRANT CALL
SPROUT CATEGORY (BATCH 1)**

S/N	Recipient/Organisation	Project Title and Summary
106.	Apeiron Bioenergy Pte Ltd	<p><u>The Oil Cycle – School Used Cooking Oil Recycling Programme</u></p> <ul style="list-style-type: none"> Partner schools to set up a used cooking oil recycling programme and educate students about the benefits of oil recycling.
107.	Audrey Chua Kia Khim; Vera Lee Hui Yi	<p><u>Eggshell Treasures</u></p> <ul style="list-style-type: none"> Collect waste eggshells from residents and food vendors for upcycling. Conduct workshops to teach participants how to recycle waste eggshells into keychains and coasters by mixing them with a plant-based gelatin.
108.	Bukit Batok Zone 6 Residents' Network	<p><u>Paper Jam (Upcycling Fun with Paper)</u></p> <ul style="list-style-type: none"> Conduct workshops and produce videos to encourage residents to reuse and upcycle waste paper into items like festive ornaments.
109.	Bukit Gombak Citizens' Consultative Committee	<p><u>Increase Flowering Plants in Bukit Gombak Park</u></p> <ul style="list-style-type: none"> Increase the diversity of butterfly species in Bukit Gombak Park by engaging residents to plant flowering plants in allocated plots in Bukit Gombak Park. Set up signages and run walking tours to educate public on native butterfly population.
110.	Catholic High School	<p><u>Project B.I.G (Build.Initiate.Green)</u></p> <ul style="list-style-type: none"> Set up an urban farm in the school to educate students and residents, and involve them in growing edibles.
111.	Daryl Goh Wei He	<p><u>Maximising the Useful Life of Bottles Through Community Activation</u></p> <ul style="list-style-type: none"> Conduct a public education campaign and collection drives to collect and upcycle glass bottles. Pilot a circular bottle model with subscription beverage companies to reduce packaging waste.

112.	EB Impact	<p><u>Sustainability Exchange Season 3: Capacity Building Programme</u></p> <ul style="list-style-type: none"> • Organise a series of capacity-building workshops for youths on sustainability topics and project management skills as part of a three-month long sustainability mentorship programme. • Run networking sessions with sustainability professionals, past participants, and mentors to provide opportunities for participants to exchange ideas and drive sustainability innovation.
113.	EcoEnzyme Earth	<p><u>EcoEnzyme: From Fruit Peels to Eco-Detergent for a Safer and Healthier Home</u></p> <ul style="list-style-type: none"> • Conduct eco-enzyme workshops to teach participants how to recycle fruit waste into eco-cleaners and plant stimulants. • Partner F&B vendors, community groups and offices to set up a localised eco-enzyme system and run a pop-up eco-enzyme exhibition.
114.	Ferticlay Pte Ltd	<p><u>Educating Singaporeans on the Issue of Waste and Introducing Better Practices to Reduce Waste Through Explorative Creative Workshops</u></p> <ul style="list-style-type: none"> • Run collection drives and conduct workshops to upcycle food scraps into an alternative clay which can be used for various purposes.
115.	Gmaximus Pte Ltd	<p><u>Synergising a Sustainable Abundance Future</u></p> <ul style="list-style-type: none"> • Implement a food waste recycling and composting programme in Zhenghua by running composting workshops, community events and food waste recycling drives.
116.	Golden Cap Farm LLP	<p><u>Using Spent Coffee Grounds to Grow Mushrooms, Reducing Food Waste and Promoting a Circular Economy</u></p> <ul style="list-style-type: none"> • Start a pilot programme to collect and reuse used coffee grounds from cafes to grow mushrooms, and convert spent growth bags into compost. • Organise community events such as mushroom farm tours and composting workshops.
117.	Holocene Pte Ltd	<p><u>Food Waste Upcycling and Community Education</u></p> <ul style="list-style-type: none"> • Install food waste composters and run workshops at Kim Tian West to educate and support the local community to upcycle food waste into compost.

118.	Ho Yong Rui, Randall; Dela Cruz Yemael Achilles Villamayor; Jeevanandham Suhas; Law Bing Xuan Kynan; Kieron Quek Chon Hann	<u>Banded Together</u> <ul style="list-style-type: none"> Engage student volunteers to collect food scraps from Temasek Polytechnic's F&B vendors to breed crickets. Produce cricket flour as an alternative protein source for pet food and educate the school community on alternative proteins for pets.
119.	Image Mission Ltd	<u>Sew Can I</u> <ul style="list-style-type: none"> Reduce textile waste by teaching women from disadvantaged backgrounds to upcycle clothing donations into useful items like bags and household items.
120.	Inez Alsagoff; Elliott James Ong	<u>Yukan</u> <ul style="list-style-type: none"> Create a localised sustainable seafood guide as part of a campaign to promote sustainable seafood consumption. Conduct ticketed tours to Jurong Fishery Port and organise a movie screening and a panel discussion on sustainable seafood as part of the campaign, in support of World Ocean Day.
121.	Kymberly Goh; Law Li Zhe; Lim Quan Hui	<u>Ecologue – Leveraging Technology to Democratise Climate Decisions</u> <ul style="list-style-type: none"> Create a digital platform to provide opportunities for individuals and corporates/ organisations to engage in discussions on sustainability topics and participate in green initiatives.
122.	La Cantina Pte Ltd	<u>Valorisation Of Brewers' Spent Grain (BSG) Into BSG Flour</u> <ul style="list-style-type: none"> Partner local breweries to convert spent grain waste into BSG flour, an alternative to traditional wheat flour. Engage the community to use BSG flour through farmers' markets and an online campaign, which will include video recipes and user feedback surveys to track usage.
123.	Lee Yan Kit	<u>Community Farming/ Composting at Green Kiwi Backpackers Hostel</u> <ul style="list-style-type: none"> Set up a rooftop edible garden and community composting programme at Green Kiwi Backpackers Hostel. Engage nearby F&B businesses and HDB residents to donate food scraps and coffee grounds, which will be turned into compost for the rooftop garden.

124.	Lim Xin Er; Liu Yuqi, Isabel; Xie Niyun	<p><u>ToiletRollSG</u></p> <ul style="list-style-type: none"> Organise toilet roll collection drives in community centres and schools, and educate residents on recycling right and circular economy. Sell collected toilet rolls to a paper recycling company and donate the proceeds to charity.
125.	Liu Tingzhi	<p><u>Galaxsea</u></p> <ul style="list-style-type: none"> Partner local F&B vendors to collect mollusc shells (i.e. oyster, mussels) which will be repurposed into small dinnerware such as trivets and coasters. Educational materials and products will be displayed at F&B partner premises to educate diners. Conduct workshops to teach participants how to upcycle the mollusc shells into products.
126.	Maggie Lee	<p><u>Inspiring environmental stewardship through the “Tragedy of the Commons”</u></p> <ul style="list-style-type: none"> Create a storybook for children aged 3 to 12, to promote the importance of environmental stewardship based on the theme of Tragedy of the Commons. Conduct book reading sessions for children and donate the books to other reading programmes for children.
127.	Malay Youth Literary Association	<p><u>Youth Eco Action</u></p> <ul style="list-style-type: none"> Conduct sustainability activities such as cycling/kayaking and coastal clean-up, focus group discussions on climate change, workshops and farm tours to grow awareness on environmental issues in Singapore.
128.	Nee Soon East Citizens’ Consultative Committee	<p><u>Diverting Food Waste at Nee Soon East</u></p> <ul style="list-style-type: none"> Set up a food rescue programme in Nee Soon East by training and deploying food rescue volunteers to save and redistribute unsold food. Engage the community on food waste issues in their neighbourhood through an online forum and in-person event.
129.	PARKROYAL on Beach Road	<p><u>Diverting Food Waste at PARKROYAL on Beach Road</u></p> <ul style="list-style-type: none"> Set up a food rescue programme at the hotel by training and deploying food rescue volunteers to save and redistribute unsold food on their premises. Engage the Jalan Besar community on food waste issues in their neighbourhood through an online forum and in-person event.

130.	Phoebe Zhou Huixin; Muhammad Nasry Bin Abdul Nasir; Goh Seng Chuen, Elijah; Goh Tian Hui; Ang Bing Hong, Shawn; Phua Shi Yu; Lee Jia Qi	<u>NTreeU</u> <ul style="list-style-type: none"> Organise tree planting events to involve the NTU community in reforestation efforts on campus. Run public talks and educational booths to raise awareness on the benefits of restoring urban greenery.
131.	Pro-Health Water Technologies Pte Ltd	<u>Land-Based Aquaculture on Seabass Farming</u> <ul style="list-style-type: none"> Pilot land-based seabass farming at Republic Polytechnic, and produce a video and run events to educate and engage students about water treatment systems and land-based aquaculture.
132.	Rachel Cheang Ling Lin; Yeo Rui Qi; Yang Pei Wei	<u>Energy Colab</u> <ul style="list-style-type: none"> Run a series of energy-themed cohort-based workshops facilitated by experts and guest speakers to equip youths with the knowledge to engage on energy topics and start energy projects in their communities.
133.	SMRT Corporation	<u>SMRT Green Learning Trail</u> <ul style="list-style-type: none"> Design and curate a walking learning trail to bring across key messages on Green Commuting and inspire greener everyday habits in the community. The trail will spotlight green features in train stations and interchanges, and engaging activities with local green initiatives.
134.	Soil Social	<u>Waste to Wonder</u> <ul style="list-style-type: none"> Conduct monthly food waste collection drives at Jurong Spring CC and reward households who donate their food waste with compost or produce. Train volunteers to go door-to-door to educate households about food waste and run composting and gardening workshops for interested residents.
135.	Sustain Credits (APAC) Pte Ltd	<u>Outreach Programme for Migrant Workers</u> <ul style="list-style-type: none"> Partner SG Accident Help Centre and grassroots volunteers to organise sustainability-themed activities for migrant workers such as plastic bottle upcycling and composting workshops, and community clean-up events.
136.	Tan Hwee Huat, Ernest	<u>Hougang Ave 3 Community Garden</u> <ul style="list-style-type: none"> Set up a community garden and conduct composting workshops at Hougang Community Club.

137.	Tan Yuan En; Gerald Tan Zheng Jie; Nicolette Wee Shing Ying	<u>The Turntable Tribe</u> <ul style="list-style-type: none"> • Run a campaign to raise awareness about the effects of excessive fast furniture, provide tips on how to upcycle furniture and encourage the purchase of pre-loved furniture among new and future homeowners. • Partner sustainable furniture businesses and artists to run pop-up booths and/or photo spots to encourage pre-loved and upcycled furniture.
138.	Techstorm Pte Ltd	<u>STEMCares: Sustainability Education for the Underserved</u> <ul style="list-style-type: none"> • Conduct STEM classes for underprivileged children using renewable energy kits to introduce renewable energy and energy efficiency concepts.
139.	Teo Jun Hiang Abel; Teo Jia Yee; Johannes Brian Sunarko	<u>Eco3DP</u> <ul style="list-style-type: none"> • Create a PET bottle recycling machine that will turn plastic bottles into 3D printing filaments. • Conduct 3D printing and recycling courses in schools to teach students how to recycle plastic bottles into a 3D printed item of their own design.
140.	Two Glasses	<u>Textile-Waste Prevention Community</u> <ul style="list-style-type: none"> • Organise a year-long campaign consisting of a film screening, panel discussions and movement therapy sessions to engage individuals on how body image fuels consumption habits, to promote behavioural shifts towards reduced consumption of fast fashion. • Start and manage a digital community that will track the number of new clothes purchased in a year and the number of wears of each item of clothing in their wardrobe using a wear counter.
141.	Wermtech.Asia	<u>Repurposing the Community's Food Waste: Community Outreach</u> <ul style="list-style-type: none"> • Conduct vermicomposting workshops and insect farm tours for residents, and provide vermicomposting kits to encourage them to recycle their food waste at home.
142.	Westview Primary School	<u>The Einstein Garden</u> <ul style="list-style-type: none"> • Set up a solar powered vertical farming system in the school to teach students sustainability concepts in areas such as food, energy & water and composting. • Engage the surrounding schools and community through farmers' markets and garden tours organised by the students.

143.	Woodlands Glen Zone 10 Residents' Network	<u>Collaborative (Re) Generation</u> <ul style="list-style-type: none">• Educate residents about sustainable farming and teach children the importance of the germination (seedling) stage.• Set up an automated germination process and involve the community in hands-on activities to transplant seedlings onto the hydroponics system.
------	---	---

**AWARDED PROJECTS FOR SG ECO FUND 3RD GRANT CALL
SPROUT CATEGORY (BATCH 2)**

S/N	Recipient/Organisation	Project Title and Summary
144.	Bishan East Sin Ming Citizens' Consultative Committee	<p><u>Zero Food Waste Ecosystem @ Bishan East Sin Ming</u></p> <ul style="list-style-type: none"> • Implement a programme where surplus food from a merchant within Bishan East Sin Ming is collected and redistributed by volunteers from the local community. • Educate the community about food wastage so that surplus food collection can be community-led.
145.	Bishan North Zone 1 Residents' Committee	<p><u>Block 207A MSCP Rooftop Community Garden</u></p> <ul style="list-style-type: none"> • Transform the rooftop deck of a multi-storey carpark into a community garden consisting of peg-tray garden plots and hydroponic towers. • Engage volunteers and residents in the community garden and harvesting of the produce.
146.	Farmzstory LLP	<p><u>All in 1 Eco Mini Farm</u></p> <ul style="list-style-type: none"> • Convert an open space within Pasir Ris Crest Secondary School to self-sustaining vegetable farms, supplemented by solar power and rainwater. • Farm output will be donated to the needy.
147.	GWS Living Art Pte Ltd	<p><u>The Earth's Story</u></p> <ul style="list-style-type: none"> • Run a month-long public showcase of nature-based solutions, including a hackathon, learning journeys led by architects, and forum sessions.
148.	Imaginable Ltd	<p><u>Monkey See, Monkey Do</u></p> <ul style="list-style-type: none"> • Produce a digital musical drama for preschools using puppetry that educates children about nature and biodiversity, and how they can contribute to sustainability. • Work with the preschools and a green partner to create butterfly-attracting gardens following the drama programme.
149.	Lai Su Ying, Tiffani	<p><u>LATO: What If?</u></p> <ul style="list-style-type: none"> • Develop a virtual reality game that brings players through an immersive journey of trash to deepen their emotional connection with sustainability and climate change. • Run workshops and man booths to introduce the game to students and encourage them to reduce waste.

150.	Leong Sweet Yee Leona	<u>Pocket Crafts</u> <ul style="list-style-type: none"> Educate public on how to turn fabric waste into usable floor rugs through free workshops at community events and produce a video on the upcycling of textile waste.
151.	Lim Nguyen Ping, Bryan	<u>Simplifying Solar Information to Accelerate Adoption</u> <ul style="list-style-type: none"> Develop a solar potential map of individual houses in the Serangoon Gardens area and consolidate data on the cost savings of installing solar panels. Inform residents of the benefits of solar through a website and telegram chat group.
152.	Marine Stewards Singapore Ltd	<u>ReefX – Reef survey by citizen science divers</u> <ul style="list-style-type: none"> Enable recreational scuba divers to contribute to reef conservation through reef surveys, and conduct lectures to educate the public on reef ecology.
153.	My Community	<u>My Natural Heritage Tours (Part One)</u> <ul style="list-style-type: none"> Conduct nature walks that educate the community about the natural heritage of the area and promote ground-up initiatives in sustainability.
154.	National University of Singapore (Tropical Marine Science Institute)	<u>Marine Yogadventures with the NUS Tropical Marine Science Institute</u> <ul style="list-style-type: none"> Educate children on the local marine biodiversity and the appropriate behaviours when visiting nature parks through story-telling sessions that incorporate animal-inspired yoga poses.
155.	Otolith Enrichment	<u>Engagement of Underprivileged in Aquaponics Farming</u> <ul style="list-style-type: none"> Set up an aquaponics farm that will involve special needs persons and the elderly in the farming process, and train them to perform simple tasks such as seed sowing, transplanting, harvesting and packing.
156.	Peng Kwok Siong; Peter Kim Ong	<u>Save the Aluminium Can</u> <ul style="list-style-type: none"> Train student volunteers to deploy a self-designed aluminum can compactor in community spaces to educate the public on upcycling of cans into reusable containers and encourage recycling.

157.	Pertapis Halfway House	<p><u>Garden of Growth</u></p> <ul style="list-style-type: none"> Engage residents of the halfway house to create an edible garden. Engage the residents' family members and the nearby community on gardening as an educational tool.
158.	Tampines West Citizens' Consultative Committee	<p><u>Community Aquaponics Project @ Tampines Green Park</u></p> <ul style="list-style-type: none"> Recruit and train volunteers to maintain the community aquaponics farm at Tampines Green Park. Conduct community learning tours on sustainable farming systems at the community garden.
159.	Tan Tun Phong	<p><u>Community Farming @Moonstone View Condominium</u></p> <ul style="list-style-type: none"> Create a community edible garden and conduct sharing sessions, monthly harvest sharing, cooking of harvest session and gardening workshops. Engage residents to contribute their food waste through centrally located compost bins.
160.	The Arts Fission Company Ltd	<p><u>A Hundred Faces of the Tiger</u></p> <ul style="list-style-type: none"> Conduct workshops to engage children on climate change and nature conservation issues, and encourage them to take positive actions.
161.	The Food Bank Singapore	<p><u>Food Bank Volunteers</u></p> <ul style="list-style-type: none"> Train volunteers to run initiatives such as going door-to-door to distribute rescued food to beneficiaries, or restocking the vending machines in HDB estates with rescued food.
162.	Ulu Pandan Citizens' Consultative Committee	<p><u>PROJECT CIMBY: Composting In My Back Yard</u></p> <ul style="list-style-type: none"> Educate households in Ulu Pandan on a hassle-free way of aerobic composting of food waste at home through community workshops.
163.	Urban Origins	<p><u>EcoSearch</u></p> <ul style="list-style-type: none"> Create a platform providing curated and bundled sustainability educational programmes for schools and conduct pilot runs with schools.

**AWARDED PROJECTS FOR SG ECO FUND 3rd GRANT CALL
MAIN CATEGORY**

S/N	Recipient/Organisation	Project Title and Summary
164.	Bedok Reservoir-Punggol Citizens' Consultative Committee	<p><u>Roof Top Community Farm at Block 465A Upper Serangoon Crescent</u></p> <ul style="list-style-type: none"> • Convert an existing multi-story carpark rooftop into a community garden to grow edibles. • Share harvest with beneficiaries from various elderly nursing homes and vulnerable residents.
165.	Blue Lion Preschool Ltd	<p><u>The Generous Garden</u></p> <ul style="list-style-type: none"> • Set up an outdoor garden with different species of plants that can be used to produce natural pigments. • Co-create an educator's resource kit to run art sessions, and organise garden tours to engage schools and senior activity centres in making natural pigments.
166.	Bukit Batok Zone 10 Residents' Network	<p><u>Eco-Pond</u></p> <ul style="list-style-type: none"> • Set up an Eco-Pond in Bukit Batok as a nature-based solution to reduce reliance on potable water supply and improve climate resilience. • Host educational tours and community-based activities at the Eco-Pond to educate residents about the importance of resource conservation.
167.	COMO Lifestyle Pte Ltd	<p><u>Circular Food Waste Initiative</u></p> <ul style="list-style-type: none"> • Set up a food waste treatment system in the Dempsey area and recruit restaurants to participate in recycling their food waste into compost. • Partner with a school to educate students about how food waste is managed in an F&B setting and distribute the compost to landscaping companies and students.
168.	Crest Secondary School	<p><u>Fa.R.M Concept Sustainable Vertical Garden and Sustainable Urban Farming Education Programme (SUFEP)</u></p> <ul style="list-style-type: none"> • Set up a rooftop farm at the school, which will be solar powered with rainwater harvesting. • Provide learning and on-job training opportunities for the students, and engage the community through farm tours and sustainability workshops.

169.	EM Services Pte Ltd	<p><u>Integrated Data Analytics and Food Waste Management System</u></p> <ul style="list-style-type: none"> • Implement a food waste management programme in Toh Yi estate. • Engage residents to contribute their household food waste which will be converted into compost for use in community gardens and horticultural work within the estate.
170.	Eunos Citizens' Consultative Committee	<p><u>Eunos Green Circular Agriculture</u></p> <ul style="list-style-type: none"> • Set up an urban farm in Eunos that will provide local produce to residents and facilitate learning on sustainable food systems. • The farm will partner with community organisations to host farm tours and workshops to engage residents on growing edibles.
171.	Green Action Centre Pte Ltd	<p><u>GreenSpace+ EC Community Engagement Launch</u></p> <ul style="list-style-type: none"> • Set up a one-stop green hub for ground-up initiatives in East Coast, and work with community centres, volunteers, schools and companies to drive sustainability programmes.
172.	Kampung Senang (KS) Charity and Education Foundation	<p><u>Kampung Senang Urban Green Initiatives</u></p> <ul style="list-style-type: none"> • Install hydroponics and soil-based growing systems to grow edibles with volunteers at the KS Green & Healthy Living Centre @ Jurong. • Engage volunteers to grow the harvest, which will go to their community kitchen to cook meals for beneficiaries in the community.
173.	Lions Befrienders Service Association (Singapore)	<p><u>Banner Upcycling</u></p> <ul style="list-style-type: none"> • Engage seniors in their senior centres to upcycle discarded banners into new products such as carrier bags. • Distribute the upcycled products to the community and banner donors, and showcase them during educational exhibitions at the participating senior centres.
174.	Magorium Pte Ltd	<p><u>Project M Impact</u></p> <ul style="list-style-type: none"> • Implement a leadership programme to nurture environmental leaders in schools. • The students will learn about sustainability topics, organise a recyclables competition and quizzes to engage fellow students, and be involved in plastic recycling pop-up booths at various community events to interact with the public.

175.	Nee Soon East Community Club Management Committee	<p><u>Let's Build A Community Nature Playground @ Nee Soon East</u></p> <ul style="list-style-type: none"> • Build a community nature playground by reusing waste materials such as wood and tyres, and create opportunities for the community to learn new skills and bond.
176.	Our Green MoCa	<p><u>Cultivating Good Recycling Habits</u></p> <ul style="list-style-type: none"> • Conduct a year-long outreach and engagement programme on recycling right and upcycling. • Engage residents to co-design and upcycle plastic waste into play items such as kid rides, stools for relaxation and sensory exercise equipment for the elderly.
177.	Presbyterian High School	<p><u>Eco-stewardship at Presbyterian High School</u></p> <ul style="list-style-type: none"> • Set up an indoor hydroponics farm that will supply the school canteen with local produce and engage students on urban farming.
178.	SHATEC Institutes Pte Ltd	<p><u>Rabbit's Foot Garden</u></p> <ul style="list-style-type: none"> • Set up an outdoor garden in the school to engage and educate students and the community on food sustainability, and conduct community workshops on producing nutritional dishes with local produce.
179.	Tay Wee Leng; Tan Hui Ying, Natalia	<p><u>SG Eco Art Festival</u></p> <ul style="list-style-type: none"> • Organise an Eco Art Festival to engage the public about environmentally-friendly art creation using waste materials. • Conduct workshops facilitated by experienced artists who work with upcycled materials, and showcase the artworks created.
180.	The Green and Purple Movement Pte Ltd	<p><u>Green and Purple Community Care Farm</u></p> <ul style="list-style-type: none"> • Convert an existing multi-storey carpark rooftop in Sembawang West into a community farm. • Provide employment opportunities for Persons with Disabilities (PWD) and the elderly, and engage the community in growing edibles.
181.	theVoice Productions	<p><u>What Can You Do? Climate Change and Us</u></p> <ul style="list-style-type: none"> • Run a forum theatre roadshow tour to engage school students on food waste, nature and biodiversity, and environmental pollution. • Run a green ideas competition with participating schools to encourage students to develop green projects for their school.

182.	Yeap Transport Pte Ltd	<u>Green Journey</u> <ul style="list-style-type: none">• Create an e-bus roving exhibition for primary and secondary schools that will facilitate experiential learning through augmented reality and educational panels.• Conduct learning journeys for students to eco-partner sites using their e-bus fleet, and run an inter-school eco-challenge for students to apply what they learn from the learning journeys.
------	------------------------	--

**AWARDED PROJECTS FOR SG ECO FUND 4TH GRANT CALL
SPROUT CATEGORY (BATCH 1)**

S/N	Recipient/Organisation	Project Title and Summary
183.	Altimate Foods Pte Ltd	<p><u>Buzzing About Bugs: Raising Awareness of Insect-Based Protein in Singapore</u></p> <ul style="list-style-type: none"> • Run educational programmes about food sustainability and alternative proteins such as insect-based protein.
184.	Beyond Social Services	<p><u>Enabling sustainable living habits in Tiong Bahru</u></p> <ul style="list-style-type: none"> • Conduct train-the-trainer programmes on upcycling paper waste into edible mushroom grow kits and conduct a food drive to share the harvests with residents. • Set up shared equipment for residents to process collected paper waste into substrate for mushroom grow kits.
185.	Cheng Dao Han	<p><u>Decentralised Farm</u></p> <ul style="list-style-type: none"> • Engage and educate the community to grow edible vegetables in their homes through workshops. • Conduct collection drives of produce from the home gardeners for donation or sales.
186.	Clementi Town Secondary School	<p><u>Smart Hydroponics Learning Garden @ Clementi Town Secondary School</u></p> <ul style="list-style-type: none"> • Create a hydroponics SMART learning garden within the school to promote eco-stewardship, and sustainability. • The garden will serve as a hands-on learning platform and living artefact integrated into the curriculum and co-curriculum activities.
187.	Keat Hong Youth Network	<p><u>Go Green Keat Hong</u></p> <ul style="list-style-type: none"> • Conduct door-to-door collection of old newspapers and clothes and purchase groceries using the proceeds from the sale of the materials for needy families in Keat Hong. • Conduct an environmental-themed carnival at Keat Hong Square after the collection drive to encourage residents to recycle and adopt environmentally friendly practices.
188.	Kowabunga! Global Pte Ltd	<p><u>ForestPlay Experience – Energy Champions!</u></p> <ul style="list-style-type: none"> • Conduct free hands-on workshops for underprivileged students to teach them about renewable energy sources.

189.	Mud Rock Ceramics	<p><u>The Earth</u></p> <ul style="list-style-type: none"> • Conduct an educational exhibition for serious ceramic hobbyists and pottery studio owners. • Exhibition will comprise a forum panel discussion, public workshops for participants to craft new ceramics and tools using upcycled objects, and an exhibition of artwork made from discarded materials.
190.	Ng Kao Jing; Chong Yin Kai Harrison; Sricharan Bala	<p><u>Jalan Journey – Sustainability World</u></p> <ul style="list-style-type: none"> • Develop a virtual platform offering an immersive learning experience for students to learn about their impact on the environment.
191.	Semula Pte Ltd	<p><u>Semula Community Recycling Programme</u></p> <ul style="list-style-type: none"> • Run training programmes for under-privileged and vulnerable communities on how to collect, clean and convert plastic waste into usable items. • Set up a collection point and develop a prototype machine with a more inclusive design.
192.	Tan Shi Zhou; Dixon Ho Jia Wei; Leong Hui Ling; Li Jia Ying; Tay Li Si	<p><u>Action for Climate Change & Environmental Solutions for Sustainability (ACCESS)</u></p> <ul style="list-style-type: none"> • Introduce a superworm facility using the larva of darkling beetles to break down food waste and packaging materials such as styrofoam. • Conduct educational talks, site visits and compost workshops with gardening starter kits.
193.	The Plastic Project Pte Ltd	<p><u>Scale-up community recycling of plastic waste into reusable goods</u></p> <ul style="list-style-type: none"> • Involve the community to donate plastic waste and process it into upcycled products. • Conduct community volunteer sessions to try new machines and moulds.
194.	LASALLE College of the Arts Limited	<p><u>Alternative Ecology: Art, Nature and Unknown</u></p> <ul style="list-style-type: none"> • Organise an exhibition showcasing artists across various disciplines whose works offer creative interpretations of environmental challenges. • Hold free public programmes such as panel discussion tours during the exhibition to share about what art can do for the planet.

195.	Witteveen+Bos	<p><u>Living Seawalls: Coastal Protection & Reef Ecosystem Creation for Environmental & Socio-Economic Benefits</u></p> <ul style="list-style-type: none">• Recycle oyster shell waste by repurposing them as a living seawall for coastal defense and biodiversity enhancement.• Community members will participate as citizen scientists in the preparation process and environmental restoration activities.
------	---------------	--

**AWARDED PROJECTS FOR SG ECO FUND 4TH GRANT CALL
SPROUT CATEGORY (BATCH 2)**

S/N	Recipient/Organisation	Project Title and Summary
196.	Ang Mo Kio Cheng San Cherry Resident Network	<p><u>Happy Garden Extensions</u></p> <ul style="list-style-type: none"> • Convert an outdoor space into an edibles farm with an open classroom that educates the community about food waste composting for planting edibles through workshops and food waste collection drives. • Conduct paludarium-making workshops using upcycled household materials.
197.	Apeiron Bioenergy	<p><u>The Oil Cycle: Community UCO Collaborative</u></p> <ul style="list-style-type: none"> • Train individuals within vulnerable communities on proper used cooking oil (UCO) collection, storage, and handling and to start collection in their communities. • Engage participants for community events and workshops, and to be community advocates.
198.	Centre for a Responsible Future	<p><u>Digital Earthfest Launchpad for Plant-based Games</u></p> <ul style="list-style-type: none"> • Organise an Earthfest x Veganuary event that combines plant-based food and physical activities with digital games and digital engagement. • Engage and educate participants through a game about the benefits of a plant-based lifestyle and how it lowers carbon emissions.
199.	Changi Simei Citizens' Consultative Committee	<p><u>Co-Creation of Community Garden – Changi Simei Zone 1</u></p> <ul style="list-style-type: none"> • Engage residents in Changi Simei Zone 1 to revitalise the existing community garden to be more inclusive with sustainable materials. • Train residents on how to grow vegetables using compost from their kitchen waste and conduct harvest sharing sessions for residents.
200.	Changi Simei Citizens' Consultative Committee	<p><u>Co-Creation of Community Garden – Sea Breeze Garden</u></p> <ul style="list-style-type: none"> • Engage residents in Sea Breeze Garden neighbourhood to set up an inclusive community garden with wheelchair-friendly paths and raised bed planters. • Train residents on how to grow vegetables using compost from their kitchen waste and conduct harvest sharing sessions for residents.

201.	City Harvest Community Services Association (CHCSA)	<p><u>Community Garden Community Engagement Programme</u></p> <ul style="list-style-type: none"> • Partner with a childcare centre and senior centre to implement regular gardening activities at CHCSA's garden of edibles. • Organise sessions with intergenerational activities for pre-school children and seniors, with topics centered around the garden.
202.	Eco Rangers Pte Ltd	<p><u>Food for Soap Project</u></p> <ul style="list-style-type: none"> • Create awareness in the community about food waste through talks and soap-making workshops at community events, where food by-products are upcycled into cleaning agents. • Collect food by-products from F&B, food distributors and hotels, such as fruit peels and coffee grounds.
203.	Ho Su Pei	<p><u>Unveiling Nature's Hidden Colours</u></p> <ul style="list-style-type: none"> • Raise awareness of slow fashion techniques such as natural dyeing and eco printing through interactive workshops and a mini pop-up exhibition. • Conduct collection drive at cafes and parks to source for food waste and botanical materials.
204.	Jackson Yeong Hong Han; Neo Hui Wen; Khor Geng Jun Benjamin; Keith Tang Yi Heng; Elvin Tee Zhong Yue; Chin Chen Kai, Jeff; Li Kai Xin	<p><u>AgriGenZ – Sustaining Urban Farming Through Generations</u></p> <ul style="list-style-type: none"> • Foster interest in urban farming among secondary school students through a school programme and events, and create an interactive anthology guidebook with insights from experienced farmers.
205.	Jaimei Yeo Jing Ying	<p><u>The Climate School</u></p> <ul style="list-style-type: none"> • Develop and conduct a variety of interactive programmes to educate young children about climate change concepts and how they can adopt sustainable lifestyle habits.
206.	Khoo Hian Ze James	<p><u>Community within Communities</u></p> <ul style="list-style-type: none"> • Educate existing community gardeners in Sembawang Central about local biodiversity and to understand local ecosystems and endemic edibles, and how their individual community gardens are interlinked. • Set up an iNaturalist 'Place' for ecological monitoring and building a database of biodiversity in the gardens.

207.	Marine Stewards Singapore Ltd	<p><u>ReefX 2024 – Reef Survey by Citizen Science Divers</u></p> <ul style="list-style-type: none"> Engage and train recreational scuba divers and marine biologist volunteers to contribute to reef conservation through conducting reef surveys at three locations and produce a findings report.
208.	Miza Masturah; Ho Yong Rui, Randall; Jeevanandham Suhas; Kieron Quek Chon Hann; Fabellon Ren Arbie Sancon; Koko Enjolie Turner; Tiararose Sophie Khaled; Tan Yi Ren Gabriel	<p><u>Temasek Polytechnic Student & Community Garden</u></p> <ul style="list-style-type: none"> Partner with Temasek Polytechnic's Centre for Research & Opportunities in Plant Science to create a community garden in the school campus. Conduct student-led workshops for students, teachers and residents using materials from the garden, and cover topics such as growing microgreens, eco-enzymes and composting.
209.	Pass It On Elab Pte Ltd	<p><u>Pass It On Sustainable Gifting</u></p> <ul style="list-style-type: none"> Hold a pop-up sustainable gift-wrapping station where shoppers can get their gifts wrapped with used paper and gift-wrapping materials collected from tenants and the public, and pick up free ornaments and packaging materials. Conduct workshops on upcycling paper, fabrics and cardboard into gift wrappers and gift boxes.
210.	Pullman Singapore Hill Street	<p><u>Saving Surplus 2Food</u></p> <ul style="list-style-type: none"> Run a pilot programme to distribute surplus food from the hotel to the community. Engage and train student volunteers as food rescuers and distribute the surplus food to the community via a digital platform.
211.	Radin Mas Primary School	<p><u>Nurturing Our Future: Sowing Seeds of Sustainability</u></p> <ul style="list-style-type: none"> Set up a solar-powered hydroponics farm that will be managed by student Green Ambassadors, the Environmental Club, and parent volunteers. Design and run a food waste and food security campaign for the community.
212.	Science Centre Board	<p><u>Board and Card Games for Sustainability Education</u></p> <ul style="list-style-type: none"> Create sustainability-themed board games for teachers and students to raise awareness on the environmental impact of human activities, customised for the Singapore context.

213.	Science Centre Board	<p><u>Sustainable Design & Fabrication with Recycled Plastics</u></p> <ul style="list-style-type: none"> • Engage schools and the community in sustainable design and fabrication with recycled plastics through workshops on plastic waste sorting, recycling, and upcycling through mixing with other materials. • Set up space for plastic shredding and melting/extrusion to produce 3D printer filament using 3D printer waste and plastic bottle waste.
214.	Scrapplique Galore	<p><u>THREADS – The Redefining Art of Discarded Scraps</u></p> <ul style="list-style-type: none"> • Conduct workshops and textile collection drives at community centres and libraries to create upcycled textile art pieces. • Hold a public art exhibition to showcase the upcycled art creations.
215.	Tampines Changkat Community Club	<p><u>Community Farming Project @ Tampines Mart</u></p> <ul style="list-style-type: none"> • Set up a community-led rooftop farm at Tampines Mart, with the harvest going towards the existing Community Fridge. • Engage tenants in the building and neighbouring schools for learning journeys to the farm.
216.	Tampines West Community Club Management Committee	<p><u>Powering Tampines Roving Exhibition</u></p> <ul style="list-style-type: none"> • Hold an educational campaign with exhibition panels at schools and community spaces in Tampines to educate students and residents about the energy savings initiatives implemented in the area and how they can play their part.
217.	The Turning Point Halfway House	<p><u>Second Chance Farm</u></p> <ul style="list-style-type: none"> • Set up an edible garden and black soldier fly composting tent to compost food waste from the kitchen, pantry and chicken coop. • Engage and train residents to give public talks and create social media videos on sustainability.
218.	Wild Space LLP	<p><u>Wild Conversations</u></p> <ul style="list-style-type: none"> • Conduct monthly events with invited speakers held at central locations to discuss topics on nature and conservation, which will be livestreamed on social media platforms.

219.	Yu Fangling, Chua Tze Xin John	<u>Rethink Good</u> <ul style="list-style-type: none"> • Educate the community on sustainability issues at community events and spaces through activities such as recycling workshops and outdoor nature workshops. • Set up a communal recycling workspace and learning lab at a community club.
------	-----------------------------------	---

Note: Some projects are no longer in progress. They may have been completed, withdrawn or terminated.