PAGE
5

Committee on the Promotion of Racial Harmony

notes of the meeting on 19 October 2005

Attendance
 Chairperson: Mr Stephen Fisher, Deputy Secretary for Home Affairs (1)

 Members:
Ms Raees Begum Baig

Mr Manohar Chugh

Mr Amarjeet Singh Khosa

Mr Khan Muhammad Malik

Mr Sem Njauw

Ms Adrielle Panares, MH

Mr Prem Chandra Rai

Mr Muhammed Javed Shahab

Mr Buddhi Bahadur Thapa

Mr Saeed-Uddin, MH

Ms Esther Chan (Labour Department)

Mr Ching Wai Hung (Education and Manpower Bureau)

Mrs Angela Wong (Information Services Department)

Mr John Dean (Home Affairs Bureau)

Ms Amy Yeung (Home Affairs Bureau)

Ms Shirley Chan (Race Relations Unit, Home Affairs Bureau)

Attendance by invitation:

Mr Kwok Lit-Tung, (The Committee on Home-School Co-operation)

Mr Chan Ying-shu, (The Committee on Home-School Co-operation)

Mr Ahmed S Shakeel (International Youth Exchange Programme)

Ms Rajvinder Kaur (International Youth Exchange Programme)

 Absence with apologies:

Ms Chan Chin Ha, Louise

Ms Diya Gurung

Ms Annie Lin

Mrs Ng Wong Lien-fa

Ms Vandana Rajwani

Ms Wong Wai-fun, Fermi

Ms Fiona Li (Home Affairs Department)

Item 1 - Matters arising from the meeting on 20 July 2005
(a)
Sunday Cultural Programmes – Culture in Motion: ‘Culture in Motion: Pakistan’ was successfully completed on 10 August 2005. The next Programme – ‘Culture in Motion: Indonesia’ would be held on 27 November 2005 at Victoria Park. The Bureau would present the event jointly with the Indonesian Consulate General and the Berita Indonesia. Members were welcome to join the event.
Action: SPO(RRU)

Item 2 - Access to School Information by Ethnic Minority Parents
2. The Hong Kong Human Rights Monitor and Unison Hong Kong issued a joint statement, copied to the Committee, urging the Committee on Home-School Co-operation to consider publishing its Primary School Profiles, Secondary School Profiles and Special School Profiles in English.

3. In response, Mr Kwok said that the provision of school information to ethnic minority parents was within the purview of the Education and Manpower Bureau. The profiles were not bilingual because the information they contained was provided by the schools and most of it was in Chinese only. The Committee was not resourced to translate them but would encourage schools to provide bilingual information in the coming year. If they did, the Committee would then be better placed to develop a bilingual web-version. Ms Baig agreed a web-version would be more cost-effective than printing the profiles and could help service agencies to inform target parents.
Item 3 - After-school Support for Ethnic Minority Children and their Parents for the 2005/06 School Year (CPRH Paper no. 021/2005)
4.
The Committee endorsed the paper. Members asked whether -
(a) the Hong Kong Christian Service (HKCS) would assess whether the programme had to any extent reduced mainstream schools’ reluctance to admit minority students: the Chairman agreed to refer the question to the HKCS for inclusion in its next evaluation. We would also invite the HKCS to update the Committee on progress at the end of the programme.
Action: SPO(RRU)
(b) the HKCS could provide a shuttle bus to take students to and from classes: the Chairman said that the proposal entailed financial implications that the HKCS could not afford within the very limited budget; and
(c) students could finish their homework at school, as those attending the tutorial classes were too tired to tackle it when they returned home in the evenings: the Chairman said that parents would need to take this up with the individual schools. The question was outside the scope of the project.
Item 4 - Consultation on Proposed Legislation against Racial Discrimination (CPRH paper no. 022/2005)
5. Mr Chugh said that the Government had accepted in 2001 that there was a need to introduce legislation to prohibit any act of racial discrimination. The pace of progress since then had been unsatisfactory. The Chairman said that the Chief Executive had referred to the Bill in his Policy Address and the Bureau intended to introduce it into the Legislative Council before the end of the year.
Action: HAB
Item 5 - International Youth Exchange Programme: Sharing of Reflections by Ethnic Minority Participants
6. Mr Shakeel and Miss Kaur briefed members of their respective visits to Singapore and the United Kingdom. The Chairman said that students from the minority communities would continue to be nominated for future IYE programmes.
Action: HAB
Item 6 - Any other business

7(a)
Establishment of Ethnic Minority Self-Help Teams for the Pakistani and Nepalese Communities (CPRH Paper no. 023/2005): Members welcomed the initiative. It was agreed that -
(i) the pilot scheme should operate on a two-year basis;

(ii) the Race Relations Unit should prepare a project brief;
(iii) applications for funding could be made by both individuals and organisations from the respective communities;
(iv) the selected resource teams should have premises to provide services, or borrow venues from ‘strategic partners’, such as mosques, temples or NGOs;

(v) the scope of services should be flexible with a view to providing services on a more personal level; and
(vi) Members who intended to apply should declare an interest and would not be able to join the Vetting Committee.
Action: SPO(RRU)
(b)
Resignation: Mr Rai said that other commitments would prevent his further participation on the Committee, obliging him to resign. The Chairman thanked him for his valuable contribution to the work of the Committee.
(c)
Use of country parks: Mr Rai said the Nepalese community had customarily used certain public venues (a popular one being Monkey Hill) to hold its festivals. Recently, their applications for the use of those sites had been rejected and they had been offered alternatives that were either unsuitable or difficult of access. He agreed to provide further details to the Unit for investigation.
Action: SPO(RRU)

Race Relations Unit

Home Affairs Bureau

October 2005

PAGE

