余 兆 麒 醫 療 基 金

S.K. Yee Medical Foundation
Invitation for Applications

S.K. Yee Medical Foundation now invites applications from registered institutions and associations for support of project proposals which meet any of the Foundation’s objects which are as follows:
(a)
To establish medical services for the poor and sick and provide equipment and apparatus for such services;

(b)
To provide medical education;

(c)
To acquire and/or construct maintain and/or alter any buildings or works necessary or convenient for the above-mentioned objects or any of them;

(d)
To assist, promote, establish, contribute, manage, control or support any charitable institutions or associations providing medical services for the poor and sick.

Eligibility to Apply

Registered institutions and associations eligible to apply to the Foundation for a donation or grant are:

(a)
those managing or intending to establish medical services for the poor and sick;

(b)
those providing medical education; and

(c)
charitable organizations providing medical services.

Notes :
1. Medical includes dental and medical social work.
2. Research projects which will benefit the poor and sick will be considered.

3. Projects normally funded by The Research Grants Council of Hong Kong, health and medical research funds administered under the purview of the Research Fund Secretariat of the Food and Health Bureau and AIDS Trust Fund will not be considered.
4. Projects are normally supported for a defined period and are not intended to be a source of recurrent and long term funding.
Application Procedures
Application forms are obtainable from Unit 1708, Office Tower, Convention Plaza, 1 Harbour Road, Wan Chai, Hong Kong in person during office hours, by mail with self-addressed and stamped envelope, or by fax (25111833), or from the Foundation’s website http://www.skyeemedicalfoundation.org.

Completed forms and required documents should reach the same address by 5 January 2015.

Late applications will not be considered.
Staff of the following institutions should contact the relevant offices for internal processing procedures and deadlines, since their applications must be submitted via these offices:

· Hospital Authority: Ms. Rowena Wong, Chief (China & International Affairs and Donation Management), Hospital Authority Head Office

· Hong Kong Baptist University: Graduate School
· Lingnan University: President’s Office

· The Chinese University of Hong Kong: Office of Research and Knowledge Transfer Services
· The City University of Hong Kong: Research Office

· The Hong Kong Polytechnic University: Research Office

· The Hong Kong University of Science and Technology: Office of the Vice-President (Research and Development)

· The Open University of Hong Kong: President’s Office

· The University of Hong Kong: The Registry, Research Services Section

二 零 一 五 年 度 撥 款 申 請

本 基 金 現 接 受 各 註 冊 機 構 及 團 體 符 合 下 列 各 項 目 標 之 申 請 ：
(甲)
設 立 醫 療 服 務 及 提 供 醫 療 器 材 予 貧 窮 病 人 ；
(乙)
提 供 醫 療 教 育 ；
(丙)
添 置 、 建 造 、 保 養 及 更 改 建 築 物 或 設 施 ， 從 而 提 供 上 述 用 途 ；
(丁)
協 助 其 他 慈 善 機 構 及 團 體 提 供 醫 療 服 務 予 貧 病 者 。
申 請 資 格
符 合 申 請 資 格 的 註 冊 機 構 及 團 體 如 下 ：
(甲)
設 立 醫 療 服 務 予 貧 病 者 的 機 構 及 團 體 ；
(乙)
提 供 醫 療 教 育 的 機 構 及 團 體 ；
(丙)
提 供 醫 療 服 務 的 慈 善 機 構 。
註 : 1.
醫 療 包 括 牙 科 及 醫 療 社 會 工 作 方 面 。

2. 幫 助 貧 病 者 的 研 究 項 目 將 獲 考 慮。

3. 在 香 港 研 究 資 助 局、食 物 及 衛 生 局 研 究 基 金 秘 書 處 所 管 理 的 醫 療 衛 生 研 究 基 金 及 愛 滋 病 信 託 基 金 資 助 範 圍 內 的 項 目 將 不 獲 考 慮 。

4. 申 請 機 構 不 應 視 資 助 為 長 期 資 金 的 來 源 。

申 請 手 續
請 於 辦 公 時 間 內 前 往 下 列 地 址 索 取 申 請 表 格， 或 附 回 郵 信 封 ， 或 以 圖 文 傳 真 (25111833) ，或 到 網 址 http://www.skyeemedicalfoundation.org 下 載：

香 港 灣 仔 港 灣 道 一 號

會 展 廣 場 辦 公 大 樓 1708 室

填 妥 之 表 格 及 有 關 文 件 須 於 二 零 一 五 年 一 月 五 日 或 以 前 交 回 上 述 地 址 。
本 基 金 不 接 受 逾 期 之 申 請 。
