

**General Meeting
on 31 May 2018
Chairman's Report**

1. Membership

In 2017/2018, there were 345 member schools registered under Hong Kong Subsidized Secondary Schools Council, covering almost all the subsidized secondary school in Hong Kong.

2. Annual General Meeting

The AGM (2017/18) was held on 9 November 2017 with an attendance of 158 member school principals. We were pleased to have Mr. WOO Chun-sing, Deputy Secretary for Education (4), School Development & Administration Branch, to share with us on the measures to cope with the rise of S1 population. Afterwards, our Secretary for Education, Mr. Kevin Yeung Yun-hung, JP, also shared and feedbacked to the questions from the principals. Many principals expressed their views and exchanged with the two honourable guests.

3. Work of Executive Committee (EC)

3.1 List of the Executive Committee Members

Post	Name	School
Chairman 主席	Dr. Halina POON Suk-han, MH 潘淑嫻博士, MH	C & MA Sun Kei Secondary School 基督教宣道會宣基中學
Vice Chairman 副主席	Ms. LEE Yi-ying 李伊瑩校長	Kowloon True Light School 九龍真光中學
Hon. Secretary (External) 義務秘書	Mr. LAU Chi-yuen 劉志遠校長	HKTA Tang Hin Memorial Secondary School 香港道教聯合會鄧顯紀念中學
Asst. Hon. Sec. (Council) 助理義務秘書	Ms. Annette YAU Mei-sze 游美斯校長	HHCKLA Buddhist Ching Kok Secondary School 香海正覺蓮社佛教正覺中學
Asst. Hon. Sec. (EC) 助理義務秘書	Ms. Catalina CHAN Yuen-ling 陳婉玲校長	St. Stephen's Church College 聖士提反堂中學
Hon. Treasurer 義務司庫	Mr. TAM Kim-hung 譚劍虹校長	True Light Girls' College 真光女書院
Ex-officio 當然執委	Mr. James LAM Yat-fung 林日豐校長	Lions College 獅子會中學
Area 1 Rep. (HKI) 第一區(香港島)代表	Mr. TAI Tak-ching 戴德正校長	SKH Tang Shiu Kin Secondary School 聖公會鄧肇堅中學
Area 2 Rep. (KNW) 第二區(九龍西)代表	Mr Michael LEUNG Chi-kin 梁志堅校長	TWGHs Wong Fut Nam College 東華三院黃笏南中學
Area 3 Rep. (KNE) 第三區(九龍東)代表	Mr. LAU Chun-hung 劉振鴻校長	LST Yu Kan King Secondary School 樂善堂余近卿中學
Area 4 Rep. (NTS) 第四區(新界南)代表	Mr. TSO Tat-ming 曹達明校長	YCH Lim Por Yen Secondary School 仁濟醫院林百欣中學
Area 5 Rep. (NTW) 第五區(新界西)代表	Mr. LAU Chi-kuen 柳子權校長	Cumberland Presbyterian Church Yao Dao Secondary School 金巴崙長老會耀道中學
Area 6 Rep. (NTE) 第六區(新界東)代表	Mr. Gyver LAU Kwok-leung 劉國良校長	Chinese Y.M.C.A. College 青年會書院
Area 7 Rep. (NTN) 第七區(新界北)代表	Mr. LEUNG Hok-po 梁學圃校長	TWGHs Li Ka Shing College 東華三院李嘉誠中學
Co-opted 增補委員	Ms Michelle HO Miu-chun 賀妙珍校長	Valtorta College 恩主教書院

Hong Kong Subsidized Secondary Schools Council

香港津貼中學議會

Co-opted 增補委員	Mr. Ringo CHAN Chi-wai 陳志維校長	Buddhist Mau Fung Memorial College 佛教茂峰法師紀念中學
Co-opted 增補委員	Ms. Kineta LAW Wing-chung 羅穎忠校長	Po Leung Kuk Lo Kit Sing (1983) College 保良局羅傑承(一九八三)中學
Hon. Legal Advisor 義務法律顧問	Mr. Eddie MUI Ho-chow 梅浩洲律師	F. Zimmern & Co. Solicitor & Notaries 施文律師行
Hon. Legal Advisor 義務法律顧問	Mr. Kennedy WONG Ying-ho 黃英豪律師	Philip K.H. Wong, Kennedy Y.H. Wong & Co Solicitor & Notaries 黃乾亨黃英豪律師事務所
Hon. Auditor 義務稽核	Mr. KWOK Man-kwan 郭文坤校長	PHC Wing Kwong College 五旬節聖潔會永光書院

3.2 Theme of HKSSSC (2016-2018)

- Innovation
- Positivity
- Win-win

3.3 EC Meetings

The Executive Committee (EC) has held 5 meetings on 13 December 2017, 10 January 2018, 7 February 2018, 11 April 2018 and 9 May 2018 since The Annual General Meeting on 9 November 2017.

3.4 HKSSSC Representatives in various Educational Bodies (as updated on 31 May 2018)

	<u>Representatives</u>
(1). Advisory Committee on “P.A.T.H.S to Adulthood: A Jockey Club Youth Enhancement Scheme”	Mr. LEUNG Hok-po
(2). Advisory Committee on the Education Development Fund	Dr. POON Suk-han, Halina
(3). Advisory Board for Initial Teacher Education of The University of Hong Kong Faculty of Education	Mr. CHAN Chi-wai
(4). Appeal Panel of HKEAA for Special Needs Candidates	Mr. LAU Chi-kuen
(5). China Light & Power Education Fund Advisory Committee	Mr. LAM Yat-fung, James
(6). Committee on Elder Academy Development Foundation	Dr. POON Suk-han, Halina
(7). Committee on Respect Our Teachers Campaign	Mr. TAM Kim-hung
(8). Committee on School-based After-school Learning & Support Programmes	Ms HO Miu-chun, Michelle
(9). Committee on Services for Youth at Risk	Mr. TSO Tat-ming
(10). Committee on Special Needs Candidates of HKEAA	Mr. TSO Tat-ming
(11). Community Sports Committee Student Sports Activities Coordinating Sub-committee	Mr. LAW Wing-chung
(12). CUHK Careers Advisory Board	Mr. LAU Chi-yuen
(13). Education Commission	Dr. POON Suk-han, Halina
(14). Advisory Committee on Public Examinations Administration	Mr. LAU Chi-yuen
(15). HKEAA Advisory Group on SBA Implementation in the HKDSE	Ms. LEE Yi-ying
(16). HKEAA Council	Mr. LAM Yat-fung, James
(17). HKU Careers Advisory Board	Ms. CHAN Yuen-ling, Catalina
(18). HKU Court	Dr. POON Suk-han, Halina Ms LEE Yi-ying Mr. TAM Kim-hung

Hong Kong Subsidized Secondary Schools Council

香港津貼中學議會

- | | |
|---|---|
| (19) Hong Kong Green Building Council | Mr. LAU Chi-yuen |
| (20) HKU Li Ka Shing Faculty of Medicine Curriculum Development Committee | Mr. LAU Chi-yuen |
| (21) Hong Kong Teachers' Centre Advisory Management Committee | Ms. YAU Mei-sze, Annette |
| (22) Joint Committee of Secondary School councils and District Head Associations | Dr. POON Suk-han, Halina (Convenor) |
| (23) Principals' Liaison Meeting on 334 | Dr. POON Suk-han, Halina |
| (24) Regional Advisory Committee on the PISA | Ms. LEE Yi-ying |
| (25) Secondary Four Placement Committee | Mr. TAI Tak-ching |
| (26) Selection Committee for Good Customer Service | Mr. LEUNG Chi-kin, Michael |
| (27) SSPA Committee | Mr. LAU Chi-kuen |
| (28) Steering Committee on Prevention & Control of Non-communicable Diseases, Food & Health Bureau | Ms. LEE Yi-ying |
| (29) Steering Committee on Uniformed Group Enhancement Scheme | Ms HO Miu-chun, Michelle |
| (30) Subsidized Schools Provident Fund Board of Control | Mr. LAM Yat-fung, James (Chairman)
Mr. TAM Kim-hung
Mr. LAU Chun-hung
Mr. CHAN Chi-wai |
| (31) Subsidized Schools Provident Fund Investment Subcommittee | Mr. TAM Kim-hung (Chairman)
Mr. LAM Yat-fung, James
Mr. LAU Chun-hung
Mr. CHAN Chi-wai |
| (32) Task Group on Special Examination Arrangements for Candidates with Specific Learning Disabilities of HKEAA | Mr. TAM Kim-hung
Ms. YAU Mei-sze, Annette |
| (33) Task Force on Integrated Education in Mainstream Schools | Mr. TSO Tat-ming |
| (34) The A.S. Watson Group Hong Kong Student Sports Awards Advisory Board | Dr. POON Suk-han, Halina |
| (35) Task Group on Streamlining Sale Arrangements of Textbooks and Debundled Learning Materials | Dr. POON Suk-han, Halina
Mr. LAM Yat-fung, James
Ms HO Miu-chun, Michelle
Mr. LAU Kwok-leung |
| (36) 教育界圓桌會議 | Dr. POON Suk-han, Halina |
| (37) 「2017 - 2018 中國中學生作文大賽」香港賽區比賽委員會 | Ms HO Miu-chun, Michelle
Ms. LEE Yi-ying |
| (38) 「仁濟醫院德育及公民教育獎勵基金」評審委員會 | Ms. YAU Mei-sze, Annette |
| (39) 香港教育界慶祝國慶籌備委員會常設委員會 | Dr. POON Suk-han, Halina |
| (40) 學校投訴協調小組諮詢會 | Mr. TSO Tat-ming |
| (41) 香港青年協會黃寬洋青少年進修獎勵計劃 | Mr. TAM Kim-hung |
| (42) Hong Kong Reprographic Rights Licensing Society (HKRRRLS) | Mr. LAM Yat-fung, James |
| (43) Committee on Prevention of Student Suicides | Mr. LAM Yat-fung, James |
| (44) Coordinating Committee on Basic Competency Assessment and Assessment Literacy | Mr. LAM Yat-fung, James |
| (45) Committee Promotion of Organ Donation | Dr. POON Suk-han, Halina |
| (46) Steering Committee for the Joint Music Concert – 「樂韻悠揚香港【晴】」 | Ms. CHAN Yuen-ling, Catalina |
| (47) Hong Kong Council of Volunteering (香港義務工作議會) | Dr. POON Suk-han, Halina |

Hong Kong Subsidized Secondary Schools Council

香港津貼中學議會

- (48) Steering Committee on Prevention and Control of non-communicable diseases (NCD) 防控非傳染病督導委員會 Ms. LEE Yi-ying
- (49) Task Force on Prevention and Control of non-communicable diseases (NCD) 防控非傳染病專責小組 Mr. LAM Yat-fung, James
- (50) The 20th anniversary of our return to the Motherland by education sector 教育界慶祝香港回歸祖國二十周年活動 Dr. POON Suk-han, Halina

3.5 Chairman's and EC members' attendance to EDB meetings / activities (1/11/2017-25/5/2018)

<u>Date</u> (dd/mm/yyyy)	<u>Meetings /activities</u>
(1). 02/11/2017	The Chairman, Vice Chairman, Ms. Annette YAU Mei-sze, Mr. TAM Kim-hung, Mr. Michael LEUNG Chi-kin, Mr. LAU Chun-hung, Mr. TSO Tat-ming, Mr. Gyver LAU Kwok-leung, Mr. LEUNG Hok-po, Ms. Michelle HO Miu-chun, Mr. Ringo CHAN Chi-wai and Ms. Kineta LAW Wing-chung attended the Mainland-Hong Kong Life Planning Education Symposium organized by School Development Division of EDB. The Chairman was also invited to be one of officiating guests at the opening ceremony of the Symposium.
(2). 09/11/2017	Mr. LAM Yat-fung and Mr. TAM Kim-hung attended the meeting of the Subsidized Schools Provident Fund Board of Control.
(3). 14/11/2017	The Chairman was invited to attend the 55th Principals' Liaison Meeting (PLM) on 334, chaired by Mrs. HONG CHAN Tsui-wah, Deputy Secretary for Education.
(4). 17/11/2017	Mr. LAU Kwok-leung and Ms. Lee Yi-ying attended a focus group meeting with Mr. LAU Yuen-tan, Chief Curriculum Development Officer (Information Technology for Education).
(5). 20/11/2017	Mr. LAM Yat-fung attended the working group meeting of School Copyright Licence-Photocopying and Scanning of Printed Copyright Materials.
(6). 22/11/2017	Mr. LAU Chi-kuen attended a meeting of the SSPA Committee.
(7). 24/11/2017	Mr. LAU Kwok-leung and Mr. LAM Yat Fung attended the meeting of the Task Force on Integrated Education in Mainstream Schools.
(8). 28/11/2017	The Chairman attended the first meeting of Task Force on School-based Management Policy under Education Commission.
(9). 30/11/2017	Mr. LAM Yat-fung attended the Coordinating Committee on Basic Competency Assessment & Assessment Literacy.
(10). 12/12/2017	The Chairman attended the Education Commission Meeting.
(11). 20/12/2017	The Chairman, Mr. Gyver LAU Kwok-leung and Ms Kineta LAW Wing-chung attended the consultative meeting on Learning Support Grant initiated by EDB.
(12). 03/01/2018	The Chairman, Mr. TAI Tak-ching and Mr. LAM Yat-fung attended the meeting initiated by EDB on "Promotion of Reading", and at the meeting the "Basic Law Online Course for Secondary School Students' Self-directed Learning" was demonstrated.
(13). 09/01/2018	The Chairman and Mr. Gyver LAU Kwok-leung attended the Five-sided Meeting for Streamlining Sale Arrangements of Textbooks and Debundled learning materials organized by Textbook committee of EDB.
(14). 12/01/2018	The Chairman, Mr. LAU Kwok-leung Gyver and Mr. LAM Yat-fung James attended the Working group meeting for School copyright licence for academic year 2015/16 - 2017/18 and its Pre-meeting.

Hong Kong Subsidized Secondary Schools Council
香 港 津 貼 中 學 議 會

- (15). 24/01/2018 The Chairman, Vice-chairman and Ms. Kineta LAW Wing-chung attended the EDB Task Force Meeting on Professional Development of Teachers.
- (16). 25/01/2018 Mr. LAM Yat-fung, James chaired the meeting of the Subsidized Schools Provident Fund Board of Control.
- (17). 26/01/2018 The Chairman attended the EDB meeting of Task Force on School-based Management Policy under Education Commission.
- (18). 06/02/2018 Subsequent to the EDB meeting of Task Force on School-based Management Policy on 26 January 2018, the Chairman was invited to attend the consultation session arranged for the Chairpersons of the District School Heads Associations.
- (19). 28/02/2018 The Chairman was invited to attend the meeting with Mr. Kevin YEUNG, Secretary for Education, to discuss the issues concerning the 2018-19 Budget.
- (20). 14/03/2018 The Chairman was invited to attend the 56th Principals' Liaison Meeting (PLM) on 334, chaired by Mrs. HONG CHAN Tsui-wah, Deputy Secretary for Education.
- (21). 19/3/2018 & 22/3/2018 Mr. LAU Kwok-leung, Gyver represented HKSSSC to be the guest speaker at the Briefing sessions on EDB Survey on Photocopying and Scanning of Printed Copyright Materials.
- (22). 26/03/2018 Mr. LAU Chi-yuen attended the meeting of the Task Group on Professional Development.
- (23). 28/03/2018 Ms. LEE Yi-ying represented the Chairman to attend the meeting of the Principals' Liaison Meeting on 334.
- (24). 12/04/2018 Mr. LAU Chi-kuen attended the meeting of the Task Force on Integrated Education in Mainstream Schools.
- (25). 17/04/2018 The Chairman was invited to attend a lunch reception initiated by Mrs. Carrie LAM, the Chief Executive, for the task forces in reviewing various aspects of education. The Chairman also represented the Task Force on School-based Management Policy to present its work plan to the CE on the occasion.
- (26). 20/04/2018 Mr. LAU Chi-yuen attended the 5th meeting of the Task Group on Professional Development.
- (27). 23/04/2018 Mr. TAM Kin-hung and Mr. LAM Yat-fung, James attended the Subsidized Schools Provident Fund Investment Subcommittee meeting.
- (28). 23/04/2018 The Chairman and Mr. LAU Kwok-leung Gyver attended the meeting of the Working Group for licence agreements on scanning and photocopying of printed copyright materials.
- (29). 26/04/2018 Mr. LAU Chun-hung represented HKSSSC to attend the consultative meeting on the extension of retirement age for newly appointed teachers and principals in aided schools.
- (30). 02/05/2018 The Chairman attended the EDB meeting of Task Force on School-based Management Policy under Education Commission.
- (31). 09/05/2018 The Chairman attended the Education Commission Meeting.
- (32). 10/05/2018 The Chairman was invited by EDB to attend the Engagement session with the Task Force on Review of School Curriculum.
- (33). End of May 2018 Mr. LEUNG Chi-kin, Michael represented HKSSSC on the Selection Committee for Good Customer Service of EDB. The panel has completed the selection and the prize presentation ceremony will be held at the end of May 2018.

Hong Kong Subsidized Secondary Schools Council

香港津貼中學議會

3.6 Chairman's and EC members' attendance to meetings / activities with other educational or related bodies (1/11/2017-25/5/2018)

<u>Date</u> <u>(dd/mm/yyyy)</u>	<u>Meetings /activities</u>
(1). 06/11/2017	Mr. LAU Chi-yuen attended the meeting of the HKEAA Advisory Committee for Public Examinations Administration.
(2). 06/11/2017	The Chairman attended the meeting initiated by Professor CHENG Yin Cheong, Research Chair Professor of the Department of Education Policy and Leadership of The Education University of Hong Kong, to have preliminary discussion on the organization of Hong Kong School Principals' Conference in the coming academic year. Chairman of Subsidized Primary Schools Council and Dr. HUI Wai Tin, Adjunct Principal Lecturer of the Department of Education Policy and Leadership of The Education University of Hong Kong, were also invited to the meeting.
(3). 10/11/2017	The Chairman was invited to attend the Hong Kong Private Schools Association 60 th Anniversary Dinner Banquet.
(4). 11/11/2017	The Chairman was invited to attend Modern Educational Research Society, Ltd. 60th Anniversary Dinner Banquet.
(5). 15/11/2017	Mr. TAM Kim-hung attended the HKEAA SEA Expert Panel Meeting.
(6). 16/11/2017	Mr. LAU Chi-yuen attended the Yan Chai Hospital Moral and Civic Education Scheme Assessment.
(7). 18/11/2017	The Chairman attended the Founding Ceremony of the Hong Kong Sagacity Round Table Society (香港睿智圓桌學會) and was invited to be the founding member of the Society.
(8). 20/11/2017	Ms. LEE Yi-ying and Ms. HO Miu-chun attended the second preparatory meeting for the 中國中學生作文大賽(香港賽區).
(9). 24/11/2017	The Chairman attended the VTC Higher Education Advisory Committee Meeting.
(10). 29/11/2017	Ms. Lee Yi-ying attended the 4th meeting of the Task Force underpinning the Steering Committee on Prevention and Control of Non-Communicable Diseases.
(11). 06/12/2017	The Chairman attended a meeting with Mr. Terence CHAN, Secretary General of The Academy of Sciences of Hong Kong and Mr. WONG Kwong Wing, Chairman of the Association of Principals of Government Secondary Schools to discuss the arrangements of the Launching Ceremony of the "Distinguished Master, Accomplished Students" Mentorship Programme.
(12). 07/12/2017	Mr. TAM Kim-hung attended the HKEAA SEA Task Group Meeting.
(13). 11/12/2017	Mr. LAM Yat-fung attended the meeting of Task Force on Provision of Education Special School.
(14). 14/12/2017	The Chairman attended the Information-sharing session on Bachelor of Veterinary Medicine organized by the School of Veterinary Medicine of City University of Hong Kong.
(15). 17/12/2017	The Chairman and Mr. TAM Kim-hung were invited to the Homecoming Dinner in celebration of "130 Years of Medicine in Hong Kong", hosted by Li Ka Shing Faculty of Medicine of the University of Hong Kong.
(16). 18/12/2017	Ms. LEE Yi-ying and Mr. LAU Kwok-leung, Gyver attended the first meeting of the PISA Steering Committee .
(17). 20/12/2017	The Chairman and Mr. Gyver LAU Kwok-leung attended a meeting with Mr. Terence CHAN, Secretary General of The Academy of Sciences of Hong Kong, Dr. CHIU Cheung Ki, Chairman of the Hong Kong Direct Subsidy Scheme Schools Council and Mr. TANG

Hong Kong Subsidized Secondary Schools Council

香 港 津 貼 中 學 議 會

- Kai-chak, Vice-chairman of the Association of Principals of Government Secondary Schools to further discuss the arrangements of the Launching Ceremony of the “Distinguished Master, Accomplished Students” Mentorship Programme.
- (18). 10/01/2018 The Chairman was invited to attend the consultation session to meet Mr. Paul CHAN Mo-po, Financial Secretary, to express views on The 2018-19 Budget.
- (19). 11/01/2018 & 19/01/2018 The Chairman and Mr. Gyver LAU Kwok-leung attended a meeting with Mr. Terence CHAN, Secretary General of The Academy of Sciences of Hong Kong, Dr. CHIU Cheung Ki & Dr. Samuel CHENG, Chairman & Vice-chairman of the Hong Kong Direct Subsidy Scheme Schools Council and Mr. WONG Kwong-wing & Mr. TANG Kai-chak, Chairman & Vice-chairman of the Association of Principals of Government Secondary Schools to further discuss the arrangements of the Kick-off Ceremony of the “Distinguished Master, Accomplished Students” Mentorship Programme.
- (20). 17/01/2018 The Chairman gave an opening remark at the New Principals Gathering organized by our Council, in which 28 new principals participated.
- (21). 18/01/2018 The Chairman participated in the visit to the VTC Tsing Yi Campus.
- (22). 19/01/2018 The Chairman, Vice-chairman and Mr. Gyver LAU Kwok-leung were invited to attend a luncheon meeting initiated by Our Hong Kong Foundation.
- (23). 26/01/2018 The Chairman and Mr. James LAM Yat-fung were invited to attend the Journalism Education Foundation Luncheon.
- (24). 26/01/2018 The Chairman was invited to attend the “Hong Kong Education Colloquium: Vision 2047” organized by The Hong Kong Association of the Heads of Secondary Schools.
- (25). 06/02/2018 The Chairman and Mr. James LAM Yat-fung were invited to attend the HKEAA Cocktail Reception.
- (26). 08/02/2018 The Chairman was invited to attend the Opening Ceremony of the Technology-Enhanced Assessment Conference 2018 organized by the Assessment Research Centre of The Education University of Hong Kong.
- (27). 24/02/2018 The Chairman was invited to attend the Stakeholders Forum organized by HKEAA to exchange views and express concerns on the development of public examinations and assessment.
- (28). 26/02/2018 Mr. LAU Chi-kuen attended the meeting of Appeal Panel of HKEAA for Special Needs Candidates.
- (29). 16/03/2018 Mr. TAM Kim-hung attended the “Salute to Teachers 2017 – Students Prize Presentation Ceremony and Exhibition”.
- (30). 23/03/2018 Ms. YAU Mei-sze, Annette attended the meeting of Hong Kong Teachers’ Centre Advisory Management Committee.
- (31). 23/03/2018 The Chairman, Vice-chairman, Mr. LAU Chi-yuen, Ms. Annette YAU Mei-sze, Ms. Catalina CHAN Yuen-ling, Mr. TAM Kim-hung, Mr. TAI Tak-ching, Mr Michael LEUNG Chi-kin, Mr. LAU Chun-hung, Mr. LAU Chi-kuen, Mr. Gyver LAU Kwok-leung together with 15 other principals and teachers were invited to attend the Luncheon with Dean of Medicine held at the Li Ka Shing Faculty of Medicine, the University of Hong Kong.
- (32). 26/03/2018 The Chairman was invited to attend the Inauguration Ceremony cum Chinese New Year Feast organized by the Association of Hong Kong Kindergarten Education Professional Exchange.
- (33). 04/04/2018 to 09/04/2018 The Chairman, Vice-chairman, Ms. Catalina CHAN Yuen-ling and Mr. LAU Chun-hung participated in the Principals’ Delegation to

Hong Kong Subsidized Secondary Schools Council

香 港 津 貼 中 學 議 會

Mainland China (2018 「探古知新之旅」中學校長內地考察團) organized by Our Hong Kong Foundation.

- (34). 13/04/2018 The Chairman attended the “C9+1 Symposium 2018: Innovation and Excellence in Teaching and Learning in Research Intensive Universities in China”.
- (35). 13/04/2018 The Chairman attended the 35th Anniversary Ceremony cum Inauguration of Por Yen Portico of Yan Chai Hospital Lim Por Yen Secondary School.
- (36). 25/04/2018 Mr. LAM Yat-fung, James attended the Career and Life Adventure Planning meeting.
- (37). 27/04/2018 Mr. LAM Yat-fung attended the Non-communicable Chronic Disease consultation meeting regarding to the reduction of dietary sodium (salt) and sugars.
- (38). 04/05/2018 The Chairman attended the 45th Anniversary Thanksgiving Service & STEM Education Centre Inauguration Ceremony of True Light Girls’ College.
- (39). 14/05/2018 The Chairman was invited to attend the QF Partnerships Commendation Ceremony cum QF 10th Anniversary Celebration organized by Hong Kong Qualification Framework.
- (40). 19/05/2018 The Chairman served as the Guest of Honour to officiate at the award presentation ceremony of the “2017-2018 中國中學生作文大賽香港賽區”.
- (41). 24/05/2018 The Chairman, Vice Chairman, Mr. LAU Chi-yuen, Ms. Annette YAU Mei-sze, Mr. TAM Kim-hung, Mr Michael LEUNG Chi-kin, Mr. LAU Chi-kuen, Mr. LEUNG Hok-po, Ms. Michelle HO Miu-chun, Mr. Ringo CHAN Chi-wai and Ms. Kineta LAW Wing-chun represented HKSSSC to attend the visit and luncheon meeting at the Office of the Commissioner of the Ministry of Foreign Affairs of the People's Republic of China in the HKSAR (外交部駐港特派員公署), organized by Hong Kong Council for Educational Administration Limited and co-organized by HKSSSC.

3.7 Chairman’s representation as the Guest of Honour / speaker / adjudicator of an event (Nov 2017 to May 2018)

- | <u>Date</u>
(dd/mm/yyyy) | <u>Events</u> |
|-----------------------------|---|
| (1). 02/11/2017 | The Chairman was invited to be one of officiating guests at the opening ceremony of the Mainland-Hong Kong Life Planning Education Symposium organized by School Development Division of EDB. |
| (2). 11/11/2017 | The Chairman was invited by the Agency for Volunteer Service to be one of the moderators of the 「兩岸四地青年義務工作論壇——行義·青年夢」. |
| (3). 16/11/2017 | The Chairman was invited to be one of officiating guests at the Kick-off Ceremony of Ming Pao 21 st Student Reporter Scheme cum Prize Giving Ceremony. |
| (4). 28/01/2018 | The Chairman attended the Kick-off Ceremony of the “Distinguished Master, Accomplished Students” Mentorship Programme on 28 January 2018 and was one of the officiating guests in the ceremony. |
| (5). 02/03/2018 | The Chairman served as the chairperson of the NET recruitment board. |
| (6). 17/03/2018 | The Chairman served as one of the Forum Panelists at the 「品格、生命及素養教育峰會 2018」. |
| (7). 14/04/2018 | The Chairman was invited to be one of officiating guests at the opening ceremony of the 「2018/2019 全港校際『尊重版權』創作 |

Hong Kong Subsidized Secondary Schools Council

香港津貼中學議會

比賽」 organized by Hong Kong Reprographic Rights Licensing Society.

- (8). 19/04/2018 The Chairman was invited to speak on RTHK Radio 3 "Backchat" to share her views on "Reading Culture in Hong Kong".

3.8 Chairman's response to mass media regarding the following areas (Nov 2017 to May 2018)

- PISA result on Hong Kong students' problem-solving skills
- e-Learning and subsidy to students to carry out "Bring Your Own Device" (BYOD) programme
- Implementation of STEM education at schools
- Sexual harassment
- Secondary School Places Allocation - Discretionary Places & Central Allocation
- S1 admission and selection of suitable school
- S1 student population growth
- The relation between class expansion and medium of instruction
- 2017 in review & 2018 in preview in education sector
- Cram schooling among secondary school students
- Sleep deprivation among secondary school students
- "Distinguished Master, Accomplished Students" Mentorship Programme
- Payment of examination fees for candidates sitting for the 2019 HKDSE
- QEF application
- Senior secondary school curriculum
- Government recurrent grant to promote reading
- "Life Buddies" Mentoring Scheme
- Liberal Studies subject review
- Enhancement of Graduate Teacher Ratio

3.9 Brief report on work of Task Groups (Nov 2017 to May 2018)

Task Group	Convenor & members	Progress of work
(1). Matters related to S.1 student population / class to teacher ratio / ratio of GM post	<u>Convenor:</u> Dr. Halina POON Suk-han, MH <u>Members:</u> Ms. Catalina CHAN Yuen-ling Mr. TAM Kim-hung Mr. James LAM Yat-fung Mr. LAU Chi-kuen Mr. TAI Tak-ching Ms. Michelle HO Miu-chun	<ul style="list-style-type: none"> - Further discussed with Deputy Secretary for Education on strategy to cope with the rise of S1 population in the coming future - Urge to government for the enhancement of Graduate Teacher Ratio - Urge to government for the provision of School Administrative Officer
(2). NSS review / DSE exam review	<u>Convenor:</u> Ms. LEE Yi-ying <u>Members:</u> Mr. LAU Chi-yuen Mr. James LAM Yat-fung Mr. Michael LEUNG Chi-kin Mr. Gyver LAU Kwok-leung	<ul style="list-style-type: none"> - An issue of "Our views on the Review of School Curriculum" were being discussed twice at our EC meetings

Hong Kong Subsidized Secondary Schools Council
香港津貼中學議會

(3). STEM education / Curriculum initiatives	<u>Convenor:</u> Mr. Gyver LAU Kwok-leung <u>Members:</u> Mr. LAU Chi-yuen Ms. Annette YAU Mei-sze Mr. LAU Chi-kuen	/
(4). Language Policy	<u>Convenor:</u> Mr. Michael LEUNG Chi-kin <u>Members:</u> Mr. LEUNG Hok-po Mr. TAI Tak-ching	- Review of the MOI policy and hope for professional autonomy in making choices of the medium of instruction will be conveyed to EDB
(5). University / Tertiary Institutions Admission / VPET	<u>Convenor:</u> Mr. TAM Kim-hung <u>Members:</u> Mr. TSO Tat-ming Ms. Annette YAU Mei-sze Mr. Michael LEUNG Chi-kin	- 40 participants joined the visit to the VTC Tsing Yi Campus on 18 January 2018. More visits and connections with tertiary institutions will be arranged - Dr. POON Suk-han, Halina and Ms. LAW Wing-chung represented HKSSSC to attend the C9+1 Symposium and Seminar on “China’s Sharing Economy” organized by the University of Hong Kong on 13 April 2018
(6). Publications, articles writing, interview (book review / words of encouragement / policy analysis / management or administration tips / experience sharing / vision)	<u>Convenor:</u> Dr. Halina POON Suk-han, MH <u>Members:</u> Ms. Catalina CHAN Yuen-ling Mr. Ringo CHAN Chi-wai Ms. LEE Yee-ying	- 53 articles have been published on Singtao column (津中樂道) since its first published on 3 April 2017
(7). PD for principals / SSS TED	<u>Convenor:</u> Ms. LEE Yee-ying <u>Members:</u> Mr. LAU Chun-hung Mr. Ring CHAN Chi-wai	- A luncheon meeting was successfully held on 17 January 2018 with 28 newly-appointed principals attended - A study tour of 7 days/6 nights to Russia and Kazakhstan for principals in early June 2019 is proposed, with an expected number of participants to be 20 to 30

(8). Open classroom / Open school / TPD / External resources	<u>Convenor:</u> Dr. Halina POON Suk-han, MH <u>Members:</u> Mr. Gyver LAU Kwok-leung Ms. Michelle HO Miu-chun Mr. TAM Kim-hung Ms. Kineta LAW Wing-chung	- 16 schools have participated in the Local exchange programme for students in 2017/2018. Very positive feedbacks were collected.
(9). Apps / Webpage	<u>Convenor:</u> Mr. LAU Chun-hung <u>Members:</u> Mr. LAU Chi-yuen Mr. LAU Chi-kuen	- About 200 principals have signed up to the Mobile App since its launch in September 2017
(10). Students' well-being	<u>Convenor:</u> Mr. TSO Tat-ming <u>Members:</u> Mr. James LAM Yat-fung Mr. LAU Chi-kuen Mr. LEUNG Hok-po Ms. Kineta LAW Wing-chung	- SENCO's workload and duty allocation will be further discussed and explored

3.10 HKSSSC as the joint-organizer / co-organizer / supporting body to the following events or activities (Nov 2017 to May 2018)

- "Go Volunteering" in support of International Volunteer Day 2017, being put forward by Agency for Volunteer Service (as supporting body)
- 《歷史文化學堂——穿梭古今香港·縱橫千年蛻變》 organized by the Hong Kong Chinese Culture Development Association (as supporting body)
- Ming Pao 21st Student Reporter Scheme (as co-organizer)
- Principals' Delegation to Mainland China (2018「探古知新之旅」中學校長內地考察團) organized by Our Hong Kong Foundation (as supporting body)
- 「童」心展藝·識法——「兒童權利公約」推廣計劃 2018 organized by Joint Committee for The Promotion of The Basic Law of Hong Kong (as supporting body)
- 2018/2019 全港校際「尊重版權」創作比賽 organized by Hong Kong Reprographic Rights Licensing Society (as supporting body)
- 「2018 兩岸四地學生機械人大賽暨親子嘉年華」 organized by Hong Kong Federation of Education Workers (as supporting body)
- 「外交部駐港特派員公署參觀活動」 organized by Hong Kong Council for Educational Administration Limited (as co-organizer)
- Outstanding Students Summer Historical & Cultural Programme 2018 (2018 傑出學生暑期歷史文化課程) organized by Our Hong Kong Foundation (as supporting body)
- Collaborative Robot Design Competition organized by Hong Kong Productivity Council (as supporting body)

3.11 Documents sent to members / Government / uploaded to HKSSSC website (Nov 2017 to May 2018)

- (1). Newsletter No.2 (2017/18) was sent to members and uploaded to the HKSSSC website with contents on:
 - Report of the Annual General Meeting on 9 November 2017
 - Announcement of the General Meeting (2017/18)
 - Others:
 - Invite views from members about areas of our concern to the 2017 Policy Address
 - Singtao column
 - Events / activities for member schools
- (2). EC's views on the Review of Self-financing Post-secondary Education were sent to EDB
- (3). Scanned copy of the articles being published in Sing Tao Daily 津中樂道 from 3 April to 28 May 2018, have been uploaded to the HKSSSC website.
- (4). Information being disseminated by HKSSSC to member schools or local school head associations through email or WhatsApp:
 - Information session on CityU's Bachelor of Veterinary Medicine (BVM) for secondary school principals and career masters
 - 18th Lions International Youth Exchange Scholarship Essay Competition
 - Visit to VTC Tsing Yi Campus concerning STEM Education for school principals and career masters
 - Principals' Delegation to Mainland China (2018「探古知新之旅」中學校長內地考察團) organized by Our Hong Kong Foundation
 - STEM Education Day 2018 for VTC STEM Education Centre
 - C9+1 Symposium 2018: Innovation and Excellence in Teaching and Learning in Research Intensive Universities in China
 - 香港新聞博覽館：「你最想在新聞博覽館開館時看到哪些新聞大事？」選舉
 - 團結香港基金中國360度透視系列講座
 - 「外交部駐港特派員公署參觀活動」
 - “HK SciFest 2018”: “Meet the Innovators – The First Step to the Journey of a Scientist, a Start-uper and an Entrepreneur” Lecture

3.12 Others (Nov 2017 to May 2018)

- (1). The Chairman was invited to nominate principals to join / represent / assist the following events / functions:
 - Information session on CityU's Bachelor of Veterinary Medicine (BVM) for secondary school principals and career masters
 - Speakers of the Briefing Sessions on the EDB Survey on Photocopying and Scanning of Printed Copyright Materials
 - Co-ordination of Visit to HKU School of Nursing