

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Architecture	Professor Rebecca L. H. CHIU	Head, Department of Urban Planning and Design; Director, Centre of Urban Studies and Urban Planning	Housing in an Ageing Community – Public Engagement Project	The project aims to disseminate the findings and recommendations of the Hong Kong Housing Society Study to the government, urban professionals, elderly housing providers and the public to enable Hong Kong and mainland China to better handle its housing problems in relation to the ageing process.
Architecture	Ms Juan DU	Associate Professor, Department of Architecture; Associate Dean, Faculty of Architecture	A Moveable Feast – Demonstration Project on the Living Heritage of Water People	The project aims to utilize the popular interest of food to bring about a greater awareness of the historical heritage and modern-day predicament of the water people in Hong Kong, as well as the social and environmental impacts of unsustainable consumerism, through creating a 'living museum' in the form of pop-up food workshops. The ultimate goals are to generate cultural understanding, environmental awareness, and social activities for the resident communities in the Aberdeen district and beyond.
Architecture	Ms Tris KEE and Professor Weijen WANG	Assistant Professor, Department of Architecture// Head, Department of Architecture	Building community architecture in Cambodia – an all-inclusive play environment	The project aims to design and explore an optimized playground model in rural Cambodia with the collaborating charity groups and architectural students. Through study models, fabrication workshops and model prototyping, it aims to benefit a rural primary school in the underprivileged in Takeo, Cambodia.
Architecture	Ms Tris KEE and Professor Weijen WANG	Assistant Professor, Department of Architecture // Head, Department of Architecture	Engaging Students to Design a Park Pavilion in Sai Kung	The project aims to engage a rural community in Hong Kong to exchange design concepts for a park pavilion and seating area in Sai Wan, Sai Kung. In collaboration with a village to implement the team's design via study models, design panels and exhibitions, the project aims to establish an exchange of knowledge between architecture students and the villagers, hikers, campers, and other country park visitors.
Architecture	Ms Tris KEE and Professor Weijen WANG	Assistant Professor, Department of Architecture // Head, Department of Architecture	Enhancing Hong Kong Open Spaces – An Architectural Engagement with the Public	The project aims to engage local non-profit organizations, district councilors, tertiary institutions and interest groups to explore the potential of "Enhancing Hong Kong Open Spaces" and to establish a knowledge sharing platform to explore how citizens are empowered to activate urban open spaces by entailing a series of public engagement sessions and an architectural exhibition to display findings from the engagement sessions.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Architecture	Ms Tris KEE and Professor Weijen WANG	Assistant Professor, Department of Architecture // Head, Department of Architecture	Tracing Architectural Heritage – Memories of Yau Ma Tei and Ma Tau Wai	Through publishing a series of bilingual pamphlets and a website, the project aims to analyze and map both tangible and intangible architectural and cultural heritage. The engagement with district stakeholders in the process will raise understanding of local history, bring public awareness on issues regarding cultural conservation and preservation of a soon-to-extinct cultural heritage in Hong Kong, and exchange knowledge with the future generation of the urban development.
Architecture	Ms Vincci MAK	Assistant Professor, Department of Architecture	Land Art in Lai Chi Wo	The project aims to promote environmental awareness in the general public by engaging them in "land art workshop" – an activity to learn about landscapes through creating art in the landscape.
Architecture	Dr Fung Fai NG	Associate Professor, Department of Real Estate and Construction	Assessing the Social and Cultural Impact of a KE Project Titled "Historical Construction Works in Hong Kong" among Students and Practitioners of the Built Environment	The project aims to qualitatively and quantitatively measure the social and cultural impact of a KE project titled "Historical Construction Works in Hong Kong" on three groups of people: undergraduates of Faculty of Architecture, secondary school students, and practitioners of the built environment. To promote the work of built heritage preservation, the analysis will focus on their awareness, understanding and perceptions of historical construction works and the history of infrastructure development in Hong Kong.
Architecture	Dr Fung Fai NG	Associate Professor, Department of Real Estate and Construction	The Use of Mobile Devices in Enhancing Safety Knowledge Building and Information Management in the Construction Industry	The project aims to provide a pilot platform for (1) disseminating to construction frontiers and the public the team's latest research findings on the identified key factors that influenced construction crew to digitally share accident prevention knowledge; and (2) generating new insights and obtaining constructive feedback in this epochal horizon among the industry and the academic circles through the Internet, leaflets and seminars.
Architecture	Professor Steve ROWLINSON	Professor, Department of Real Estate and Construction	Heat Stress on Hong Kong Construction Sites – the impact of new guidelines on workers health & safety	The project aims to study the impact of the revised heat stress guidelines for construction workers that were developed based on research completed by Professor Steve Rowlinson under a research contract with the Hong Kong Construction Industry Council.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Arts	Professor John CARROLL	Associate Dean (Outreach), Faculty of Arts	Second Century Lecture Series	The project offers free, public lectures by internationally renowned experts in the Arts and Humanities as a continuation of the Centenary celebrations. The fourth lecture will be held in association with the Faculty of Social Sciences and the Hong Kong International Literary Festival.
Arts	Dr Li CHONG	Lecturer, School of Modern Languages and Cultures	German with Fun – Language and Cultural Project for Secondary School Students	The project aims to enhance the interest within the general Hong Kong community in learning German language and in understanding its culture by initiating outreach programmes that benefit local secondary school students in Hong Kong such as organizing various language and cultural workshops.
Arts	Dr Cathryn DONOHUE	Assistant Professor, School of Humanities (Linguistics)	Losing your voice: Hong Kong's disappearing dialects	The project aims to inform the community about the endangered local dialects, their importance for linguistics, and the relationship between language and culture through the creation of an informational video for wide dissemination. One of the primary goals is to reverse some of the negative attitudes associated with non-standard varieties and help prevent further language loss.
Arts	Dr Ken LAU	Assistant Professor, Centre for Applied English Studies	E ³ (Engage, Empower & Enhance): An Evaluation of the Impact of ProWriteHK	The project aims to evaluate quantitatively and qualitatively the impact brought about by the ProWriteHK website through soliciting views from the stakeholders and users.
Arts	Dr Lisa LIM	Associate Professor, School of English	#LinguisticMinoritiesHK #outreach	The project aims to develop school outreach activities based on the LinguisticMinorities.HK project. Through talks and activities conducted in schools in Hong Kong, and involving students' contributions to the website, the project aims to raise awareness, prompt a more nuanced and reflexive discussion of issues, and inspire local youth to respond to linguistic diversity and inclusion of minority groups in an intelligent and responsible way.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Arts	Dr Eva Nga Shan NG	Lecturer, School of Chinese	Resources for Interpreting – Enhancing the Impacts	The project aims to further develop and enhance the website – Resources for Interpreting (www.interpreting.hku.hk), by updating and expanding its contents and enhancing its overall functionality and thus its impacts on users.
Arts	Dr Victor TEO	Assistant Professor, School of Modern Languages and Cultures (Japanese Studies)	Cultures of Death: The Yasukuni Shrine and Contemporary Sino-Japanese Relations – A Public Forum	The project aims to further the understanding of Hong Kong public and students into the worshipping of the war dead by the Japanese politicians and people at Yasukuni Shrine by conducting a public forum cum workshop which examines the cultural differences by which the Chinese and Japanese people perceive sins, death and remembrance and thus, improve mutual perceptions of Chinese, Japanese and Hong Kong people and bridge the differences among them.
Business & Economics	Dr Michael CHAU	Associate Professor, School of Business (Business)	Business Consulting for Social Enterprises	The project aims to serve social enterprises and NGOs by providing sustainable, distinctive and feasible business recommendations, in order to maximize the impact in the social sector.
Business & Economics	Dr Abhishek KATHURIA	Assistant Professor of Innovation and Information Management, School of Business (Business)	The Eureka Consulting Group Case Writer Internship	The project aims to develop high quality business cases in simple English. The cases would be made available to the general public through a range of channels including the website and promotional materials and will be offered for free to CEDARS and other entities for disbursement.
Dentistry	Dr Chun Hung CHU	Clinical Associate Professor, Faculty of Dentistry (Oral Diagnosis and Polyclinics)	Empowering a non-governmental non-profit organization to deliver home-oral care to the people with Alzheimer's Disease and their caregivers	The project aims to (1) train the team of the Hong Kong Alzheimer's Disease Association (HKADA) to deliver at-home-oral care towards people with Alzheimer's disease and their caregivers, and (2) hold public events with the HKADA at their four service centres to give Alzheimer's disease-specific oral health education talks, and provide free counseling and free dental examination for participants who exhibit symptoms of Alzheimer's disease.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Dentistry	Dr Yiu Yan LEUNG	Clinical Assistant Professor, Faculty of Dentistry (Oral and Maxillofacial Surgery)	Empowering a non-governmental non-profit organization to deliver primary oral care to citizens in Tai Po, Wong Tai Sin and Kwai Hing	The project aims to improve the dental health, oral health knowledge and self-care capacity of citizens by (1) training the dental care team of the mobile dental clinic of Project Concern Hong Kong to provide primary oral health care and (2) holding high-profile public events with Project Concern to promote oral health, with the assistance of the District Councilor and his team in Tai Po, Wong Tai Sin and Kwai Hing.
Dentistry	Dr Nikos MATTHEOS	Clinical Associate Professor in Implant Dentistry, Faculty of Dentistry (Oral Rehabilitation)	Development of an evidence-based information booklet for patient education on dental implants	The project aims to develop an evidence-based information booklet based on the International Patient Decision Aid Standards (IPDAS) to support patients making well-informed decisions when seeking treatment with dental implants.
Dentistry	Dr James K. H. TSOI	Assistant Professor, Faculty of Dentistry (Dental Materials Sciences)	Oral Health Promotion from Hong Kong to Remote World: Sri Lanka	The project aims to promote oral health and exchange dental knowledge with Sri Lanka citizens and dental practitioners by utilizing the team's expertise to provide free dental check-up, to foster academic collaboration and professional engagement, and to impact the remote community.
Education	Professor Mark BRAY	UNESCO Chair Professor in Comparative Education, Comparative Education Research Centre	Regulating Private Tutoring for Public Good	The project will disseminate lessons from comparative policy analysis on regulation of private tutoring. It will assist not only government personnel but also entrepreneurs in the industry to identify ways to regulate the sector more effectively for long term public good.
Education	Dr Kai Wah CHU	Associate Professor, Faculty of Education (Division of Information & Technology Studies)	Disseminating good practices in plagiarism-free inquiry project-based learning (IPjBL) in Hong Kong secondary schools	The project aims to disseminate good practices in equipping students with plagiarism-free inquiry project-based learning (IPjBL) ability for local secondary school teacher by documenting the good practices, share them through seminars/workshops, e-learning via video instruction and knowledge sharing via an online community.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Education	Dr Dennis Chun-Lok FUNG	Assistant Professor, Faculty of Education (Division of Mathematics and Science Education)	Media Credibility: Introducing Freedom of the Press and Responsible Reporting in the Liberal Studies Curriculum in Hong Kong Secondary Schools	The project aims to enhance students' understanding of the legal status of the mass media and thereby develop their ability to question, analyse and critique the content of the news presented to them by (1) introducing freedom of the press and (2) initiating discussions on contemporary public affairs in the Liberal Studies curriculum in Hong Kong secondary schools.
Education	Dr JCW VAN AALST	Associate Professor, Faculty of Education (Division of Information & Technology Studies)	Designing Powerful Learning Environments Community	The project aims to facilitate the uptake of key research findings on how people learn in schools through an integrated approach with several webinars, an annual symposium, collaboration with partnership schools, and on-site support for pedagogical innovation at other schools, for interested educators in Hong Kong in schools, government and NGOs.
Engineering	Professor David W. L. CHEUNG	Associate Dean, Faculty of Engineering; Professor, Department of Computer Science	Robotics in daily life	The project aims to provide most updated information to the community on robotics development and daily applications and, to exchange ideas with local and international research groups via briefing, training, news broadcast, educational materials, exhibitions, technical tours and participating in local and international competitions, etc.
Engineering	Dr Chun Kit CHUI	Lecturer, Department of Computer Science	Kids can code	The project aims to develop a platform to exchange and share the pedagogy and practices on programming education with primary and secondary school teachers, and to organize activities for students to learn and enjoy the fun aspects of computer programming.
Engineering	Dr Wilton FOK	Assistant Dean, Faculty of Engineering; Principal Lecturer, Department of Electrical and Electronic Engineering	Teacher training and development of an international Community of Practice on HKU e-Learning technologies and pedagogies	The project aims to provide the necessary training for teachers to learn more about the latest technology of e-learning, promote the best practices and develop a Community of Practice (CoP) so that teachers can exchange their technical and pedagogical knowledge and experience on e-learning with other teachers in Hong Kong, mainland and overseas.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Engineering	Professor Francis Chi Moon LAU	Associate Dean, Faculty of Engineering; Professor, Department of Computer Science	Programming creations for schools	Through organizing workshops and a competition, the project aims to teach primary and secondary school students basic programming, thus enabling the students to create products using low-cost computers that can be put into practical use in their schools.
Law	Ms Puja KAPAI	Associate Professor, Department of Law; Director, Centre for Comparative and Public Law	The CCPL Student research and scholarship blog	The project aims to create and launch an online platform to showcase legal knowledge and develop a searchable index of selected outstanding research papers of HKU students on issues of law, politics, social sciences, medical ethics and interdisciplinary scholarship that have the potential to impact and facilitate broader understanding of issues of public interest in the community and to generate such specialized materials in a manner accessible to the non-expert member of the public.
Medicine	Dr Michael C. W. CHAN	Assistant Professor, School of Public Health	Little Dr Flu	The project targets at students in primary 5 and 6 with interest in science. It aims to increase students' knowledge towards the human respiratory tract, allow them to be familiar with how influenza virus is transmitted, heighten their interest in science and encourage good personal hygiene habits.
Medicine	Dr Jason Pui Yin CHEUNG	Clinical Assistant Professor, Department of Orthopaedics and Traumatology	Enhancing scoliosis knowledge	The project aims to improve the public's understanding of scoliosis and its management and to provide a channel for the public to interact with spine deformity experts.
Medicine	Dr Angela Yee-man LEUNG and Dr Esther Yee-tak YU	Assistant Professor, School of Nursing // Clinical Assistant Professor, Department of Family Medicine and Primary Care	Lifestyle Modification for adults with pre-diabetes: A follow-up of the HKU DRS app users	The project aims to support community-dwelling adults to assess the risk of having diabetes (or pre-diabetes) using the HKU DRS app and support those who are at high risk of diabetes to change their lifestyle after using the app by committing themselves to regular physical activities.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Medicine	Dr Lei LI	Associate Professor, School of Chinese Medicine	Acupressure Workshop- Acupressure Rehabilitation for Hemiplegic Stroke Patients	The project aims to enhance the care and service capacities of the caretakers of hemiplegic stroke patients by offering free acupressure rehabilitation workshops in collaboration with a local non-profit organization.
Medicine	Dr Lei LI	Associate Professor, School of Chinese Medicine	Chinese Medicine Culture in a Nutshell	The project aims to produce a series of free, public lectures on Chinese medicine culture for the general public to provide them a clear basic concept and cultural background of Chinese medicine and raise their awareness of the differences between Western medicine and Chinese medicine; and to distribute a book named "History of Chinese Medicine Culture" written by Dr Lei Li for free to assist the general public to understand the basics of Chinese medicine culture.
Medicine	Dr Rebecca P. W. POON	Lecturer, School of Nursing	Dementia Updates to Health Care Practitioners through Inter-professional Collaboration	The project aims to disseminate the updated evidence-based information on dementia to health care practitioners by providing on-line learning through inter-professional collaboration.
Medicine	Dr Jennifer Wei Huen SHUM	Clinical Assistant Professor, Department of Ophthalmology	Developing a patient decision aid for glaucoma patients	The project aims to develop a patient decision aid for glaucoma patients facing the choice between stepping up medications, laser or surgical treatment for glaucoma. A pilot study will be conducted to assess the acceptability and utility among Chinese glaucoma patients.
Medicine	Dr Jennifer Wei Huen SHUM	Clinical Assistant Professor, Department of Ophthalmology	Well prepared is half done – preparing the patient for an ophthalmological consultation	The project aims to design and produce educational materials to empower the patients by helping them prepare for and raise mindfulness towards ophthalmological consultation. Through patient empowerment, the project also aims to improve clinic logistics, thus enhancing the efficacy and quality of medical care delivery.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Medicine	Dr Janet Yuen Ha WONG	Assistant Professor, School of Nursing	Get Knowing a Person	The project aims to enhance the awareness of dating abuse and violence and to promote healthy relationship among Chinese emerging adults by disseminating evidence-based information via an interactive webpage. This is the first available healthy relationship educational webpage for emerging adults in Hong Kong.
Science	Dr Benny Chun Hei NG	Lecturer, Faculty of Science	HKU Science, Mathematics, and Art (SMART) Project	The project aims to foster the scientific literacy of the general public, especially secondary school students, via hands-on workshops that connect science, mathematics and art together; and to inspire more junior secondary school students to be more well-rounded and appreciate the connection among science, mathematics and art.
Science	Dr Jason C. S. PUN	Principal Lecturer, Department of Physics	Public Education Campaign to Conduct Research and Visualize Impacts of Light Pollution	The project aims to engage school students to (1) have first-hand experience on the impact of light pollution on the environment through a field trip, and to (2) conduct studies on light pollution and promote measures to improve the situation in their communities by a research cum video competition.
Social Sciences	Dr Celia Hoi Yan CHAN	Assistant Professor, Department of Social Work and Social Administration	From Parenting to Parents' Being: Enhancing Quality of Life of Parents and their Children with Eczema through Integrated Body-Mind-Spirit Programme	The project aims to heighten the awareness and enhance the well-being of parents of children with eczema through community-based educational programmes based on the Integrated Body-Mind-Spirit model.
Social Sciences	Dr Christian CHAN	Assistant Professor, Department of Psychology	Long-Term Post-Typhoon Haiyan Mental Health Rehabilitation and Capacity Building	The project aims to help train local practitioners to capitalize on existing resources to provide post-disaster mental health care in Leyte province and Cebu, the Philippines through workshops, consultations, and supervision.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Social Sciences	Professor Cecilia CHENG	Associate Dean, Faculty of Social Sciences; Professor, Department of Psychology	Cultivating a Generation of I-Smart Kids: Applying Quality-of-(Real)-Life Theory to Internet Addiction Prevention	The project aims to translate the team's proposed evidence-grounded theory into real-life problem-solving by proactively providing outreach services to local primary schools for tackling a timely problem of Internet addiction.
Social Sciences	Professor Poh Chin LAI	Professor, Department of Geography	Promoting a safe and walkable city for the elderly	The project aims to promote awareness and health benefits of a safe and walkable city for the elderly, through collaboration with local hospitals and district councils, by organizing a series of community forums and experiential field visits. It also aims to alert district council representatives the necessity of improving street conditions for a safe and walker-friendly community.
Social Sciences	Dr Frances Y. W. LAW	Assistant Professor, Department of Social Work and Social Administration	Capacity Building for Social Workers on Working with Cyber Youth – leading to evidence-based group work practice	The project aims to (1) develop an e-training manual on evidence-based group work practice for front-line youth workers for capacity building, and (2) provide them with in-service training to sustain long-term knowledge transfer and better integration between research and practice.
Social Sciences	Dr Frederick LEE	Associate Professor, Department of Geography	Engaging Civil Society Groups to Innovate Public Awareness-Building Projects on Water Conservation in the Greater Pearl River Delta Region	The project aims to enhance the knowledge of environmental NGO members on water resources conservation so as to strengthen their capacity to generate and implement innovative public education programs to impact on the public's awareness of the importance of water conservation in the Greater Pearl River Delta region.
Social Sciences	Professor Becky P. Y. LOO	Professor, Department of Geography	Promoting Cycling Safety in Hong Kong: Evidences from Adolescent Cycling Training Programme	The project aims to guide the cycling training development and promote cycling safety in Hong Kong. Through a cycling training programme, the impact of cycling training on the attitudes of adolescents and their parents towards cycling safety and on the cycling skills of adolescents is examined.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Social Sciences	Dr Vivian Wei-qun LOU	Director, Sau Po Centre on Ageing; Associate Professor, Department of Social Work and Social Administration	Workshops on enhancing meaning of life for older adults: a novel mobile app approach	The project aims to promote spirituality self-assessment and self-enhancement for older adults by multitude of interactive exercises in the form of a mobile app, through a theoretical- and empirical-based spirituality training to social care professionals which can equip them with the knowledge and skills to make use of the app in guiding the older adults to have better quality of life.
Social Sciences	Professor Paul S. F. YIP	Centre Director, Hong Kong Jockey Club Centre for Suicide Research and Prevention	Build Online Platforms for Exchange of Knowledge of Well-being	The project aims to build a network that brings continuous, concerted efforts from various sectors, such as those in research, health and social services, policy-making, and the general public, to improve the well-being among residents in Hong Kong and their community and society at large, by establishing online platforms to facilitate timely access to appropriate and relevant evidence and resources and engaging constituents of the network in exchange of knowledge and views through blog writing and other means.
Communications and Public Affairs Office	Ms Katherine MA	Director of Communications, Communications and Public Affairs Office	Measurement of positive media impact related to HKU Knowledge Exchange	The project aims to continue on supporting an online news platform set up for pooling of daily local news reports concerning HKU and for measurement. The platform and statistics generated provide major reference to the University Management, Faculties and their members of their KE performances.
Institute of Human Performance	Dr Siu Ming FONG	Assistant Professor, Institute of Human Performance	Community-based Ving Tsun Martial Exercise Health Promotion Program	The project aims to promote health and wellness in community-dwelling older adults through Ving Tsun martial exercise training. The interdisciplinary team members (including physiotherapist, nurse, physician and exercise specialist) will assess the health status, train the older participants and promote this specific Ving Tsun exercise program to the general public.
Journalism and Media Studies Centre	Professor Ying CHAN	Professor; Director, Journalism and Media Studies Centre	Documentary Literacy Programme	The project aims to enhance greater documentary understanding, appreciation and dialogue in the general public by engaging audiences in documentary film screenings and conversations with filmmakers and critics.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
Journalism and Media Studies Centre	Dr King-wa FU	Associate Professor, Journalism and Media Studies Centre	Hong Kong Online News Database and Analytic	The project aims to develop a “Hong Kong Online News Database” and make the database publicly accessible via a website and with the support of a set of online data analytic tools.
University Libraries	Dr Kam Ming KU	Associate Librarian, University Libraries	Open Linked Data Initiative of Hong Kong Collection	The project aims to develop an ontology framework that supports locally curated information about Hong Kong collections. It reuses appropriate parts of currently available ontologies while introducing unique Hong Kong extensions and additions where necessary. We will also implement a system prototype to harvest Linked Open Data (e.g. OCLC WorldCat and DBpedia) and to support discovery and access across collections.
University Libraries	Dr Yiu-chuen WAN	Deputy Librarian, University Libraries	Inaugural and Last Issues of Hong Kong Newspapers Database	The project aims to create an open access online database for researchers, historians and members of the general public, by scanning more than 2,200 inaugural / special / last issues of Hong Kong newspapers published between 1842 and 1996.
University Museum and Art Gallery	Dr Florian KNOTHE	Director, University Museum and Art Gallery	HKU Preservation Workshops	The Preservation Workshops are being developed as a series of intensive courses for professionals and the academic community on various aspects of cultural preservation. The series is curated by a university-wide Preservation Working Group of individuals interested in the preservation of cultural materials.
Development and Alumni Affairs Office	Ms Monica WONG	Assistant Director (Alumni Affairs), Development and Alumni Affairs Office	HKU DREAMCATCHERS Flagship Portal	The project aims to get the HKU family, friends and the community-at-large together in a journey towards building Hong Kong and the community's future on innovation and entrepreneurship by providing forums, mixers, events, "Innovation Commons", courses, education, training, marketplace, co-workspace, funding programmes, etc.

KNOWLEDGE EXCHANGE FUNDING EXERCISE 2015/16: SUMMARY OF IMPACT PROJECTS

Faculty / Unit	Project Co-ordinator	Post Title, Department	Project Title	Summary Description
University Libraries	Mr Peter SIDORKO	Librarian, University Libraries	Researcher Pages for Postgraduate Students in the Scholars Hub	The project aims to develop Researcher Pages at the HKU Scholars Hub for research postgraduate students, showing their current and past studies, research outputs and awards, etc.