

**Celebration of the 20th Anniversary of
the Establishment of the HKSAR
Mainland-Hong Kong Life Planning Education Symposium
Programme Rundown**

Date :	2-3 November 2017 (Thursday and Friday)
Time :	9:00 to 17:00
Venue :	Hall 3G, Hong Kong Convention and Exhibition Centre (Day 1) 16 visits to schools/organisations (Day 2)
Organiser :	Education Bureau, The Government of the Hong Kong Special Administrative Region
No. of participants :	1 000
Target participants :	Scholars, Government officials, education professionals from local and the Mainland, business entities and community organisations
Language :	Mainly in Cantonese, and English for specific sessions with simultaneous interpretation from Cantonese / English to Putonghua
Guest of Honor :	The Chief Executive of the Hong Kong Special Administrative Region

Content of the Symposium

Morning session of Day 1:

Date : 2 November 2017 (Thursday)

Time : 9:00 to 12:30

Venue : Hall 3G, Hong Kong Convention and Exhibition Centre

Time	Content (Session No.)	Guest Speakers
9:00 – 9:30	Registration	
9:30 – 9:35	Speech	The Chief Executive of the Hong Kong Special Administrative Region
9:35 – 10:00	Presentation of souvenirs to keynote speakers	The Chief Executive of the Hong Kong Special Administrative Region
	Presentation of souvenirs to guest speakers	Secretary for Education and Permanent Secretary for Education
10:00 – 10:45	Keynote Speech I (K1) Twenty-first Century Youth Career Development: Constructing A New Dance for the New Music	Prof. LEUNG Seung-ming, Alvin Dean of Education, The Chinese University of Hong Kong
10:45 – 11:00	Break	
11:00 – 11:45	Keynote Speech II (K2) Enhancing Transitions through and	Dr Mary McMahan, Honorary Senior Lecturer, School of

	from School: Individuals and Systems Working Together for Sustainable Career Education	Education of the University of Queensland, Australia
11:45 – 12:30	Keynote Speech III (K3) Career Experiences of Youth in Hong Kong	Dr LEE Shu-kam Director, Business, Economic and Public Policy Research Centre Hong Kong Shue Yan University
12:30 – 14:00	Lunch (arranged by participants themselves)	

Afternoon session of Day 1 :

Date : 2 November 2017 (Thursday)

Time : 14:00 to 17:00

Venue : Hall 3G and Room S423-428, Hong Kong Convention and Exhibition Centre

Time	Content/Guest Speakers	Venue
14:00 – 14:15	Registration	
Concurrent Sharing Session I (Session No.)		
14:15 – 14:50	Dr Mary McMahon (PA1)	Hall 3G
	Hong Kong Association of Careers Masters and Guidance Masters (PA2)	S423
	Hong Kong Hotels Association (PA3)	S424
	“Pathway to Enrichment Project” Hong Kong Sheng Kung Hui Welfare Council Limited (PA4)	S425
	Po Leung Kuk (PA5)	S426
	CLAP for Youth @JC (PA6)	S427
	HKU School of Professional and Continuing Education and School of Continuing and Professional Education (SCOPE), The City University of Hong Kong (PA7)	S428
14:50–15:05	Break	
Concurrent Session Sharing II (Session No.)		
15:05 – 15:40	Dr LEE Shu-kam (PB1)	Hall 3G
	Hong Kong Association of Careers Masters and Guidance Masters (PB2)	S423
	HK Electric (PB3)	S424
	“Multicultural Dream Pursuit Project” Caritas Hong Kong (PB4)	S425
	Rotary International District 3450 (PB5)	S426
	CLAP for Youth @JC (PB6)	S427
	Career Guidance Section, Education Bureau of HKSAR (PB7)	S428

Life Planning Education Forum (F1)		
15:45 – 16:45	Facilitator: Prof. LEUNG Seung-ming, Alvin (Dr Mary McMahon, Dr LEE Shu-kam and Representatives of Hong Kong Association of Careers Masters and Guidance Masters)	Hall 3G
16:45 – 17:00	Forum Closing and Announcements	Hall 3G

Sessions of Day 2 :

Date : 3 November 2017 (Friday)

Time : 9:00 to 17:00

**Venue : Location of schools/organisations (Transportation will be arranged between
Education Bureau Kowloon Tong Education Services Centre and destinations)**

Time	Content	Venue
9:00 – 9:30	Registration (Venue : Room EP12, Podium, East Block, Education Bureau Kowloon Tong Education Services Centre)	
Concurrent Visit Session I (Session No.)		
9:30 – 12:30	<u>Sharing Topics (Session No.)</u>	<u>Schools/Organisations*</u>
	Building a Collaborative Team (VA1)	True Light Girls' College
	Gearing up Whole-school Approach (VA2)	Christian and Missionary Alliance Sun Kei Secondary School
	A Whole-school Approach to Career and Life Planning Education (VA3)	Homantin Government Secondary School
	Making Use of Community Resources to Implement Different Career Exploration Activities (VA4)	Buddhist Wong Wan Tin College
	Students' Career and Life Planning Tapping on Mentorship Resources (VA5)	S.K.H. Tsang Shiu Tim Secondary School
	Mentorship Programme (Alumni and Business-School Partnerships) -- Fostering Positive Attitudes and Values (VA6)	St. Joseph's College
	Visit to Easy Organic Farming Ltd Understand the Development of Organic Farming in City (VA7)	Easy Organic Farming Limited
	Visit to Cathay Pacific City Explore the Development of Aviation Industry and Different Jobs (VA8)	Cathay Pacific
12:30 – 13:45	Lunch (arranged by participants themselves)	

13:45 – 14:00	Registration (Venue : Room EP12, Podium, East Block, Education Bureau Kowloon Tong Education Services Centre)	
Concurrent Visit Session II (Session No.)		
14:00 – 17:00	<u>Sharing Topics (Session No.)</u>	<u>Schools/Organisations*</u>
	Job Experiencing (VB1)	QualiEd College
	Life-wide Exploratory Day on Life Planning (VB2)	Pak Kau College
	Achieve Your Dream, the Transition from Education to Employment (VB3)	Caritas St. Joseph Secondary School
	Supporting Students’ Life Planning through Effective Class Management and Subject-based Activities (VB4)	Fanling Kau Yan College
	“Hong Kong Students Design Competition of Fei Cui Jewellery in Celebrating of the 20 th Anniversary of the Reunification of Hong Kong with China” Award Presentation Ceremony-- Explore how the Commerce Chambers Association Promotes Related Industry (VB5)	Hong Kong Jewellery & Jade Manufactures Association
	“Green Campus TV Training Class”-- Explore how the Energy Corporates Promote Sustainable Development and Life Planning (VB6)	HK Electric
	Workplace Visit cum Career Talk Customs and Excise Training School-- Learn about the Training for New Recruits and the Related Services (VB7)	Hong Kong Customs and Excise Department
	Guided Tour by Student Ambassador at Science Park-- Discover Innovation and Technology Development and Related Career Prospects (VB8)	Hong Kong Science and Technology Parks Corporation

* Please turn overleaf for the addresses for visits

Addresses of Schools/Organisations for Concurrent Visit Session

Date: 3 November 2017 (Friday)

Concurrent Visit Session I (Time : 9:00 to 12:30)

Session No.	Schools/Organisations	Address for visit
VA1	True Light Girls' College	54A Waterloo Road, Kowloon
VA2	Christian and Missionary Alliance Sun Kei Secondary School	6 Tong Chun Street, Tseung Kwan O, New Territories
VA3	Homantin Government Secondary School	8 Perth Street, Homantin, Kowloon
VA4	Buddhist Wong Wan Tin College	Mei Lam Estate, Shatin, New Territories
VA5	S.K.H. Tsang Shiu Tim Secondary School	Wo Che Estate, Shatin, New Territories
VA6	St. Joseph's College	7 Kennedy Road, Central, Hong Kong
VA7	Easy Organic Farming Limited	Lot 661 DD No. 109, Shui Tau Chuen, Kam Tin, Yuen Long, New Territories
VA8	Cathay Pacific	Cathay Pacific City, 8 Scenic Road, Hong Kong International Airport, Lantau, Hong Kong

Concurrent Visit Session II (Time : 13:45 to 17:00)

Session No.	Schools/Organisations	Address for visit
VB1	QualiEd College	2, Kan Hok Lane, Tseung Kwan O, New Territories
VB2	Pak Kau College	51 Tin Wah Road, Tin Shui Wai, Yuen Long, New Territories
VB3	Caritas St. Joseph Secondary School	10 Fung Shue Wo Road, Tsing Yi Estate, Tsing Yi, New Territories
VB4	Fanling Kau Yan College	3 Yan Shing Lane, Fanling, New Territories
VB5	Hong Kong Jewellery & Jade Manufactures Association	WP01, Podium, West Block, Education Bureau Kowloon Tong Education Services Centre, Kowloon Tong
VB6	Co-organiser of the "HK Electric - Green Campus TV Training Class"	LG2/F, Shek Pai Wan Shopping Centre, Aberdeen, Hong Kong
VB7	Hong Kong Customs and Excise Department	10 Tai Lam Chung Road, Tuen Mun, New Territories
VB8	Hong Kong Science and Technology Parks Corporation	Room 112-115, Bio-Informatics Centre, No. 2 Science Park West Avenue Hong Kong Science Park, Shatin, New Territories