PAGE
5
· -

Notes of discussion of the Ethnic Minorities Forum

held on 27 April 2004

at 30/F, Conference Room, Southorn Centre, Wanchai

Attendance

Community representatives

	
	Thai Regional Alliance in Hong Kong
	Ms Bungon Tamasorn

	
	Indian Resources Group
	Mr Ravi Gidumal

	
	The India Association
	Mr Mohan Chugani

	
	Pakistan Islamic Welfare Union of Hong Kong
	Mr Khan Muhammad Malik

	
	Hong Kong Nepalese Federation
	Mr Ijam Ganesh Kumar

	
	Everest Newspaper
	Mr Rai Kisan

Non-governmental organisations (NGOs)

	
	Christian Action –

Chungking Mansions Service Centre
	Ms Gurung Sharmila

	
	Unison Hong Kong
	Ms Fermi Wong

	
	Society for Cultural Integration
	Ms Karamjit Sandhu

	
	S K H Lady Maclehose Centre
	Mr Keith Wan

Mr Azir Khan

	
	Yang Memorial Methodist Social Service
	Ms Yip Siu-chui

Government officials

	
	Home Affairs Bureau (HAB)
	

	
	Deputy Secretary for Home Affairs
	Mr Stephen Fisher (Chairman)

	
	Principal Assistant Secretary for Home Affairs
	Mr John Dean

	
	Principal Assistant Secretary for Home Affairs
	Mr David Yip

	
	Assistant Secretary
	Miss Leonora Ip

	
	Senior Programme Officer (RRU)
	Miss Shirley Chan

	
	Executive Officer
	Ms Pearl Chan (Secretary)

	
	Education and Manpower Bureau (EMB)
	

	
	Principal Education Officer

(Curriculum Development)1)
	Mr Anthony Poon

	
	Chief Curriculum Development Officer (Chinese)
	Mr Lee Siu-tat

	
	Chief Curriculum Development Officer (SBCDS)
	Ms Betty Leung

1.
Welcoming remarks

1.
The Chairman welcomed colleagues from the Curriculum Development Institute of the Education and Manpower Bureau (EMB) who had joined the Forum to discuss the agenda item on an alternative Chinese language syllabus for minority children.

2. Matters arising from the meeting on 25 November 2003

(a) Education: an alternative Chinese language syllabus for non-Chinese children?

2.
Members expressed concern about the new school places allocation policy whereby non-Chinese speaking students would be allocated school places on the same basis as their local counterparts from the 2004/05 academic year onwards. While they appreciated that this would improve non-Chinese speaking students’ chances of entering local schools and learning Chinese, they urged the EMB to provide additional resources to help these students adapt to the new school environment and to acquire sufficient Chinese language skills to cope with their lessons.

3.

In response, Mr Poon (EMB) said that it was the bureau's policy to promote the early integration of minority children into the educational mainstream. Non-Chinese speaking students would work alongside their local counterparts and most would study the local curriculum. The Bureau recognised that some children would find this difficult, particularly at the secondary level. But, rather than devising an alternative Chinese language syllabus for them, the intention was to allow them to learn Chinese through an established curriculum, such as the GCE ‘O’ Level, while taking other courses in English. This would ensure that all non-Chinese speakers received an education with which they could cope and have the opportunity to learn Chinese.

4.
As an important support measure for minority children, the Bureau had helped the eight primary schools with high intakes of such children to form a network that enabled teachers from other schools within the net to share their practical experience with one another. The Bureau regularly visited these schools to discuss with the teachers how best to adapt the existing curriculum to cater for the needs of minority children. And, in order to provide a strong supportive learning environment, the Bureau worked closely with the schools, advising them on the effective use of teaching strategies and resources, and supporting teachers in the development of school-based curricula. They had conducted a meeting in mid-January and a sharing session in mid-April to explore common concerns and to share good practices between the schools. The next sharing session would be held in mid June. The range of networking activities would continue to expand and develop.

5.

A member called on the Government to ensure that every school with minority students had at least one native-level teacher of English on its staff. Ideally, such teachers should be persons from the minority community with the most pupils in each particular school. In response, Mr Poon said that the EMB always encouraged schools to deploy their resources, with such incentives as capacity enhancement grants, to cater for the specific needs of their students. That said, schools had the option of deploying such grants to employ part-time teaching staff.

6.
The Chairman invited the EMB representatives to join future meetings in order to keep the Forum posted on progress. [Post-meeting note: a special meeting on the education of minority children will be held on 6 July 2004 to discuss the changes to the school allocation policy.]

(b) Sensitivity training

7.
SPO(RRU) reported that the Home Affairs Bureau would co-operate with the Civil Service Training and Development Institute and the Women’s Commission to produce a self-learning training kit in CD-ROM format on gender and racial sensitivity for distribution to frontline civil service staff. We would circulate the prototype for members’ comments in due course.
3. Scholarship scheme for multi-ethnic schools (paper no. 1/2004)
8.
The Chairman invited the Forum to note the paper. This scheme was a mark of appreciation for students studying in multi-ethnic schools and for the schools themselves for their contribution to the education of minority children and broadening the ethnic diversity of their enrolment.

4. Language training for ethnic minorities in Hong Kong (paper no. 2/2004)

9.

The Chairman invited the Forum to note the paper. SPO(RRU) briefed the Forum on the issue.

5. Proposed legislation against racial discrimination
10.
The Chairman briefed members on progress. We would prepare the consultative document in English and Chinese and an executive summary in leaflet form in eight minority languages. In response to a member, the Chairman said that the Government remained committed to introducing the proposed Bill in the 2004/05 legislative year.

Home Affairs Bureau

June 2004
