Organization & Management

Section A – Progress Report

1 School vision and mission: (SDC rating: 4.5/5)

1.1 The school spelt out the vision and mission of the school clearly in the year plan and shared them among teachers in the School Development Committee and the staff development meetings.

2 School development and program planning: (SDC rating: 4.0/5)

2.1 The school developed and compiled the school development plan and program plan and shared them among teachers in the School Development Committee and the staff development meetings.

3 Communication channels for school improvement: 

3.1 The school set up the School Development Committee for planning, promoting, monitoring and evaluating the progress and development of the school.

3.2 The school required subject panels to conduct collegial learning.

3.3 The School Supervisor met the principal and the core staff regularly.

3.4 The school conducted regular meetings to brief and discuss with the teaching staff about the development of the school.

3.5 The principal sent monthly reports to the School Management Committee regularly.

3.6 The principal met teachers individually at least twice within the school year.

4 File management system in General Office:

4.1 The school set up the web SAMS.

4.2 The school set up a Centralized Filing System in the General Office to keep incoming documents from EDB, government body and non-government.

4.3 The school set up the procedures for all incoming and outgoing documents in the General Office.

5 Finance management system:

5.1 The school operated the FMP of web SAMS.

5.2 The school set up and operated the school accounting and finance management system.

5.3 The school compiled and sent monthly financial reports to the School Management Committee for inspection.

5.4 The school set up and operated the financial control procedure.

6 Resource management system

6.1 The school was well-furnished to support the implementation of the school plans.

6.2 The school recorded, maintained and used the assets properly to support the implementation of school plans.

7 Crisis management system and promotion of safety:

7.1 The school set up the Crisis Management Committee.

7.2 The school compiled the handbook for crisis management.

7.3 The school conducted fire drills regularly.

7.4 The school educated students and staff on the concept of duty of care.

8 Staff development and supervision 

8.1 The school conducted summer staff training before the school year started.

8.2 The school required subject panels to do collegial learning for providing high quality teaching and learning.

8.3 The school conducted school-based staff development to develop teachers to fulfill the school vision and mission through staff development days and meetings.

8.4 The principal observed teachers’ lesson and provided teachers with feedback on classroom management and teaching and learning.

9 Home-school partnership 

9.1 The school set up the Parent Helper Team.

9.2 The school set up the Parent Centre.

9.3 The school required class teachers to make at least two calls to parents to recognize the strength and/or performance of their child.

9.4 The school conducted adequate meetings with parents.

9.5 The school conducted parent education program for parents.

9.6 The school set up IT infrastructure for enhancing electronic communication between parents and the school.

10 School-community partnership

10.1 The school developed close partnership with the church partner for implementing spiritual education.

10.2 The school developed close partnership with HKU for development and support in the Chinese and English Language Curriculum.

10.3 The school had a partnership project with EMB on the development of IT and Liberal Studies curriculum.

11 School promotion

11.1 The school issued 3 student newsletters, 1 newsletter for primary parents, 2 school newsletters for promotion.

11.2 The school set up the school web-page for promotion.

The school organized briefing sessions for parents.
