PAGE
4

For discussion CPRH Paper No. 021/2005

Paper for the Committee on the Promotion of Racial Harmony meeting on 19 October 2005

After-school Support for Ethnic Minority Children and their Parents for the 2005/06 School Year
Purpose

This paper updates members on the development of the after-school support for ethnic minority children and their parents for the 2004/05 school year. It also explains the way forward for 2005/06.
Background

2.
The programme began on a pilot basis in October 2004. It was operated by the Hong Kong Christian Service (HKCS) with financial support from the Home Affairs Bureau. The object was to help minority children who - because of cultural and language difficulties - might experience difficulty in adapting to the local learning environment and keeping up with their peers. Another objective was to develop a support network for parents so as to enable them to cope with their children’s learning and adaptation needs.
Evaluation

3.
The pilot project was completed in August 2005. The HKCS evaluation included the following observations -

(a)
demand: the project originally targeted minority children who had been enrolled in mainstream (Chinese medium) schools. This was no longer practical given the numbers returning to the English medium schools and the small numbers remaining in the Chinese medium ones. The HKCS eventually extended its services to all minority students. A total of 113 students enrolled in 12 classes, of whom 91 (80%) graduated;
(b)
class location: the classes were held in convenient locations with relatively large minority populations, namely Yaumatei, Tsimshatsui, Shamshuipo, Kwun Tong, Tuen Mun, and Yuen Long.
(c)
scope of services: the HKCS programme was specifically designed to meet the practical needs of its target clientele. The project included weekday tutorial classes for minority students and parents, monthly weekend activities, a hotline service, and training workshops for teachers;
(d)
attendance: the attendance rate was unsteady in the first few weeks. The situation improved after the introduction of travel subsidies, though parental participation remained poor throughout the duration of the programme because of work pressures or family commitments; and
(e)
class size policy and demand: the average tutor-to-class ratio was 1:10. Long waiting lists in Tsimshatsui and Tuen Mun put this ratio under pressure but the HKCS decided to maintain the ratio because many tutors were concerned about classroom discipline.
Way forward

4.
The Bureau considers that the pilot scheme broadly succeeded its objectives and that demand for the services it provided amply justified its continuation. With that in view, we have reserved a total of $700,000 for the 2005-06 school year – a 40% increase on last year’s budget. The HKCS will continue to deliver the programme on our behalf as it has demonstrated that it has the necessary capacity, flexibility, and experience to do so. And, of course, the experience gained in the development and delivery of the pilot project will be most valuable in taking the programme forward.
5. To address the concerns summarised in paragraph 3 above, the HKCS has proposed the below improvements -
(a) demand: the programme should remain open to minority students in all schools, though students in Chinese medium schools will remain the first priority;
(b) class location: in response to suggestions made at the Committee meeting on 20 July, the service will be extended to minority students on Hong Kong Island, with Wan Chai and North Point as the target areas. The HKCS will use it own accommodation and borrow space from other NGOs, mosques, and churches in places that are easily accessible;
(c) scope of services: in addition, to its existing services, the HKCS will pay home visits to ‘busy parents’ (those who do not attend the classes and other activities), with a view to bringing their children into the programme;
(d) unsteady parental attendance: the HKCS will reduce the number of weekday sessions for parents. Instead, it will organise in a series of structured weekend sessions to encourage joint parent-child participation; and
(e) teaching resources: the increased financial provision will enable the HKCS to recruit teaching assistants from the minority communities to assist tutors with classroom discipline and translation work.

Action required

5. Members are invited to –

(a) note the paper; and

(b) express their views on the proposal in paragraph 5.

Home Affairs Bureau

Race Relations Unit

October 2005

