[image: image2.jpg]

 Hong Kong Unison Limited
 香 港 融 樂 會 有 限 公 司

Submission to the UN Committee on the Rights of the Child for the consideration of the report of the Hong Kong Special Administration region (HKSAR) of the People’s Republic of China (CRC/C/CHN-HKG/2) on the implementation of the convention on the Rights of the Child (CRC)
(November 2012)
Article 2: Non-discrimination
Legislation against racial discrimination

1. The Race Discrimination Ordinance (RDO) does not cover all government actions (unlike the other three similar Ordinances), and excludes discrimination based on immigration status, length of residence, nationality etc. It was reported from time to time that local banks refused to allow Pakistani residents in Hong Kong to open bank accounts because of Pakistan’s link with terrorism. Yet, the law enforcement body, i.e. the Equal Opportunities Commission (EOC), could not do anything about it.
(Example: http://hk.asia-city.com/city-living/article/equality-dont-bank-it)
Proposed questions:

2. Please explain how the rights of victims of nationality-based discrimination can be protected, under either the Race Discrimination Ordinance or other legal protections. Please explain if the HKSARG has any plan and timeline to amend the RDO to be fully complied with the ICERD.
3. Please provide information on how the principle of ‘best interest of child’ is applied on different policies and services concerning ethnic minority children. Please explain Government’s position on formulating a Comprehensive Equal Rights Policy to ensure ethnic minority children enjoy equal opportunities in various aspects of life, such as education, social welfare, vocational training, medical and health etc.
Recommendations:
4. We urge the government to remove the above exclusions and other serious flaws in the RDO as well as set up a statutory independent Child Rights Commission in line with the Paris Principles to promote and protect child rights in the HKSAR.
Article 6: Right to life, survival and development
5. The government adopts a so-called integrated approach in social services for family and youth & children. Yet, ethnic minority children and youth are in lower priority and have been denied from equal access to or receive equal quality of these services. Social workers general are cultural insensitive and lack knowledge on cultural characteristics of ethnic minority and the difficulties they faced.
Proposed Questions:

6. Please provide information on the services and working strategies to address the problems of child abuse, neglect, violence and maltreatment concerning ethnic minority children and information on cultural sensitivity trainings to social workers.
7. Please provide information on the number of hours and the number of ethnic minority youths and children served by the four regional support centres. Please explain how the Government evaluates the effectiveness of the Support Service Centres for Ethnic Minorities under the Government’s Racial Equality Program in addressing the development of ethnic minority children.

Recommendations:

8. We urge the Government to issue a set of statutory guidelines for social services sector so as to ensure members of ethnic minority receive equal quality of social services.
9. We urge the Government to appoint a high level commissioner to look after the rights and development of ethnic minority children.

Article 12 Respect for views of the child

10. Ethnic minority children are under-represented or even unrepresented in all forums, including the Children’s Rights Forum under the Constitutional and Mainland Affairs Bureau. Their views, perspectives and concerns are neglected and never heard.

Proposed Questions:

11. Please provide information on representatives of ethnic minority children and how they are engaged to give their views during the formulation and implementation of policies and programs affecting them.
Recommendations:
12. We urge the government to set up a channel (or to strengthen the existing channels, if any) to engage ethnic minority children and to collect their views and perspectives when formulating and implementing policies and programs affecting them.
Article 23: Children with disabilities
13. Ethnic minority parents and children suffer from neglect or misidentification of disabilities or special educational needs due to inappropriate and culturally-inappropriate assessment tools. Parents are frustrated by the failure in the communication with the professionals due to language barrier and cultural differences.

Proposed Question:

14. Please provide information on the number of ethnic minority students with learning disabilities and information on the support services provided to non-Chinese speaking children. Please explain how the government engages ethnic minority parents in the services.
Recommendations:

15. We urge the Government to develop an appropriate and culturally sensitive assessment tool for ethnic minority children with special educational needs, and to strengthen the quantity and quality of support services to non-Chinese speaking children.
Article 27: Standard of living

16. Ethnic minority residents in Hong Kong, many of whom from Pakistani, Nepalese and Indian origins, face problems of intergenerational and in-work poverty. They have limited options in employment and low upward mobility due to the long-standing language barrier. Their low Chinese language abilities and a lack of opportunities to gain substantial Chinese language proficiencies deter the ethnic minority young generations from overcoming poverty..
17. Many ethnic minority youths have low career aspirations because most mid-tier, semi-professional (e.g. police officers, nurses, firemen and immigration officers) and government degree and non-degree jobs are closed to ethnic minorities.

Proposed Question:

18. Please provide information on the number of local ethnic minority youth who have joined the government as civil servants or non-outsourced contract workers in the past 5 years.
19. Please explain if the Government will initiate any special measures to ensure equal opportunities for ethnic minority youth to join and serve in civil services.
20. Please explain what measures the government will take to combat ethnic minority’s poverty.

Recommendation:

21. We urge the Government to review the Civil Servant Appointment Policy so as to ensure young ethnic minorities have equal opportunities in joining and serving in civil services.
22. We urge the Government to initiate concrete measures to combat intergenerational poverty of ethnic minority.
Article 28: Education, including vocational training and guidance

Education for non-Chinese speaking students

23. Ethnic minorities are under-represented in higher education. According to the Report on the Working Group on Education for Ethnic Minorities produced by the Equal Opportunities Commission in March 2011 ethnic minority students accounted for 3.2% of the total student population at pre-primary level; at the upper secondary level, the percentage of ethnic minority students was reduced to about 1.1% and at the post-secondary level, the percentage dropped significantly to about 0.59%.
(The report: http://www.eoc.org.hk/eoc/Upload/UserFiles/File/EducationReportE.pdf)
24. Ethnic minority students are severely disadvantaged due to a Chinese language barrier. Without an appropriate “Chinese as a Second Language” curriculum and adequate support, most ethnic minority students opt out of the local HKDSE (or former HKCEE) Chinese exam, and sit for the easier, subsidized, UK-based GCSE Chinese exam instead. GCSE Chinese does not adequately prepare students for employment in the Hong Kong job market. Moreover, although tertiary institutions formally accept GCSE Chinese as an alternative qualification for admissions, holders of GCSE Chinese certificates are less competitive in the admissions process.
Designated Schools

25. The majority of ethnic minority students study in designated schools, where most students are from ethnic minorities. We observe de facto racial segregation in some of these schools. Moreover, the Chinese language learning environment is very weak and Chinese language training is at a minimum. Most graduates from designated schools barely have enough Chinese abilities to fulfil daily needs such as reading menus and notices, let alone meet the requirements of a Chinese workplace.

26. Currently, some schools designated for the intake of ethnic minority students have a poor learning atmosphere. Students in general lack personal drive to learn; they have low aspiration, and do not have a cognitive awareness of the mainstream society. This seriously affects their career planning and their work attitude in future.

Vocational Training and Guidance:

27. For students with lower academic achievements, most of the programmes offered by tertiary institutions, such as the Institute of Vocational Education, are taught in Cantonese. The Project Yi-Jin, one of the major outlets for high school leavers, also only provides Chinese programs. Ethnic minorities have limited options in vocational training programs.
28. Participation in vocational programmes is not very useful in helping ethnic minorities become more competitive in the job market. Their low Chinese proficiencies keep them at low-skilled positions even after they obtain vocational qualifications.

Proposed Questions:
29. Please explain why the number of ethnic minority students attaining higher level of education is disproportionately low compared with the majority local ethnic-Chinese.
30. Please provide accurate and comprehensive data on students from ethnic minorities, from kindergarten to university level. If such data is not available, please detail the government’s plan and timeline to establish such database.
31. Please provide information on the drop-out rate of ethnic minority students and information on general situation of ethnic minority girls, especially Muslim girls. Please explain what measures have been taken to ensure ethnic minority girls enjoy equal access to education and other opportunities.
32. Please explain the effectiveness of the supportive measures in Chinese education that the Government have been providing to ethnic minority students.
33. Please explain if the Government will establish a Chinese-as-a-Second-Language curriculum and assessment standard as well as provide school-based structured immersion Chinese language classes for ethnic minority student, and if not, why.

34. Please explain if the government will devise a concrete time-line and action plan for the suggestions made in the Report on the Working Group on Education for Ethnic Minorities, by the EOC in 2011.

Recommendations:

35. We urge the Government to establish a Chinese as a Second Language Curriculum with corresponding assessment mechanisms. Develop benchmarks that clearly outline the learning objectives for each stage, and provide quality teaching materials.
36. We urge the Government to provide structured Chinese Language support programs to ethnic minority kindergarten and primary students.
37. We urge the Government to provide adequate and appropriate resources to assist mainstream schools which admit a small number of non-Chinese speaking students. A long term plan should be made to replace “designated schools” gradually to avoid the adverse effect of racial segregation and allow ethnic minority students to fully integrate into society.

38. We urge the government to give concrete time-line and action plan for the suggestions made in the Report on the Working Group on Education for Ethnic Minorities, by the EOC in 2011.
39. We urge the government to offer adequate and professional training for teachers including: raising their sensitivity towards the racial and cultural backgrounds of ethnic minority students; and enhancing the knowledge and skills involved in teaching Chinese as second language in multi-cultural context.
40. To develop a Career Counseling Scheme for ethnic minority youngsters to enhance their zeal for learning and to instill aspiration.

Article 29: Aims of education

Human Rights education, education against discrimination and civic education

41. Ethnic minority students in mainstream schools face considerable difficulties: they suffer from bullying and isolation. Teachers and ethnic-Chinese students in general do not understand the concept of racial equality, diversity and human rights.
Proposed Questions:

42. Please provide the details on sections of the human rights education that address racial equality, cultural diversity and other ethnic minority-related issues, if any.
43. Please also specifically provide detailed information on how the concepts and issues on racial equality are incorporated into the new curriculum of Liberal Studies for senior secondary students. If there are none, please explain how human rights education will address the concepts of racial equality and elimination of discrimination.
Recommendation:

44. We urge the government to implement a systematic Civic Education Scheme which includes: promoting the importance of anti-discrimination and appreciation of diversity as well as effective measures in creating an inclusive and racially harmonious learning environment.

[image: image1.png]

1

