South China Morning Post's 110th Anniversary initiative

South China Morning Post's 110th Anniversary initiative

The Spirit of Hong Kong Awards

The Spirit of Hong Kong awards seeks to recognize the unsung heroes in Hong Kong.

The culmination of seven months of reporting under the purposely-created Spirit of Hong Kong editorial series, these awards reward ordinary people who demonstrate inspirational behaviour: decency or honesty, perseverance or kindness, selflessness or dedication.

Their acts are not self-serving. They strive not for financial gain, commercial or business success. They stand for what they believe in. They are people who do not seek publicity for personal benefit, and wouldn't ordinarily make headline news.

Yet they are the essence of the Hong Kong spirit and make us proud to call this our home.

The Spirit of Hong Kong Awards

As one of the eight elements of South China Morning Post's Celebrating Hong Kong initiative, The Spirit of Hong Kong Awards represent an important effort to connect our English language readers with the hidden local underbelly of Hong Kong.

Relatively privileged and with less interaction with Chinese language communities, our English language newspaper readers depend on us to connect us to a world they seldom see: a world of struggle, self-sacrifice, service to others and support of worthy causes.

The stories and the people we discovered in the process of this editorial series were inspiring, beautiful and honest. The final award event was emotionally uplifting and unforgettable.

An Event Worth Celebrating

CONTENT. CONNECTION. COMMUNITY. CONSCIENCE. COLLABORATION. CREDIBILITY. CELEBRATION.

The Spirit of Hong Kong was built upon a strong collaboration between South China Morning Post's Editorial and Marketing departments resulting in seven months of over 100 feature articles in print, online and shared socially, a strong marketing and community outreach campaign, culminating in an award event described as 'inspirational'.

The community outreach component is extensive for our newspaper, reaching beyond our English language core: from our readers to non-readers, to 85% of secondary schools in Hong Kong via our Young Post student reporters, through nursing and NGO communities, government, through public transport travelers and through grassroots and social media.

Targeting opinion leader engagement, we gained the support of 8 of Hong Kong's most respected VIPs as judges, and reached out to our readers for nominations and voting.

We have built a powerful perennial editorial and awards event that has far reaching benefits to the community, and builds great value, goodwill and credibility for our brand.

South China Morning Post's 110th Anniversary initiative

Key Components

APRIL - NOVEMBER 2013

THE SPIRIT OF HONG KONG EDITORIAL SERIES

100+ FEATURE STORIES IN IN PRINT AND ON SCMP.COM SOUGHT OUT BY OUR REPORTERS, BY OUTREACH TO READERS, NGOS, AND SOCIAL MEDIA

http://scmp.com/spiritofhongkong

APRIL - MAY 2013

ASSEMBLE VIP JUDGE PANEL AND ENLIST CELEBRITY AMBASSADOR, DONNIE YEN JUNE – NOVEMBER 2013

THE SPIRIT OF HONG KONG DEDICATED WEBSITE

http://spirit.celebratinghk.com

JUNE – SEPTEMBER 2013

OUTREACH MARKETING CAMPAIGN TO SECURE NOMINATIONS

OCTOBER 2013

OUTREACH MARKETING CAMPAIGN TO SECURE PUBLIC VOTES

http://www.scmp.com/news/hong-kong/ article/1365703/spirit-hong-kong-awardswinners-embody-spirit-city

VIP Judges

Chairman:
Sir David Akers-Jones
KBE, CMG, GBM, JP
Former Acting Governor and
Chief Secretary for Hong Kong

Dr David PangChairman,
SCMP Group

Wang Xiangwei Editor in Chief, South China Morning Post

The Hon
Ronald Arculli
GBM, CVO, GBS,
OBE, JP Former
HK Stock
Exchange
Chairman and
LegCo convenor

Shelley Lee Lai Kuen GBS, OBE, JP Ex Secretary for Home Affairs HK Government

Daryl Ng
Executive
Director,
Sino Land also
Event sponsor

Dr Rebecca Lee First female to reach North and South Poles, Polar Scientist and explorer

Professor Nelson Chow Hon Professor And Chair of Social Work and Social Administration Hong Kong University

Ronald James Blake GBS, OBE, JP, C Eng, FHKEng, FHKIE, FICE, FISSTructE, FCIHT, Ex Chief Officer, Kowloon Canton Railway Corporation

Judging Criteria

Spirit of Hong Kong Awards are given to individuals or teams who have demonstrated integrity and kindness, setting good examples through their perseverance and achievement; and have created big impact to community through their act.

The following criteria are utilized in story selection, reviewing and judging nominations:

Integrity – The nominee has demonstrated a specific act of kindness, generosity, selflessness, giving and caring, honesty, self –sacrifice and/or moral courage. These are specific acts in concrete situations, when the person has truly chosen to be the best person he/she can be in accordance with human values.

Impact — Impact is measured by the extent to which the act has met social needs and concern. Consideration should be given to the significance of act or actions, longevity of service, the number of people that received services or influenced, implications for the benefits of community and positive future of Hong Kong, etc.

Inspiration — The nominee has set a good example to the community with his/her endeavours, dedication and achievement against adversity. Consideration should be given to how much he/she uses his/her stories, knowledge or ideas to inspire people around to find confidence and strength.

Celebrity Ambassasor

Donnie Yen Actor, Director

Arguably Hong Kong's top current action star, Donnie Yen is best known for his role in the iconic Ip Man films (Best Film, Best Actor in Hong Kong Film Awards), in which he plays the titular wing chun patriarch (Bruce Lee's martial arts teacher), launching a legendary story about a benevolent, community protecting hero and family man who stands up for justice and the oppressed.

Veteran of 60 films and Director, Action Choreographer and Producer of over 20 more, Mr Yen was instrumental in lending a heroic lead to this unsung hero award, and providing enhanced publicity and credibility to the event.

Mr Yen will be filming his next lead role in the Crouching Tiger, Hidden Dragon sequel.

Award Structure

A total of 11 awards were given.

There are no unique award categories for the first 10, and all awards were judged upon the same criteria.

The 11th award is voted by SCMP readers and is entitled the Peoples' Choice Award.

JUDGES AWARDS

<u>Ten awards</u> were given to individuals or teams of individuals that score highest according to the judges.

PEOPLES' CHOICE AWARD

One award was given to the individual or team of individuals voted most popular and most deserving by SCMP readers.

Full Marketing Campaign

SPIRIT OF HONG KONG ARTICLES

HOUSE ADVERTISING

NOMINATIONS OUTREACH

PAID AND PARTNER MEDIA

WEBSITE

SOCIAL MEDIA

PRESS RELEASES

POST EVENT SUPPLEMENT

Microsite

A dedicated bi-lingual campaign website launched in July

Here, a constant flow of stories was uploaded, and links back to a dedicated Spirit of Hong Kong editorial section in SCMP.com enabled readers to read more archive Spirit stories.

http://spirit.celebratinghk.com/

Editorial Coverage

The Spirit of Hong Kong series benefited from a fully dedicated commissioning editor and editorial team plus additional outreach to all our journalists and freelancers for these hidden stories.

We achieved over 100 Spirit of Hong Kong stories in print and on scmp.com.

Through scmp.com, readers from all over the world can hear about the true spirit of Hong Kong people, and our city's finest ambassadors.

http://spirit.celebratinghk.com/

Nomination Campaign

Finding the hidden heroes is not easy.

They are low key and often lead ordinary lives.

We built the editorial library of stories through outreach via SCMP channels: house Ads, banner, eDM, facebook, mobile and newsletters.

Nomination Campaign

Beyond inviting readers from SCMP to nominate, we also placed ads in HK Magazine (a free distribution English paper), AM730 (a local Chinese freesheet), Bamboos Nursing Services (with a network of over 80,000 nursing professionals), Young Post (our Student newspaper), Facebook and worked with NGOs and all our ambassadors, partners and associates to hear the stories that warm our hearts.

Local subway transport partner MTR donated 150 billboards for further local outreach.

Celebrity Outreach Campaign

With Donnie yen as our Ambassador, we were able to gain greater publicity pulling power. We leveraged his celebrity profile, which he gave freely, through SCMP channels: editorial, house Ads, banner, facebook and newsletter

Outdoor channel: Tram wrap and posters at shopping malls.

Editorial and Social Media Outreach

Over the course of seven months we reached out through print and online, through facebook and many other channels to ensure awareness was widespread.

The Award Event

The editorial series culminated in the Award event, a Gala dinner at the Marriott Ballroom for 300 Judges and their families, other VIPs and Celebrating Hong Kong ambassadors, winners and their families, editorial staff and partners/advertisers.

Opening speech from Carrie Lam, Chief Secretary for the Hong Kong administration. (Hong Kong's second in command senior government official).

Full multi-media presentation of the print and online articles and excerpts from filmed interviews.

Each winner was preceded by a recap of their stories from a member of the judging panel, and followed with their own acceptance speeches.

Each winner took home HK\$10,000, and an award trophy.

South China Morning Post's 110th Anniversary initiative

The Award Event

Award Souvenir Booklet

A 32 page booklet detailing all the finalists' stories and sharing thoughts from the judges was given to each guest.

The Results

HK\$1.5M SPONSORSHIP AND CHARITY DONATION SECURED

(50% used to cover editorial series and award dinner costs and 50% donated to Celebrating Hong Kong poverty related charities.)

SEVEN MONTHS OF POWERFUL AND MOVING EDITORIAL

Leading to donations, recognition and community support for these unsung heroes.

GOVERNMENT, VIP, ADVERTISER, READER AND PUBLIC RECOGNITION OF OUR SERVICE TO THE COMMUNITY.

A BOOST TO JADED AND CYNICAL HONG KONGERS

To inspire them and remind them of what these amazing people with much less than they have, do to help and inspire others.

AN AWARD EVENT THAT BENEFITED FROM SEVEN MONTHS' EXTENSIVE BUILD UP AND HARD WORK:

There wasn't a dry eye in the house and our guests remarked that it was a moving, inspirational event they'd never forget.

Testimonials

"... I congratulate and commend SCMP on this very meaningful Celebrating Hong Kong campaign initiative, especially Spirit of Hong Kong awards...these (nominees) are the people that have kept the Government always striving for improvement, otherwise the usual bureaucratic inertia will not really push us into action."

Carrie Lam, Chief Secretary, Hong Kong SAR Government

"I and my wife, also our guests, enjoyed the evening and indeed found it a very moving experience. Congratulations to SCMP and all involved."

Ronald James Blake, GBS, OBE, JP, Ex Chief Officer, Kowloon Canton Railway Corporation

Testimonials

"I have never been so humbled in the presence of so many amazing people...truly inspirational."

Lisa Christensen, Co-Founder of Ecovision and CEO Dopper Asia

"I attend many business functions and ceremonies...I must say that (The Spirit of Hong Kong Awards) was the most impactful..it made me proud to be in Hong Kong...it was very special and SCMP should be congratulated for the initiative."

Jay Walder, MTRC CEO

Editorial

South China Morning Post's 110th Anniversary initiative

Editorial

South China Morning Post's 110th Anniversary initiative

Jenny Law Chun-heung

Every second Thursday of the month, beautician Jenny Law Chun-heung, 62, transforms the quiet halls of Grantham Hospital in Wong Chuk Hang into a hair salon. Armed with a pair of scissors and an electric shaver, Law gives each patient a haircut, be it a trim or shave, and cuts their nails. Law has been offering haircuts, toenail clipping and facials to elderly patients for the past 27 years, for free. She came up with the idea of giving free haircuts when she visited a friend in a hospital, and noticed the elderly patients around her had long toenails. Law was also disheartened by how downbeat some of the patients looked. So she asked some patients if they would like a facial to cheer them up. They happily agreed. And 27 years later, she is still bringing smiles to patients' faces. Through her love and care, patients regain dignity and confidence, and become happier.

http://www.scmp.com/news/hong-kong/article/1167045/hospital-hair-doctor-cuts-free-grantham-hospital

Lee Ming-sun

After Lee Ming-sun got his children to a life raft in the Lamma ferry disaster, he returned for his wife ... but then he heard a stranger's calls for help. Lee, 48, was with his wife and two children aboard a Hongkong Electric boat for an evening out to go and see the National Day fireworks last year in Victoria Harbour. But the evening would swiftly end in tragedy when the boat collided with a Hong Kong and Kowloon Ferry just off Lamma island, leaving 39 people dead. Lee, a trained rescuer, pulled his children to safety aboard a rescue boat, then returned for his wife, but heard a stranger's plea for help. He managed to hold on to the panicking man, and also brought bodies to the boat. Lee's heroism and concern for strangers is extraordinary at a time when he didn't know where his wife was. His wife has subsequently said she fully supports what Lee did.

http://www.scmp.com/news/hong-kong/article/1299350/heros-instincts-took-over-world-turned-upside-down

Chan Kit-ying

Chan Kit-ying has worked for 25 years for Mother's Choice, the charity which promotes loving, nurturing care for single girls facing crisis pregnancies and babies and children needing permanent homes. Chan, 50, now director of services at Mother's Choice in Hong Kong, spent more than a decade from the mid-1990s helping to change policy in one state orphanage in Nanning, in the Guangxi Autonomous Region in mainland China. Her dedication led to hundreds of babies being adopted abroad and a change in mindset among officials there. Having been invited into the state orphanage she was appalled to see many babies were dying. So she asked to take some out, initially nursing them back to health in her hotel room and later creating a network of foster parents in the neighbourhood. Chan developed her relationship with the orphanage to help increasing numbers of babies. Now Chan is "auntie" to hundreds of children who have been adopted in North America and elsewhere.

http://www.scmp.com/news/hong-kong/article/1295983/small-miracles-how-hundreds-babies-left-squalid-orphanage-found

Willy Law Wai-cheung

Willy Law Wai-cheung believes in practical assistance for people with severe disabilities, like himself, to ensure they can live independently and not in an institution. Law recently helped produce a 45 minute video documentary on the lives of the severely disabled to be shown at schools. He filmed some of it with a camera strapped to his head. For the first 11 years of his life, Law lived on the floor of his mother's Shek Kip Mei public housing flat. She would go out to clean, leaving her disabled son with food on the floor, the rice covered with an iron bowl to stop the rats from eating it. Law has only received a primary school education, begun at the age of 12, but he has been central over the past decade to fighting for key government policies to help the severely disabled, including providing helpers in flats.

http://www.scmp.com/news/hong-kong/article/1315463/independent-thinker-unfazed-his-disability

Mandy Tsang Tsz-kwan

Tsang Tsz-kwan is a blind student, whose inspiring story touched hearts and attracted lots of media attention during the Diploma of Secondary Education (DSE) exams. The former student of Ying Wah Girls' College, scored 5** in Chinese, English and Liberal studies, 5* in English and Chinese literature, and 4 in maths. This was despite losing her eyesight during early childhood and being hearing-impaired since Primary One. She lacks sensitivity in her fingers and so needs to read Braille with her lips as well as using a specially adapted Braille reader. Tsang was modest about her achievements and told the media she was just keen to get on with studying translation at the Chinese University of Hong Kong. Tsang has also been using a keyboard that is lighter than a typical Braille typewriter, developed by the Polytechnic University's Jockey Club Rehabilitation Engineering Centre.

http://www.scmp.com/news/hong-kong/article/1330982/blind-students-words-speak-grit-and-spirit

Pastor Lee Mo-fan

Pastor Lee Mo-fan, 84, has been helping elderly and the homeless for more than half a century. These days, even though he's elderly himself, Pastor Lee oversees four homes for elderly men, who have often been abandoned by their families. Lee has found these men sometimes living on the outside of a shopping mall, or moved on from living in a fire escape — and at its homes they've entered a new phase of their lives, one surrounded by the love and caring nature of Lee and his wife. Lee helps those whose children have forgotten them, or those who have fallen through the cracks. While his work is that of an exceptionally giving man, his stories of how some Hong Kong adult children treat their parents is a sad indictment of some aspects of society. But at least in their last few years they are able to find a loving home.

http://www.scmp.com/news/hong-kong/article/1286480/homeless-man-86-finds-peaceful-place-call-home

Elsa Tse Ngar-yee

Elsa Tse Ngar-yee was a teenage heroin addict and dealer on Yau Ma Tei's Temple Street. Now, a couple of decades later, she is back. Only, this time it is to try to rescue the girls who have taken her place. The 39-year-old mother of two left behind a life of heroin, marijuana and cough syrup abuse, and now has a full-time job as a florist - and a vocation to show others that it is possible to leave the world of addiction behind. Eight years ago she joined a group of about a dozen former drug addicts at Fuk Lam Church on Temple Street, and through the church she works for the Barnabas Charitable Service Association, a Christian charity founded in 1981 to help female drug abusers. "I believe life changes life," says Tse. "I want to show them through what I have gone through, and show that there is still hope and value in life, no matter how shattered their lives are."

http://www.scmp.com/news/hong-kong/article/1297597/angel-temple-street

Carmen Yau

Carmen Yau has enormous will power. At 32, her body is "elderly" as she has Spinal Muscular Atrophy, and sufferers in China are known as the "Frozen people" as your muscles stop working. Yau is now in powered wheelchair. Every day, with a helper's help, she gets dressed and travels by bus from Yuen Long to work at the Families of SMA Charitable Trust in North Point. She sometimes needs two hands to lift the phone, when her muscles feel weak. But she's still better off than many five year olds with the same condition – so she goes and counsels them and their families. At the moment she's also taking studying for a postgraduate diploma at Hong Kong Baptist University in health counselling. "Most people work to live," says Yau, "but I live to work", deriving contentment from helping the children with SMA to feel positive and keep looking forward.

http://www.scmp.com/news/hong-kong/article/1317518/carmen-yau-amazing-work-progress

Kan Yiu-kwong

As a telephone repairman, Kan Yiu-kwong, 66, always used to get quite a few holidays. So when he heard about a natural disaster on the mainland in 1994, he rallied a few friends to go and see if they could help. In the end, the disaster wasn't as bad as they had anticipated. But the group decided to tackle the issue of crumbling and dangerous schools in rural areas of Yunnan and Guizhou provinces. Since then, Kan, his friends, and then friends of friends, all through word of mouth, have funded the building of an astonishing 1,100 schools. Thousands of children have also been helped with school supplies and other costs. In 2000, Kan established the Grace Charity Foundation to continue these good works. Since 2007, he and the donors and 80 volunteers have also branched out into building clinics in rural areas. So far, more than 250 clinics have been built.

http://www.scmp.com/news/hong-kong/article/1325908/hongkongers-reach-out-across-border

Elana Ho

"I'm just an ordinary mum," says Elana Ho Tsao Yuk-lan. Let us beg to differ. Ho, a lawyer's wife, went to see an orphanage in Fuzhou in 2003 – and the experience changed her life. She witnessed any number of sick children, some with cleft palates, others with heart issues, and was immensely distressed that these children had been abandoned as orphans by their parents. So Ho got together with a team, including four doctors, and they now travel regularly to the mainland, the doctors giving medical advice or conducting surgery at mainland hospitals. Already 250 babies with cleft palates, or congenital heart disease, spina bifida or club feet, have been assisted by the Starfish Charitable Foundation and given a new and promising life to look forward to. All money raised by the foundation goes towards the surgery and follow-up treatment of the children. And to think that when Ho started "I just thought if I could help five to 10 babies..."

http://www.scmp.com/news/hong-kong/article/1333815/ordinary-mum-extraordinary-mission

The Winners' Stories – Peoples' Choice

Jill Robinson

Jill Robinson, a former administrator for the BBC, came to Hong Kong 25 years ago. She began Dr Dog, a pet therapy scheme after seeing the horrific dog and cat food markets in Guangzhou. Dr Dog has been introduced to the mainland, but Robinson's real legacy is effectively breaking the back of the bear bile trade. More than half of China's provinces have now signed memorandae to say that they are committed to ending the bear bile trade. Many of China's healthcare experts support Robinson's Animals Asia organisation and have publicly stated how bear bile is actually unhealthy and there are far better synthetic alternatives. Many of the Asian black bears or Moon bears that have been saved from bear bile farms have been taken to Animals Asia's sanctuary in Chengdu, Sichuan province. Robinson has also founded a sanctuary in Vietnam.

http://www.scmp.com/news/hong-kong/article/1327810/one-womans-battle-end-bear-bile-trade

South China Morning Post's 110th Anniversary initiative

