PAGE
3

Content of School Proposal

A.
VISION AND MISSION

· Vision

· What are the mid-term to long-term goals that the proposed school is committed to achieve?

· Mission

· How the said vision is to be accomplished?

· What are the measures to instill the said vision among the staff and to cultivate a shared commitment towards the educational aims of the proposed school?

B.
MANAGEMENT AND ORGANIZATION

· School Management

· What is the background of the applicant SSB (in terms of its composition and past activities)?

· What is the intended composition of the future School Management Committee? (Note: Those serving advisory positions and not to be registered as school managers under the Education Ordinance should not be counted.)
· What are the qualifications and past experience of the SMC members (if already identified)?

· Are there any foreign national governments or chambers of commerce supporting the proposed school? If so, please provide details.

· Leadership

· What are the intended qualification requirements of the school principal to be appointed?

· What are the intended functions of the SMC and the school principal respectively?

· Organizational Structure and Administration

· Would there be any advisory bodies in support of the work of the SMC and the Principal? If so, what are the intended composition, functions and professional requirements?

· How would the staff members participate in school management?

· Staff Management

· What is the intended staff establishment of the proposed school (including both teaching and non-teaching staff)?

· What are the intended employment strategy, qualification requirements, appraisal system and staff development mechanism for the teaching staff?

C.
LEARNING AND TEACHING

· Curriculum Design

· What is the intended curriculum framework for the proposed school?
· For a secondary school, what is the intended exit qualification? What is the extent to which the qualification is recognized for further education internationally?

· Will the school be adapting the curriculum to suit the Hong Kong context? If yes, how? For more complicated curriculum development mechanisms, please provide an implementation schedule.
· Would the formal curriculum be supported by any informal curriculum? If so, please provide details.

· Medium of Instructions

· What is the intended medium of instruction adopted for the proposed school? Would there be any mandatory / optional language subjects?

· What are the justifications (if any) for such intended arrangements as far as the adopted curriculum is concerned?

· Class Size and Teacher-to-Student Ratio

· What is the intended class structure (interim and ultimate), class size and teacher-to-student ratio?

· What are the justifications (if any) for such intended arrangements as far as the adopted curriculum is concerned?

· Teaching Process

· Would there be any specific teaching processes / strategies that would be adopted for the delivery of the curriculum? If so, please provide details.
· Articulation Arrangements

· For a primary school proposal, what are the intended articulation arrangements (if any) for the graduates?

D.
SUPPORT FOR STUDENT
· Personal Development

· What are the expected needs / problems of the students in terms of such development and what are the support and guidance measures (if any) to meet such needs?

· Financial Support

· What are the specific plans for provision of financial support to students (both merit-based and need-based)?

· Home-School Cooperation

· What is the intended policy to foster home-school cooperation in support of the students?

E.
INTENDED STUDENT MIX AND ADMISSION POLICY

· Student Mix

· Who are the target students of the proposed school in terms of their nationality, ethnic background and spoken language?

· What is the intended student mix in the proposed school and what are the justifications for adopting such a target?
· Are there any evidences (e.g. demographic information and market analysis) showing that the target is achievable as far as the proposed school is concerned? If so, please provide details.
· Admission Policy

· What are the broad admission criteria for the proposed school?

· How could the intended admission policy help the proposed school to meet the demand for international school places from the expatriate families in or relocating to Hong Kong?

· Would there be any language requirements? If so, please explain how the assessment would be done.
· What are the intended measures to ensure that “equal opportunity” principles are closely adhered to in the admission process?

F.
FINANCIAL PLAN AND FEE POLICY

· Financial Planning and Management

· How much is estimated to be required to cover the initial recurrent operating cost and capital expenditures of the proposed school? Please provide simple breakdown.

· How would the required financial resources be raised?

· Fee Policy

· What are the intended fee levels of the proposed school?

· Would there be other fees and charges to be collected from the students?

· External Resources

· What are the plans (if any) to draw the support of existing community resources (financial or non-financial) for implementation of the items proposed in this proposal?

G.
PERFORMANCE TARGETS AND ACCREDITATION MECHANISM

· Indicators

· What are the measurable indicators (if applicable) for individual items contained in this proposal?

· Quality Assurance

· What is the intended internal quality assurance mechanism within the proposed school?

· Which accrediting body would be engaged to perform external review for the proposed school?

· How often would internal / external reviews be conducted?

Note:

1.
This is an allocation exercise for international schools which should adopt full non-local curricula designed primarily for non-Chinese speaking students and foreign nationals most of whom would eventually return to their home countries.

2.
Should the applicant SSBs consider it appropriate to provide reference materials in support of their school proposal (e.g. curriculum-related materials), please provide such materials in electronic form.

3.
The above questions are only for reference purposes. It is not necessary to answer all of them. The applicant SSBs should cover the seven aspects (A to G in this Note) in their school proposal at a level of detail that they deem appropriate, subject to a 10-page limit.
4.
Once accepted by the School Allocation Committee, the school proposal could not be altered without the consent of the Education and Manpower Bureau. Substantive failure in delivering the school proposal might risk the allocation being revoked.
