Leadership and Organisational Development Programme for Ethnic Minorities
Fact Sheet

Background

· According to 2006 census approximately 5% of the Hong Kong population is comprised of ethnic minorities. An overwhelming majority of this population is engaged in manual and low skill occupations, earning low pay or relying on welfare.

· Given the language and cultural barrier, members of the ethnic minority population have tended to turn to each other to form fraternity societies, social organisations and clanship groups. These ethnic minority organisations tend to be loosely structured, unorganised and without proper charitable or registered status. With a low education standard and not being fluent in either English or Chinese, members of these organisations are often unable to put together proper and well-written proposals to seek funding from Government or private sources.
· The majority of the service programmes targeted at the ethnic minority population available in the community focus on skills training, employment assistance service, counselling or low-fee after-school care services. Very limited resources are dedicated to help the group to upgrade their leadership and organisational management abilities.
· To empower ethnic minorities to plan, organise and implement programmes on their own The Hong Kong Jockey Club proactively approached Christian Action, an agency with a well-established track record in working with ethnic minority groups, to design a capacity-building programme to train ethnic minority leaders.

Donation Amount

· The Hong Kong Jockey Club has donated HK$3.43 million to Christian Action (CA) to launch a three-year project to enhance the organisational abilities of ethnic minority leaders and improve their skills and knowledge in funding application and programme monitoring. The programme will commence in late 2008.
The Programme

This all rounded programme comprises training and practicum with support, guidance and supervision from CA:
1. Supportive services and facilities
· Rooms at CA’s service centres will be made available for ethnic minority organisations to hold meetings. Frequently-used office and electronic equipment such as notebook computer and portable PA systems will be loaned to organisations. A resources library with application forms for funding and Government venues will also be set up.

2. Consultations and Workshops on organisation and programme development
· Consultations on organisation development for ethnic minority leaders to learn how to set up a registered non-profit organisation and the key success factors to an effective organisation will be organised. In addition, workshops on funding application and programme planning will be hosted.
3. Community Funding Scheme
· To give ethnic minority leaders the opportunity to apply skills that they have learned at the aforementioned workshops and consultations into practice, registered non-profit ethnic minority organisations or their sub-groups can apply to the Scheme for grants to organise community projects on their own. Each organisation is eligible to apply for only one grant of up to HK$20,000, and up to 20 different organisations would be given grants.
4. Intensive Leadership Training Scheme
· For those ethnic minority leaders who require further training in skills such as fundamental social work values, community development, volunteer management, social integration strategies, cultural sensitivity and conflict handling in cross-cultural setting and leadership skills, they can apply to attend a 15-hour intensive training programme. Two to three training classes will be organised and it is expected approximately 60 minority leaders will be trained.
5. Three-month practicum for leadership development
· 15 ethnic minority leaders will be selected to participate in a practicum where they will be attached to a designated ethnic minority organisation to lead community programmes. These leaders have to contribute about 100 hours during the three-month period. A nominal allowance of HK$2,000 per month will be given to each trainee participating in the practicum.

23 September 2008
PAGE

