

INFOCOMM DEVELOPMENT AUTHORITY OF SINGAPORE

10 Pasir Panjang Road, #10-01, Mapletree Business City, Singapore 117438

Tel : 65-62110888 Fax : 65-62112222 www.ida.gov.sg

SEPTEMBER 2013

FACTSHEET: Silver Infocomm Initiative

The Silver Infocomm Initiative (SII) aims to bridge the digital divide among senior
citizens aged 50 and above through addressing differences in educational
background, language and infocomm competencies. Launched in November 2007,
this six-year programme aims to promote IT awareness and literacy among senior
citizens so that they can be actively engaged in the digital age. As of August 2013,
under the SII programme, more than 77,000 training places, conducted in Silver
Infocomm Junctions (SIJ), Silver Infocomm Day and Inter-generational IT
Bootcamps, have been attained since 2007, exceeding the set target of 45,000 by
171%.The following programmes are supported through the $4.2 million budget for
SII:

1) Silver Infocomm Day

The Silver Infocomm Day (SID) series, an annual event organised by IDA, Institute of
Higher Learnings (IHLs), industry partners and the community, is aimed at educating
senior citizens on the latest in infocomm lifestyle trends and products. It is a 3-in-1
event which consists of hands-on training workshops, exhibition and talks featuring
the latest in infocomm lifestyle trends. The first SID in 2007 saw 360 participants.
Since 2007, more than 20,000 senior citizens had attended the 3-in-1 event (talks,
exhibition and hands-on training) featuring the latest in infocomm lifestyle trends.

The last Silver Infocomm Day (SID2012), jointly organised by the IDA, Centre of
Activity and Recreation for the Elders (CARE), Chinese Development Assistance
Council (CDAC)@Bukit Panjang, i-Clickz Club, Paya Lebar Kovan Community Club
and RSVP Singapore – The Organisation of Senior Volunteers (RSVP Singapore). It
was held over 1 month islandwide at eight venues:

 CARE (1-31 October 2012);

 CDAC (1-31 October 2012);

 i-Clickz Club (1-31 October 2012);

 ITE College West (13 & 27 October 2012, 10 November);

 Nanyang Polytechnic (29 September 2012, 3-6 October 2012);

 Paya Lebar Kovan Community Club (1-31 October 2012);

 RSVP Singapore – The Organisation of Senior Volunteers (1-31 October
2012); and

 Temasek Polytechnic (20 & 27 October 2012).

This was to cater to a wider pool of senior citizens living in different parts of
Singapore. These IT workshops are offered in the four national languages.

2

Last year, IDA introduced three more course modules at SID. These courses aimed
to enhance the seniors’ digital lifestyle through technological advancements. They
were:

 “Health Information: Tools and Services,” a course which leverages internet
resources to provide health related information, and encourages seniors to
lead a healthy lifestyle. Seniors will not only be introduced to various web
resources on health-related issues, they will also be introduced to practical
tools such as making medical appointments and enquiries online; and

 “Chinese Input Using Hanyu Pinyin” and “Chinese Input Using Handwriting”
where Chinese-speaking seniors can use a language they are familiar when
using the computer.

In addition, in line with the increase pervasiveness of tablets, courses on tablets
were also made available at SID for the first time.

2) Silver Infocomm Junctions

Silver Infocomm Junctions (SIJs) are senior-friendly infocomm learning hubs
appointed by IDA. The SIJs are operated by Voluntary Welfare Organisations,
Community Clubs and/or Non-profit Organisations. The appointment of Woodlands
Regional Library and Kampong Kembangan Community Club in 2012 brings a total
of 12 SIJs located island wide. The appointment of Woodlands Regional Library is
also the first time IDA collaborated with the National Library Board in the set-up of an
SIJ. For locations of SIJs, please see Annex A. To-date, more than 65,800 SIJ
training places have been attained.

These SIJs offer affordable infocomm training and a customised curriculum for
senior citizens. Tutorials are also available for them to enjoy a more in-depth
learning experience. There are two tracks, iBEGIN and iLIVE, for senior citizens to
learn basic infocomm usage and digital lifestyle skills respectively.

The iBEGIN modules train senior citizens on basic infocomm skills such as how to
use a computer, surf the Internet, create an email or instant messaging account,
make video calls, as well as how to protect themselves online. The iLIVE track offers
users equipped with basic infocomm skills to upgrade their IT knowledge to the
intermediate level. For instance, senior citizens can learn how to make online
transactions, such as the booking of air tickets and editing of digital photos.

The courseware booklets are structured in a step-by-step, comprehensive format, in
English and Chinese language versions. Currently the Silver Infocomm Initiative
Curriculum covers a variety of 15 topics. The outline of each course is listed as
follows:

iBEGIN curriculum

1) Basic Computer skills on XP

 Uses of a computer

 Healthy approaches to computer usage

3

 Parts of a computer

 Simple keyboard and mouse skills

2) Basic Computer skills on Windows 7

 Uses of a computer

 Healthy approaches to computer usage

 Parts of a computer

 Simple keyboard and mouse skills

3) e-Communications

 Creating an email account, send email and attach files

 Using instant messaging

 Using VoIP to make audio or video calls

4) Internet

 Logging on to the Internet

 Surfing the Internet

 Search engine and tips

5) Chinese input via Hanyu Pinyin (Delivery only in Chinese)

 Introduction to Hanyu Pinyin

 Methods to input Hanyu Pinyin

 IME pad and software keyboard

6) Chinese input via Handwriting Device (Delivery only in Chinese)

 Input of handwritten Chinese characters

 Input of symbols

iLIVE curriculum

7) e-Travel

 Why e-travel

 Booking rooms and tours online

 Booking airline tickets online

 Buying travel insurance online

 Other travel requirements

8) e-Transactions and Infocomm Security

 Types of e-transactions

 Online shopping websites and tips

 Internet security

9) Digital Photo Management

 Downloading photographs to the computer

 Downloading and installing Picasa

 Managing and sharing photographs

 Photography editing techniques

4

10) e-Entertainment

 Using the Internet to listen to music

 Using the Internet to watch video clips

 Internet games

11) Social Networking

 Types of social networking

 Building profile and designing homepages

 Networking with friends, chat and post comments

12) Blogging

 What is a blog

 Write and post blogs

13) Digital Video Management

 Downloading digital video clips

 Editing and enhancing video clips

 Managing and sharing video clips among friends

14) iBanking

 Applying for iBanking

 Checking bank statement online

 iBanking services

 Online security tips

15) Health Information Tools and Services

 e-Health Information

 e-Health Tools

 e-Services

 e-TCM

 Assessing e-Health information

For more details on the courses, please contact the SIJs.

3) Silver Infocomm Hotspots

Silver Infocomm Hotspots (SIHs) are infocomm access points located at places with
high senior citizen traffic. These hotspot facility owners partner with IDA to offer
infocomm usage and internet access to senior citizens free-of-charge. Since March
2010, and as of March 2013, the programme over-achieved the target of 100 SIHs
with 124 SIHs, set up at various Community Clubs, self-help group centres and
Residents’ Committees. This includes the 24 SIHs at all public libraries.

To further encourage the set up of IT access points for seniors in these SIHs, IDA
offered a one-off sponsorship of $3,600 per location to find suitable partners in their
purchase of equipment and services for use by senior citizens. The SIHs were also
able to form their own SIH Cluster which comprises at least 3 SIHs that form a
logical group either by locality, interest group or programme. This allowed the

5

partners to pool resources to enjoy economies of scale during hardware purchase or
when subscribing to internet services. For locations of SIHs, please see Annex B.

4) Intergenerational IT Bootcamps

In collaboration with various schools, the Intergenerational IT Bootcamps were
developed in 2010 to foster closer inter-generational ties between the elderly and
their grandchildren, as they learn infocomm together in schools. Through the
Intergenerational IT Bootcamps, IDA seeks to help elderly non-PC users cross the
digital divide. To date, 53 schools have co-organised 77 bootcamps with IDA and
trained 1,595 senior citizens to pick up IT skills from their grandchildren or students
at hands-on IT workshop, covering topics such as Basic Computer and Internet Skills,
Getting Started on Facebook and Infocomm Tools for Health Management.

IDA further enhances this programme by escalating the bootcamp for the first time to
a constituency level. In August 2012, four schools within the Radin Mas Single
Member Constituency (SMC), held these IT training sessions for the seniors
concurrently on the same day. The seniors were given one-on-one tutoring by
students of these schools. Approximately 100 pairs of seniors and students
participated and enjoyed the experiential learning

This year, IDA has scaled up the programme further by bringing the programme to
be held at Group Representation Constituency (GRC) level. The Bootcamps will be
organised by fifteen schools over one week, i.e. 1 June to 8 June 2013. Through the
bootcamps, more than 300 senior citizens will come together over the week to learn
infocomm. These senior citizens are grandparents of the students and active seniors
from five Community Clubs in Ang Mo Kio Group Representation Constituency
(GRC), who will be attentively given one-on-one student tutoring in learning
computer skills.

This programme has been successful and even received the prestigious
Commonwealth Association for Public Administration and Management (CAPAM)
International Innovation Award 2012 at the CAPAM Biennial Conference held in New
Dehli, India on 26 October 2012 for its contribution to the public service. For a list of
schools involved in Intergenerational IT Bootcamp since 2010, please see Annex C.

6

ANNEX A - Silver Infocomm Junctions

The 12 SIJs are located at:

1) Buona Vista Community Club 波那维斯达民众俱乐部

Blk 36 Holland Drive #01-01
Singapore 270036
Tel: 6773 1283

2) Centre of Activity and Recreation for the Elders 颐年中心

Blk 531 Upper Cross Street #04-40A
Singapore 050531
Tel: 6533 1010

3) Chinese Development Assistance Council (CDAC) @ Bukit Panjang

华社自助理事会

Blk 270 Bangkit Road #01-22
Singapore 670270
Tel: 6603 5566

4) Eunos Community Club 友诺士民众俱乐部

180 Bedok Reservoir Road
Singapore 479220
Tel: 6448 6971

5) i-Clickz Club 电脑培训中心

Blk 943 Tampines Avenue 5 #01-271
Singapore 520943
Tel: 6782 3761

6) Kampong Kembangan Community Club甘榜景万岸民众俱乐部

5 Lengkong Tiga
Singapore 417408
Tel : 64496022

7) Paya Lebar Kovan Community Club 巴耶利峇高文民众俱乐部

207 Hougang Street 21
Singapore 530207
Tel: 6284 4261

8) Radin Mas Community Club 拉丁马士民众俱乐部

1 Telok Blangah Crescent
Singapore 098915
Tel: 6273 5294

7

9) RSVP Singapore – The Organisation of Senior Volunteers 乐龄义工组织

9 Bishan Place #08-02
Junction 8 Shopping Centre
Singapore 579837
Tel: 6259 0802

10) The Jelutung Community Club @ Canberra 雅路桐民众俱乐部

2 Sembawang Crescent #01-01
Singapore 757632
Tel: 6755 6369

11) Woodlands Regional Library兀兰区域图书馆

900 South Woodlands Drive #01-03
Woodlands Civic Centre
Singapore 730900
Tel: 6332 3255

12) Zhenghua Community Club 正华民众俱乐部

1 Segar Road
Singapore 677738

8

ANNEX B - Silver Infocomm Hotspots

The 124 hotspots are located at:

1) Ang Mo Kio Community Club
 795 Ang Mo Kio Avenue 1
 Singapore 569976

2) Ang Mo Kio Public Library

4300 Ang Mo Kio Avenue 6
Singapore 569842

3) Ang Mo Kio-Hougang Zone ‘6’ Residents' Committee
Blk 951 Hougang Avenue 9 #01-504
Singapore 530951

4) Ang Mo Kio-Hougang Zone ‘7’ Residents' Committee
Blk 976 Hougang Street 91 #01-252
Singapore 530976

5) Ang Mo Kio-Hougang Zone ‘8’ Residents' Committee
Blk 925 Hougang St 91 #01-41
Singapore 530925

6) Ansar Residents’ Committee
Blk 32 Chai Chee Avenue
Singapore 461032

7) AWWA Senior Activity Centre
Blk 123 Ang Mo Kio Avenue 6 #01-4011
Singapore 560123

8) Ayer Rajah Community Centre

150 Pandan Gardens
Singapore 609335

9) Bedok Community Club
850 New Upper Changi Road
Singapore 467352

10) Bedok Public Library

21 Bedok North Street 1
Singapore 469659

11) Bishan North Community Centre

Blk 233 Bishan Street 22 #01-126
Singapore 570233

9

12) Bishan Public Library
5 Bishan Place #01-01
Singapore 579841

13) Boon Lay Zone ‘C’ Residents’ Committee

Blk 260 Boon Lay Drive #01-57
Singapore 640260

14) Boon Lay Zone 'D' Residents’ Committee

Blk 190 Boon Lay Drive #01-226
Singapore 640190

15) Boon Lay Zone 'E' Residents’ Committee

Blk 678A Jurong West Street 64 #01-307
Singapore 641678

16) Boon Lay Zone ‘H’ Residents’ Committee

Blk 667D Jurong West Street 65 #01-131
Singapore 644667

17) Brahm Centre Ltd

71 Irrawaddy Road #02-06
Ren Ci Hospital
Singapore 329562

18) Bukit Batok Community Club

21 Bukit Batok Central
Singapore 659959

19) Bukit Batok Public Library

1 Bukit Batok Central Link #03-01
West Mall
Singapore 658713

20) Bukit Merah Public Library
3779 Jalan Bukit Merah
Singapore 159462

21) Bukit Timah Community Club
20 Toh Yi Drive
Singapore 596569

22) Bukit Timah Wellness Centre CCS Elderly Activity Talent Centre (EATC)
Blk 229 Bukit Batok East Ave 3 #01-118
Singapore 650229

23) Bukit Panjang Public Library
1 Jelebu Road #04-16/17
Bukit Panjang Plaza
Singapore 677743

10

24) Bukit Purmei Zone ‘A’ Residents' Committee
Blk 108 Bukit Purmei Road #01-129
Singapore 090108

25) CDAC@ Punggol

Blk 512 Hougang Avenue 10 #01-67
 Singapore 530512

26) CDAC @ Redhill

Blk 83 Redhill Lane #01-83
Singapore 150083

27) CDAC @ Seng Kang
Blk 321B Anchorvale Drive #01-196
Singapore 542321

28) CDAC @ Tampines

Blk 158 Tampines Street 12 #01-77
Singapore 521158

29) CDAC @ Toa Payoh

381 Lorong 1 Toa Payoh Level 2
Singapore 319758

30) CDAC @ Woodlands

Blk 317 Woodlands Street 31 #01-194
Singapore 730317

31) CDAC @ Yew Tee
Blk 627 Choa Chu Kang Street 62 #01-160
Singapore 680627

32) Central Public Library

100 Victoria Street
National Library Board
Singapore 188064

33) Changi Simei Community Club
10 Simei Street 2
Singapore 529915

34) Cheng San Community Club

6 Ang Mo Kio Street 53
Singapore 569205

35) Cheng San Public Library

90 Hougang Avenue 10 #03-11
Hougang Mall
Singapore 538766

11

36) Choa Chu Kang Public Library
21 Choa Chu Kang Avenue 4 #04-01/02
Lot One Shoppers' Mall
Singapore 689812

37) Chua Chu Kang Fei Yue Retirees Centre
Blk 11 Teck Whye Lane #01-222
Singapore 680011

38) City Harvest Community Service Association - House of Joy
Blk 12 Pine Close #01-89
Singapore 391012

39) Ci Yuan Community Club
Blk 662 Hougang Avenue 4 #01-413
Singapore 530662

40) Clementi Public Library
3155 Commonwealth Avenue West #05-13/14/15
The Clementi Mall
Singapore 129588

41) Concern and Care Bukit Batok Neighbourhood Link
Blk 228 Bukit Batok Central #01-45
Singapore 650228

42) Dakota Crescent Silver Circle

Blk 62 Dakota Crescent #01-315
Singapore 390062

43) Fei Yue Neighbourhood Link

Blk 183 Bukit Batok West Avenue 8 #01-101
Singapore 650183

44) Fei Yue Senior Activity Centre (Holland Close)

Blk 1 Holland Close #02-115
Singapore 271001

45) Fei Yue Senior Activity Centre (Teck Whye)
Blk 9 Teck Whye Lane #01-268
Singapore 680009

46) Gek Poh Ville Community Club
1 Jurong West Street 74
Singapore 649149

47) Geylang East Home for the Aged

Blk 98 Aljunied Crescent #01-411
Singapore 380098

12

48) Geylang East Public Library
50 Geylang East Avenue 1
Singapore 389777

49) Hong Kah North Community Club

30 Bukit Batok Street 31
Singapore 659440

50) Hong Kah North Day Care Centre

Blk 337 Bukit Batok Street 34 #01-06
Singapore 650337

51) Jalan Kukoh Residents’ Committee

Blk 8 Jalan Kukoh #04-37
Singapore 162008

52) Jurong Central Zone ‘A’ Residents' Committee

Blk 475 Jurong West Street 41 #01-384
Singapore 640475

53) Jurong Central Zone ‘B’ Residents' Committee

Blk 423 Jurong West Avenue 1 #01-218
Singapore 640423

54) Jurong Central Zone ‘D’ Residents' Committee

Blk 549 Jurong West Street 52 #01-215
Singapore 649296

55) Jurong Regional Library
21 Jurong East Central 1
Singapore 609732

56) Jurong West Public Library

60 Jurong West Central 3 #01-03
Singapore 648346

57) Jurong Spring Zone 'B' Residents' Committee

Blk 458 Jurong West Street 41 #01-716
Singapore 640423

58) Keat Hong Zone ‘6’ Residents’ Committee
 Blk 273 Choa Chu Kang Avenue 2 #01-241

Singapore 680273

59) Kembangan Chai Chee Active Ageing Committee
Blk 55 Chai Chee Drive
Singapore 460055

13

60) Kembangan Chai Chee Senior Activity Centre
Blk 22 Chai Chee Road #01-70
Singapore 461022

61) Kheng Chiu Loke Tin Kee Home

70 Tampiness Avenue 4
Kheng Chiu Happy Lodge
Singapore 529681

62) Kolam Ayer Community Club

3188 Geylang Bahru
Singapore 339717

63) Kolam Ayer Sims Vista Residents’ Committee

Blk 50 Sims Drive #01-144
Singapore 380050

64) Kolam Ayer St George West Residents’ Committee

Blk 1 St. George’s Road #01-15
Singapore 320001

65) Kolam Ayer Whampoa South Residents’ Committee

Blk 38A Bendemeer Road #01-808
Singapore 331038

66) Leng Kee Community Club

400 Lengkok Bahru
Singapore 159049

67) Lengkong Tiga Residents’ Committee

Blk 109 Lengkong Tiga #01-273
Singapore 410109

68) Library @esplanade

8 Raffles Avenue #03-01
Singapore 039802

69) Marine Parade Public Library

278 Marine Parade Road #01-02
Marine Parade Community Building
Singapore 449282

70) Moulmein Tekka Residents' Committee
Blk 672A Klang Lane #01-103
Singapore 211672

71) Nanyang Zone 2 Residents' Committee

Blk 938 Jurong West
Street 91 #01-393
Singapore 640938

14

72) O'Joy Care Service
Blk 5 Upper Boon Keng Road #02-10
Singapore 380005

73) PAP Community Foundation - Community Care Network Senior Activity

Centre at Teck Ghee 420
Blk 420 Ang Mo Kio Avenue 10 #01-1143
Singapore 560420

74) PAP Community Foundation Tampines East 3-in-1 Family Centre (Aged Care)

Blk 209 Tampines Street 2 #01-1325
Singapore 520209

75) Pasir Ris Public Library

1 Pasir Ris Central Street 3 #04-01/06
White Sands
Singapore 518457

76) Paya Lebar Active Ageing Committee
112 Hougang Avenue 1 #01-1092
Singapore 530112

77) Pek Kio Community Club
97 Cambridge Road
Singapore 219751

78) Ping An Residents’ Committee

Blk 61 Chai Chee Road #01-840
Singapore 460061

79) Ping Yi Garden Residents’ Committee

Blk 43 Chai Chee Street #01-70
Singapore 461043

80) Punggol Palmview Residents' Committee

Blk 555 Hougang Street 51 #01-322
Singapore 530555

81) Punggol Park Community Club

Blk 458 Hougang Avenue 10 #01-405
Singapore 530571

82) Punggol South Silver Circle

Blk 571 Hougang Street 51 #01-119
Singapore 530571

83) Punggol 21 Community Club

80 Punggol Field #01-01
Singapore 828815

15

84) Presbyterian Community Services
827A Tampines Street 81 #02-350
Singapore 521827

85) Queenstown Community Centre

365 Commonwealth Avenue
Singapore 149732

86) Queenstown Public Library

53 Margaret Drive
Singapore 149297

87) Radin Mas Senior Connect Plus

4000 Jalan Bukit Merah
Singapore 159465

88) Redhill Rise Residents' Committee
Blk 75B Redhill Road #01-64
Singapore 152075

89) Rivervale Court Residents’ Committee

Blk 110 Rivervale Walk #01-14
Singapore 540110

90) Rivervale Gardens Residents’ Committee

Blk 121A Rivervale Drive #01-436
Singapore 541121

91) Rivervale Grove Residents’ Committee

Blk 123D Rivervale Drive #01-169
Singapore 544123

92) Rivervale Horizon Residents’ Committee
Blk 146 Rivervale Drive #01-513
Singapore 540146

93) Rivervale Spring Residents’ Committee

Blk 126 Rivervale Street #01-730
Singapore 540135

94) Rivervale Village Residents’ Committee

Blk 152 Rivervale Crescent #01-108
Singapore 540152

95) SASCO DACE

Blk 30 Telok Blangah Rise #01-316
Singapore 090030

16

96) SASCO Senior Citizens' Home
30 Hong San Terrace
Singapore 688246

97) Sembawang Public Library

30 Sembawang Drive #03-01
Sun Plaza
Singapore 757713

98) Sembawang Zone ‘D’ Residents’ Committee

Blk 708 Woodlands Drive 70 #01-19
Singapore 730708

99) Sembawang Zone 'E' Residents' Committee

Blk 718 Woodlands Avenue 6 #01-648
Singapore 730718

100) Sengkang Public Library

1 Sengkang Square #04-26 / 27
Compass Point
Singapore 545078

101) Serangoon Public Library
23 Serangoon Central #04-82/83
Nex
Singapore 556083

102) Siglap Lucky Valley Residents' Committee
Blk 71 Bedok South Road #01-250
Singapore 460071

103) SINDA@SINDA Service Centre

1 Jurong West Central 2 #06-03
Jurong Point
Singapore 648886

104) Sriville Residents’ Committee

Blk 2C Geylang Serai
Singapore 405002

105) Society for WINGS

9 Bishan Place #05-01
Junction 8 Office Tower
Singapore 579837

106) Taman Jurong Community Club
1 Yung Sheng Rd
Singapore 618495

17

107) Tampines Green Residents' Committee

Blk 160 Tampines Street 12 #01-111
Singapore 521160

108) Tampines Grove Residents' Committee

Blk 889A Tampines Street 81 #01-1028
Singapore 521889

109) Tampines Palmspring Residents' Committee

Blk 922 Tampines Street 91 #01-213
Singapore 520922

110) Tampines Palmsville Residents' Committee

Blk 902 Tampines Avenue 4 #01-212
Singapore 520902

111) Tampines Park Residents' Committee
Blk 147 Tampines Avenue 5 #01-244
Singapore 521147

112) Tampines Polyview Residents' Committee

Blk 804 Tampines Avenue 4 #01-49
Singapore 520804

113) Tampines Regional Library
 31 Tampines Avenue 7

Singapore 529620

114) Tanglin Community Club

245 Whitley Road
 Singapore 297829

115) Telok Blangah Depot Villa Residents’ Committee

Blk 104C Depot Road #01-02
Singapore 102104

116) Telok Blangah 'Blangah View' Residents’ Committee

Blk 51 Telok Blangah Drive #01-142
Singapore 100051

117) Thye Hua Kwan SAC @ Boon Lay
Blk 209 Boon Lay Place #01-239
 Singapore 640209

118) Thye Hua Kwan SAC @ Kaki Bukit)
509B Bedok North Street 3 #02-157
Singapore 462509

18

119) Toa Payoh Public Library
6 Toa Payoh Central
Singapore 319191

120) Ulu Pandan Wellness Centre

Blk 170 Ghim Moh Road #01-01
Singapore 279621

121) Wesley Senior Activity Centre

Blk 25 Jalan Berseh #01-142
Singapore 200025

122) Whampoa Community Club

300 Whampoa Drive
Singapore 327737

123) Woodlands Regional Library

900 South Woodlands Drive #01-03
Woodlands Civic Centre
Singapore 730900

124) Yishun Public Library

930 Yishun Avenue 2 #04-01
Northpoint Shopping Centre
Singapore 769098

Locations of Silver Infocomm Hotspots can be found on OneMap.

For more information on Silver Infocomm Initiative, please visit www.ida.gov.sg, or
www.facebook/silverinfocomm.

http://www.ida.gov.sg/

19

ANNEX C - Schools that participated in Intergenerational IT Bootcamps

1) Anderson Junior College
2) Ang Mo Kio Secondary School
3) Bedok Green Secondary School*
4) CHIJ (Kellock)*
5) CHIJ Our Lady of Good Counsel
6) CHIJ St. Theresa's Convent
7) Dunearn Secondary School*
8) Fairfield Methodist (Secondary)
9) Fengshan Primary School
10) First Toa Payoh Secondary School*
11) Gongshang Primary School
12) Henderson Secondary School
13) Hong Kah Secondary School
14) Huamin Primary School
15) Junyuan Secondary School
16) Jurong Primary School
17) Kong Hwa School*
18) Maha Bodhi School
19) Maris Stella High School (Primary)
20) Marsiling Secondary School
21) Mayflower Primary School
22) Nan Hua High School
23) Nanyang Girls High School
24) Ngee Ann Polytechnic*
25) Ngee Ann Secondary School
26) Northbrooks Secondary School*
27) Pei Chun Public School (Primary)
28) Pei Hwa Secondary School
29) Radin Mas Primary School*
30) Raffles Girls School (Secondary)
31) Regent Secondary School
32) Rosyth School
33) Serangoon Secondary School
34) Siling Primary School
35) South View Primary School*
36) Springfield Secondary School
37) St Margaret's Secondary School
38) St Patrick (Secondary)
39) Tampines Junior College*
40) Tampines Primary School
41) Teck Whye Primary School
42) Teck Whye Secondary School
43) Yu Neng Primary School*

*Schools that have organized more than 1 bootcamp

20

FOR MORE INFORMATION
IDA Communication Contact

Miss Zohria Nunis
Assistant Manager, Corporate & Marketing Communication
Tel: +65 6211 3874
Fax: +65 6211 2227
Email: zohria_nunis@ida.gov.sg

mailto:zohria_nunis@ida.gov.sg

