

Mr. Teo En Ming (Zhang Enming)
Blk **, #-*-***
Lorong * Toa Payoh
Singapore *****
10th October 2014 Friday SGT

Date of this letter: 10th October 2014 Friday Singapore Time

Complaint Procedure Unit
Human Rights Council Branch
Office of the United Nations High Commissioner for Human Rights
United Nations Office at Geneva

Dear Sir/Madam,

**RE: OFFICIAL COMPLAINT AGAINST THE SINGAPORE GOVERNMENT FOR
ALLEGEDLY FALSIFYING MY MEDICAL RECORDS**

I would like to file an official complaint against the Singapore Government for allegedly falsifying my medical records and for arbitrary interference with my privacy and correspondences. At the present moment, however, I am most concerned about my health status. It is a most urgent and pressing concern. I will write detailed instances of the Singapore Government's arbitrary interference with my privacy and correspondences in future communications with the United Nations Human Rights Council. Falsifying my medical records and arbitrary interference with my privacy and correspondences are a clear violation of my human rights and freedom.

Here are my personal information:

Official Name: Teo En Ming
Hanyu Pinyin Name: Zhang Enming
Nationality: Singapore Citizen
Singapore Identity Card No: S78*****H
Date of Birth: * *** *****
Age: 36
Place of Birth: Singapore
Race: Chinese
Dialect: Hokkien
Gender: Male
Home Address: Blk ** Lorong * Toa Payoh #-*-*** Singapore *****
Mobile Phone: +65-9117-5902
Home Phone: +65-****-*****
Email Address: teo.en.ming@gmail.com
Weight: 122 kilograms
Height: 1.78 meters

Body Mass Index (BMI): 38.5

Blood Group: AB+

Fasting Blood Glucose: 6.1 mmol/L (on 3rd and 7th October 2014)

I am persecuted, targeted, blacklisted, and condemned by the Singapore Government for offending Minister Mentor of Singapore Lee Kuan Yew and Prime Minister of Singapore Lee Hsien Loong.

There is a sudden onset of mild chest pain on 2nd or 3rd October 2014. The chest pain is intermittent and is localized to the left of my chest, somewhere around the heart. Sometimes the pain is described by dull aching, while other times it is a needle-prickling sensation. There are two possibilities: (1) I am too fat with a weight of 122 kg and a BMI of 38.5, so there is a high risk of heart disease. Even friends have commented that I have a high risk of heart disease. (2) I could have been poisoned by the Singapore Government, causing chest pain.

On 3rd October 2014, I went to Tan Tock Seng Hospital (TTSH) (government hospital) Emergency Department complaining about mild chest pain. After taking my ECG and sending my blood sample to the laboratory for lab tests, the emergency doctor (Dr. Rafael Saciolo Pulido, 11333F) sent me back home saying that the ECG and lab test results are normal. I was referred to the cardiologist at TTSH Medical Center for follow up on 8th Jan 2015 at 2:10 PM.

A few days later, on the 7th October 2014, I went to Singapore General Hospital (SGH, also a government hospital) Emergency Department complaining about mild chest pain. Again, the doctor sent me back home saying that my ECG and blood test results are normal. I was a bit suspicious when the emergency doctor (Dr Chew Bao Li, 19772F) didn't put me through the chest pain protocol (CPP). I was referred to the National Heart Center Singapore (government hospital) for follow up on 4th December 2014. I am hoping to do a MRI scan of my heart at the National Heart Center Singapore. It was on Mediacorp Channel 8 TV News that I have learned that the National Heart Center Singapore had bought a new MRI machine with improved accuracies for detecting blockages in the coronary blood vessels.

The last time I had chest pain was a few years ago in 2009, 2010 and 2011. After all the government doctors in **all** the government hospitals rejected my requests for MRI scans of the heart and brain, leaving me with no choice, I finally went to Mount Elizabeth Hospital, a private hospital in Singapore, for CT scan of my heart, in the year 2011. I prefer MRI scan over CT scan because there is a large amount of harmful ionizing radiation in CT scans. CT scans carry a risk of causing cancer. When the medical report for the CT coronary angiogram was released to me, I was shocked and astounded: zero percent stenosis of the coronary blood vessels and zero calcium score. This implies that I have perfect health!!! In fact, only an immortal could have zero percent stenosis of the coronary blood vessels and zero calcium score. 0% percent stenosis and 0% calcium deposits means that there is absolutely no blockages in the coronary blood vessels at all!!! Even a healthy person would have a few percent of stenosis. How can this be possible when I am fat/obese with a weight of 122 kg and a BMI of 38.5? Further more, doctors have already told me that I have high cholesterol. **Obviously the medical report for the CT scan of my heart had been doctored. I have a strong suspicion that the Singapore Government had used strong arm tactics to force the radiologists at Mount Elizabeth Hospital to falsify my medical report. IT IS TOO OBVIOUS.** You don't need to have a man trained in medicine to tell that the medical report is both useless and worthless. The medical report is completely

incompatible with my physical characteristics (ie. weight 122kg, BMI 38.5, high cholesterol). Skeptical about the accuracy of the medical report, I lodged a complaint with the Singapore Medical Council, which is also a government agency. The Singapore Medical Council is supposed to take 6-9 months to investigate and respond to medical complaints. Instead, it had taken more than one year to reply to me. It is obviously a delaying tactic. In its letter, the Singapore Medical Council said that it had found nothing wrong with my CT coronary angiogram medical report and went on further to convince me that it would take decades for plaques/deposits to build up in the coronary blood vessels. What unbelievable nonsense! The Singapore Medical Council is a farce. A patient whom I met at SGH have told me her friend had heart bypass at age 45 and died at age 55. Compare the coronary blood vessels with the analogy of a transparent water hose. Only a few months after water have flowed through the transparent water hose, black deposits would start accumulating inside the water hose. A few years later, the transparent water hose would become completely blackened. **I believe the intention of the Singapore Government in allegedly falsifying my medical report is to make me complacent about my health, and defer exercising for a long period of time. I believe the Singapore Government wants me to die young. I want to live to a hundred years old and beyond!**

I have already started a regular exercise program on 29 September 2014, starting with brisk walking for 2.4 kilometers at Toa Payoh Stadium in Singapore. I want to keep fit and healthy. I want to lose weight by the end of 2014. I want to live to a hundred years old and beyond!

What should I do? Should I go overseas for MRI scan of my heart and brain? Which country would you recommend? I am afraid that the Singapore Government, with its immense wealth and power, would bribe the overseas hospital into falsifying my medical report. Or should I wait for the cardiologist appointment at the National Heart Center Singapore on 4th December 2014? I am worried that the government heart specialist may reject my request for MRI scan of my heart. Even if the government heart specialist allows me to do a MRI scan of my heart, I am also worried that future medical reports would be falsified/doctored as well. What should I do? What should I do? Do you see my dilemma?

Please help me!!! Please help me!!! Please help me!!! Please help me!!! Please help me!!!

Thank you very much for your kind attention.

Yours sincerely,

Mr. Teo En Ming (Zhang Enming)

Singapore Citizen

NRIC: S78*****H

Mobile Phone: +65-9117-5902

Home Address: Blk ** Lorong * Toa Payoh ***-*** Singapore *****