

Simon K.Y. Lee Foundation
李國賢基金會

THE ROAD TO EFFECTIVE PHILANTHROPY

11 August 2014
Sindy Yeung

Simon K.Y. Lee Foundation 李國賢基金會

(Set up in 1985 by the late Dr. Simon Lee)

Board of Directors
(Family members of Dr. Simon Lee)

Advisory Committee

- Prof Nelson Chow
- Prof Linda Lam
- Dr. Edward Leung
- Dr. Lam Ching Choi
- Ms. Ophelia Chan

Advisory Committee

- Prof Cheng Kai Ming
- Mrs. Justina Leung
- Dr. Sanly Tsang
- Mr Cheung Hing Wah

Restructuring in 2000s

BEFORE

- No specific focus
- No specific mission
- Mainly hardware projects e.g. student halls and care home
- Passive; merely responding to funding requests
- Merely cheque writing
- Did not know the effectiveness
- Relying merely on the grantees
- No specific strategy

AFTER

- Elderly care and deprived children's education
- To improve quality of life of elders and tackle intergenerational poverty through education
- Social service projects addressing specific needs
- Proactively looking for service gaps and partners and initiating projects
- Active involvement, e.g. design of service specifications and monitoring
- Evaluation by academic study
- Lining up stakeholders e.g. academics, NGOs, professionals
- ***Identify the Problem → Find a Solution → Leverage the Impact***

Strategy

1. Identify the Problem

- In critical need
- Neglected
- Insufficient funding
- Inadequate service

2. Find a Solution

- Lining up stakeholders, e.g. NGOs, academics
- Research cum service projects – RCT
- Evidence-based intervention with proven effectiveness

3. Leverage the Impact

- Service development - encourage more NGOs to apply the solution
- Policy change – convince the Government to adopt the solution

Example 1

Active Prevention & Early Detection of Cognitive Impairment Project ("APEC")

先知先覺
認知障礙預防計劃 APEC

Identify the Problem

Dementia

- Incurable
- Prevalent --10% of population aged 70 or above
- Aging population -- By 2039, 28% of population will be elders
- Low awareness -- Only 10% of cases are diagnosed
- Inadequate service -- Self-financed;
-- Targeting elders who are **already** demented

Find a Solution

- Early Detection and Early Intervention
 - Active prevention approach
 - MCI elders (**before** being demented)
 - Slow down cognitive deterioration (lower risk and delay onset)
- Partnership with Stakeholders
 - Prof Linda Lam of CUHK
 - 3 NGOs
- Devise an Evidence-based Model with Proven Effectiveness
 - RCT (research cum service)
 - 550 MCI elders
 - Structured physical and cognitive activities
 - 3 times a week for 12 months
 - **Results: 93% elders had overall improvement or maintenance in cognitive functioning**

Leverage the Impact

- **“APEC” Model**

- Structured physical and cognitive activities, e.g. Tai Chi, dancing, chess, calligraphy
- Social elements to enhance compliance
- 3 times a week
- Other elements:
 - community education
 - carer support
 - young-old volunteers

Leverage the Impact (con't)

- Service Development
 - Funding for NGOs
 - 11 NGOs with 44 service units
 - 16 districts in HK, Kln and NT
 - 990 MCI elders
 - 200 young-old volunteers
 - ***At least 1 NGO plans to spread and continue the service***
- Professional Development
 - Training workshop
 - Ongoing onsite support
- Ultimate Aim: Policy Change
 - Gov't adopts the Model/ funds MCI service in all elderly centres

Example 2

Simon K Y Lee Children's Fund – FLY Project

李國賢兒童基金

Simon K Y Lee Children's Fund

樂啟航
FLY Project

Identify the Problem

Development Gap between Rich and Poor Children

- Early years are critical – foundation for later learning, development and success
- Most deprived families lack capacity to provide necessary nurturing
- Service for deprived preschoolers are inadequate
- Deprived preschoolers lag behind peers as early as when entering kindergarten → gap widens as children grow up

Find a Solution

- Quality Early Education Service
 - Children aged 0 to 3 from deprived families
 - With no access to nursery school or creches
 - Intervention before kindergarten entry (“vacuum” period)
 - Parenting
 - Holistic: cognitive, language, self-care, gross and fine motor etc.
- Partnership with Stakeholders
 - Prof Cynthia Leung of PolyU and Dr Sandra Tsang of HKU
 - 2 to 3 NGOs
- Devise an Evidence-based Model with Proven Effectiveness
 - RCT (research cum service) in 2015
 - 90 parent- child dyads
 - Playgroup + parenting course
 - 60 sessions /1 year
 - Expected outcome: in child learning and parenting efficacy; in child behaviour problems and parenting stress

Leverage the Impact

- FLY Model
 - Available in 2016
 - Proven effectiveness in enhancing children's learning and parenting skills
 - 60 sessions of playgroup plus parenting course
 - Children aged 1.5 to 2.5 from deprived families
- Service and Professional Development
 - Encourage more NGOs to use the Model
 - Programme manual
 - Training
- Ultimate Aim: Policy Change
 - Gov't adopts the Model/
funds NGOs to provide service for deprived preschoolers

Effective Philanthropy

Does NOT depend on...

- Amount of money donated
- No. of projects funded
- No. of beneficiaries or participants

But about ***Impact, Change, Accomplishment of Goals***

Project Level:

- Have the beneficiaries really benefited?
- Has the project fulfilled its outcomes?

Foundation Level:

- Has its work created any impact on the ***community***?
- Has its work helped to accomplish its mission/goal?

Thank You!

