5
4

Committee on the Promotion of Racial Harmony:

notes of the meeting on 31 March 2005
Attendance
Chairperson:
Mr Stephen Fisher, Deputy Secretary for Home Affairs (1)
Members:
Ms Reiko Harima

Mr Khan Muhammad Malik

Mr Sem Lim Njauw

Ms Adrielle Panares, MH

Mr Prem Chandra Rai

Ms Vandana Rajwani

Mr Muhammed Javed Shahab

Mr Buddhi Bahadur Thapa

Mr Saeed-Uddin, MH

Mr Ching Wai Hung (Education and Manpower Bureau)

Ms Esther Chan (Labour Department)

Ms Fiona Li (Home Affairs Department)

Mrs Angela Wong (Information Services Department)

Mr John Dean (Home Affairs Bureau)

Ms Shirley Chan (Race Relations Unit)

Absence with apologies:

Ms Chan Chin Ha, Louise

Ms Diya Gurung

Ms Annie Lin

Mrs. Ng Wong Lien-fa

Ms Wong Wai-fun, Fermi
Item 1 –Matters arising from the meeting on 15 December 2004

a) Consultation on proposed legislation against racial discrimination: the Chairman said that the consultation process was over and the Bureau was analysing the response. In the course of the exercise, the Bureau received 242 submissions and attended 66 meetings with NGOs, ethnic minority organisations, trade unions, district councils, and business organisations. The law drafting process was underway;

b) After-school support for ethnic minority children and their parents: the Chairman said that, as at 28 February 2005, the Hong Kong Christian Service had started ten tutorial classes in five districts: Yuen Long, Kwai Tsing, Kwun Tong, Tsim Sha Tsui, and Sham Shui Po. Of the 75 students participating in the programme, 34 were from Chinese medium schools. The RRU took five Committee Members to observe the programme on 2 March. The Chairman said that the Bureau would consider
(i)
extending the services to minority students in all schools in the 2005/06 school year; and
(ii)
providing a travelling allowance to both students and their parents who were escorting them to tutorial classes;

Action: SPO(RRU)
c) Sunday cultural programmes: the Chairman said that the first show – ‘Culture in Motion: the Philippines’ – was held on 20 February and received an enthusiastic response. The Committee agreed to continue the existing format, namely a series of single culture events, followed by a multicultural finale. The Race Relations Unit had reserved the Grand Theatre of the Hong Kong Cultural Centre on 10 August 2005 for ‘Culture in Motion: Pakistan” and the Central Lawn of the Victoria Park on 27 November 2005 for “Culture in Motion: Indonesian”. The Unit would convene two working groups to organise the shows at a budget of $80,000 each;

Action: SPO(RRU)
d) Radio programmes in minority languages: Ms Chan (Race Relations Unit) said that the second series started on 19 February. The tapes were available on HAB’s website and were attracting both local and overseas listeners. To stimulate interaction between the presenter and the audience, the programmes had gone out live once a month. Mr. Rai suggested including Hong Kong news in the programmes rather than Nepalese news because most listeners could hear the news from Nepal on the BBC Nepali service but were unable to understand the local news. He also suggested breaking the current 30-minute episodes into several 10-minute segments to be broadcast repeatedly during the week. The Chairman agreed to revisit the format for the new series and asked the Unit to explore the possibility of uploading the Tagalog and Indonesian programmes of Metro Plus on the Bureau’s website;

Action: SPO(RRU)

Item 2 - Budget for 2005-06 (CPRH paper no. 014/2005)
2. The Committee endorsed the paper. The Chairman reported that the Bureau had earmarked $1.4 million to launch a pilot community development project for ethnic minorities in 2005-06. In consultation with the Hong Kong Council of Social Service, the Bureau would invite non-governmental organisations to bid for the project. The successful applicant would provide community services to a target group at its Kowloon centre. The Committee agreed the first target group should be the Pakistani community as it was numerically the largest ethnic minority group in Kowloon.
Action: HAB

Item 3 – Mobile Information Service (CPRH paper no. 015/2005)
3.
Ms. Panares introduced the paper. The Chairman agreed that, to improve staff continuity and programme planning, new MIS contracts should be for two years instead of one and should include a standard break clause and provision for compensation for premature termination.
4.
Ms. Panares said that it was a common practice among the agencies specialising in the supply of domestic helpers from Indonesia to confiscate the information kits supplied to their employees. It was agreed that Ms. Panares and the Unit should seek the Indonesian Consulate General’s assistance in conveying the Government’s concern to the agencies.

Action: Ms. Panares/SPO(RRU)

Item 4 – Any other business

5.
Vocational training and trade tests for the ethnic minorities: the Chairman said that the Construction Industry Training Authority (CITA) had confirmed their intention to provide training and trade tests in English, subject to the availability of appropriate English-speaking instructors and sufficient interest (a minimum of 12 to 15 participants per course). They would also consider recruiting qualified minority language speakers as part-time instructors. The Chairman invited Members to help identify suitable students and potential part-time instructors.
Race Relations Unit

Home Affairs Bureau

March 2005
