Singapore (sg)

(1997)

5.4 Private Sector

Funding

5.4.1 Funding from the private sector could be solicited from private individuals or companies. Concerned individuals or private foundations have funded several projects on nature conservation. Some large companies have adopted long-term projects. Hongkong Bank has donated generously to finance several diverse projects under their “Care-for-Nature” environmental conservation and education programme. BP has been funding a series of guidebooks on natural history published by the SSC since 1981. These existing partnerships will be nurtured whilst seeking new partners.

Implementation

5.4.2 Non-governmental organisations such as the NSS, SEC, Singapore Institute of Biology, Singapore Reef & Marine Conservation Committee, Singapore Underwater Federation, and Royal Singapore Yacht Club, have contributed significantly to local biodiversity conservation efforts.

5.4.3 It is impossible for NParks to, single-handedly, document and monitor the indigenous flora and fauna of Singapore. It, hence, relies on a pool of dedicated professionals and amateurs to achieve its tasks. Volunteers, mostly from NSS, SBS, and some individuals, have unstintedly assisted in carrying out the biological survey of the nature reserves (# 6.4.1). The goodwill of these volunteers will be maintained as well as cultivating new converts.

(2010)

3.1.4 Private Sector

Private companies and corporations are also active in Singapore’s conservation efforts providing funding and sponsorship for conservation projects. Additionally, some companies provide staff volunteer support for conservation projects, while others contribute scientific expertise. Listed below are some of the private companies that have partnered NParks on conservation projects:

Table 7: Private Companies Involved in Biodiversity Conservation

	Name
	Conservation Profile

	The Hongkong and Shanghai Banking Corporation Limited (HSBC)
	HSBC’s Care-for-Nature was launched in 1989 as a long term conservation and outreach project. It has funded and supported many community driven environmental activities and infrastructures, which include the construction of boardwalks at Chek Jawa, a treetop walk at MacRitchie Park, and running of the HSBC Volunteer Programme.

	Keppel Corporation Limited
	Keppel Corporation has provided funding support to many conservation efforts, such as the coral nursery project.

	Sembawang Shipyard Pte Ltd
	A major leader in the international ship-repair and shipconversion industry, Sembawang Shipyard has started an environmental care and protection project - “Green Wave”, an annual competition open to all students in the primary, secondary and tertiary levels. The objective is to motivate students and develop in them a sense of responsibility for the environment through innovative ideas and projects. It has seen warm reception since it first started in 2003. In 2008, a total of 260 entries were received with participation from about 1,000 students.

	Shell Singapore
	Shell Singapore has partnered NParks in numerous conservation programmes, including the Shell-NParks Nature Nurtures Programme at SBWR, and provided sponsorship to NSS for the publication of the second edition of The Singapore Red Data Book. Started in January 2007, the Nature Nurtures Programme aims to reach out to teens from challenging backgrounds to build up their skills and selfconfidence through nature.

	Toyota Motor Corporation
	Toyota has partnered NParks and 5 secondary schools in the “Reforestation and Reach Out Project” to promote environmental education and nature awareness. Students from the schools undertook volunteer reforestation and nature education projects, sharing creative and innovative ideas in environmental education and conservation.

	Underwater World Singapore (UWS)
	UWS has embarked on an intensive public awareness initiative, through exhibits, enrichment programmes, outreach talks, and various other marine conservation projects with partners and institutions.

	Wildlife Reserves Singapore (WRS)
	WRS manages the Singapore Zoo, Night Safari, and Jurong Bird Park. In the areas of conservation and research, WRS is carrying out projects on the oriented pied hornbill and pangolin.


� Singpoare (1997). First National Report, December 1997, 61 pp.


� Singapore (2010). Fourth National Report, National Parks Board Singapore, September 2010, 67 pp.


