

SHARING OF ADDRESS UPDATES TO PUBLIC AGENCIES

As part of the One Stop Address Reporting (OSCARS) initiative, participating agencies will be updated with your new residential address the next day¹:

S/N	Ministry/Agency	Reporting Requirement	Audience
1	Accounting and Corporate Regulatory Authority (ACRA)	14 Days	<ul style="list-style-type: none"> • Director, chief executive officer and secretary of a local company under the Companies Act • Individual partner and individual manager of a limited liability partnership under the Limited Liability Partnerships Act • Individual partner and local manager of a limited partnership under the Limited Partnerships Act • Registered individual proprietor, partner of a registered firm or authorised representative under the Business Names Registration Act • Director and secretary of a variable capital company under the Variable Capital Companies Act
		30 Days	<ul style="list-style-type: none"> • Public accountant under the Accountants Act • Director or authorised representative of a foreign company under the Companies Act
2	NParks, Animal & Veterinary Service (AVS) – Licensing & Compliance branch	28 Days	<ul style="list-style-type: none"> • Dog licensees
3	Allied Health Professions Council	28 Days	<ul style="list-style-type: none"> • Allied Health Professions
4	Central Provident Fund Board	28 Days	<ul style="list-style-type: none"> • Members

¹If you have an urgent transaction with any of these agencies and your address update is required immediately, you may wish to inform the relevant agencies earlier.

5	Energy Market Authority	7 Days	<ul style="list-style-type: none"> Licensed gas service workers
6	Housing and Development Board	28 Days	<ul style="list-style-type: none"> Registrants for residential flats & tenants of non-residential premises
7	Inland Revenue Authority of Singapore	28 Days	<ul style="list-style-type: none"> Taxpayers
8	Land Transport Authority <ul style="list-style-type: none"> Vehicle & Transit Licensing Division 	Immediate	<ul style="list-style-type: none"> Vehicle owners
		7 Days	<ul style="list-style-type: none"> Vocational licence holders
9	Maritime and Port Authority of Singapore <ul style="list-style-type: none"> Ship Registry Section One Stop Document Centre 	28 Days	<ul style="list-style-type: none"> Harbour and Pleasure craft owners Holders of harbour craft manning and pleasure craft driving licences Owners of Singapore flagged ships and pleasure craft
10	Ministry of Social and Family Development	28 Days	<ul style="list-style-type: none"> Licensees of child-care centres Donors, donees and replacement donees appointed under a Lasting Power of Attorney Persons with court-appointed deputies, court-appointed deputies and successor deputies under the Mental Capacity Act
11	Ministry of Defence	7 Days	<ul style="list-style-type: none"> SAF Regulars and NSFs who must report to TRC-CMPB, NSmen who may report to any NRO-designated address reporting centre
12	Singapore Food Agency <ul style="list-style-type: none"> Licensing and Permit Division 	7 Days	<ul style="list-style-type: none"> Licensed hawkers and licensees of food establishments
13	Ministry of Manpower	14 Days	<ul style="list-style-type: none"> Employers of foreign domestic workers who are work permit holders

	<ul style="list-style-type: none"> • Work Permits and Employment Dept 		
14	National Library Board	28 Days	<ul style="list-style-type: none"> • Members
15	Official Assignee	Immediate	<ul style="list-style-type: none"> • Bankrupts
16	Optometrists and Opticians Board	28 Days	<ul style="list-style-type: none"> • Registered Optometrists and Opticians
17	People's Association	28 Days	<ul style="list-style-type: none"> • Committee & ordinary members
18	Pharmacy Board	28 Days	<ul style="list-style-type: none"> • Registered pharmacists
19	Singapore Medical Council	28 Days	<ul style="list-style-type: none"> • Registered medical practitioners
20	Singapore Nursing Board	28 Days	<ul style="list-style-type: none"> • Registered nurses & midwives
21	Singapore Police Force <ul style="list-style-type: none"> • Licensing Division • Traffic Police Dept 	14 Days	<ul style="list-style-type: none"> • Licensees of private investigation and security agencies
		28 days	<ul style="list-style-type: none"> • Driving license holders, driving instructors & licensees of driving schools
22	Singapore Dental Council	28 days	<ul style="list-style-type: none"> • Registered dentists
23	Traditional Chinese Medicine Board	28 days	<ul style="list-style-type: none"> • Registered traditional Chinese medicine practitioners