
《藝術在醫院》義工登記表
2018

Art in Hospital Volunteer Registration Form

[image: image1.png]2 N £ B K
ART IN HOSPITAL

個人資料 Get to know you
申請人必需要16 歲或以上人士Applicant much be 16 years of age or above
	姓名 Name
	(中文Chi)
	
	(英文Eng)
	
	性別Sex:
	

	聯絡電話 Tel.:

	手提/辦公室/住宅Mobile/ office/Home
	
	電郵 Email:
	

	聯絡地址 Address:
	

	職業Occupation:
	

	是否已上防感染課程
Attended Infection Prevention Talk:
	是Yes
	到期日 Expiry date:
	
	
	否No

若登記成為義工，將透過電郵收到《藝術在醫院》發放的活動消息，屆時義工可自由報名參與。如長時間未能收到我們的資訊，歡迎致電我們查詢。
Once registered, volunteers will be updated with Art in Hospital’s latest activities via email and are welcome to join any of those. If you do not receive any news from us after registration, you are welcome to contact us.
除成為義工外，亦可捐助我們以作支援。
If you would like to support us donations are very welcome, but not compulsory.
捐款資料 Donation Information
本人願意捐助《藝術在醫院》 I would like to donate the following amount to support Art In Hospital
 HKD100
 HKD300

 HKD500 其他數目/ Other amount ____________________
捐款港幣100元或以上，可憑收據申請免稅。Donations of HKD100 or above are tax-deductible.
捐款方式 Donation Method
 　 劃線支票 Crossed Cheque 支票號碼 Cheque number_________________________________

請將劃線支票連此表格寄回：灣仔港灣道2 號7 樓704A室《藝術在醫院有限公司》；支票抬頭請寫《藝術在醫院有限公司》。 Please make the crossed cheque payable to Art in Hospital Limited and mail the cheque with filled form to: Art In Hospital Ltd, Room 704A, 7/F, 2 Harbour Road, Wanchai, HK.
 　 存入戶口 Direct Deposit

請將捐款存入東亞銀行戶口015-248-10-400550-3，並將存款收據正本連同此表格寄回或電郵至《藝術在醫院》。 Please make a deposit into Bank of East Asia account 015-248-10-400550-3 and mail / email the original bank receipt together with this completed form to Art in Hospital Limited.
	本人希望收到收據。I would like to receive the official receipt.
	
	是Yes
	
	否No

私穩條例：你的個人資料我們將保密處理，只作為《藝術在醫院》發送活動資料之用。

Private Ordinance: The personal data collected will be treated as confidential and will be used by the "Art in Hospital" for sending you activities update only.

藝術在醫院有限公司 Art in Hospital Limited
電話Tel: 2824 5320
 電郵Email: enquiry@aih.org.hk 網址Website: www.aih.org.hk
地址Address: 香港灣仔港灣道2 號7 樓704A室Room 704A, 2 Harbour Road, Wanchai, Hong Kong
