
Notes of discussion of the Ethnic Minorities Forum

held on 25 April 2006
at 30/F, Conference Room, Southorn Centre, Wanchai

Present
	Organisation
	Name

	Christian Action – Chung King Mansion Service Centre

	Ms Sharmila Gurung

	Christian Action –Domestic Helpers and Migrant Workers Programme

	Ms Devi Novianti

	Equal Opportunities Commission
	Mr Ferrick Chu

	Hong Kong Christian Service

	Ms Tsang Yuen Kei, Viola

	The Hong Kong Council of Social Service
	Mr Richard Pang

	Hong Kong SKH Lady Maclehose Centre

	Mr Chan Ching-wa

Mr Azir Khan

	Hong Kong Unison
	Ms Chow Sau-fong

	International Human Rights Forum
	Mr Syed M N Asim

	International Social Service HK Branch
	Ms Adrielle Panares

	Pakistan Islamic Welfare Union
	Mr Khan Muhammad Malik

	United Filipinos in Hong Kong
	Mr Emmanuel Villanueva

	United Muslim Association of Hong Kong
	Mr Mohamed Alli Din

	The University of Hong Kong
	Mr Keezhangatte James Joseph

	Yang Memorial Methodist Social Service
	Ms Wong Sau-man

	YMCA of Hong Kong Cheung Sha Wan Centre

	Mr M Tariq

	Construction Workers Registration Authority

	Assistant Secretary
	Ms Karen Cheung

	Registration Manager
	Mr P L Mok

	
	

	Mobile Information Service, International Social Service

	Team Leader
	Ms Madhu Gurung

	Information Ambassador
	Ms Yanni Phang

	Information Ambassador
	Mr Nicolas Colina Rubio

	Home Affairs Bureau (HAB)

	

	Deputy Secretary for Home Affairs
	Mr Stephen Fisher (Chairman)

	Assistant Secretary for Home Affairs

	Miss Amy Yeung

	Senior Programme Officer (RRU)
	Miss Shirley Chan

	Executive Officer
	Ms Pearl Chan (Secretary)

1. Confirmation of the Notes of Discussion on 10 January 2006
1.1
Members confirmed the notes of discussion of the last meeting.

2. Matters arising from the meeting on 10 January 2006
2.1 The last Sunday Cultural Programme, ‘Culture in Motion: Thailand’ took place on 9 April. The next - ‘Culture in Motion: India’ - would be held on 25 June at Queen Elizabeth Stadium. The Bureau would present the event jointly with the Indian Consulate General and the Indian Businessmen’s Association. Forum members would receive invitations in due course.
2.2 We had invited the Pakistani member of the EOC to meet the Forum. Unfortunately, he was unavailable on 25 April and had suggested attending a future meeting.

2.3 The Race Discrimination Bill was at a very advanced stage of drafting. But there had been delays due to legal and technical issues, such as the international business community’s concerns about overseas employment terms.
2.4 In response to a member’s question, the Chairman said that to help the public to understand the Race Discrimination Bill, the EOC would be prepared to issue Codes of Practice against racial discrimination in employment, education, and the provision of goods and services before the relevant provisions of the Bill entered into law. Mr Chu of the EOC said that they would consider issuing the Codes in phases, the first probably covering employment.
3. Construction Workers Registration System: Presentation by the Construction Workers Registration Authority (CWRA)
3.1 Ms Cheung and Mr Mok of the CWRA delivered a PowerPoint presentation on the new construction workers registration system. Under the Construction Workers Registration Ordinance, all construction workers carrying out construction work at construction sites should register with the CWRA. Upon completion of registration, it was expected that the prohibition provisions in the ordinance would be brought into operation. Thereafter, all construction workers who carried out construction work on construction sites should be registered and employers should only employ registered construction workers to carry out such work.

3.2 Ms Cheung said that the Authority had scheduled an English briefing session, supplemented in Nepali, for Nepalese construction workers on 7 May. They were liaising with the Pakistani community to organise a similar session in June. She invited Members to help spread the message to their communities.

3.3 Members asked whether –

(a)
measures were taken to ensure that the ethnic communities were aware of the registration system: Ms Cheung said HAB had assisted in publicising the registration system at local Urdu and Nepali radio programmes. Other ideas would be welcome;

(b) the deadline for registration could be extended: Ms Cheung said the suggestion would be put forth to the Authority for consideration;
(c) assistance was provided for ethnic communities to fill in the registration form: Mr Mok said that their local counterparts also had problems filling in the forms and more staff would be employed at Registration Offices to provide assistance. Briefings were regularly held with the trade unions to disseminate the message on registration and to guide workers on registration procedures. The Chairman said that construction workers could seek help from the existing three community support teams: Christian Action’s community development team and two community support teams for Pakistani and Nepalese respectively. The Bureau would consider providing additional funding for the three teams to help with the interpretation and translation. Ms Cheung invited two of the community support teams to join the briefing on 7 May and the Pakistani team to join the one in June. The Chairman said that Bureau would pass the support teams’ contact information to the Authority;
(d) overseas qualifications were recognised under the new registration system: Mr Mok said that persons with overseas qualifications could submit them to CWRA’s the Qualifications Committee for consideration; and
(e) additional briefing sessions should be held in districts where most Nepalese and Pakistani people lived: Ms Cheung noted the suggestion from members.
3.4 Members also requested that CITA and VTC offer courses and the relevant trade tests in English, and also interpretation services for non-Chinese speaking workers. The institutions should also consider providing subsidies for workers who hired interpreters to enable them to attend VTC/CITA courses. Miss Chan (HAB) said that the Bureau and the Hong Kong Workers Union had identified 18 students interested in attending a course on pipe work. The Race Relations Unit was liaising with the VTC on the question of scheduling. An encouraging development was that - for long term planning purpose - the VTC had agreed to meet representatives of the minority communities and to study their training needs in the coming year.
4. Mobile Information Service (MIS) at the Airport
4.1 Ms Panares of the ISS and three Information Ambassadors provided a PowerPoint presentation on developments. With HAB’s support, the ISS engaged six multi-lingual ‘Information Ambassadors’ to meet the new arrivals and migrant workers on arrival at the airport and to provide them with the information kits containing most of the essential information on their rights and living and working conditions in Hong Kong. The Ambassadors also answered hotline enquiries and assisted their clients with language difficulties inside the airport. Members were welcome to contact the MIS team if they wished to include any materials in the information kits.
4.2 Ms Panares said that since their organisation lacked Indonesian social workers, the MIS team had difficulties in dealing with cases concerning Indonesian migrant workers. Ms Novianti of Christian Action said that her team would be pleased to help.
4.3 Ms Panares said that their clients reported that the information kits were confiscated by the recruitment agencies when they left the airport. She would continue efforts to persuade the Indonesian Consulate General to warn the agencies against the practice.
4.4 Members commended the work of the MIS and the ISS and thanked HAB for its support. Members made the following comments –

(a) the MIS team might miss the Pakistani clients who arrived in the evening. Ms Panares said that very few migrant workers arrived in Hong Kong after 6.00 pm but she would note the point;
(b) the ISS should handle the recent unresolved suicide cases of Indonesian migrant workers: Ms Panares said that they were working on this with the Indonesian Consulate General and would welcome support from the Muslim community;

(c) the MIS team could produce a wallet-size card containing NGOs phone numbers for migrant workers in case their information kits were confiscated: Ms Panares welcomed the suggestion and would consider it; and
(d) the MIS team should focus on providing services for would-be residents from Nepal and Pakistan instead of migrant workers: Ms Panares said that the ISS had noted the change of Immigration policy and that there were no more Nepalese migrant workers. She would be happy to co-operate with the Christian Action’s community development team to provide services for these clients.
4.5
In response to Information Ambassadors’ reports on the problems faced by migrant workers, some members were concerned that there was a rising trend of underpayment and exploitation of Indonesian migrant workers in Hong Kong. The exploitation was widely misunderstood as being an acceptable practice. Ms Panares said that there were also cases of Indian and Pakistani migrant workers being abused or exploited by their employers. The Chairman said that we would invite representatives from the Labour Department to discuss this at a future meeting.
5. Review of the Corporate Governance of the Equal Opportunities Commission (Paper no. 4/2006)
5.1 The Chairman invited the Forum to note the paper.
6. Information Note - Concluding Observations of the Human Rights Committee on the second report of the HKSAR in the light of the International Covenant on Civil and Political Rights (ICCPR) (Paper no. 6/2006)
6.1 The Chairman invited Members to note the paper.
7. Any Other Business

7.1 The Chairman reported that HAB was inviting proposals for the community development project team in Yuen Long and would start the selection process shortly.

7.2 Members asked why the agenda item on Comprehensive Social Security Assistance had been dropped. The Chairman said that we awaited comments from the Census and Statistics Department on the paper and would probably issue it at the next meeting for discussion.
7.3 A member said that some female migrant Nepalese workers (who were not refugees) were refusing to return to Nepal upon expiry of working visas in view of the unstable situation in Nepal. They would like to apply for three to six month extensions. Miss Yeung (HAB) would contact Security Bureau to look into the matter.

7.4 A member said that hospitals should engage interpreters for ethnic minorities especially in case of disability claims. The multi-lingual phrasebooks for emergency situation produced by HAB were not sufficient to solve the problem faced by the ethnic minorities. Another member said that HAB should invite representatives from Hospital Authority to brief the Forum on the use of the phrasebooks in hospitals.
8. Date of next meeting: the next meeting was tentatively scheduled for September 2006.
Home Affairs Bureau

June 2006
PAGE
8

