
ONE COUNTRY, TWO LEGAL SYSTEMS?

i

TABLE OF CONTENTS

INTRODUCTION...1
A. Overview ...3

I. PRESERVING THE RULE OF LAW...4
A. The Rule of Law..5

1. General International Standards...5
2. The Sino-British Joint Declaration ..7

B. Implementing International Commitments: Hong Kong and the Basic Law8
C. The Right of Abode Decisions ..10

1. Background ..10
2. The Court of Final Appeal’s Decisions ...12

a. Article 158: The Reference Issue..12
b. Articles 22 and 24 of the Basic Law..15

3. The Clarification Controversy..16
1. The HKSAR’s Failure To Implement the CFA Judgment..19
2. Legality of the Reinterpretation Request ...21
3. The Amendment Alternative..22
4. Legislative Interpretation in a “Hybrid” System ...28

E. The NPCSC’s Interpretation and the Implications for the Rule of Law in Hong Kong...........31
1. Toward a Hybrid System? ...32
2. The Question of Guidelines Governing Future Reinterpretation Requests...........................34
3. Subsequent Controversies ..35

a. The Legitimacy of NPCSC Interpretation ...35
b. Desecration of the PRC and HKSAR Flags ..38

4. Bilingualization ..41
F. Conclusions ..44

II. INTERPRETATION V. AMENDMENT: ..45
LESSONS FOR THE STATE OF DEMOCRACY IN HONG KONG..45

A. Democracy, Amendment, and the Right of Abode..46
B. International Obligations and Domestic Structures ...50
C. Areas of Concern ..53

1. The Composition of LegCo...53
2. The Selection of the Executive and the Balance of Power Between LegCo and the Executive
...57
3. Restrictions on LegCo Member Bills ...57
4. The Bicameral Restriction on Private Member Bills..59

D. International Obligations and the Pace of Democratization ..60
E. Conclusion and Recommendations ..62

III. LESSONS FOR THE FUTURE OF LAW AND FUNDAMENTAL RIGHTS IN HONG
KONG..63

A. Association and the Workplace: Labor Rights Concerns ...63
B. Equality and Anti-Discrimination ..70

1. Applicable Law ...70
C. Areas of Concern: Gender ...74

ONE COUNTRY, TWO LEGAL SYSTEMS?

ii

D. Areas of Concern: Race...77
E. Conclusions and Recommendations...83

CONCLUSION ...84
Appendix I. ..85

ONE COUNTRY, TWO LEGAL SYSTEMS?

1

ONE COUNTRY, TWO LEGAL SYSTEMS? THE RULE OF LAW, DEMOCRACY, AND THE PROTECTION
OF FUNDAMENTAL RIGHTS IN POST-HANDOVER HONG KONG

Report of the International Human Rights Committee of the Association of the Bar of the City of New York
and the Joseph R. Crowley Program in International Human Rights

INTRODUCTION

In January 1999, the Hong Kong Court of Final Appeal (“CFA”) for the first time exercised its
power of judicial review under the Basic Law of the Hong Kong Special Administrative Region (“HKSAR”).
The Basic Law, which has been in place since the July 1997 transfer of sovereignty from the United
Kingdom to the People’s Republic of China (“PRC”), effectively serves as Hong Kong’s Constitution and
implements the idea that Hong Kong and the PRC will function as “One Country, Two Systems.” The
CFA’s decisions -- which expansively interpreted the Basic Law’s right of abode, or permanent residency
within Hong Kong, to apply to a broad class of persons currently residing in mainland China -- generated
immediate and substantial controversy. No less controversial was the response of the HKSAR
administration, which ultimately requested the authorities in Beijing to reinterpret (or interpret)1 the
provisions on which the CFA had relied so as to restrict the right of abode. By June 1999, the Standing
Committee (“NPCSC”) of the National People’s Congress (“NPC”) effectively granted the Hong Kong
administration’s request.2

It was amid these widely reported events that the Association of the Bar of the City of New York (the
“Association”), in conjunction with the Joseph R. Crowley Program in International Human Rights at
Fordham Law School (“Crowley Program”)3, undertook its second mission to Hong Kong. A central purpose
of the mission was to follow up on the work of the Association’s first Hong Kong mission, which took place
in October 1995. That mission was sent to Hong Kong to monitor and report on issues that were anticipated
to affect the rule of law in Hong Kong as a result of the transfer of governmental authority from the United
Kingdom to the PRC. The Report of that Mission was published in the Record, under the title Preserving the
Rule of Law in Hong Kong after July 1, 1997: A Report of a Mission of Inquiry, by the Committee on

1 See infra note 113.

2 For a recently published book that brings together the principal documents related to the right of abode
controversy, see HONG KONG’S CONSTITUTIONAL DEBATE: CONFLICT OVER INTERPRETATION (Johannes Chan, H.L.
Fu, and Yash Ghai eds., 2000).

3 Founded in 1997, the Crowley Program promotes teaching, scholarship, and advocacy in international human rights
law. Principal elements of the Program include an annual fact-finding mission to an area of the world with significant
human rights concerns, a student outreach project involving students in coursework, research and human rights
internships, both domestically and abroad, and a speaker series stimulating dialogue and promoting scholarship. The
Crowley Program’s inaugural human rights mission traveled to Turkey in 1998 in association with the Lawyers
Committee for Human Rights. Results of this mission appeared as a report entitled Obstacles to Reform: Exceptional
Courts, Police Impunity and Persecution of Human Rights Defenders in Turkey, published jointly by the Crowley
Program and the Lawyers Committee, and as Joseph R. Crowley Program/Lawyers Committee for Human Rights,
Justice on Trial: State Security Courts, Police Impunity, and the Intimidation of Human Rights Defenders in Turkey, 22
FORDHAM INT’L.L.J. 2129 (1999). More information about the Crowley Program, is available at
<www.fordham.edu/law/centers/crowley/home.htm>.

ONE COUNTRY, TWO LEGAL SYSTEMS?

2

International Human Rights.4 The Report was reprinted in the University of Pennsylvania Journal of
International Economic Law,5 and was broadly disseminated.

The Association’s earlier mission stressed the importance of continuing to monitor events in Hong
Kong: “It is also imperative that this monitoring continue well beyond July 1, 1997. Many have expressed to
us the view that the risks to Hong Kong’s preservation of the rule of law and of its economy will not be as
great in the early years of the transition as they will be in later years, when world attention on Hong Kong
will have abated and the temptations for exploitation may have increased It is imperative that questions
relating to the preservation of the rule of law in Hong Kong not be overlooked or compromised because
attention is focused elsewhere. We believe the Association may play a role in assuring that this does not
occur.”6

Since its first mission, the Association has remained active in following developments in Hong Kong
and in maintaining and strengthening ties with Hong Kong legal institutions. In 1997 Michael Cardozo, then
President of the Association, visited Hong Kong and was warmly received by leading judges, barristers,
solicitors, and government officials. In addition, in May 1999, the Association’s Committee on Asian Affairs
sponsored a highly visible panel discussion that brought together Hong Kong lawyers and officials who have
been at the forefront of recent controversies, as well as academic experts on Hong Kong, Chinese, and
American constitutional law.7

Given its ongoing commitment to monitor the status of the rule of law in Hong Kong, the
Association readily agreed to join forces with the Crowley Program on another mission to examine legal
developments in Hong Kong two years after the turnover. The joint delegation traveled to Hong Kong on
May 28, 1999, and spent approximately two weeks in the HKSAR. The Association was represented by
Senior United States District Judge Leonard B. Sand of the Southern District of New York (who also had
headed the 1995 mission) and Mae Hsieh and Tracy E. Higgins, members of the Committee on International
Human Rights. The Crowley Program was also represented by Professor Higgins, as well as by Professor
Martin Flaherty, who together are the Co-Directors of the Crowley Program, and by Robert J. Quinn,
Crowley Fellow for 1998/99 and Adjunct Professor at Fordham Law School. The mission included eight
Fordham Law students who had been selected as Crowley Scholars in International Human Rights: Elizabeth
Crotty, Nate Heasley, Roger Hurley, Kara Irwin, Andrew Kaufman, Nadine Moustafa, Alain Personna, and
John Rothermich. In Hong Kong, ten students from the University of Hong Kong assisted the delegation.8

4 Preserving the Rule of Law in Hong Kong After July 1, 1997: A Report of a Mission of Inquiry: The Association of the
Bar of the City of New York: The Committee on International Human Rights, 51 RECORD OF THE ASSOCIATION OF THE
BAR OF THE CITY OF NEW YORK 357-90 (1996).

5 Preserving the Rule of Law in Hong Kong After July 1, 1997: A Report of a Mission of Inquiry: The Association of the
Bar of the City of New York: The Committee on International Human Rights, 18 U. PA. J. INT'L ECON. L. 367 (1997).

6 Preserving the Rule of Law, supra note 4, at 388.

7 The panel was moderated by Daniel Fung, the former Solicitor of Hong Kong, and included Robert Allcock, then
Acting Solicitor General of the HKSAR; Denis Chang, Lead Counsel for the plaintiffs in the “Right of Abode” cases and
former Chair of the Hong Kong Bar Association; Phillip Dykes, Vice Chair of the Hong Kong Bar Association and Co-
Lead Counsel for plaintiffs in the “Right of Abode” cases; Stephen Wong, Deputy Solicitor General of Hong Kong;
Professor R. Randle Edwards of Columbia University School of Law and Director of the Center for Chinese Legal
Studies; and Professor Paul Gewirtz of Yale Law School and Director of the Global Constitutionalism Project.

ONE COUNTRY, TWO LEGAL SYSTEMS?

3

As was the case in 1995, the mission devoted its time in Hong Kong to meeting with members of the
Hong Kong government, judges, legislators, leaders of the Hong Kong bar (both barristers and solicitors) law
professors, journalists, human rights advocates, consular officials and business leaders.9 Our request to meet
with Tung Che-wa, Chief Executive of Hong Kong was not granted, but Mrs. Anson Chan, Chief Secretary
for Administration, met with us and she and members of her staff were generous in the amount of time they
provided. Meeting again with individuals visited in 1995 presented a special opportunity to compare the
events of the ensuing four years with what had then been predicted before the handover and provided a
unique perspective for considering the problems that lie ahead.

A. Overview

In 1995, the Association noted the extent to which persons in Hong Kong are concerned about “the
quality and accuracy of criticisms and expressions of concern by persons outside Hong Kong.”10 That
sensitivity to foreign perceptions continues unabated and without regard to whether the perceptions are
generally critical or supportive of the Administration or the influence of Mainland China. The mission
interviews made clear that Hong Kong officials, businessmen, legislatures and civic leaders continue to care,
and care deeply, how the HKSAR is viewed abroad, not only on matters affecting foreign investment and
Hong Kong’s role as a world financial center, but also on broader political and social issues. World opinion
is thought to have a great impact on how China and Hong Kong will interact with each other and third parties.
Not surprisingly, therefore, and just as in 1995, our mission was warmly welcomed and treated with great
respect.

The defining events in any current consideration of how well Hong Kong has fared in preserving the
rule of law are the right of abode cases. A significant portion of this report is therefore devoted to a
discussion of these cases, not all aspects of which have been resolved as of this writing (March 24, 2000). In
the Association’s 1995 report we noted that the powers given to the NPCSC to interpret the Basic Law could

8 Charlotte Tse, Felix Ng, Jonathan Chang, Josiah Chan, Lee Lap Hang, Marina Tong, Sarah Cheng Po San, Scarlett
Cheung, Susan Li Shui Jing, and Annie Szeto. The delegation is indebted to them and to Professor Andrew Byrnes for
arranging their participation. In addition, the delegation is indebted to numerous officials, judges, lawyers, scholars,
activists, and other informed individuals who met and consulted with the delegation during its visit and the drafting of
this Report. We would specifically like to thank the Hong Kong Bar Association, especially Philip Dykes, SC, Denis
Chang, SC, Margaret Ng, Ronnie Tong, SC, and Audrey Eu, SC; Christine Loh, of the Citizen’s Party; the Hong Kong
Human Rights Monitor, especially Dr. Stephen Ng, and Law Yuk Kai; the Asian Migrant Resource Center, especially
Apo Leung and Chan Ka Wai; and the Law Society of Hong Kong, especially Patrick Moss. None of these individuals
or organizations bears any responsibility for the views expressed in this Report. The administration of the Hong Kong
Special Administrative Region merits special mention for its cooperation in facilitating the delegation’s access to
officials and in providing information during our mission. In particular, we are grateful to Mrs. Anson Chan, Chief
Secretary for Administration, Mrs. Elsie Leung, the Hong Kong Secretary of Justice, Robert Allcock, Assistant Secretary
of Justice, and Michael Suen, Secretary of Constitutional Affairs Bureau. The delegation also would like to thank Dean
John Feerick, the alumni of Fordham Law School for their support of the Crowley Program, and Luke McGrath, the
1999-2000 Crowley Fellow, for his efforts in the publication of this report.

9 A list of those with whom the present mission met is set forth in the Appendix to this Report. A list of the persons with
whom the 1995 Mission met appears as an Appendix to the 1995 Report. Preserving the Rule of Law, supra note 4, at
390.

10 Preserving the Rule of Law, supra note 4, at 366.

ONE COUNTRY, TWO LEGAL SYSTEMS?

4

“seriously undercut the HKSAR’s autonomy and the independence of its courts.”11 The concern then
expressed was that mainland China might exercise this power to exercise untoward dominion over Hong
Kong and its courts. At the time of the 1995 mission, however, we did not anticipate that Hong Kong’s
administrative authority might itself initiate a reference to Beijing to overrule a decision of Hong Kong’s
highest court. As we relate here, this is exactly what has occurred. 12

Though we concentrate here on the right to abode, the 1999 mission also gave the delegation an
opportunity to revisit other issues. In 1995, our report noted that although virtually all legal proceedings were
conducted in English, “[m]uch of this will change as of July 1, 1997. The Hong Kong legal system will
become a bilingual system.”13 For reasons we discuss below, the progress of bilingualization has proceeded
more slowly than anticipated in 1995.14 Conversely, other concerns that were previously expressed have
failed to materialize. The fear that there would be a difficult transition proved to be exaggerated, although
many would argue that most contentious items have been are left open. With respect to the judiciary, fears
that judges appointed after the turnover would be less qualified and independent have proven illusory.
Knowledgeable observers from across the political spectrum unanimously assured our delegation that recent
appointments continue Hong Kong’s exemplary tradition of judicial independence and ability.

This mission produced two different but related reports. The Report appearing in the Record deals
primarily with issues involving the rule of law, the heart of the 1995 Report. The protection of human rights,
however, obviously encompasses more than what happens in courts of law. This longer Report, produced as
a stand-alone publication, will be made available principally to relevant individuals in Hong Kong and New
York, examines issues beyond the scope of the 1995 Report. In addition to addressing the rule of law, this
Report examines democratization and the implementation of certain fundamental rights, including guarantees
against discrimination, labor rights, and access to legal services.

The delegation’s hope is that these Reports will make a positive contribution to the ongoing debate
within Hong Kong on how best to carry out the difficult challenge of “One Country, Two Systems” in a
manner that preserves the rule of law and protects human rights in Hong Kong.15

I. PRESERVING THE RULE OF LAW

11 Preserving the Rule of Law, supra note 4, at 371.

12 See infra notes 116-130 and accompanying text.

12 Preserving the Rule of Law, supra note 4, at 371.

14 See infra notes 256-266 and accompanying text.

15 In addition to the two versions of the joint Association/Crowley report, the Crowley Program published its own
report. Joseph R. Crowley Program/Association of the Bar of the City of New York, One Country Two Systems? – The
Rule of Law, Democracy, and the Protection of Fundamental Rights on Post-Handover Hong Kong, 23 FORDHAM INT’L.
L.J. 401 (1999). While this report is also based on findings made during the same mission, the Crowley Program is
solely responsible for its contents and the views expressed therein. Id. at 1.

ONE COUNTRY, TWO LEGAL SYSTEMS?

5

Under the “One Country, Two Systems” pledge, Hong Kong was to retain its autonomous common
law framework, including an independent judiciary to exercise the power of final adjudication. Coming as it
did so soon after the transition to mainland rule, the right of abode controversy cast an inauspicious light on
China’s commitment to this legal independence.

The challenge to Hong Kong's legal system presented by the right of abode controversy stems, in
large part, from the readiness of the HKSAR government, having lost in Hong Kong’s highest court, to
seek relief from the PRC, thereby undermining the finality of the CFA decision and subjecting the
territory to mainland legal principles that are foreign, and in certain respects at odds with, the common
law tradition of Hong Kong’s legal culture. This challenge posed by the right of abode controversy
arrived in a manner that was not anticipated at the time of the Association of the Bar’s mission prior to the
handover. Contrary to the fears expressed at the time, the Hong Kong judiciary has remained highly
qualified and independent. The mainland government, moreover, has demonstrated a desire to let Hong
Kong administer its own legal and political affairs. HKSAR government officials insist that turning to
Beijing was the best way to meet the pressing crisis arising in the context of an untried constitutional
system. Nevertheless, the potential cost to the rule of law has been high. By effectively circumventing
the CFA's interpretation of the Basic Law, the HKSAR administration’s actions have threatened judicial
independence. These actions have also introduced Chinese legal concepts into Hong Kong that could
further threaten Hong Kong's common law system, including its ability to safeguard fundamental rights.

This report first considers the importance of the rule of law as a foundation for international human
rights and China's obligations under international law to protect the rule of law in Hong Kong. After
reviewing the right of abode decisions, it examines both the legality and the prudence of the Hong Kong
government's request for a reinterpretation,16 including the alternatives that the HKSAR government might
have pursued. The report concludes by analyzing the NPCSC’s reinterpretation17 and its implications for
cases that are likely to raise similar issues in the near future.

A. The Rule of Law
1. General International Standards

The Universal Declaration of Human Rights18 (or “Declaration”) enshrines an international
commitment to "the rule of law" as fundamental to the protection of international human rights. No fewer
than six of the Declaration's first twelve articles specify principles fundamental to a nation's law and legal
system.19 Both the Declaration and subsequent international instruments elaborate on these principles by

16 See infra note 113.

17 Id.

18 Universal Declaration of Human Rights, G.A. Res. 217 A(III), U.N. GAOR 3d. Sess. Pt. 1, Pmbl., at 1, U.N. Doc.
A/810 (1948) [hereinafter Universal Declaration].

19 Id. at arts. 6, 7, 8, 10, 11, 12.

ONE COUNTRY, TWO LEGAL SYSTEMS?

6

guaranteeing an array of specific rights20 as well as mandating various procedures and institutions.21 Many of
these instruments are directly binding on Hong Kong, including the International Covenant on Civil and
Political Rights (“ICCPR”).22

Although nations are free to implement the rule of law in any number of ways,23 certain general
principles must be honored. In particular, the U.N. Basic Principles on the Independence of the Judiciary24

set forth guidelines to safeguard the integrity and autonomy of courts throughout the world. The Basic
Principles state “[t]he independence of the judiciary shall be guaranteed by the State and enshrined in the
Constitution or the laws of the country. It is therefore the duty of all governmental and other institutions to
respect and observe the independence of the judiciary.”25 They further provide that the judiciary shall decide
matters, “without any restrictions, improper influences, inducements, pressures, threats or interference, direct
or indirect from any quarter or for any reason.”26 In addition, the Basic Principles declare that “[t]he judiciary
shall have jurisdiction over all issues of a judicial nature and shall have exclusive authority to decide whether
an issue submitted for its decision is within its competence as defined by law.”27 Finally, the Basic Principles
prohibit “any inappropriate or unwarranted interference with the judicial process,” and forbid that any

20 See, e.g., International Covenant on Civil and Political Rights, opened for signature on Dec. 16, 1966, 999 U.N.T.S.
171, art. 9 with reservation in 999 U.N.T.S. 287 (entered into force Mar. 23, 1976 with reservations upon ratification by
United Kingdom and Northern Ireland) [hereinafter ICCPR] (defining right to liberty).

21 See, e.g., id. at art. 13 (stating that everyone shall be entitled to fair and public hearing by competent, independent, and
impartial tribunal established by law).

22 See generally id.; see also International Covenant on Economic, Social and Cultural Rights, G.A. Res. 2200A, U.N.
GAOR, 21st Sess., Supp. No. 16, U.N. Doc. A/6316 (1966), reprinted in 999 U.N.T.S. 3 [hereinafter ICESCR];
International Convention Against Torture and Other Cruel, Inhuman, or Degrading Treatment or Punishment, G.A. Res.
39/46, U.N. GAOR, 39th Sess., Supp. No. 51, art.1, at 197, U.N. Doc. A/39/51 (1984) reprinted in 23 I.L.M. 1027;
International Convention on the Elimination of All Forms of Racial Discrimination, G.A. Res. 2106A, U.N. GAOR, 20th
Sess., Supp. No. 14 at 66 (1965), 660 U.N.T.S. 195; Convention on the Rights of the Child, G.A. Res. 44/25, U.N.
GAOR, 44th Sess., Supp. No. 49 at 174, U.N. Doc. A/44/736 (1989); Convention on the Elimination of All Forms of
Discrimination Against Women, U.N. GAOR, 48th Sess., Supp. No. 38, at 1,2, U.N. Doc. A/47/38 (1993), reprinted in
35 I.L.M. 487 (1996), 1249 U.N.T.S. 13. These documents originally became applicable to Hong Kong through
ratification and/or extension by the United Kingdom and continue to apply despite the change of sovereign. Moreover,
the Basic Law provides that the ICCPR, the ICESCR, and all labor conventions "as applied to Hong Kong . . . shall
remain in force and shall be implemented" through local legislation. Basic Law of the Hong Kong Special
Administrative Region of the People’s Republic of China (Mar. 4, 1990), at art. 39, para. 20 [hereinafter Basic Law].

23 See Reed Brody, Introduction: The Independence of Lawyers and Judges, A Compilation of International Standards,
CENTRE FOR THE INDEPENDENCE OF LAWYERS AND JUDGES BULLETIN, Apr.-Oct. 1990, at 3.

24 Basic Principles on the Independence of the Judiciary, G.A. Res. 40/32, Nov. 29, 1985 & 40/146, Dec. 13, 1985
[hereinafter Basic Principles]. The Basic Principles, while not comprising a treaty, have received the approval of the
U.N. General Assembly and reflect a considerable global consensus that provides evidence of customary international
law.

25 Id. at No. 1.

26 Id. at No. 2.

27 Id. at No. 3.

ONE COUNTRY, TWO LEGAL SYSTEMS?

7

“judicial decision by the courts be subject to revision.”28 In these ways, the Basic Principles make clear that
legal controversies must be settled by authorities that are not beholden to policymakers who might have a
vested interest in the outcome. In the eyes of the world community, judicial independence is a cornerstone
principle for the rule of law enshrined in the major human rights instruments.

2. The Sino-British Joint Declaration

Beyond its obligation to respect the rule of law as an aspect of international human rights law, the
PRC has undertaken specific obligations to preserve Hong Kong’s legal structure. These obligations are set
forth in the Joint Declaration of the Government of the United Kingdom of Great Britain and Northern
Ireland and the Government of the People’s Republic of China on the Question of Hong Kong29 (the “Joint
Declaration”). The Joint Declaration makes clear that for Hong Kong, “rule of law” means the common law,
including judicial independence and finality of judicial decisions.

Despite its name, the Joint Declaration is a treaty. Initially, China resisted the idea of a binding
international agreement, but it ultimately agreed to memorializing the handover in treaty form in part because
it came to recognize that such a commitment would provide the world community greater assurance of its
intent to respect Hong Kong’s special status.30 Accordingly, the Joint Declaration mandated that the United
Kingdom restore Hong Kong to Chinese sovereignty on July 1, 1997, and in turn obligated China to establish
the territory as a “Special Administrative Region.” As such, the territory would “enjoy a high degree of
autonomy, except in foreign and defense affairs, which are the responsibilities of the Central People’s
Government.”31 China thus bound itself under international law to implement the formula of “One Country,
Two Systems” originally envisioned by Deng Xiaoping.

The Joint Declaration makes clear that the high degree of autonomy that Hong Kong currently enjoys
extends to its legal system. The main document declares that the HKSAR “will be vested with executive,
legislative, and independent judicial power, including the power of final adjudication,” and further states that
“the laws currently in force in Hong Kong will remain basically unchanged.”32

A series of binding Annexes to the Joint Declaration flesh out these commitments. Annex II states
that "laws previously enforced,” specifically “the common law” as well as “rules of equity, ordinances,
subordinate legislation, and customary law,” will remain in effect.33 Addressing the judiciary, Annex III

28 The provision adds: "This principle is without prejudice to judicial review or to mitigation or communication by
competent authorities of sentences imposed by the judiciary." Id. at No. 4.

29 Joint Declaration of the Government of the United Kingdom of Great Britain and Northern Ireland and the
Government of the People’s Republic of China on the Question of Hong Kong, Sept. 26, 1984, (signed Dec. 19, 1984),
23 I.L.M. 1371 [hereinafter Joint Declaration]. The Joint Declaration entered into force on May 27, 1985.

30 YASH GHAI, HONG KONG’S NEW CONSTITUTIONAL ORDER: THE RESUMPTION OF CHINESE SOVEREIGNTY AND THE
BASIC LAW 53 (2nd ed. 1999). See also id. at 70-72 (discussing status of Joint Declaration).

31 Joint Declaration, supra note 29, at art. 3, para. 2.

32 Id. at art. 3, para. 3 (emphasis added).

33 Id. at annex I, para. II.

ONE COUNTRY, TWO LEGAL SYSTEMS?

8

preserves “the judicial system as previously practiced in Hong Kong except for those changes consequent
upon vesting the courts of the Hong Kong Special Administrative Region of the power of final
adjudication.”34 This provision actually reflects a strengthening of the role of the Hong Kong judiciary, since
the Joint Declaration elsewhere vests “the power of final judgment” for the HKSAR in a new “court of final
appeal” for cases that previously would have been adjudicated by the Privy Council in the United Kingdom.35

Annex III further provides that “the courts shall exercise judicial power independently and free from any
interference . . . and may refer [to] precedents in other common law jurisdictions.”36 In addition, the CFA
“may as required invite judges from other common law jurisdictions” to adjudicate cases.37

By acceding to the Joint Declaration, China expressly committed itself to respecting the
independence of the Hong Kong judiciary, including the finality of its decisions. Any compromise of this
commitment places China in violation of these international legal obligations.

B. Implementing International Commitments: Hong Kong and the Basic Law

The PRC implemented its obligations under the Joint Declaration through the Basic Law. The Basic
Law was enacted by the NPC on April 4, 1990 under Article 31 of the PRC Constitution, and took effect on
July 1, 1999.38 The legal status of the Basic Law remains to be fully defined and integrated. In part, the
Basic Law derives its legitimacy from, and is intended to comply with, the Joint Declaration. It is also a
national statute of the People’s Republic. Yet, it also serves as Hong Kong’s “constitution,” replacing the
Letters Patent issued by the British Crown that established the framework for the colonial government.39

The Basic Law provides that Hong Kong will maintain its own legal system, along with its distinct
political and economic systems, for fifty years. To this end, it authorizes Hong Kong “to exercise a high
degree of autonomy and enjoy executive, legislative, and independent judicial power, including that of final
adjudication.”40 The Basic Law safeguards the existing common law framework, declaring that “the laws
previously in force in Hong Kong, that is, the common law, rules of equity, ordinances, subordinate
legislation and customary law shall be maintained, except for any that contravene this Law, and subject to
amendment by the [Hong Kong] legislature.”41 The Basic Law further elaborates its guarantee of the judicial
independence that characterizes common law systems. After repeating the Basic Law’s grant of independent

34 Id. at annex I, para. III.

35 Id. at annex I, para. III.

36 Id. at annex I, para. III.

37 Id. at annex I, para. III.

38 XIANFA [Constitution of the People's Republic of China] art. 31, (1982)(granting NPC broad authority to institute
systems within such regions “in light of specific conditions”).

39 See GHAI, supra note 30, at 14-17; PETER WESLEY-SMITH, CONSTITUTIONAL AND ADMINISTRATIVE LAW IN HONG
KONG 42, 72-76 (1994).

40 Basic Law, supra note 22, at art. 2.

41 Id. at art. 8.

ONE COUNTRY, TWO LEGAL SYSTEMS?

9

judicial power to Hong Kong, “including that of final adjudication,” Article 19 grants the HKSAR courts
“jurisdiction over all cases in the Region, except that the restrictions imposed by the legal system and
principles previously in force in Hong Kong shall be maintained.”42

Notwithstanding its commitment to preserving the common law system, the Basic Law itself
contains provisions which, depending upon their interpretation, could undercut judicial independence and the
finality of decisions. Specifically, provisions governing the interpretation and amendment of the Basic Law
risk subordinating the courts to oversight by NPCSC.43

For example, Article 158, which addresses interpretation, begins by declaring that “[t]he power of
interpretation of [the Basic Law] shall be vested in the [NPCSC].”44 The balance of Article 158 discusses the
interpretation of the Basic Law in the context of actual cases. It directs the NPCSC to authorize the HKSAR
courts “to interpret, on their own, in adjudicating cases, the provisions of this Law which are within the limits
of the autonomy of the Region.”45 Article 158 then specifies the NPCSC’s role by requiring that certain
matters be referred to Beijing. The article states that the Hong Kong courts may interpret provisions outside
the limits of their autonomy when adjudicating cases. If, however, a court needs to interpret Basic Law
provisions that concern “affairs which are the responsibility of the Central People’s Government” or “the
relationship between the Central Authorities and the Region” and the interpretation will “affect the judgment
of the case and will not be appealable, then the court must seek an interpretation of the relevant provision”

42 Id. at art. 19, para. 1 & 2. The Basic Law, however, arguably deviates from the Joint Declaration on various matters,
including judicial authority. The same article that guarantees an independent judiciary, for example, denies the Hong
Kong courts "jurisdiction over acts of state such as defen[s]e and foreign affairs." Id. at art. 19, para. 3. Not only is this
restriction unmentioned in the Joint Declaration, but it may also be overbroad, if interpreted under mainland, and not
common law principles. GHAI, supra note 30, at 318-20. This deviation from the Joint Declaration is but one of many
that resulted from the Basic Law drafting process. Many of these changes may have resulted from a hardening of
Chinese attitudes in the wake of the crackdown at Tiananmen Square and Hong Kong's strong public support for the
suppressed pro-democracy movement. GHAI, supra note 30, at 63-64.

43 See GHAI, supra note 30, at 68, 149; PETER WESLEY-SMITH, CONSTITUTIONAL AND ADMINISTRATIVE LAW IN HONG
KONG 69 (1994).

44 Basic Law, supra note 22, at art. 158.

45 Basic Law, supra note 22, at art. 158, para. 2. The meaning of this statement generated considerable debate. Some
analysts argued that the statement merely notes the existence of a general power that the NPCSC enjoys before directing
the NPCSC to divide this authority between itself and the Hong Kong courts. Others contended that this provision grants
the NPCSC a general power to “clarify” the Basic Law whenever it sees fit. Margaret Ng, Time for the Next Test To
Begin, S. CHINA MORNING POST, July 16, 1999, at 1; interview with Denis Chang, Lead Counsel for Appellants in Ng
Ka Ling, in Hong Kong (June 8, 1999). In part this argument depended on the Chinese version of the provision, which
bears a meaning closer to "possesses," as opposed to "vests." Id. Since the completion of the 1999 mission, the CFA has
rendered this debate moot by endorsing the broad view that the NPCSC may interpret the Basic Law at its own
discretion. See Lau Kong Yung (an infant suing by his father and next friend Lau Yi To) and 16 others v. Director of
Immigration, Nos. 10 and 11 of 1999, HKSAR Court of Final Appeal, 15-16, 19 (Dec. 3, 1999). All citations are to the
official version of the case posted at <www.info.gov.hk/jud/guide2cs/html/cfa/judmt/facv_10_11_99.htm>. For further
analysis see notes 225-240 and accompanying text. The case has been subsequently reported at [1999] 4 HKC 731
(CFA).

ONE COUNTRY, TWO LEGAL SYSTEMS?

10

from the NPCSC. Should the NPCSC interpret the provisions concerned, the Hong Kong courts must follow
that interpretation. Judgments previously rendered, however, “shall not be affected.”46

From the beginning, the NPCSC’s role in interpreting the Basic Law under Article 158 prompted
significant concern. Ironically, government officials assured the Association’s 1995 mission that the
NPCSC’s power of interpretation through referral,47 as well as its general power of interpretation, were
included in the Basic Law principally as a symbolic gesture to Beijing and were not likely ever to be used.48

Fewer than five years later, Article 158 was at the heart of the challenge to Hong Kong’s judicial
independence.

C. The Right of Abode Decisions

The right of abode controversy began with a challenge to the constitutionality of certain restrictive
immigration legislation passed by Hong Kong’s Legislative Council (“LegCo”).49 In two cases, Ng Ka Ling
(an infant) & Ors v. Director of Immigration,50 and Chan Kam Nga (an infant) & Ors v. Director of
Immigration,51 the appellants challenged two ordinances that controlled the right of mainland children of
Hong Kong permanent residents to emigrate to the HKSAR as unconstitutionally restrictive of rights
guaranteed by Article 24 of the Basic Law.52

1. Background

Immediately after China’s resumed sovereignty over Hong Kong, the Provisional LegCo enacted
two immigration ordinances that defined eligibility for the right of abode and outlined an administrative
scheme for allowing mainland Chinese citizens with the right of abode to emigrate to Hong Kong. The

46 Id. at art. 158, para. 3. Paragraph 4 adds that the NPCSC "shall consult its Committee for the Basic Law" -- a group
of 12 individuals, six from the mainland and six from Hong Kong, most of whom are not legal experts -- “before giving
its interpretation of this Law.” Id. at para. 4.

47 See infra note 113 for discussion of interpretation versus reinterpretation/controversy.

48 Honorable Leonard B. Sand, recollection from the 1995 Hong Kong Delegation of the Association of the Bar of the
City of New York (1995). Reference was made to the infrequency with which the Standing Committee’s interpretative
role had been invoked with regard to mainland issues. Id.

49 See Ma [1997] 2 HKC at 337-44 (discussing formation and legality of Provisional Legislative Council (or “LegCo”)).

50 See Ng Ka Ling (an infant) & Ors v. Director of Immigration [1997] 1 HKC 291.

51 See Chan Kam Nga & Anor v. Director of Immigration [1999] 1 HKC 347.

52 Article 24 outlines six categories of individuals entitled to the right of abode in the HKSAR or to have the status of
permanent resident. These categories include: (1) Chinese citizens born in Hong Kong, (2) Chinese citizens who have
resided in Hong Kong continuously for seven years, (3) Chinese Nationals "born outside Hong Kong of those residents"
in the first two categories, (4) Non-Chinese who have legally resided in Hong Kong continuously for seven years, (5)
children under 21 years old born of a person in category (4), and (6) people who had the right of abode in Hong Kong
only before the handover. See Basic Law, supra note 22, at art. 24.

ONE COUNTRY, TWO LEGAL SYSTEMS?

11

Immigration (Amendment) (No. 2) Ordinance ("No. 2 Ordinance"), enacted on July 1, 1997, set out the
categories of individuals entitled to the right of abode, adding two limitations not mentioned in Article 24 of
the Basic Law.53 First, the No. 2 Ordinance provided that a child of a parent with the right of abode in Hong
Kong would be entitled to the right of abode only if her parent already had the right when the child was
born.54 Second, the No. 2 Ordinance added a requirement that those claiming the right of abode on the basis
of their fathers' right of abode must have been born within a marriage.55

The Immigration (Amendment)(No. 3) Ordinance ("No. 3 Ordinance"), enacted by the Provisional
LegCo on July 10, 1997, established an administrative "Certificate of Entitlement Scheme" under which
mainland Chinese with the right of abode would be allowed to emigrate to Hong Kong.56 The immigration
scheme required mainland residents claiming a right of abode through their parents to obtain a one-way exit
permit from the mainland authorities before being allowed to emigrate, as well as a “Certificate of
Entitlement” from the HKSAR Director of Immigration.57 The Mainland Bureau of the Exit-Entry
Administration limited the number of such permits that would be issued each day to 150.58

In Ng Ka Ling, the HKSAR courts considered three consolidated challenges to these ordinances on
behalf of four individuals claiming the right of abode as the natural children of Hong Kong permanent
residents.59 Although all four had emigrated illegally in contravention of the No. 3 Ordinance, one had been
born outside of marriage, and was therefore denied the right of abode exclusively under the No. 2
Ordinance.60 Their combined cases were heard as a test case on behalf of more than a thousand named
immigrants claiming the right of abode. The petitioners challenged both immigration ordinances as
unconstitutionally restricting the right of abode as guaranteed by Article 24 of the Basic Law.61

In Chan Kam Nga, eighty-one children born of parents who obtained the right of abode only after
their birth challenged the No. 2 Ordinance’s requirement that a parent possess the right at the time of the
child’s birth. As in Ng Ka Ling, the children argued that the requirement unconstitutionally denied them the
right of abode granted by Article 24.62 Thus, while Ng Ka Ling presented a challenge to the No. 3
Ordinance’s permit scheme and the No. 2 Ordinance’s legitimacy requirement, Chan Kam Nga focused on a

53 Hong Kong Immigration (Amendment)(No. 2) Ordinance (1997); Ng Ka Ling [1999] 1 HKC at 294.

54 Hong Kong Immigration (Amendment)(No. 2) Ordinance, schedule 1, para. 2 (1997).

55 Id. schedule 1, para. 1(2).

56 Hong Kong Immigration (Amendment)(No. 3) Ordinance (1997).

57 Id. schedule 1, para 2(c); Ng Ka Ling [1999] 1 HKC at 314-16.

58 Ng Ka Ling [1999] 1 HKC at 317.

59 Id. at 319.

60 Id.

61 Id. at 294-95.

62 See Chan Kam Nga & Anor v. Director of Immigration [1999] 1 HKC 347, at 352.

ONE COUNTRY, TWO LEGAL SYSTEMS?

12

challenge to the No. 2 Ordinance’s limitation of the right of abode to children of Hong Kong residents whose
right of abode had already vested at the time of the child’s birth.

2. The Court of Final Appeal’s Decisions

The right of abode cases presented the CFA with its first occasion to exercise its power of judicial
review under the Basic Law.63 Regrettably perhaps, the CFA confronted a situation far different from that
facing the U.S. Supreme Court in Marbury v. Madison.64 Whereas the immediate result in Marbury directly
affected only a handful of minor Federal appointees, any ruling on the right of abode would have far-reaching
social, political, and economic consequences in Hong Kong. Indeed, the HKSAR administration would later
maintain that a broad interpretation of the right would open the doors to up to 1.67 million mainland
immigrants over the next decade. Although this figure was keenly disputed, nearly all interested observers
agreed that the practical implications of the cases were substantial.65

The CFA, nonetheless, seized the opportunity that Ng Ka Ling provided by asserting the power to
review not only acts of the HKSAR, but also acts of China’s NPC.66 The CFA supported these assertions
through reference to China's basic policy, as enunciated in the Joint Declaration, that the HKSAR courts
should have the jurisdiction to enforce and interpret the Basic Law, "which necessarily entails jurisdiction . . .
over acts of the National People's Congress and its Standing Committee to ensure consistency with the Basic
Law."67 This strong language planted the seed of the first political crisis to grow out of the decision.68

a. Article 158: The Reference Issue

At the time the CFA issued its first right of abode decision in Ng Ka Ling, the question of referral
under Article 158 appeared to be the most controversial question presented by the case.69 Specifically, the
CFA first had to rule on who should determine whether an issue fell within the scope of the referral provision,
and second, whether articles 22 and 24 should be referred to the NPC in this case. The court resolved these

63 The Hong Kong Court of Appeal had previously considered the power of judicial review in HKSAR v. Ma Wai Kwan
& Ors [1997] 2 HKC 315. Ma dealt with the legality of the establishment of the mainland-appointed Provisional LegCo
as Hong Kong's first post-handover legislative body. See id. at 333.

64 Marbury v. Madison, 5 U.S. (1 Cranch) 137 (1803).

65 See infra notes 116-118 and accompanying text.

66 See Ng Ka Ling [1999] 1 HKC at 322-23. This assertion represented a radical departure from the Hong Kong Court
of Appeal decision in the Ma case. There, the Court of Appeals suggested in dicta that the HKSAR courts had no review
jurisdiction over the "sovereign" NPC by analogy to the unreviewability of acts of the British Parliament prior to the
handover. See HKSAR v. Ma Wai Kwan David & ORS [1997] 2 HKC 315, 333-34.

67 Ng Ka Ling [1999] 1 HKC at 322-23.

68 See infra notes 98-112 and accompanying text.

69 See supra notes 44-46 and accompanying text (discussing Basic Law, Article 158).

ONE COUNTRY, TWO LEGAL SYSTEMS?

13

issues in a manner that both accorded with the language of Article 158 and defended the independence of
Hong Kong’s judiciary.

The CFA approached this issue employing a “purposive” analysis, emphasizing the second
paragraph of Article 158, which provides that the NPCSC “shall authorize” the courts of the Region “to
interpret on their own, in adjudicating cases, the provisions of this Law which are within the limits of
autonomy of the Region.”70 The Court read the phrase “on their own” to “emphasize the high degree of
autonomy of the Region and the independence of its courts.”71 The opinion did, however, acknowledge the
limitations on its interpretive authority. It noted that the third paragraph of Article 158 mandates referral to
the NPCSC of interpretations “concerning affairs which are the responsibility of the Central People’s
Government, or concerning the relationship between the Central Authorities and the Region . . . if such
interpretation will affect the judgments on the cases.”72

Article 158 does not state who determines which provisions must be referred to the NPC and which
provisions may be interpreted solely by the courts of the HKSAR. Faced with this question, the CFA
reasoned that it held this power exclusively:

In our view it is for the Court of Final Appeal and for it alone to decide [which
interpretations must be referred] It is significant that what has to be referred to the
Standing Committee is not the question of interpretation involved generally, but the
interpretation of the specific excluded provisions.73

Having declared its authority to decide the scope of any referral, the CFA concluded that the interpretation of
Article 24, guaranteeing the right of abode, was a matter for its own determination rather than interpretation
by the NPCSC.74

The interaction between Articles 22 and 24 raised an even more difficult question. Though counsel
for the Director of Immigration conceded that Article 24 was a provision “within the limits of autonomy of
the Region,”75 and thus did not mandate referral, he argued that a proper interpretation of Article 24 required
interpretation of Article 22, which did mandate referral.76 Article 22 provides that immigrants to Hong Kong
“from other parts of China” must apply for approval and that an immigration limit will be determined by the
Central People’s Government (“CPG”).77 The Director argued that because Article 22 specifically deals with

70 Ng Ka Ling [1999] 1 HKC at 327 (quoting Basic Law Article 158).

71 Id.

72 Id. (quoting Basic Law Article 158, paragraph 3).

73 See id. at 328-29.

74 Id.

75 Id. at 331.

76 Id. at 329.

77 Article 22 of the Basic Law states:

ONE COUNTRY, TWO LEGAL SYSTEMS?

14

the relationship between the Central Authorities and the HKSAR, and because interpretation of Article 22 is
required for proper interpretation of Article 24, the CFA should have referred the entire case.78

Rejecting this argument, the CFA held that if the “predominant provision” at issue in the case is
within the jurisdiction of the HKSAR, then it is unnecessary to refer any subsidiary provisions to the NPCSC,
even if those provisions arguably fell within the mandatory referral categories of Article 158.79 The Court
again justified its conclusion on “purposive” grounds, reasoning that this “predominant provision” test
properly effectuates Article 158's division of interpretive authority between the HKSAR courts and the
CPG.80

The significance of the CFA’s method of analysis cannot be overemphasized. By relying on a
“purposive” constitutional interpretation that carefully considered the context of the provisions and the PRC’s
“underlying policies” toward Hong Kong, the CFA appropriately emphasized both HKSAR’s political
autonomy and the primacy of individual rights. But more than that, the purposive approach, in the Court’s
own view, represented a commitment to traditional common law principles of adjudication as previously
practiced in Hong Kong. Hence, the CFA took pains to declare that “the courts must avoid a literal,
technical, narrow or rigid approach.”81 The CFA’s reliance on what it viewed as standard common law
methods, however, would later come into conflict with the “true legislative intent” approach employed by the
NPCSC in its reinterpretation.82

For entry into the Hong Kong Special Administrative Region, people from other parts of China must
apply for approval. Among them, the number of persons who enter the Region for the purpose of
settlement shall be determined by the competent authorities of the Central People's Government after
consulting the government of the Region.

Basic Law, supra note 22, at art. 22, para. 4. It could be argued that a literal reading of Article 22 directly conflicts with
the right of abode guarantee in Article 24.

78 Ng Ka Ling [1999] 1 HKC at 329.

79 Id. at 330.

80 Id. at 331. The CFA’s stance on referral did not pass without significant criticism. Within Hong Kong, for example,
Professor Peter Wesley-Smith of the University of Hong Kong argued that there was a strong case to be made that the
Court may have been incorrect in relying on the predominant provision test as the basis not to make a referral. Peter
Wesley-Smith, “The Options” (May 13, 1999)(Draft paper prepared for presentation at a seminar organized by the
Central Policy Unit, on file with the Crowley Program. The author points out that the views expressed do not necessarily
represent his final opinions.) In a similar fashion, Jerome Cohen, a prominent Chinese law expert at New York
University Law School, publicly took the CFA to task for failing to ask the NPCSC to consider whether mainland
migrants needed permission from Chinese authorities to leave the mainland. According to Professor Cohen, this failure
set in motion the resulting right of abode crisis. See Court Flunked Test, Says US Professor, S. CHINA MORNING POST,
Dec. 6, 1999.

81 Ng Ka Ling [1999] 1 HKC at 326.

82 See GHAI, supra note 30, at 225-26; MICHAEL C. DAVIS, WRITTEN TESTIMONY FOR THE LEGISLATIVE COUNCIL ON
THE QUESTION OF MECHANISMS FOR SEEKING NPCSC STANDING COMMITTEE INTERPRETATION (June 12, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

15

b. Articles 22 and 24 of the Basic Law

The CFA next considered the right of abode restrictions themselves. Ng Ka Ling and Chan Kam
Nga challenged three specific limitations: (1) the requirement of a mainland certificate; (2) the limitation of
the right to children born within marriage; and (3) the requirement that the right of abode have vested in at
least one parent at the time of the child’s birth. The CFA invalidated all three.

On the first issue, the Director of Immigration argued that Article 22 of the Basic Law83 limits the
right of abode for mainland Chinese residents by requiring approval by mainland authorities. The certificate
of entitlement scheme was therefore constitutional under the Basic Law in that it simply implemented a
scheme for approval of requests to emigrate.84 The Court in Ng Ka Ling unequivocally rejected this
argument, holding that the right of abode was a “core right,” without which all of the other rights guaranteed
in Chapter III of the Basic Law would be useless.85 Accordingly, the CFA narrowly interpreted Article 22 as
applying only to those who lacked the right of abode under Article 24.86

The CFA did, however, hold that the Director of Immigration could require verification of an
individual’s claim to permanent resident status.87 The Court therefore ruled that the No. 3 Ordinance’s
requirement of a certificate of entitlement from the HKSAR government was permissible, so long as the
Director of Immigration operated the scheme in a “fair and reasonable manner” without “unlawful delay.”88

This request would become central to a follow-up case that the CFA would decide near the end of 1999.89

The Court in Ng Ka Ling next addressed the illegitimacy issue.90 The CFA held that the No. 2
Ordinance’s restriction of the right of abode to children born within marriage violated the Basic Law for two
primary reasons. First, the Court reasoned that the No. 2 Ordinance’s discrimination between legitimate and
illegitimate children was antithetical to the “principle of equality” enshrined in both the Basic Law and the
ICCPR.91 Second, the CFA found that the “plain meaning” of Article 24 suggested no restriction: “[a] child
born out of wedlock is no more or less a person born of [a permanent] resident than a child born in
wedlock.”92

83 Basic Law, supra note 22, at art. 22.

84 Ng Ka Ling [1999] 1 HKC at 331.

85 Id. at 332.

86 Id. at 332-33.

87 Id. at 334.

88 Id. at 334-35

89 See infra notes 225-240 and accompanying text.

90 Id. at 339.

91 Id.

92 Id. at 340.

ONE COUNTRY, TWO LEGAL SYSTEMS?

16

Issued the same day as the decision in Ng Ka Ling, Chan Kam Nga addressed what would emerge as
the most important restriction on the right of abode -- the No. 2 Ordinance’s limitation of the right to children
born after their parents already had acquired permanent residency status.93 Following the pattern of Ng Ka
Ling, the CFA again found this restriction on the right of abode unconstitutional.94 Echoing its analysis of the
legitimacy requirement, the Court held that the “natural meaning” of Article 24(3) included all children born
of permanent residents regardless of when the parents acquired such status.95 The CFA also justified its
holding under its “purposive” interpretation of Article 24, reasoning that an unrestricted right of abode
“enabl[es] that child to be with that parent [in Hong Kong], thereby securing the unity of the family.”96

3. The Clarification Controversy

The CFA’s unequivocal assertion of the power of judicial review and its narrow interpretation of the
mandatory referral provisions of Article 158 assuaged some commentators’ fears that the autonomy granted
by the Basic Law was little more than an empty promise.97 Others, however, not the least the CPG, perceived
aspects of the decision as threatening to China’s sovereignty, and as usurping the NPCSC’s ultimate
interpretive authority over the Basic Law. Still others feared that the HKSAR administration’s concern over
increased immigration might lead it to disregard the ruling.98 This last fear was soon realized when Chief
Executive Tung Chee Hwa expressly supported the deportation of overstayers claiming the right of abode
pending the negotiation of a new immigration procedure with the mainland.99

The most critical responses to the decision initially came from Beijing. Dr. Raymond Wu Wai-yung,
a professor and leading advisor to the CPG, argued that the CFA’s decision was simply wrong. In his view,
the issue should have been referred to the NPCSC for interpretation, and the Basic Law should have been
interpreted in accordance with the mainland legal system, not common law principles.100 In the first official
comment of the mainland government on the abode ruling, Zhao Qizheng, a senior official of the State

93 See Chan Kam Nga v. Director of Immigration [1999] 1 HKC at 352.

94 Id. at 348, 354-55.

95 Id. at 354.

96 Id. The CFA also noted that the ICCPR defines the family as "the natural and fundamental group unit of society and is
entitled to protection by society and the State." Id. at 355 (quoting ICCPR art. 23(1)).

97 See, e.g., Editorial, Landmark Ruling, S. CHINA MORNING POST, Jan. 30, 1999 (referring to right of abode decision as
"restor[ing] the public's flagging confidence, following months of anxiety that Hong Kong's most cherished institutions
were being slowly eroded"); Yash Ghai, Abode Verdict a Resounding Victory for the Rule of Law, S. CHINA MORNING
POST, Feb. 3, 1999.

98 See e.g., Margaret Ng, Right of Abode Justice Speaks with a Clear Voice, S. CHINA MORNING POST, Feb. 5, 1999.
LegCo member Margaret Ng warned that “[a]ny suggestion of maintaining policies calculated to frustrate the judgment
of the court will be a serious challenge to the rule of law in the HKSAR and will shock the world.” Id.

99 Arrests Pave Way for Test Case on Right of Abode, S. CHINA MORNING POST, Feb. 8, 1999.

100 No Kwai-Yan, Beijing Adviser Rejects Calls for His Resignation, S. CHINA MORNING POST, Feb. 5, 1999, at 5.

ONE COUNTRY, TWO LEGAL SYSTEMS?

17

Council, likewise claimed that the decision was contrary to the Basic Law and should be changed.101

Importantly, this criticism of the right of abode ruling had less to do with the substance of the CFA’s decision
than with the dictum in Ng Ka Ling that the Basic Law gave the CFA authority to review acts of the NPC. In
statements widely perceived to reflect Beijing’s official position, four prominent mainland legal scholars
emphatically denied that the Hong Kong courts had any authority to invalidate mainland legislation that
applied to Hong Kong.102

The HKSAR Administration was quick to respond to the brewing controversy. On February 12,
1999, Chief Executive Tung dispatched the HKSAR’s Secretary for Justice, Elsie Leung, to Beijing to
discuss the right of abode decision with mainland government authorities.103 On February 24, Leung filed an
“application for clarification” of the right of abode judgment with the CFA. In addition, she also directly
telephoned the Chief Justice of the CFA, Andrew Li Kwok-nang, to request an early hearing date for the
clarification process.104 The Hong Kong Deputies to the NPC also entered the fray by proposing submissions
for the NPC’s next plenum meeting asking the NPCSC to interpret Articles 22, 24, and 158 of the Basic Law
to “rectify” perceived “errors” in the right of abode judgments.105

Responding to these developments on February 26, 1999 (less than one month after the original
judgement), the CFA issued a terse opinion “clarifying” its decision in the right of abode cases. The Court
acknowledged that it was following “an exceptional course” by reconsidering its prior judgment.106 It briefly
noted that its judicial power is “derived from and is subject to” the Basic Law, and for the first time referred
to the first paragraph of Article 158 which vests the power of interpretation of the Basic Law in the
NPCSC.107 The most important portion of the clarification addressed the CFA’s authority relative to the
NPCSC:

[T]he Court’s judgment . . . did not question the authority of the Standing Committee to
make an interpretation under art[icle] 158 which would have to be followed by the courts of
the Region. The Court accepts that it cannot question that authority. Nor did the Court’s
judgment question . . . the authority of the National People’s Congress or the Standing
Committee to do any act which is in accordance with the provisions of the Basic Law.108

101 Ruling Against Basic Law, Senior Official Says, S. CHINA MORNING POST, Feb. 8, 1999. Zhao Qizheng later
publicly clarified this statement, saying that these were only his personal views and not necessarily those of the Central
Authorities. See also, Tung Sends Justice Chief to Beijing To Smooth Out Row, S. CHINA MORNING POST, Feb. 10,
1999.

102 Mark O’Neill, Bejing Says Abode Ruling Was Wrong and Should Be Changed, S. CHINA MORNING POST, Feb. 9,
1999, at 1; Chris Yeung, Pressure on Abode Court for Rethink, S. CHINA MORNING POST, Apr. 30, 1999, at 1.

103 Justice Chief Leaves for Hong Kong Talks on Friday, S. CHINA MORNING POST, Feb. 11, 1999.

104 Angela Li, 'Over-Anxious': Elsie Leung, S. CHINA MORNING POST, Mar. 6, 1999.

105 Ng Ka Ling (an infant) v. Director of Immigration [1999] 1 HKC 425-26 (factual background in case reporter
explaining the CFA's clarification).

106 Id. at 427.

107 Id.

108 Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

18

Nowhere in the clarification did the court expressly vacate or modify any of the conclusions of its original
opinion. The clarification instead mainly tracked Article 158's initial grant of interpretive authority to the
NPCSC.109

The clarification apparently had the desired political effect on Beijing. At its annual plenum session
eleven days after the CFA issued its “clarification,”110 the NPC chose neither to address the right of abode
ruling nor refer the matter to the NPCSC. Beijing had apparently received adequate assurance of the CPG’s
sovereignty and authority under the Basic Law and seemed content to let Hong Kong deal with the
potentially large influx of mainland immigrants on its own.111 The possibility that the NPC would authorize
the NPCSC to override the Court’s decision by reinterpreting the Basic Law was defused and a constitutional
crisis was narrowly averted. Chinese President Jiang Zemin signaled the apparent end of the controversy,
when he poetically declared, “the ripples in the pond have become calm.”112

D. Challenge from Within: The Request for NPCSC Reinterpretation113

Though it averted a direct clash between the Hong Kong courts and the mainland authorities,
Hong Kong could not avoid a constitutional crisis, triggered from within. In retrospect, this development
is not altogether surprising. Hong Kong’s legal community, and the HKSAR administration in particular,
faced the enormous challenge of implementing a novel and complex constitutional order in the context of
what the local government perceived as a potentially massive social and demographic crisis.

Even conceding the difficulty of the task at hand, however, the administration’s response to the
right of abode decisions proved to be controversial and problematic. Claiming that the CFA decision
would produce dire social consequences, the HKSAR administration decided to proceed directly with a
request to the NPCSC for reinterpretation of the Basic Law provisions on which the CFA had relied.
Both the wisdom and the legality of the administration’s request are open to serious question. By
refusing to implement the CFA judgment, pursuing a request for reinterpretation, and ignoring the more
palatable and legally sound alternatives that were available, the HKSAR administration actions served to

109 The one area where the CFA may have made a concession beyond the Basic Law’s language was its statement that
the courts of the HKSAR would have to follow an NPCSC interpretation in adjudicating cases, which is nowhere
provided for expressly. Interview with Denis Chang, Lead Counsel for the Petitioners in Ng Ka Ling, in Hong Kong
(June 8, 1999).

110 Mark O'Neill, Abode Ruling 'Not on NPC Agenda', S. CHINA MORNING POST, Mar. 5, 1999, at 8.

111 No Kwai-yan, Beijing No Longer 'Gatekeeper' On Abode, Warns Lu Ping, S. CHINA MORNING POST, Mar. 5, 1999.

112 Interview with Denis Chang, Lead Counsel for the Petitioners in Ng Ka Ling, in Hong Kong (June 8, 1999).

113 There is a controversy over the use of the term reinterpretation as opposed to interpretation. Those who are more
sympathetic to the use of this power by the NPCSC, usually use interpretation because that term is used in Article 158 or
because it reflects mainland legal concepts. Those who harbor greater concern over the NPCSC’s role, generally use
reinterpretation, at least when the NPCSC is passing on provisions that Hong Kong courts have already ruled on. We
will employ reinterpretation, with regard to the right of abode controversy because we believe this term more accurately
reflects what the NPCSC did and was asked to do in that situation.

ONE COUNTRY, TWO LEGAL SYSTEMS?

19

undermine the Court and cast doubt on its commitment to defend Hong Kong’s common law legal
traditions.

1. The HKSAR’s Failure To Implement the CFA Judgment

Before the “clarification” was even issued, Hong Kong’s administration already indicated that it
would not readily implement the CFA decision. Soon after the CFA's original ruling, the HKSAR
government arrested a number of mainlanders who had overstayed their two-way travel permits and were
claiming the right of abode under the Court's judgment.114 The government did agree, however, to expedite
the immigration process for 13,000 mainlanders who already had been issued one-way permits but were
delayed by the 150 person-per-day immigration quota.115

It was at this point that the HKSAR government, together with mainland authorities, also conducted
a survey of mainlanders in an effort to determine the likely number of immigrants that would be generated by
the CFA's decision. The preliminary results, which were issued on April 28, 1999, were ominous and
controversial. According to the government’s figures, enforcement of the CFA decision would result in 1.67
million additional mainlanders acquiring the right of abode over the next seven years.116 The study indicated
that 200,000 of the potential immigrants were illegitimate children and that the remaining 1.4 million were
children of Hong Kong residents whose right of abode had not yet vested at the time of the child’s birth.117

The analysis assumed that all mainlanders who were eligible for permanent residence would claim this right.
Based on that assumption, the administration predicted that 690,000 would be eligible to enter immediately
and the remaining 980,000 would come in within the next seven years.118

Repeated and alarming government statements stressed that “social resources could hardly meet the
immediate needs of this large group of immigrants for education, housing, medical and health, social welfare,
etc., thereby triggering severe social problems.”119 Not surprisingly, the government’s survey results and

114 See Arrests Pave Way, supra note 99.

115 Billy Wong Wai-yuk & Audrey Parwani, Joint Surveys To Tally 'Huge' Influx Total, S. CHINA MORNING POST, Feb.
2, 1999.

116 See HONG KONG HUMAN RIGHTS MONITOR, PRESENTATION TO THE LEGISLATIVE COUNCIL ON THE RIGHT OF ABODE
(May 10, 1999); THE STATE COUNCIL: THE PEOPLE’S REPUBLIC OF CHINA, REPORT ON ASSISTANCE FROM THE
PEOPLE’S GOVERNMENT IN SOLVING PROBLEMS ENCOUNTERED IN THE IMPLEMENTATION OF THE BASIC LAW OF THE
HONG KONG SPECIAL ADMINISTRATIVE REGION OF THE PEOPLE’S REPUBLIC OF CHINA 3 (May 20, 1999).

117 See Chris Yeung, Pressure on Abode Court for Rethink, S. CHINA MORNING POST, Apr. 30, 1999, at 1; HONG KONG
HUMAN RIGHTS MONITOR, supra note 116.

118 See interview with Dr. Stephen Ng, Director, Hong Kong Human Rights Monitor, in Hong Kong (May 31,
1999)(noting that survey methodology has been widely criticized and that there is little evidence that all right of abode
holders would actually want to permanently emigrate to Hong Kong); remarks of Gladys Li, SC, Barrister, at Crowley
Mission Wrap-Up Session No.1, in Hong Kong (June 10, 1999). Critics claimed that these figures were grossly inflated
and that the actual numbers were as low as half the administration estimate. Id.

119 CHIEF EXECUTIVE’S SUBMISSION TO LEGISLATIVE COUNCIL HOUSE COMMITTEE, RIGHT OF ABODE: THE SOLUTION
(May 18, 1999) [hereinafter RIGHT OF ABODE: THE SOLUTION] (stating that government's opinion polls show that
“public is very concerned about these unbearable consequences”).

ONE COUNTRY, TWO LEGAL SYSTEMS?

20

dramatic predictions of economic catastrophe generated widespread public concern and a demand that some
solution be found.120 The administration soon made clear its belief that only a reversal or nullification of the
CFA's judgment could avert imminent crisis. The administration floated three possible options: 1) asking the
CFA to reconsider its interpretation in the upcoming “overstayer” test cases; 2) amending the Basic Law; or
3) asking the NPCSC to give its own interpretation of Articles 22 and 24 of the Basic Law.121 After brief
deliberation, the administration determined that the third choice, requesting an interpretation from the
NPCSC, was the only feasible alternative.

This decision immediately met with significant opposition from the Hong Kong legal community,
which expressed concern over Hong Kong’s autonomy and urged alternative approaches.122 Undeterred, the
administration secured a resolution supporting its plan from LegCo, but not before “nineteen members, led by
Democratic Party chairman Martin Lee and dressed in black” walked out prior to the vote.123 In the
meantime, many of the Hong Kong Deputies to the NPC, who are themselves not directly elected, made
public their view favoring reinterpretation over amendment.124

On May 20, 1999, the Chief Executive submitted a formal report to the State Council in Beijing.
Among other things, the report observed that the CFA’s interpretation differed from the administration’s
understanding of the wording, purpose, and legislative intent of these provisions; that the control of mainland
resident immigration into Hong Kong has a bearing on the relationship between the Central Authorities and
the HKSAR; that the HKSAR is no longer capable of resolving the problem on its own; and that the CFA
was compelled to approach Beijing in the face of exceptional circumstances.125 The Chief Executive
concluded his report by suggesting that the State Council should ask the NPCSC to interpret, under the
relevant provisions of the Constitution and the Basic Law, Article 22(4) and 24(2)(3) of the Basic Law
according to the true legislative intent.126

120 Id. Many in Hong Kong opined that government statements were essentially "scare tactics" to draw criticism away
from the proposed NPCSC interpretation solution. See Jason Felton, President, American Chamber of Commerce in
Hong Kong, Remarks at the Crowley Mission Breakfast with the American Chamber of Commerce in Hong Kong (June
4, 1999); Interview with Dr. Stephen Ng, Director, Hong Kong Human Rights Monitor, in Hong Kong (May 31, 1999).

121 See RIGHT OF ABODE: THE SOLUTION, supra note 119.

122 See Hong Kong Bar Association, Press Release, Open Letter to the Chief Executive on the Right of Abode Case (May
5, 1999); HONG KONG HUMAN RIGHTS MONITOR, supra note 116.

123 See Chris Yeung, LegCo Walkout on Abode Vote, S. CHINA MORNING POST, May 20, 1999, at 1; Interview with Rita
Fan, President, HKSAR Legislative Council, in Hong Kong (June 7, 1999).

124 See Chris Yeung, Balance Between Legality and Reality, S. CHINA MORNING POST, May 1, 1999, at 13 (noting that
key local NPC deputies have insisted that constitution should not be altered simply because of "wrong ruling" by CFA);
Interview with Margaret Ng, Legislative Councilor, in Hong Kong (June 7, 1999).

125 C.H. TUNG, CHIEF EXECUTIVE, HONG KONG SPECIAL ADMINISTRATIVE REGION, REPORT ON SEEKING ASSISTANCE
FROM THE CENTRAL PEOPLE’S GOVERNMENT IN SOLVING THE PROBLEMS ENCOUNTERED IN THE IMPLEMENTATION OF
THE BASIC LAW OF THE HONG KONG SPECIAL ADMINISTRATIVE REGION OF THE PEOPLE’S REPUBLIC OF CHINA 4 (May
20, 1999).

126 Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

21

2. Legality of the Reinterpretation Request

The request for reinterpretation generated a controversy that dominated Hong Kong political life for
weeks. As a threshold matter, prominent members of the Hong Kong bar and academy argued that the Chief
Executive’s action was flatly inconsistent with the Basic Law. In contrast, the administration, with some
support from the legal community, contended that the Basic Law all but mandated the request.

Led by the Hong Kong Bar Association, administration critics first contended that the request itself
was ultra vires. As the critics pointed out, the Basic Law nowhere authorizes the Chief Executive to seek an
interpretation. On the contrary, the Basic Law expressly grants to the CFA alone the power to refer
interpretive matters to the NPCSC, and then only in the context of adjudicating cases.127 The structure of the
Basic Law, moreover, contemplates that NPCSC interpretations will be issued before, and not after, the CFA
rules on a provision of the Basic Law. This sequence accords respect both to the interpretive authority of the
NPCSC and the finality of CFA adjudication. Article 159 reinforces this conclusion by providing a
mechanism to change CFA interpretations through amendment to the Basic Law. This procedure, found in
many common law systems, reconciles the need for judicial finality with the need to modify fundamental
legal provisions in extraordinary circumstances through democratic means.128

As the administration’s opponents further noted, a government request for reinterpretation is in
tension with the Basic Law's central commitments to Hong Kong’s high degree of autonomy, common law
system, judicial independence, and adjudicative finality.129 Asking a higher mainland authority to “correct”
the judgment reached by Hong Kong’s highest court has substantially the same effect as appellate review by
the mainland over the CFA. Although the HKSAR administration insisted that, under Article 158, the
reinterpretation would not alter the judgment as it affects the named appellants, its argument ignored the
importance of the decision’s precedential authority in a common law system.130 While it might “preserve”
the judgment as a technical matter, reinterpretation undermines the values of predictability, reliance, and
fairness promoted by the doctrine of stare decisis. These values are particularly important to the proper role
of a court, such as the CFA, with jurisdiction over constitutional cases.131

127 Basic Law, supra note 22, art. 158, para. 2.

128 See Michael C. Davis, supra note 82; HONG KONG HUMAN RIGHTS MONITOR, supra note 116; interview with
Margaret Ng, Legislative Councilor, in Hong Kong (June 7, 1999).

129 See supra notes 37-45 and accompanying text.

130 See Margaret Ng, Time for the Next Test To Begin, S. CHINA MORNING POST, July 16, 1999; Hong Kong Bar
Association, Press Release, Open Letter to the Chief Executive on the Right of Abode Case (May 5, 1999). The absence
of a class action device worsens this problem by making it difficult, if not impossible, for individuals with similar claims
to preserve their rights by joining a suit in which the CFA would issue an initial judgment.

131 Critics added that this particular request further undermined Hong Kong’s autonomy in seeking a reinterpretation of
both Articles 22 and 24, given that the government had conceded before the Court that Article 24 was not a referable
matter dealing with the relationship between the HKSAR and the mainland. See, e.g., interview with Denis Chang, lead
counsel for practitioners in Ng Ka Ling, in Hong Kong (June 8, 1999); see also Ng Ka Ling (an infant) v. Director of
Immigration [1999] 1 H.K.C. 291, 329-31 (discussing whether Article 158 of Basic Law mandates referring to Article 22
or 24 for interpretation).

ONE COUNTRY, TWO LEGAL SYSTEMS?

22

The Hong Kong administration justified the request by asserting the NPCSC’s general power of
interpretation, together with the Chief Executive’s general powers and duties, arise under the Basic Law. On
this view, it claimed Article 158's broad grant of interpretive power “may be exercised by [the NPCSC] in the
absence of any reference to it by the CFA . . . [and] . . . may also be exercised in respect of any provision of
the Basic Law.”132 Analytically, this argument depends in large measure on drawing a sharp distinction
between interpretation and adjudication, a distinction more easily made in mainland legal circles but largely
alien to the common law tradition in Hong Kong. Relying on this formal dichotomy, the administration
concluded that legislative interpretation by the NPCSC would neither usurp the rightful powers of the Hong
Kong judiciary nor interfere with the freedom of Hong Kong judges to decide future cases in accordance with
the NPCSC's interpretation.133

Assuming the NPCSC’s interpretive authority, the administration located its own power to approach
that body in Basic Law Articles 43 and 48. Article 43 makes the Chief Executive the head of the HKSAR
and provides that he or she shall be “accountable” to the CPG as well as to Hong Kong.134 Article 48
enumerates the Chief Executive’s powers, including the responsibility for the implementation of the Basic
Law.135 According to the administration, these general powers necessarily encompass the authority to request
a reinterpretation. The Law Society of Hong Kong136 and at least one prominent academic137 were among
those who supported this view.

3. The Amendment Alternative

The prudence of the reinterpretation request generated even greater controversy than the question of
its formal legality. Even assuming that the right of abode decision would have an enormous social impact
that would have to be contained,138 alternatives existed that were not only undoubtedly legal, but also
accorded greater respect to Hong Kong’s rule of law, autonomy, and evolving democracy. These alternatives
were raised at the time, and the HKSAR administration itself acknowledged that other possible solutions
existed and merited consideration. Of these alternatives, amending the Basic Law under Article 159 was the

132 Elsie Leung, Secretary for Justice of the HKSAR, Statement to the House Committee of LegCo (May 18, 1999).

133 See id.; see also RIGHT OF ABODE: THE SOLUTION, supra note 119 (arguing that NPCSC interpretation of Articles 22
and 24 does not undermine judicial independence).

134 Basic Law, supra note 22, art. 43. “The Chief Executive of the Hong Kong Special Administrative region shall be
accountable to the Central People’s Government and the Hong Kong Special Administrative Region in accordance to
provisions of this Law.” Id.

135 Id. art. 48(2).

136 Law Society Press Release, Right of Abode: The Solution, May 17, 1999.

137 Peter Wesley-Smith, supra note 80.

138 Though widespread, this assumption was by no means universal. During the delegation's stay, the Catholic Cardinal
of Hong Kong made front page news by declaring that, even if the projection of 1.6 million new arrivals was correct, the
HKSAR could and should accommodate all right of abode claimants. See Jo Pegg, Cardinal Slams Tung Abode Moves,
S. CHINA MORNING POST, June 6, 1999, at 1.

ONE COUNTRY, TWO LEGAL SYSTEMS?

23

most widely urged. In contrast to legislative interpretation, amendment is the formal mechanism employed
by most common law systems for changing constitutional rules.139

As set forth in Article 159, the power to amend the Basic Law “shall be vested in the . . . National
People’s Congress.”140 The NPCSC, the State Council, or the Hong Kong government may propose bills for
amendments. If the amendment proposed comes from Hong Kong, the bill must clear three hurdles before
being submitted by the Hong Kong deputies who represent the HKSAR in the NPC. The bill must be
approved by: 1) two-thirds of the deputies themselves; 2) two-thirds of all the members of LegCo; and 3) the
HKSAR’s Chief Executive.141

Within Hong Kong, nearly all sides agreed that overturning a judicial interpretation of the Basic Law
through amendment would have generated substantially less concern about maintaining judicial
independence than seeking reinterpretation. Advocates of the amendment route noted, first, that an
amendment would fully accord with the "power of final adjudication" guaranteed by both the Joint
Declaration142 and the Basic Law.143 Instead of asking the NPCSC to "correct" an erroneous interpretation by
the HKSAR's highest court, an amendment would simply alter the relevant constitutional provision. In this
way, an amendment would have addressed the feared crisis created by the CFA’s action without undermining
the finality of the CFA’s judgment or its independence, and it would have preserved the unity of final
adjudication and the practice of interpretation that characterizes the common law tradition. Second, an
amendment would have better accorded with the HKSAR’s “high degree of autonomy,” especially as
reflected in Article 158. Article 158 expressly assigns to the Hong Kong courts the responsibility of
interpreting Basic Law provisions “within the limits of the autonomy of the Region.” A clear consensus in
the Hong Kong legal community viewed Article 24’s right of abode guarantee as falling within the HKSAR’s
“limits of autonomy,” a point that even the government conceded at trial.144 Assuming that any amendment to
Article 24 would have originated in Hong Kong, the amendment process would have better maintained the
HKSAR's autonomy by allowing it to consider, as an initial matter, any narrowing of the scope of Article 24.
In contrast, an NPCSC correction of a considered judgment of the CFA, even at the request of the HKSAR
government, compromised the HKSAR's autonomy and consolidated power in the Central People’s
Government.

139 The main exception, of course, is the British Constitution, which remains unwritten. See ALBERT VENN DICEY,
INTRODUCTION TO THE STUDY OF LAW OF THE CONSTITUTION 330 (1889).

140 Basic Law, supra note 22, art. 159, para. 1.

141 Id. art. 159, ¶ 2. Before the NPC considers an amendment bill, “the Committee of the Basic Law shall study it and
submit its views.” Id. ¶ 3. In addition, no amendment shall contravene the established policies of the PRC regarding
Hong Kong. Id. ¶ 4.

142 Joint Declaration, supra note 29, at art. 3. See supra notes 29-37 and accompanying text (discussing Joint
Declaration’s guarantee of judicial independence and finality).

143 Basic Law, supra note 22, arts. 2, 19. See supra notes 40-42 and accompanying text (discussing Basic Law’s
guarantee of judicial independence and finality).

144 See supra note 75 and accompanying text.

ONE COUNTRY, TWO LEGAL SYSTEMS?

24

In addition, the amendment process would have entailed at least a formal role for Hong Kong’s
representative institutions, and greater public debate and democratic participation than did reinterpretation.145

Article 159’s requirement that amendment bills be forwarded to the NPC only after gaining approval by the
Chief Executive, two-thirds of the LegCo, and two-thirds of the Hong Kong deputies to the NPC,146 would
have ensured at least some degree of public deliberation and guaranteed that Hong Kong’s fundamental law,
including its protection of rights, could only be altered with overwhelming public support within the
HKSAR.

In this case, the governments in both Hong Kong and Beijing seemed determined to foreclose
democratic participation in the reinterpretation process. First, the HKSAR administration did not make the
text of its request public until over three weeks after it had been submitted to the State Council.147 Then,
when two LegCo members attempted to fly to Beijing to make the case against reinterpretation, they were
barred from boarding the plane at the Hong Kong airport at the direction of mainland authorities.148 These
episodes tended to confirm criticisms that the hasty and secretive reinterpretation process effectively
precluded a considered discussion about whether the CFA decision created a potential demographic crisis in
the first place, much less the best legal means to resolve it.

Stung by opposition to the request, the HKSAR administration went to great lengths to refute
accusations that the decision was made out of sheer expediency.149 In the Chief Executive’s submission to
the LegCo House Committee, the government argued both that the amendment process would take too long
and that it lacked support politically.150 As a practical matter, the administration asserted that an amendment
could not be enacted in time to avert the impending immigration crisis even if sufficient political support
existed.151 Officials pointed out that since Article 159 vests the power of amendment solely in the NPC, and
since the NPC had recently concluded its sole plenary meeting for 1999 in March, the HKSAR would face a
potentially massive influx of immigrants claiming the right of abode for almost a full year before the law

145 The government could have created opportunities for greater democratic participation in the decision to request
reinterpretation, but failed to do so.

146 Basic Law, supra note 22, art. 159, para. 2.

147 The request was submitted on May 20 and not released until June 11. See Margaret Ng, Wrapped Up in Secrecy, S.
CHINA MORNING POST, June 4, 1999, at 1.

148 See Angela Li, Legislators Barred from Beijing Flights, S. CHINA MORNING POST, June 11, 1999, at 1.

149 See, e.g., Elsie Leung, Secretary for Justice of the HKSAR, Statement at the House Committee Meeting of the
Legislative Council (May 18, 1999)(“In deciding between an interpretation and an amendment, the Administration has
been guided by firm principle, not expediency.”).

150 RIGHT OF ABODE: THE SOLUTION, supra note 119.

151 Id. (arguing that before amendment could be passed, many mainland residents will have exercised or obtained the
right of abode under the CFA ruling).

ONE COUNTRY, TWO LEGAL SYSTEMS?

25

could be changed.152 The administration also expressed concern that the CFA judgment would encourage
mainlanders asserting the right of abode to emigrate illegally and then claim the right once in Hong Kong.153

This argument, however, overlooked several aspects of the government’s own inaction. On the one
hand, the HKSAR made no effort to implement the decision immediately. Indeed, the government remained
in negotiations with the mainland about enforcement of the CFA judgment for almost six months after it had
been issued.154 On the other hand, the HKSAR government apparently failed to consider the possibility of
interim legislation as a means to control the flow of mainlander immigration while abiding by the CFA’s
judgment pending an amendment.155 Some observers argued that such legislation could mitigate any
immigration influx pending amendment, thereby eliminating the need to request an NPCSC
reinterpretation.156 Although the authorities were made aware of this alternative, both in public statements by
the Hong Kong Bar Association and in testimony before LegCo,157 the administration never seriously
considered the possibility of interim legislation and neither the legality nor feasibility of this option was ever
widely addressed.158

The CFA’s judgment implicitly endorses legislative measures that would implement the right of
abode gradually in the face of exigent circumstances.159 First, the CFA upheld the “certificate of entitlement
scheme” under the No. 3 Ordinance, allowing the HKSAR authorities some degree of control over the

152 Id.

153 Id; see also, interview with Jason Felton, American Chamber of Commerce in Hong Kong (June 4,
1999)(suggesting that government was afraid that illegal immigrant smugglers would spread the word that once
immigrants arrive in Hong Kong, they cannot be sent back).

154 Interview with Robert Allcock, HKSAR DOJ, in Hong Kong (June 4, 1999).

155 This option might be viewed as a legislative analogy to the U.S. Supreme Court’s remedial decision in Brown II,
Brown v. Board of Education, 349 U.S. 294 (1955). There, the Court ruled that equitable principles permitted
enforcement of the fundamental constitutional right to equal protection of laws “with all deliberate speed,” rather than
immediately, in light of the massive social dislocations that might otherwise result. Of course, even the Court itself later
recognized the danger of “too much deliberation and not enough speed.” See Griffin v. County School Board, 377 U.S.
218, 229 (1964). The difference in the Hong Kong context would be that any delay would not last longer than a year
since the purpose would be to allow for the NPC to take up a proposed amendment at its next meeting.

156 HONG KONG BAR ASSOCIATION, SOLUTIONS TO THE PROBLEM OF MASS IMMIGRATION (May 16, 1999); Michael C.
Davis, Home To Roost, S. CHINA MORNING POST, May 16, 1999, at 10.

157 See, e.g., HONG KONG BAR ASSOCIATION, supra note 156; Michael C. Davis, supra note 82.

158 Interview with Robert Allcock, HKSAR DOJ, in Hong Kong (June 4, 1999); interview with Albert Chen, Dean of
the University of Hong Kong Law Faculty, in Hong Kong (June 7, 1999).

159 See, e.g., interview with Denis Chang, Lead Counsel for the petitioners in the right of abode cases, in Hong Kong
(June 8, 1999)(noting that CFA’s judgment is subject to “reasonableness” requirement which “gives a window” for
administrative mitigation of impending influx); interview with Albert Chen, Dean of University of Hong Kong Law
Faculty, in Hong Kong (June 7, 1999)(observing that CFA’s judgment left certificate of entitlement scheme intact,
lessening urgency of immigration crisis).

ONE COUNTRY, TWO LEGAL SYSTEMS?

26

process of verifying immigrant’s claims to the right of abode.160 Second, the CFA expressly noted that such a
verification scheme was subject to a “reasonableness” requirement.161 Having been granted “reasonable”
control over the verification of permanent resident status, the HKSAR could have adopted lawful legislative
and administrative measures to implement the decision in an orderly fashion.162

Administration authorities initially rejected the use of such interim measures to facilitate amendment.
This initial resistance was based on the view that any less than total and immediate implementation of the
CFA judgment would be illegal.163 Some language in the decision can be read to support this view. The
CFA warned, for example, that any immigrant who experiences “unlawful delay” in the acceptance or
rejection of her permanent resident application could “invoke public law remedies in our courts.”164

Nevertheless, senior officials at the Department of Justice (“DOJ”) advised our delegation that the alleged
immediacy of the immigration crisis prevented them from exploring this option fully. The DOJ, however,
did express genuine interest in the possibility in the event of a similar crisis in the future.165

For their part, most opponents of reinterpretation did not advocate interim measures to facilitate
amendment either.166 Indeed, numerous interviews revealed somewhat less interest in the idea than was
shown by administration officials.167 Administration opponents declined to pursue the idea in the right of
abode context for several reasons. First, the HKSAR administration, not individual LegCo members, controls
the introduction of such legislation. Second, most defenders of the CFA decision believed the administration
was committed to reinterpretation almost from the beginning, making attempts at compromise futile.168

Finally, the lawyers who argued the right of abode cases were constrained by the possibility that agreeing to
delay in the implementation of the CFA’s decision might violate their ethical obligation to their clients.

160 Ng Ka Ling [1999] 1 HKC at 334 (stating that “[i]t is reasonable for the legislature to introduce a scheme which
provides for verification of a person’s claim to be a permanent resident.” (emphasis in original)).

161 Id. at 335 (“[A]s a matter of statutory construction, the courts would import the requirement of reasonableness into a
number of provisions for operating such verification scheme.”).

162 Interview with Denis Chang, Lead Counsel for the petitioners in the right of abode cases, in Hong Kong (June 8,
1999).

163 Interview with Robert Allcock, HKSAR DOJ, in Hong Kong (June 4, 1999)(arguing that under CFA’s actual abode
order, no partial implementation of judgment would have been legal).

164 Ng Ka Ling [1999] 1 HKC at 335. Additionally, the CFA decision granted a statutory right of appeal to the HKSAR
Immigration Tribunal for any rejected abode applicants applying for a certificate of entitlement. Id.

165 Interview with Elsie Leung, HKSAR Secretary of Justice, and Robert Allcock, HKSAR DOJ, in Hong Kong (June
10, 1999).

166 One exception was Professor Michael C. Davis of the City University of Hong Kong, who proposed this type of
approach in testimony before LegCo. See supra notes 156-157.

167 Interview with Denis Chang, Lead Counsel for Petitioners in Ng Ka Ling, in Hong Kong (June 8, 1999); interview
with Elsie Leung, HKSAR Secretary of Justice, and Robert Allcock, HKSAR DOJ, in Hong Kong (June 10, 1999).

168 See, e.g., interview with Denis Chang, Lead Counsel for Petitioners in Ng Ka Ling, in Hong Kong (June 8, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

27

Despite concerns on both sides, the possibility of seeking amendment to the Basic Law, combined
with reasonable interim legislation narrowly tailored to address any genuine short-term crisis, could have
been explored. Certainly the legal obstacles do not appear so great as to preclude further exploration of this
type of approach. The administration’s main argument to the contrary -- that the CFA judgment required
complete and immediate implementation -- carries little weight, given the government’s failure to even begin
enforcement by the time the NPCSC issued its reinterpretation almost five months later.169

While the legal obstacles to interim legislation do not appear to have been overwhelming, the
potential benefits were substantial. Assuming that the CFA’s judgment could have been implemented in a
reasonable, orderly and gradual manner, the purported socio-economic crisis could have been averted in the
short term.170 The delay would have allowed a public debate about the scope of the problem, permitted the
formulation of a politically feasible amendment if one were deemed necessary, and would have controlled the
situation pending the next plenum meeting of the NPC in March of 2000.171 If the Basic Law had been
amended, the controversy would have been satisfactorily resolved. The authority of the CFA would have
remained unchallenged, the rule of law would have remained unquestioned, and Hong Kong’s autonomy
would have been preserved.

Even assuming that the problem of timing could have been addressed through interim legislation,
HKSAR authorities contended that the amendment commanded insufficient support in both LegCo and
among the Hong Kong deputies to the NPC to meet Article 159's two-thirds requirement in each.172

Others argued that the Hong Kong deputies to the NPC doomed any potential amendment when they
signed a unanimous statement stating that they would not support amendment.173 Moreover, LegCo
passed a resolution supporting the request for reinterpretation, albeit without the participation of the
directly elected members.174

These obstacles to amendment, though formidable, might not have prevented an amendment
supported by the administration. Moreover, these obstacles are an appropriate part of the entrenchment of
the Basic Law under Article 159.175 As one prominent lawyer observed, amendments to constitutions are

169 Interview with Robert Allcock, HKSAR DOJ, in Hong Kong (June 4, 1999). Indeed, the administration had in the
meantime continued to arrest illegal immigrants claiming the right of abode without a certificate of entitlement. See
Arrests Pave Way, supra note 99.

170 HONG KONG BAR ASSOCIATION, supra note 156.

171 Id. (stating that though administrative measures could “alleviate the threat of an immediate or sudden influx of
mainlanders” that “[i]n the long term, the only acceptable solution would be to introduce amendments to the Basic
Law.”).

172 But see interview with Rita Fan, LegCo President, in Hong Kong (June 7, 1999). The members had walked out to
protest the government's maneuvers undermining the authority of the CFA and the integrity of the common law. See
Yeung, supra note 122, at 1.

173 Interview with Margaret Ng, LegCo Member, in Hong Kong (June 7, 1999). In Ms. Ng's analysis, these deputies
supported the reinterpretation alternative because an amendment to the Basic Law would be equivalent to the admission
that the NPC and the drafters of the Basic Law had made a mistake, not the CFA. Id.

174 Interview with Margaret Ng, LegCo Member, in Hong Kong (June 7, 1999).

175 Interview with Denis Chang, Lead Counsel for Petitioners in Ng Ka Ling, in Hong Kong (June 8, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

28

supposed to be difficult to obtain, especially when they would restrict rights. If a society lacks the
consensus to support such a change despite significant social consequences, then the right should be
preserved.176

4. Legislative Interpretation in a “Hybrid” System

More than any one step that it took in this drama, the administration’s basic argument -- that an
NPCSC reinterpretation better reflects the hybrid legal system that the Basic Law created -- may pose the
most serious threat to the common law tradition as Hong Kong has known it.177 The administration argued
that, because the CFA had simply misinterpreted the legislative intent behind Article 24, the article need not
be amended; rather, it contended the drafters’ “true legislative intent” could be furnished, as it frequently is in
the mainland legal system, by the national Chinese body that adopted the law in the first place.178 Though the
administration recognized that “[i]t is natural for those familiar with a common law system to object to a non-
judicial body revising an interpretation . . . given by a final appellate court,” it nonetheless considered
legislative interpretation proper because “Hong Kong is part of the [PRC], which has a civil law system.”179

Such an erosion of the “One Country, Two Systems” ideal threatens to supplant Hong Kong’s
common law framework with the materially different approach to law practiced in the mainland. Indeed, a
number of Hong Kong officials appear either to welcome this prospect or view it to some extent as inevitable.
Both in meetings and in public statements, Mrs. Elsie Leung, the Hong Kong Secretary of Justice, indicated
that resistance to mainland legal ideas reflected “arrogance” on the part of those steeped in the common
law.180 The fact remains, however, that this concept of a hybrid system conflicts with the mainland’s pledge
to maintain “two systems” -- the very commitment that was necessitated by the mainland legal system’s
failure to secure a comparable degree of confidence from the legal and investment communities in and
outside China.181

176 Gladys Li, Hong Kong Barrister, Remarks at Crowley Wrap-Up Session, No. 1, in Hong Kong (June 10, 1999)

177 RIGHT OF ABODE: THE SOLUTION, supra note 119, at para. 1; Elsie Leung, Secretary for Justice of the HKSAR,
Statement at the House Committee Meeting of the Legislative Council (May 18, 1999); Interview with Gu Min Kang,
Professor, City University of Hong Kong, in Hong Kong (June 9, 1999).

178 RIGHT OF ABODE: THE SOLUTION, supra note 119, at para. 24; Elsie Leung, Secretary for Justice of the HKSAR,
Statement at the House Committee Meeting of the Legislative Council (May 18, 1999); interview with Gu Min Kang,
Professor, City University of Hong Kong, in Hong Kong (June 9, 1999).

179 Elsie Leung, Secretary for Justice of the HKSAR, Statement at the House Committee Meeting of the Legislative
Council (May 18, 1999).

180 See Chris Yeung & No Kwai-yan, Anson Pushes Two Systems, S. CHINA MORNING POST, June 30, 1999; interview
with Elsie Leung, Secretary for Justice of the HKSAR, in Hong Kong (May 18, 1999).

181 See ALBERT H.Y. CHEN, AN INTRODUCTION TO THE LEGAL SYSTEM OF THE PEOPLE’S REPUBLIC OF CHINA 121
(1998); GHAI, supra note 30, at 213-14, 323-34.

ONE COUNTRY, TWO LEGAL SYSTEMS?

29

It has often been said that the Chinese system reflects the Chinese Communist Party’s (“CCP”) “rule
by law,” rather than the rule of law.182 During the Cultural Revolution, the regime sought to dispense with
the law outright, purging the nation of judges, lawyers, and law schools. Under Deng Xiaoping, the mainland
recommitted itself to building a legal system, making substantial strides that have paralleled its economic
progress.183 These vast changes in the mainland legal tradition achieved a type of milestone in 1999, when
the NPC adopted a constitutional amendment committing the mainland to the “rule of law.”184

Notwithstanding these considerable achievements, the mainland system remains fundamentally different
from the common law framework that Deng’s pledge of “One Country, Two Systems” was designed to
protect.185

The differences between the systems begin with the Chinese constitutional framework. In contrast to
liberal constitutions, China’s socialist constitution serves not to constrain state power, but to enhance it in
service of the policies and goals of the CCP.186 The most recent constitution, adopted in 1982, accordingly
rejects the separation of powers and instead concentrates authority in the NPC, which meets annually,187 the

182 As generally used outside China, “rule of law,” indicates government constrained by legal norms, while “rule by
law,” suggests the use or manipulation of the law to facilitate government policies, including those that infringe on
fundamental rights. See, e.g., Jacob A. Fisch, China Entry Will Help More Than Just Trade, L.A. TIMES, Nov. 26,
1999, at B9 (“that the government has now ratified a law banning ‘cults’ appears to support the argument that China
is governed by a system of rule by law rather than rule of law”), Testimony of Xiao Qiang, Executive Director of
Human Rights in China before the House Committee on International Relations, Subcommittee on Human Rights
(June 26, 1998), Federal News Service, available in LEXIS, News Library, Curnws File (“[r]ule by law is not rule
of law”). It should be noted, however, that within China, “rule by law” can have a meaning very close to “rule of
law” as used outside the country. Specifically, “rule by law” within China is sometimes employed to suggest
government action that is subject to certain checks, and is has been contrasted to the phrase, “rule by men,” which is
used to indicate less constrained government decision-making. See, e.g., Li Nuer, Village Autonomy Opens China’s
Future Democratization, XINHUA NEWS AGENCY, Nov. 29, 1998, Item No. 1129006 (the development of village
self-governance is “one of the transition from ‘rule by man’ to ‘rule by law’”).

183 CHEN, supra note 181, at 33-34.

184 XIANFA art. 5, (1982). Article 5 was adopted at the Second session of the Ninth National People’s Congress, on
March 15, 1999. Id.

185 Though our delegation found this sentiment to be the dominant view among the Hong Kong legal community,
we also encountered dissenting views independent of the administration both within and outside of the HKSAR.
During our meeting with the Law Society of Hong Kong, for example, several solicitors expressed the view that
intervention by the NPCSC should not be opposed out of an automatic fear of Chinese legal processes. See
Interview with officers and members of the Law Society of Hong Kong, in Hong Kong, (June 8, 1999). In the U.S.,
Michael Dowdle, a Chinese law expert at Columbia University, has argued that China's larger constitutional system .
. . has developed to the point where it deserves to be taken seriously." He further insists that "the Hong Kong
community’s failure to even try to integrate Hong Kong's domestic constitutional design and principles into those of
China's larger constitutional structure . . . threatens the security of Hong Kong autonomy." Michael Dowdle,
Assessing the Relationship Between the Right of Abode Cases and China's Constitutional Development
(unpublished manuscript on file with Crowley Program). For a perspective on recent mainland legal reforms that is
more critical, see Lawyers Committee for Human Rights, Lawyers in China: Obstacles to Independence and the
Defense of Rights (1998).

186 See CHEN, supra, note 181, at 40; GHAI, supra note 30, at 84-86.

187 XIANFA art. 2, (1982).

ONE COUNTRY, TWO LEGAL SYSTEMS?

30

much smaller NPCSC, which meets bimonthly,188 the State Council, which acts as the administration,189 and
the Central Military Commission, which directs the armed forces.190 Although the Chinese constitution does
confer an impressive array of individual rights, these provisions are not directly enforceable, since judicial
review of constitutional claims is unknown in China.191 Taken together, these institutional and formal
conditions point to significant differences between the mainland and common law traditions.192

Further, the Chinese approach draws a functional distinction between legal interpretation, in the
sense of determining the meaning of a given provision, and adjudication, understood as the practice of
hearing and resolving cases. In the mainland system, the power of interpretation may be “legislative” and
“administrative” as well as judicial. This conception formally contrasts with the common law tradition, in
which courts generally exercise interpretive and adjudicatory authority together. Mainland interpretive
methods also differ from common law approaches by, among other things, rejecting stare decisis. As one of
Hong Kong’s leading constitutional experts put it, “the approaches of the two systems to the question of
interpretation are strikingly different.”193

The tensions between the mainland and common law approaches are reflected, to a degree, in the two
core legal documents marking the transition of Hong Kong from British to Chinese rule. In the earlier of
these documents, the Joint Declaration, the power of “final adjudication” was understood, in practice, as
necessarily entailing the authority to engage in interpretation. The Basic Law, however, divides the two
functions, albeit in a limited way: it reposes in the NPCSC the ultimate power of interpretation, yet extends
to the CFA the power of final adjudication.194 To the extent that the two powers might clash, the Basic Law
contemplates a unitary proceeding, in which the CFA itself would seek the NPCSC’s guidance, before
issuing its mandate, on matters effecting the mainland or Hong Kong’s relations with the mainland.

Beyond the distinction between adjudication and interpretation, the common law and mainland
traditions differ markedly in their approach to interpretation itself. The key document in mainland legal
interpretation, the NPC Standing Committee’s 1981 Resolution on Strengthening the Work of Interpretation
of Laws (“1981 Resolution”), outlines a “concept of ‘interpretation’ . . . quite different from that accepted in
the common law or even civil law jurisdictions . . . [and] clearly inconsistent with the principle of separation

188 Id. at art. 67.

189 Id. at art. 85.

190 Id. at art. 92.

191 CHEN, supra note 181, at 46; GHAI, supra note 30, at 306.

192 GHAI, supra note 30, at 308. These differences are dramatic, notwithstanding the absence of constitutional
judicial review in the British common law system. As the right of abode and flag cases demonstrate, see infra notes
241-254 and accompanying text, common law-trained judges have a ready familiarity with the concept of judicial
review. This familiarity is derived from transnational bodies such as the European Court of Human Rights,
jurisdictions such as the United States or Ireland, and Hong Kong’s own experience under the Letters Patent, the
constitutional instruments for colonial Hong Kong under which Hong Kong courts could declare local ordinances
invalid. Id.

193 Id. at 212. For a detailed analysis supporting this assessment, see id. at 198-202, 211-18.

194 GHAI, supra note 30, at 198.

ONE COUNTRY, TWO LEGAL SYSTEMS?

31

of powers, judicial interpretation, and the rule of law as understood in many countries in the contemporary
world.”195 Most importantly, the 1981 Resolution gives the NPCSC power to provide a “legislative
interpretation” of any legal provisions that need to be clarified or supplemented.196 One prominent legal
scholar has pointed out that in practice, this idea of “legislative interpretation” is “tantamount to legislative
amendment in most legal systems.”197 There also seem to be no particular limitations on the NPCSC’s power
of legislative interpretation, other than the NPCSC’s own guidelines.198

Whereas common law interpretation generally claims fidelity to the law as a set of constraints, the
NPCSC approach stresses deference to government policy and ultimately to the rule of the CCP.199 As one
leading scholar notes, “[t]he NPC and the judicial and administrative bodies under it are instruments of the
Communist Party, and as their primary function is the implementation of its policy, there has been little
reason to develop the science of autonomous legal interpretation.”200 The NPCSC Interpretation confirms
this observation. Indeed, the only instance in which the document departs from the HKSAR’s Chief
Executive’s request is its conclusion that the matter should have been referred to Beijing in the first place,
thereby placing Hong Kong affairs more closely under the supervision of mainland policymakers.

E. The NPCSC’s Interpretation201 and the Implications for the Rule of Law in Hong Kong

Notwithstanding the legal and prudential objections raised by the Hong Kong legal community, the
Chief Executive proceeded to request the reinterpretation, in the form of a report to the State Council in
Beijing. Several features of the actual request confirm concerns put forward by members of the Hong Kong
bar. In procedural terms, the request was far from transparent. As noted, the contents of the request were not
made public until June 11, 1999, even though the report to the State Council was submitted on May 20.202

No formal mechanism was established, moreover, for opponents of reinterpretation to submit their views.

On the merits, the request sought reinterpretation of Articles 22(4), 24(2) and (3) by relying primarily
on mainland legal principles. In particular, the Chief Executive sought to have the provisions restored to their
“true legislative intent,” citing among other things a 1996 “opinion” issued by Preparatory Committee for the

195 CHEN, supra note 181, at 95.

196 Id.

197 See also, GHAI, supra note 30, at 225 (“The NPCSC has, in all instances, modified law rather than interpreted it.”).

198 See NPCSC, Resolution Strengthening the Work of Interpretation of Laws (1981). The Resolution’s “four basic
rules” are set forth in CHEN, supra note 181, at 95-96.

199 GHAI, supra note 30, at 213.

200 Id.

201 See The Interpretation by the Standing Committee of the National People’s Congress of Articles 22(4) and 24(2)(3)
of the Basic Law of the Hong Kong Special Administrative Region of the People’s Republic of China, June 26, 1999
[hereinafter NPCSC Interpretation]. We defer to the official designation when referring to the document itself. But see
supra note 113; Ng, supra note 129, at 3-4.

202 See supra, note 147.

ONE COUNTRY, TWO LEGAL SYSTEMS?

32

HKSAR, a body of mainland and Hong Kong members established by the NPC to form the first post-
handover administration and legislature.203 Conversely, the request did not ask the NPCSC to consider
whether the CFA should have initially referred the two articles in question to Beijing under Article 158.204

As many commentators had expected,205 the NPCSC granted the Chief Executive’s request, issuing its own
interpretation of Articles 22 and 24 on June 26, 1999.

1. Toward a Hybrid System?

In contrast to a common law opinion, the substance of the NPCSC Interpretation was conclusory,
lacking reasoned analysis. In substance, moreover, the NPCSC Interpretation realized the fears of
administration opponents in several ways. First, it rejected the CFA’s determination that the abode cases did
not require referral of Articles 22 and 24 to the NPCSC under Article 158.206 Instead, the NPCSC concluded
that Articles 22 and 24 “concern the relationship between the Central Authorities and the [HKSAR]” and so
should have been referred initially under Article 158.207 At no point, however, did the NPCSC Interpretation
address the CFA’s “predominant provision” test, or any other aspect of the Court’s analysis concerning the
division of interpretive authority under Article 158.208

Second, the NPCSC Interpretation briefly noted the grant of interpretive authority to the NPCSC
under Article 67(4) of the PRC Constitution and Article 158(1) of the Basic Law, giving it the power to
restore the true legislative intent. It then the overturned the CFA’s interpretation of Articles 22 and 24,
stating, “the interpretation of the Court of Final Appeal is not consistent with the legislative intent.”209

Finally, the NPCSC Interpretation construed Article 22(4) as requiring approval by the mainland authorities
for residents of the mainland to enter the HKSAR,210 and proclaimed that there are no exceptions to this
approval requirement. It insisted that to enter Hong Kong without such approval is “unlawful.”211 The
NPCSC Interpretation made no attempt to explain why such a requirement should apply to those who enjoy
the right of abode nor why the CFA’s interpretation of the Article was incorrect.

203 GHAI, supra note 30, at 75.

204 HKSAR Chief Executive, Report on Seeking Assistance from the Central People’s Government in Solving Problems
Encountered in the Implementation of the Basic Law of the Hong Kong Special Administrative Region of the People’s
Republic of China (May 20, 1999) (translation of HKSAR government’s submission to PRC State Council.)

205 Interview with Denis Chang, Lead Counsel for the Petitioners in the Right of Abode Cases, in Hong Kong (June 8,
1999).

206 NPCSC Interpretation, supra note 201, at 1.

207 Id. at 2.

208 See supra notes 79-80 and accompanying text.

209 NPCSC Interpretation, supra note 201, at 2.

210 Basic Law, supra note 22, at art. 22(4). Article 22(4) states that “for entry into the Hong Kong Special
Administrative Region, people from other parts of China must apply for approval.” Id.

211 NPCSC Interpretation, supra note 201, at 2.

ONE COUNTRY, TWO LEGAL SYSTEMS?

33

The NPCSC Interpretation considered Article 24 in the same manner, quoting the language of the
article that grants the right of abode to the children of permanent residents.212 It then simply stated that these
provisions “mean . . . such parents must have fulfilled the condition prescribed by category (1) or (2) of
Article 24(2) of the Basic Law . . . at the time of [the child’s] birth.”213

The NPCSC Interpretation concluded by directing the courts of the HKSAR to “adhere to this
Interpretation” in adjudicating all future questions under Articles 22 and 24.214 In apparent deference to
Article 158’s requirement that “judgments previously rendered shall not be affected” by any NPCSC
reinterpretation, however, the NPCSC Interpretation stated that it “does not affect the right of abode . . . under
the judgment of the [CFA] on the relevant cases dated 29 January 1999 by the parties concerned in the
relevant legal proceedings.”215

The NPCSC Interpretation underscored the differences between mainland legal interpretation on
the one hand, and the approach of the common law, which was to be maintained in Hong Kong under
Article 8 of the Basic Law, on the other. As a mainland institution, the NPCSC inevitably approached the
Basic Law from the PRC interpretive tradition. The Interpretation that resulted accordingly represented a
significant step toward a hybrid system and away from the idea of “One Country, Two Systems.”

To the extent that its reasoning is articulated, the NPCSC Interpretation relied for its conclusion
exclusively on “true legislative intent” of Article 24, an argument previously made by the HKSAR
government in its request.216 Application of this approach, however, did little to validate this basis of
decision. According to the NPCSC, the “true legislative intent,” at least with respect to Article 24, may be
found in the NPC’s resolution approving its Preparatory Committee’s report on the HKSAR, both issued in
1996. Reliance on these materials for legislative intent is worthless, both because they were issued six years
after the NPC adopted the Basic Law and because the Preparatory Committee did not draft the Basic Law.217

212 Id.

213 Id.

214 Id.

215 Id.

216 See Id. at 1. See also RIGHT OF ABODE: THE SOLUTION, supra note 119, at para. 15 (arguing that “legislative
interpretation is not equivalent to amendment, because such interpretation must be faithful to true legislative intent”).

217 A related problem is that reliance on the NPC resolution would, in effect, permit amendment of the Basic Law by
means of post-hoc measures claiming to clarify the true legislative intent. To be sure, in U.S. constitutional
jurisprudence, the Supreme Court has relied on occasion upon the actions of early Congresses, especially the First
Congress, as probative of the Constitution’s “original understanding.” See, e.g., Lynch v. Donnelly, 465 U.S. 668, 673-
75 (1984)(relying on actions of the First Congress for the contemporaneous understanding of the Establishment Clause).
This practice, however, differs from the NPCSC’s Interpretation in several key respects. First, the First Congress
convened in 1789, even before the ratification process in the original thirteen states had concluded (though after the
Constitution had received the requisite nine ratifications). Second, 20 of the 79 members of the First Congress had
served as delegates at the Federal Convention that drafted the Constitution, and some of these and other members had
participated in the state ratifying conventions. Jacobus Ten Broek, The Use by the United States Supreme Court of
Extrinsic Aids in Constitutional Construction (pt. 4) 27 CALIF. L. REV. 157 (1939); see also Bowsher v. Synar 478 U.S.
714, 724 n.3 (listing members of the First Congress who had been delegates at the Federal Convention). Finally, the
Supreme Court typically relies on the actions of early Congress to confirm conclusions based upon sources that are

ONE COUNTRY, TWO LEGAL SYSTEMS?

34

This dubious application of original intent is not surprising since there are no rules or guidelines limiting an
NPCSC legislative interpretation to the “true legislative intent” of a provision.218 By relying on legislative
documents that actually post-date the Basic Law by several years, the NPCSC Interpretation made clear that
it was effectively overriding, not interpreting, the provisions in question, and effectively imposing mainland
legal principles onto Hong Kong’s common law system.219

2. The Question of Guidelines Governing Future Reinterpretation Requests

In the wake of the right of abode litigation, several observers suggested that some sort of
constitutional or legislative mechanism should be promulgated in order to control and limit the influence of
mainland interpretation and its potential to subvert the “One Country, Two Systems” ideal.220 Such a
mechanism might consist of legislative guidelines or a constitutional amendment limiting HKSAR
government requests for NPCSC interpretation to circumstances of social emergency. Presumably, such a
mechanism would implement some kind of procedure requiring legislative input and public debate on the
question, and perhaps requiring super-majority vote of LegCo. Such a convention, its proponents argue,

contemporaneous with the Constitution’s drafting and ratification. See, e.g., Harmelin v. Michigan, 501 U.S. 957, 975-
85 (relying on the First Congress in conjunction with other sources of original understanding). By contrast, the 1996
NPC approval of the Preparatory Committee opinion that same year came six years after the Basic Law had been drafted
and adopted. In addition, no claim has ever been advanced that the composition of the NPC or Preparatory Committee
overlaps with the Basic Law’s drafters to an extent comparable to the First Congress and Federal Convention. Finally,
the NPCSC Interpretation did not rely on post-drafting materials merely to confirm a legislative intent based upon earlier
or contemporaneous sources, but instead relied exclusively on the later sources. See PETER WESLEY-SMITH, supra note
39; GHAI, supra note 30, at 57-61, 75.

218 See supra notes 180-186 and accompanying text (discussing lack of rules or limitations on mainland conceptions of
legal interpretation). In its request, the HKSAR administration also supported a “true legislative intent” argument with
reference to the NPC’s adoption of the Preparatory Committee’s 1996 opinion. It further cited a 1993 agreement of the
Joint Liaison Group reflecting the views of the mainland and UK governments. Reliance on these documents for the
“true legislative intent,” however, is unconvincing because, among other reasons, the Basic Law was promulgated in
1990 and neither the NPC as a whole, the Preparatory Committee, nor the Joint Liaison Group played a direct role in the
drafting process. Michael C. Davis, Legislative Intent and the CFA Right of Abode Judgment, Forum on Current Issues
Under the Basic Law, sponsored by JUSTICE, The Hong Kong Section of the International commission of Jurists (May
29, 1999); Hong Kong Bar Association, Press Release, The Bar’s Response to the Government Paper to LegCo, May 20,
1999 (noting that CFA rejected Joint Liaison Group Agreement as indicative of meaning of articles relevant to Ng Ka
Ling, and that government never argued that Preparatory Committee resolution had any legal effect in actual case).

219 Interview with Denis Chang, Lead Counsel for the Petitioners in Na Ka Ling, in Hong Kong, (June 8, 1999). On the
issue of the actual intent underlying Articles 22 and 24, our delegation was repeatedly told that the right of abode was
originally extended to offspring of Hong Kong residents to mitigate pre-handover fears of elite “brain drain.” The idea
apparently was that Hong Kong residents who had settled in other jurisdictions, such as Canada, and who were waiting
to see how Hong Kong would fare under Chinese sovereignty, would have additional incentive to return if their children
automatically had a right of abode. Only later did the problem of mainland offspring become apparent. Id.

220 Interview with Yash Ghai and Johannes Chan, Professors of Law, University of Hong Kong, in Hong Kong (June 8,
1999); Interview with Albert Chen, Dean of the University of Hong Kong Law Faculty and Professor of Law, in Hong
Kong (June 7, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

35

would “judicialize” NPCSC interpretation, and prohibit its overuse or abuse simply to overrule court
decisions perceived as unfavorable by the government.221

Conversely, others argue that the adoption of guidelines or rules governing NPCSC interpretation
requests, however well intentioned, would encourage interpretations to be sought more frequently.222 As
Denis Chang told the delegation, such guidelines or conventions would actually legitimize a “post-remedial
mechanism” by which to circumvent the rulings of the Hong Kong courts.223 In this perspective, the
normalization of such requests would also serve to validate mainland legal norms as an appropriate method of
constitutional and statutory interpretation, further weakening Hong Kong’s common law system.

Whether additional guidelines or safeguards would better secure the rule of law in Hong Kong
depends on the frequency with which the HKSAR government resorts to requests for NPCSC interpretation
in the future. If future requests are infrequent, then arguably it would be better to avoid promulgation of
explicit guidelines, and thereby leave the government’s strategy in a state of questionable legality under the
Basic Law. In the words of Denis Chang, “at this stage of political development in China, the less said the
better.”224 On the other hand, if HKSAR government requests for NPCSC intervention become the norm,
then explicit guidelines, requiring the government at least to satisfy clear legal conditions and open up the
requests to some kind of public debate, may be preferable.

3. Subsequent Controversies

Following the right of abode controversy, the fate of the “One Country, Two Systems” ideal will
almost certainly turn on the frequency and resolution of future constitutional controversies. As this
Report went to press, the CFA already had handed down two cases, both of which presented potential for
substantial conflict. In both, the CFA ruled in favor of the HKSAR government, thereby avoiding the
possibility of another reinterpretation request. To this extent, these cases tend to confirm the
government’s prediction that the need for NPCSC reinterpretation would arise infrequently. Precisely
because the judgments affirmed the government, however, they do not test the resolve of the HKSAR to
seek reinterpretation only rarely, and they do not test the willingness of the NPCSC to intervene in cases
that go against the government.

a. The Legitimacy of NPCSC Interpretation

Within months of the NPCSC’s Interpretation, the CFA heard arguments on a new challenge that
could well have generated a constitutional crisis even more profound than the initial right of abode

221 Interview with Yash Ghai and Johannes Chan, Professors of Law, University of Hong Kong, in Hong Kong (June 8,
1999).

222 Interview with Denis Chang, Lead Counsel for the Petitioners in Ng Ka Ling, in Hong Kong (June 8, 1999).

223 Id. Mr. Chang suggested that Beijing originally wanted such a “post-remedial mechanism” written into the Basic
Law, but that then-governor Christopher Patten refused to accept such a provision. Id.

224 Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

36

controversy. The case, Lau Kong Yung v. Director of Immigration,225 arose directly out of that controversy
and attacked the legality of the NPCSC Interpretation itself. The Court rejected this challenge unanimously,
broadly affirming the NPCSC’s power of interpretation. The judgment therefore avoided a confrontation that
would have directly pitted Hong Kong’s highest court against the CPG.

Lau Kong Yung involved seventeen mainlanders who had illegally overstayed the terms of their
admission to Hong Kong, most by remaining after their mainland two-way exit permits had expired. The
HKSAR Director of Immigration issued removal orders against the mainlanders under the local Immigration
Ordinance. Following the original right of abode decisions, the seventeen challenged their removal on the
grounds that they had qualified for the right of abode as interpreted by the CFA. Those rulings, however, had
also struck down the statutory mechanism for obtaining an HKSAR certificate of entitlement recognizing a
person’s right of abode, thereby eliminating their only means to legalize their status in Hong Kong.226

In the face of this dilemma, the petitioners argued that the proper resolution was to invalidate the
removal orders against them, pending the development of a new method for vetting individual right of abode
claims. As in the earlier right of abode cases, the principles at issue applied not just to the parties in the case
but to possibly thousands of mainlanders in a similar situation. In June, before the NPCSC issued its
Interpretation, the Court of Appeal struck down the removal orders as to the seventeen individuals before that
court.227 The Director then appealed to the CFA. By the time the case was argued in the highest court, the
NPCSC had issued its Interpretation, which apparently invalidated the underlying basis for the claimants’
right of abode.

The timing ensured that Lau Kong Yung would involve issues at least as important as those
considered in the original right of abode decisions themselves. Armed with the NPCSC Interpretation, the
administration argued that the pronouncement was legitimate and binding; that it restored the requirement of
obtaining a mainland one-way permit as a condition to obtain an HKSAR certificate of entitlement; and that
nothing in the statutory scheme or other source of law required the HKSAR immigration authorities to
consider the individuals’ right of abode claims.228 In response, the seventeen claimants directly questioned
the NPCSC’s authority to act. Most significantly, they argued that the NPCSC lacked the power to interpret
the Basic Law unless requested to do so by the CFA under Article 158(3), and therefore that the NPCSC
Interpretation was invalid.229 In addition, they contended that any applicable power the NPCSC could wield
did not apply to matters purely internal to Hong Kong, such as the ability to establish the right of abode
independent of mainland permits; that the HKSAR’s request for a reinterpretation had been illegal; and that in
light of the circumstances, the Director had been under a duty to establish right of abode claims in the
absence of the then-invalid one-way permit requirement.230

225 Lau Kong Yung, HKSAR Court of Final Appeal (Dec. 3. 1999). All citations are to the official version of the case
posted at <www.info.gov.hk/jud/guide2cs/html/cfa/judmt/facv_10_11_99.htm>.

226 Id. at 2-13.

227 [1999] HKLRD 516 (Chief Judge, Nazareth and Mortimer VPP).

228 Lau Kong Yung, at 2-16.

229 Id. at 15-16.

230 Id. at 30 (Litton, J., concurring).

ONE COUNTRY, TWO LEGAL SYSTEMS?

37

In December, the CFA upheld the removal orders. It was a resounding, though not unexpected,
victory for the government. Addressing the point individually, each of the five Justices agreed that the
NPCSC possesses plenary authority to interpret the Basic Law. Chief Justice Li’s opinion of the Court
located NPCSC authority in Article 67(4) of the PRC Constitution231 together with Article 158(1) of the
Basic Law.232 The Court further ruled that the NPCSC’s Interpretation must be deemed effective as of July 1,
1997, the date the Basic Law came into effect, since it “declared what the law had always been.”233 The
Court’s opinion conspicuously did not analyze the legality of the HKSAR administration’s request for a
reinterpretation, nor did it address its own decision not to refer Articles 22 and 24 to the NPCSC initially.234

Given the Court’s constitutional rulings, it followed that the removal orders against the seventeen
claimants were valid. The CFA also rejected other arguments that the removal orders were unlawful.235 On
this point, Justice Bokhary issued Lau Kong Yung’s lone dissent, arguing that the claimants would have

231 The relevant article states, “The Standing Committee of the National People’s Congress exercises the following
functions and powers: (4) to interpret laws” Xianfa, art. 67(4).

232 On this point, Chief Justice Li specifically rejected Denis Chang’s argument that the final version of Article 158
reflected a narrowing of the NPCSC’s power, which had been more broadly stated in an earlier draft. The Court further
rejected the structural argument that Articles 158(2) & (3) are best read as provisions constraining the NPCSC’s
authority consistent with the Basic Law’s goal of guaranteeing a “high degree of autonomy.” Lau Kong Yung, at 15-16.

233 Id. at 18. Here the Court analogized to “the common law declaratory theory of judicial decisions,” citing Kleinwort
Benson Ltd. v. Lincoln City Council [1998], 3 WLR 1095, 1117-19 and 1148.

234 The opinion summarized the Court’s “view on Interpretation” as follows:

(1) The Standing Committee has the power to make the Interpretation under Article 158(1).

(2) It is a valid and binding Interpretation of Article 22(4) and Article 24(2)(3) which the courts in the
HKSAR are bound to follow.

(3) The effect of the Interpretation is:

(a) Under Article 22(4), persons from all provinces, autonomous regions or municipalities
directly under the Central Government including those persons within Article 24(2)(3), who
wish to enter the HKSAR for whatever reason, must apply to the relevant authorities of their
residential districts for approval in accordance with the relevant national laws and
administrative regulations and must hold valid documents issued by the relevant authorities
before they can enter the HKSAR.

(b) To qualify as a permanent resident under Article 24(2)(3), it is necessary that both the
parents or either parent of the person concerned must be a permanent resident within Article
24(2)(1) or Article 24(2)(2) at the time of birth of the person concerned.

(4) The Interpretation has effect from July 1, 1997.

Id. at 18-19. On the issues that were left open, see Hong Kong Bar Association, “The CFA Decision in the Lau Kong
Yung case,” (Dec. 3, 1999) <www.hkba.org/press-release/19991203.htm>.

235 With the exception of Justice Mason’s concurrence, which elaborated on aspects of the Court’s constitutional
analysis, the other opinions concentrated on claims that the Director had a duty at least to consider the mainlanders’
“humanitarian” claims against removal under the ordinance or general administrative law principles.

ONE COUNTRY, TWO LEGAL SYSTEMS?

38

asserted humanitarian grounds for remaining had they known of the NPCSC Interpretation at the time. The
dissent reasoned that general notions of fairness implicit in the common law should compel the Director to
consider humanitarian considerations before returning the claimants to the mainland.236

The reactions to the CFA decision in Lau Kong Yung largely echoed reactions to the reinterpretation
itself. Few observers expected the CFA to initiate an even more profound constitutional crisis by
challenging the NPCSC’s authority, whether out of prudence or a regard to merits of the case. The HKSAR
administration, not surprisingly, heralded the decision as a vindication of the NPCSC’s authority and its own
decision to seek reinterpretation. At the same time, officials continued to stress that requests for
reinterpretation would be made only in exceptional circumstances; as Secretary of Justice Elsie Leung
declared, “time and again we have said the Government is not going to press for interpretations lightly, nor is
the Standing Committee going to exercise the power lightly.”237

Conversely, critics of the reinterpretation expressed disappointment that the Court had upheld the
NPCSC’s authority in such sweeping terms.238 Margaret Ng stated that, “I’m very disappointed about the
ruling as it means that the NPC Standing Committee can interpret any part of the Basic Law at any time, and
the interpretation has a binding effect on the courts in Hong Kong.”239 A number of critics nonetheless
continued to direct their harshest criticisms at the administration for seeking the reinterpretation in the first
place, asserting that the CFA had little room to maneuver once the NPCSC had been brought in.240

b. Desecration of the PRC and HKSAR Flags

Just two weeks after Lau Kong Yung, the CFA avoided another possible constitutional crisis in
HKSAR v. Ng Kung Siu,241 a case involving a constitutional challenge to Hong Kong ordinances banning the
desecration of the PRC and HKSAR flags.

In May 1998, two individuals who had engaged in a non-violent protest of the killings in Tiananmen
Square were convicted of defacing the PRC and HKSAR flags under Hong Kong’s National and Regional

236 For this proposition, Justice Bokhary relied among other sources on 1 JOHN AUSTIN LECTURES ON JURISPRUDENCE
OR PHILOSOPHY OF POSITIVE LAW 485 (5th ed. Robert Campbell ed. 1885). Id. at 33, 34 (Bokhary, J., dissenting).

237 Intervention Will Be Rare: NPC Advisor, S. CHINA MORNING POST, Dec. 6, 1999, at 1-2.

238 Among those making this point were Professor Jerome Cohen, who nonetheless also criticized the CFA for failing to
initially refer the original right of abode cases. Court Flunked Test, Says U.S. Professor, supra note 80, at 1. Earlier, in
Beijing, Professor Cohen had argued that under a better reading of the Basic Law, NPCSC interpretations of the Basic
Law concerning local affairs “could justifiably be deemed nonbinding by the HKSAR courts.” See Jerome Cohen,
Reflections on the Chinese Constitution and its Relation to the Basic Law of the Hong Kong Administrative Region,
(Sept. 15, 1999), at 3.

239 Court Flunked Test, Says U.S. Professor, supra note 80, at 2.

240 See HKSAR Now Powerless, Say Critics S. CHINA MORNING POST Dec. 4, 1999, at 1-2.

241 HKSAR v. Ng Kung Siu and Lee Kin Yun, No. 4 of 1999, HKSAR Court of Final Appeal (Dec. 15, 1999). All
citations are to the official version of the case posted at <www.info.gov.hk/jud/guid2cs/html/cfa/judmt/facc_4_99.htm>.

ONE COUNTRY, TWO LEGAL SYSTEMS?

39

Flag Ordinances. The Provisional LegCo had enacted the National Flag Ordinance pursuant to Article 18(2)
and Annex III of the Basic Law, which obligated the HKSAR legislature to apply the PRC Flag Law to Hong
Kong. The Provisional LegCo further enacted the Regional Flag Ordinance to safeguard the HKSAR flag.
Each ordinance makes desecration of the flag a criminal offense subject to fine and imprisonment. The
defendants challenged these provisions as unconstitutional under the Basic Law. The Court of Appeal upheld
the challenge, holding that the laws violated freedom of speech under Basic Law Article 39,242 which
incorporates protections of the ICCPR,243 including ICCPR Article 19's protection of free speech.244 This
language is identical to Article 16 in Part II of the Bill of Rights Ordinance (“BORO”).

The resulting appeal set the stage for a new constitutional dispute that promised to involve Beijing
more directly than any of the previous controversies. In contrast to the right of abode cases, Ng Kung Siu
implicated the status of a mainland statute made applicable to the HKSAR through an annex to the Basic
Law.245 Many observers, moreover, believed that Beijing would be far more concerned about the treatment

242 Basic Law, art. 39. Article 39 states:

The provisions of the International Covenant on Civil and Political Rights, the International Covenant
on Economic, Social and Cultural Rights, and international labour conventions as applied to Hong
Kong shall remain in force and shall be implemented through the laws of the Hong Kong Special
Administrative Region.

The rights and freedoms enjoyed by Hong Kong residents shall not be restricted unless as prescribed
by law. Such restrictions shall not contravene the provisions of the preceding paragraph of this
Article.

Id.

243 See Hong Kong Bill of Rights Ordinance, Cap. 383 (1991) [hereinafter BORO]. The BORO incorporates many of
the provisions of the ICCPR into the domestic laws of Hong Kong. See Ng Kung Siu, at 12.

244 ICCPR, art. 19(2) and (3). Article 19 provides:

2. Everyone shall have the right to freedom of expression; this right shall include freedom to seek,
receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing
or in print, in the form of art, or through any other media of his choice.

3. The exercise of the rights provided for in paragraph 2 of this article carries with it special duties
and responsibilities. It may therefore be subject to certain restrictions, but these shall only be such as
are provided by law and are necessary:

(a) For respect of the rights or reputation of others.

(b) For the protection of national security or of public order (ordre public), or of public
health or morals.

Id.

245 Technically, the national law did not automatically apply directly to Hong Kong, but instead had to be implemented
through local legislation. As the CFA noted, under Annex III of the Basic Law (which specifies national laws to be
applied to the HKSAR), the HKSAR was obliged “by virtue of Article 18(2) of the Basic Law, to apply the PRC Law on
the National Flag locally by way of promulgation or legislation. Accordingly, the legislature (then the Provisional
Legislative Council) applied it to the HKSAR by legislation by the enactment of the National Flag Ordinance.
Legislation as opposed to promulgation was appropriate since the national law had to be adapted for application in the
HKSAR.” Ng Kung Siu, at 5.

ONE COUNTRY, TWO LEGAL SYSTEMS?

40

of the national flag than with the migration of mainlanders claiming a right to live in the HKSAR.246 Such
concern, speculation ran, might lead either to NPCSC intervention of its own accord or to another
reinterpretation request by the HKSAR administration.247

The chance for either possibility evaporated when the CFA ruled in favor of the government. In
another unanimous judgment, the CFA rejected both the free speech claim under Article 39 as it incorporates
the ICCPR, as well as a related claim under Basic Law Article 27.248 Chief Justice Li’s opinion first
concluded that the two ordinances did not amount to “a wide restriction on freedom of expression.”249

Turning directly to the ICCPR, the Court next considered whether the restrictions were “necessary” means to
further the permissible governmental ends of “national security . . . public order (ordre public), or . . . public
health or morals.” In the view of the Court, public order as used in the ICCPR was broad enough to
encompass the government’s interest in protecting the flags as national and regional symbols. Relying on
Hong Kong precedents, the CFA further concluded that the “limited restriction on the right to the freedom of
expression . . . satisfied the test of necessity.”250 In a lone concurrence, Justice Bokhary noted that the
protection of speech under Article 27 of the Basic Law was even broader than under the ICCPR, since Article
27 is devoid of any express limitation of the right. The Justice nonetheless observed that numerous
jurisdictions had either upheld or maintained flag desecration laws, including Italy, Germany, Japan, Norway,
and Portugal, and further commented that the contrary U.S. precedents themselves had been decided by 5-4
majorities.251 Despite voting to uphold the ordinances, Justice Bokhary made clear that in his view, the laws
“lie just within the outer limits of constitutionality,” and that restrictions of expression under the Basic Law
should end “where these restrictions are located.”252

Compared with the right of abode decisions, reaction to Ng Kung Siu was generally muted.
Supporters of the ordinances applauded the decision while opponents, expressing disappointment,
nonetheless acknowledged that the underlying flag desecration issue had produced different results in
different jurisdictions.253 The Hong Kong Bar Association appeared to sum up the general response in

246 See May Tam & Lillian Kwok, Issue of Whether International Conventions Override Local Laws, HONG KONG
STANDARD (April 20, 1999).

247 See Jurisdiction Controversy Looms, HONG KONG STANDARD (Apr. 20, 1999).

248 Basic Law, art. 27 provides:

Hong Kong residents shall have freedom of speech, of the press and of publication; freedom of
association, of assembly, of precession and of demonstration; and the right and freedom to form and
join trade unions, and to strike.

Id.

249 Ng Kung Siu, at 12.

250 Id. at 12-16.

251 Texas v. Johnson, 491 U.S. 397 (1989); United States v. Eichman, 491 U.S. 310 (1990).

252 Id. at 24, 18-25 (Bokhary, PJ, concurring).

253 S. CHINA MORNING POST, Dec. 15, 1999.

ONE COUNTRY, TWO LEGAL SYSTEMS?

41

declaring that the “CFA’s conclusion is a judicial value judgment made in the context of balancing the rights
in question with the legislature’s undoubted right to place some restrictions on these rights,” that the
“decision does not signify that there is any wholesale curtailment of the basic human rights enshrined in the
Basic Law,” and that, “the Rule of Law dictates that all decisions of the Courts must be respected and
accepted.”254

4. Bilingualization

For both Hong Kong and China, the potential benefits of the “One Country, Two Systems”
experiment go beyond the preservation of the common law tradition within the mainland’s legal framework.
The resumption of PRC sovereignty promises to make Hong Kong’s legal system accessible to millions of
people by making it available in both English, the traditional colonial language, and Chinese.255

Bilingualization of the HKSAR legal system would be a signal achievement for the mainland and Hong Kong
alike. Direct access to the common law tradition would enhance China’s ongoing efforts at legal reform and
modernization, allowing for a critical assessment from a different legal system’s perspective. Conversely, the
increased use of Chinese within the Hong Kong legal system would promote a greater understanding of
mainland legal principles. For the first time, bilingualization promises to make the workings of the law
accessible and comprehensible to the vast majority of the Hong Kong population. Indeed, for the Hong Kong
citizen, this might well be the most important legal consequence of the “One Country, Two Systems” ideal.
Nevertheless, some members of the legal profession have expressed concern that the decreased use of English
will lead to a dilution of common law standards. While this concern should not be dismissed, we believe that
the potential advantages of bilingualization far outweigh any liabilities, and we encourage the efforts
currently underway to make Hong Kong’s legal system more genuinely available to all.

In addition, bilingualization should bring Hong Kong in closer compliance with international
standards concerning the rule of law, which typically direct governments to provide adequate access to legal
services regardless of language.256 Approximately ninety-five percent of Hong Kong’s population speaks

254 Hong Kong Bar Association, “Press Release On Flag Desecration Case,” (Dec. 15, 1999),
<http://www.hkba.org/press-release/19991215.htm>. Another potential constitutional issue now confronting the Hong
Kong courts deals with the definition of “ratable value” of property for the purposes of assessing government rent -- the
rough equivalent of property taxes in Hong Kong. See Agrila Ltd. v. Commissioner of Rating and Valuation [1999] 2
HKC 168; interview with Johannes Chan & Yash Ghai, Professors of Law, University of Hong Kong, in Hong Kong
(June 8, 1999). The appellant property developers in Agrila Limited v. Commissioner of Rating and Valuation argued to
the Lands Tribunal that the HKSAR government’s definition of ratable value under several local ordinances was
inconsistent with the government rent definition in Article 121 of the Basic Law. See Basic Law supra note 22, at art.
121; Agrila Ltd [1999] 2 HKC at 168. The Lands Tribunal agreed, finding the government’s rent regulations to be an
unacceptable modification of the valuation scheme set out by Article 121. See Agrila Ltd. [1999] 2 HKC at 168 A
government appeal is now pending. This ruling, if it stands, will cost the HKSAR government substantial revenue in lost
rents. The Agrila case may well become another instance in which the HKSAR administration finds the temptation to
request an interpretation outweighs the potential cost to the rule of law.

255 The Joint Declaration in effect mandates adequate linguistic access to the justice system by assuming that
Chinese shall be the HKSAR’s official language while additionally permitting the use of English. Joint Declaration,
supra note 29, at annex I, art. I. Implementing this obligation, Article 9 declares that “[i]n addition to the Chinese
language, English may also be used as an official language by executive authorities, legislature, and judiciary” of the
HKSAR. Basic Law, supra note 22, at art. 9 (emphasis added).

256 Article 2 of the U.N. Basic Principles on the Role of Lawyers, for example, declares that:

ONE COUNTRY, TWO LEGAL SYSTEMS?

42

Cantonese, the principal dialect of the region. “Putonghua,” known in the West as Mandarin, is China’s
official dialect and is the main spoken language of Beijing and much of the rest of the country. While China
has hundreds of other dialects, the country has one written language. Hong Kong Cantonese is a partial
exception, however, since it employs classical Chinese characters, while the mainland employs characters
that were simplified after the PRC was established.257 For most of the colonial period, however, Hong
Kong’s executive, legislative, and judicial functions were conducted neither in Cantonese nor in Puntonghua,
but almost entirely in English.258 The resumption of China’s sovereignty has accelerated efforts to create a
truly bilingual system of governance.259

Already, significant steps toward this goal have been achieved. All of the laws of the HKSAR have
been translated and published in equally authoritative English and Chinese versions.260 In addition, the
HKSAR judiciary is establishing a basic Chinese-language version of the common law by translating
significant earlier English-language court decisions from Hong Kong and other jurisdictions.261 The judiciary

Governments shall ensure that efficient procedures and responsive mechanisms for effective and equal
access to lawyers are provided for all persons within their territory and subject to their jurisdiction,
without distinction of any kind, such as discrimination based on race, colour, ethnic origin, sex,
language, religion, political or other opinion, national or social origin, property, birth, economic or
other status.

G.A. Res. 45/121, U.N. GAOR, 45th Sess. (1990); G.A. Res. 45/166 U.N. GAOR, 45th Sess. (1990)(emphasis added).
As with the Basic Principles on the Independence of the Judiciary, see Basic Principles, supra note 24, the Basic
Principles on the Role of Lawyers, do not constitute a treaty, but have received the approval of the General Assembly
and reflect a considered global consensus that provides evidence of customary international law.

257 See GHAI, supra note 30, at 347.

258 See id. at 346-49 (noting also that in some lower level courts, such as juvenile court or coroner’s inquiries, courts
could choose to hold proceedings in either language).

259 In 1974, the colonial government passed the Official Languages Ordinance that for the first time designated both
English and Chinese the official languages for all government communications with the public. See Official Languages
Ordinance (Cap. 5) 1974, Feb. 15, 1974, ¶ 3(1). In addition, this Ordinance provided that both languages “possess equal
status and . . . enjoy equality of use.” Id. ¶ 3(2). In 1987, the government amended the ordinance to require that all
legislation be enacted and published in both English and Chinese and to provide for the translation of all prior ordinances
into Chinese. See Official Languages (Amendment) Ordinance, 1987, ¶ 4 (creating Bilingual Advisory Committee to
confirm authenticity of both versions); Interpretive and General Clauses (Amendment) Ordinance (Cap. 1) 1987, ¶
10(b)(providing that English language text and Chinese language text of ordinance are equally authentic, presumed to
have same meaning, and where comparison of two versions discloses difference of meaning which rules of statutory
interpretation do not resolve meaning which best reconciles texts shall be adopted); see also Law Drafting Division of
the Department of Justice, A Paper Discussing Cases Where the Two Language Texts of an Enactment are Alleged to be
Different, May 1998 (creating further explicit guidelines for reconciliation between two versions).

260 Id. § 1.5. Both Chinese and English language texts of all laws are also readily available on a website attached to the
DOJ’s website. See BLIS on the Internet, (visited May 6, 1999) <http://www.justice.gov.hk/blis.nsf> (on file with the
Fordham International Law Journal).

261 Interview with Patrick Chan, Chief Justice of the High Court, in Hong Kong (June 10, 1999). The Committee for a
Bilingual Legal System is currently choosing the most important common law cases from both Hong Kong and other
common law jurisdictions to translate into Chinese. Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

43

also has been developing a legal glossary to establish and record accepted Chinese equivalents to established
English common law terms.262 As for court access, sixty-five percent of lower-level court proceedings are
now conducted in Chinese.263 Although most upper-level legal proceedings still are conducted in English,264

recent legislation allows members of the court, counsel, parties, and witnesses to any proceeding to use either
or both languages.265

Given this background, the delegation finds it surprising that, two and a half years after the
turnover, there has yet to be a case argued in Hong Kong’s highest court in anything but English. In
1995, the perception among bar leaders was that the introduction of Chinese would proceed at a more
rapid pace. Indeed, several prominent members of the bar, including native-born but English-educated
barristers, advised us that they were brushing up on their Chinese because they would not otherwise feel
comfortable arguing in that language.

Judges on the higher courts informed the delegation that English remains the language of choice
because some of the members of the Court speak only that language. This is especially true in the cases
of visiting judges sitting on the CFA. Yet it is difficult to believe that Hong Kong can much longer
maintain a legal system in a language other than that of its sovereign and the vast majority of its
population. It is of course difficult to evaluate how much of the desire to continue litigating exclusively
in English is motivated by the sense that English and the common law are inexorably entwined, and how
much derives from the simple preference for that which is familiar and comfortable. Further, those who
hope the interchange of legal thinking between Hong Kong and the mainland may have a salutary impact
on China’s legal system will find their hopes diminished if the common law is a legal system that is
entirely dependent on a foreign tongue. The scene outside the CFA during oral argument in Lau Kong
Yung, the follow-up right to abode case heard in October, was particularly poignant in this context: as
one newspaper reported, “[u]p to 200 anxious right of abode seekers gathered outside [the Court] as
arguments were heard on whether they should be allowed to stay in Hong Kong Most listened
intently to arguments, broadcast via television, even though they could not understand the English
used.”266

Modern simultaneous translation devices exist and are utilized by many courts to enable proceedings
to go forward among participants who speak different languages. While we recognize that using more than a
single language creates difficulties, we believe that the accelerating use of Chinese in Hong Kong courts is
necessary if the courts are to be fully accessible to the populace.

262 HONG KONG COURT INTERPRETERS GRADE, JUDICIARY, A GLOSSARY OF LEGAL EXPRESSIONS; see also interview
with Patrick Chan, Chief Justice of the High Court, in Hong Kong (June 10, 1999).

263 Interview with Patrick Chan, Chief Justice of the High Court, in Hong Kong (June 10, 1999).

264 Id. Sixty-five percent of all cases in the magistrates courts are now heard in Chinese, but only thirty-five percent of
all cases in the district courts and fifteen percent of cases in the High Court are heard in Chinese. Id.

265 Official Languages (Amendment) Ordinance, Cap. 5, ¶ 5 (in force June 11, 1999). Finally, to combat the lack of
proficiency in Cantonese among many members of the judiciary, the judiciary has begun sending several judges to
Beijing each year for intensive Chinese language training. See Interview with Patrick Chan, Chief Justice of the High
Court (June 10, 1999).

266 Ambrose Leung Tsing-Yan and Ella Lee, Hearing Is “Last Hope” For Migrants, S. CHINA MORNING POST,
October 26, 1999, at 1.

ONE COUNTRY, TWO LEGAL SYSTEMS?

44

One serious concern, however, is that rather than develop a truly bilingual system of co-equal
languages, Hong Kong will increasingly adopt the Chinese language and abandon English.267 The delegation
met with members of the legal profession and judiciary who expressed this concern, citing as evidence a
perceived decline in English-language fluency among members of the bar and law students.268 The
importance of this concern stems from the reality that English is the language of the vast body of precedent
and history that constitutes the common law tradition. This tradition includes not only the case law of pre-
1997 Hong Kong, but also of other common law jurisdictions like Australia, Canada, England and Wales,
and the United States.269 A deterioration of English-language usage in Hong Kong risks weakening reliance
on this established body of jurisprudence. Moreover, the common law is constantly evolving. A
deterioration of English-language usage risks isolating Hong Kong’s system not only from its own past, but
also from contemporary developments in the common law.

Despite these concerns, the delegation strongly applauds the efforts that the HKSAR has made
towards greater bilingualization. In contrast to efforts that seek to make Hong Kong’s legal system a
“hybrid” of common law and mainland principles, making the common law system available in both Chinese
and English clearly comports with general international standards, the Joint Declaration and the Basic Law.
We take seriously local concerns about the diminution of the common law should Chinese supplant English.
Nonetheless, the delegation believes that greater access to the system for the majority Chinese-speaking
population would not only enhance its fairness, but also would actually broaden the support it currently
commands through increased understanding.

F. Conclusions

If the PRC’s pledge to maintain “One Country, Two Systems” has meaning, it must include a
commitment to preserve the rule of law in Hong Kong and in particular, judicial independence, the finality of
decisions, and the respect for precedent, as those judicial qualities have been known in practice in Hong Kong
for decades. This common law tradition has been a central component of what makes Hong Kong among the
most stable, open, and productive societies both in Asia and the world. The right of abode controversy
reflects a grave threat to this system, whether intended or not, and merits the attention and concern of lawyers
around the world. This threat came with unexpected swiftness, within a mere two years of the resumption of
Chinese sovereignty. It also came from an unexpected quarter, prompted not by the mainland, but by the
Hong Kong administration itself.

Even in isolation, the right of abode controversy is significant because it challenges Hong Kong’s
common law traditions on several fronts simultaneously. First, the HKSAR administration undermined
respect for law by failing to implement the CFA’s judgment. Second, its request for a reinterpretation was, at
best, inconsistent with an alternative interpretation of the Basic Law that would have limited the role of the
NPCSC and therefore better-secured judicial independence. Third, by failing to pursue the amendment

267 Interview with Audrey Eu, Chair of the Hong Kong Bar Association, in Hong Kong (June 10, 1999).

268 Id. Interview with Professor Albert Chen, University of Hong Kong, in Hong Kong (June 7, 1999).

269 The Joint Declaration and the Basic Law recognize a role for the international common law tradition in adjudication
by Hong Kong courts. See Joint Declaration, supra note 29, at § III (1984)(stating that HKSAR courts may refer to
precedents in other common law jurisdictions); see also Basic Law, supra note 22, at art. 84 (authorizing courts to refer
to precedents in other common law jurisdictions).

ONE COUNTRY, TWO LEGAL SYSTEMS?

45

process or to consider interim measures that might have allowed that process to go forward, the
administration abandoned a course that might have addressed the alleged immigration crisis while avoiding
significant costs to the rule of law. Perhaps most important, the request for reinterpretation has introduced the
concept of Hong Kong as a “hybrid” legal system, a prospect that certain HKSAR officials apparently view
as an opportunity for closer ties with Beijing rather than as fundamentally inconsistent with the common law
system that Beijing pledged to uphold.

Although Beijing itself appears not to have instigated the right of abode crisis, its actions in the
matter here largely confirmed the concerns of those who questioned its commitment to Hong Kong’s legal
independence. Not only did the NPCSC grant the HKSAR executive everything it requested, but it also went
further by castigating the CFA for not having referred all relevant provisions to it in the first place. In so
doing, the NPCSC engaged in an instrumental analysis that takes a significant step toward realizing a
“hybrid” system.

Paradoxically, the HKSAR administration’s insistence that it took these steps only to meet an
unusual and compelling crisis acknowledges that Hong Kong’s legal system paid a price for
reinterpretation. In contrast to the original right of abode cases, recent CFA rulings have avoided
challenging Beijing’s authority, thus denying the HKSAR leadership an opportunity to demonstrate
whether reinterpretation will be an extraordinary measure. Should the right of abode controversy turn out
to have been an isolated event, as the administration maintains, the damage done need be neither
fundamental nor lasting. If, however, further requests lead to further reinterpretations, then Hong Kong’s
common law traditions will necessarily erode. It is our hope that this will not come to pass, and that
instead the efforts and goodwill of the Hong Kong legal community, and of the Hong Kong and PRC
governments, will make good the “One Country, Two Systems” pledge.

II. INTERPRETATION V. AMENDMENT:
LESSONS FOR THE STATE OF DEMOCRACY IN HONG KONG

As discussed in Part I, the HKSAR administration bypassed the response most democratic and
consistent with the rule of law when it dismissed the possibility of amendment of the Basic Law as a means
of addressing the right of abode crisis. Indeed, some have suggested that the administration's reluctance to
seek an amendment was motivated in part by concern that the amendment process might be used to accelerate
the pace of democratization.270 Whatever the merits of this claim, the administration, in its quest for a quick
response to the feared crisis, ignored possible legislative options and discounted the value of popular
deliberation regarding the status and meaning of the Basic Law.271 Its ability and willingness to do so reflects
the political and structural weaknesses of Hong Kong's emerging democratic institutions.

In this part, we examine the status of democracy in Hong Kong through the lens of the right of abode
controversy. The first section discusses the HKSAR administration's attitude toward democratization within
the context of the debate over amendment to the Basic Law. It also reviews the interaction between the Chief
Executive and members of LegCo regarding the decision to seek interpretation, highlighting missed

270 See, e.g., Interview with Margaret Ng, Legislative Councilor, Hong Kong, (June 7, 1999) (suggesting that
administration may fear that if Basic Law can be amended to solve right of abode crisis, then it could be amended to
accelerate pace of democratic reforms).

271 See supra notes 146-56 and accompanying text.

ONE COUNTRY, TWO LEGAL SYSTEMS?

46

opportunities for democratic participation in the referral process. Finally, moving away from the right of
abode controversy, this Part reviews the electoral system and the limits on legislative power in greater detail.
It assesses Hong Kong's progress towards full democracy, measuring that progress against the Joint
Declaration, the Basic Law, and Hong Kong's obligations under international law.

A. Democracy, Amendment, and the Right of Abode

As a response to the right of abode controversy, any argument favoring amendment over
interpretation must acknowledge at the outset that the mechanism for amending the Basic Law is not highly
democratic. In fact, the amendment procedure severely limits the role of the HKSAR's citizenry. Article 159
of the Basic Law vests the power to amend in the NPC.272 Bills to amend the Basic Law may be proposed by
the NPCSC, the State Council, or by the Hong Kong government.273 If the bill to amend the Basic Law
originates from the Hong Kong government, then Article 159 directs the Hong Kong deputies to submit the
bill to the NPC only after it has cleared three hurdles: (1) the consent of two-thirds of the deputies
themselves; (2) the consent of two-thirds of all the members of LegCo; and (3) the approval of the HKSAR's
Chief Executive.274 After clearing these hurdles, the proposal must then be adopted by the NPC in order to
amend the Basic Law.275

One practical implication of this procedure is that the citizens of Hong Kong are not ensured direct
participation in the amendment process; there is no formal mechanism for popular approval of a proposed
amendment.276 Moreover, their indirect participation through their popularly elected representatives in
LegCo is guaranteed only when the bill to amend originates from the HKSAR.277 Should the NPC choose to
amend the Basic Law on its own initiative, the Hong Kong deputies to the NPC would be the only direct
voice of Hong Kong.278 Although the Basic Law gives the residents of the HKSAR the right to elect deputies
to the NPC,279 the Election Council nominated by the NPCSC chooses those deputies.280

272 See Basic Law, supra note 22, ch. VIII, art. 159. For a discussion of the amendment process and its limitations,
see GHAI, supra note 30, at 177-82. For an evaluation of the amendment process in response to the right of abode
controversy, see HONG KONG HUMAN RIGHTS MONITOR, SUBMISSION OF THE HKHRM TO THE LEGISLATIVE
COUNCIL PANEL ON CONSTITUTIONAL AFFAIRS ON THE PROCEDURE FOR THE AMENDMENT OF THE BASIC LAW
(March 15, 1999) [hereinafter SUBMISSION OF THE HKHRM].

273 The Basic Law provides that "[t]he power to propose bills for amendments to this Law shall be vested in the
Standing Committee of the National People's Congress, the State Council, and the Hong Kong Special
Administrative Region." Basic Law, supra note 22, ch. VIII, art. 159.

274 Id.

275 Id.

276 For a discussion of the desirability of adopting such a mechanism, see SUBMISSION OF THE HKHRM, supra note
272.

277 See Basic Law, supra note 22, ch. VIII, art. 159.

278 The power of the NPC to amend the Basic Law is qualified to some degree by a requirement that the NPC must
solicit and consider the views of the Committee for the Basic Law ("CBL" or "Committee"), a group comprised of
six mainland members and six HKSAR members qualified to give expert advice on the interpretation and functions

ONE COUNTRY, TWO LEGAL SYSTEMS?

47

Despite these substantial limitations on the amendment process, from the standpoint of democratic
processes, the procedure is superior to reinterpretation in several respects.281 First, because a bill to amend
Articles 22 and 24 of the Basic Law would have originated from the HKSAR,282 it would have required the
approval of two-thirds of the members of LegCo.283 The administration cited the impossibility of achieving a
supermajority of members of LegCo or the Hong Kong delegates to the NPC as a justification for seeking
interpretation.284 Yet, this supermajority requirement is designed precisely to ensure considerable debate and
consensus among the directly elected representatives of the citizens of Hong Kong, the representatives of the
business and professional communities, and the administration advocates of the bill before any change to the
Basic Law is made.285

Second, the amendment process requires a longer time frame than reinterpretation, and would have
permitted a longer period of public education on the issue as well as the consolidation of public support for or
opposition to amending the Basic Law.286 Although this delay was cited by the administration as another
reason to reject the amendment route,287 any problems created by the delay might have been addressed

of the Basic Law. The members of the CBL are not elected. See GHAI, supra note 30, at 196 (describing
composition of Committee).

279 See Basic Law, supra note 22, ch. II, art. 21.

280 See GHAI, supra note 30, at 255 (suggesting that this process may not comport with requirements of Basic Law).

281 From a common law standpoint, the amendment course is superior in the sense that it is clearly legal under the
Basic Law in contrast to the reinterpretation route. Moreover, it comports with the preservation of the Rule of Law
and with respect for the finality of Court of Final Appeals interpretations of the Basic Law under a common law
system of statutory interpretation. See supra notes 141-45 and accompanying text.

282 See Interview with Margaret Ng, Legislative Councilor, Hong Kong (June 7, 1999) (noting that, although
possibility of interpretation was discussed in Beijing in immediate aftermath of CFA decision, amendment was
never raised). Legislative Councilor Margaret Ng suggested that the reluctance of the part of the NPC to propose (or
accept proposals for) amendments to the Basic Law stemmed in part from unwillingness to admit that change to the
law might be necessary. Id.

283 See Basic Law, supra note 22, ch. VIII, art. 159.

284 See Interview with Mrs. Anson Chan, Chief Secretary for Administration, Hong Kong (June 9, 1999).

285 Under the current composition of LegCo, the margin necessary for amendment could be sustained by a
combination of all of the functional constituency seats (30) plus the Election Committee seats (10); however, it is
likely, as a practical matter, to require the support of many of the popularly-elected members. See Basic Law, supra
note 22, ch. VIII, art. 159; see also GHAI, supra note 30, at 177-82 (discussing entrenchment of Basic Law). Cf.
Owen M. Fiss, Hong Kong Democracy, 36 COLUM. J. TRANSNAT'L L. 493 (1998) (noting tenuous status of
entrenchment of Basic Law as national law of China).

286 The CFA decision was handed down on January 29, 1999. The administration first announced its intention to
seek interpretation at the end of April and submitted its request on May 20th. In contrast, the earliest date on which
an amendment could have been considered was March 2000.

287 See Interview with Mrs. Anson Chan, Chief Secretary for Administration, Hong Kong (June 9, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

48

through interim legislation.288 As noted in Part I, this possibility was apparently ignored by the
administration.289

The amendment process also would have guaranteed a more careful consideration of the implications
of altering the Basic Law to limit a fundamental right under Section III. Although a consensus in favor of
amendment might have emerged, the process should have allowed for careful deliberation before the scope of
basic rights was restricted in favor of economic or social considerations. Finally, and perhaps most
importantly, the amendment process would have allowed for the participation of the Hong Kong people in the
constitutional lawmaking process for the first time.290 In short, the procedure for amending the Basic Law,
though imperfect, would have afforded time for popular participation in the process, public debate, and
serious reflection by the citizens whose rights were affected.

The procedure followed by the administration in seeking a reinterpretation of Articles 22 and 24
included no comparable provisions for public participation. In contrast to the relatively clear procedures for
its formal amendment, the Basic Law makes no mention of the authority of the administration to seek an
interpretation from the NPCSC.291 Proceeding without a constitutional framework, the administration was
left to create its own procedures for referral to the NPCSC. In so doing, it repeatedly bypassed opportunities
to engage the public in the process through the public's elected representatives.

To the extent that it sought to engage the public in this controversy, the administration appeared
more interested in manipulating public opinion than fostering informed public debate.292 At the end of April,
the administration released the preliminary results of a survey designed to measure the magnitude of the
immigration and almost simultaneously announced its decision to seek interpretation. Clearly, the
administration's actions left very little time for independent assessment of the survey results. Moreover, the
administration's emphasis on the dire consequences of the feared immigration for social resources triggered
an understandably panicked response, primarily among the poorer economic segments of Hong Kong
society.293

288 See supra note 153 and accompanying text (discussing interim legislation).

289 See id.

290 The Basic Law was a product of the negotiations between China and Great Britain, its parameters set out in the
Joint Declaration. See Joint Declaration, supra note 29. The role of the people of Hong Kong was rather limited,
and the document was never voted on or approved by them. See GHAI, supra note 30, at 41-43 (noting limited role
of Hong Kong people in negotiations and concluding that "leaders and people of Hong Kong were used
opportunistically and cynically by both sovereigns"); Fiss, supra note 285 at 497 (noting that although "[a] number
of prominent Hong Kong figures participated in the drafting of the Basic Law, . . . they hardly dominated that
process; in any event they were chosen by Beijing, not by the people of Hong Kong").

291 For a discussion of the administration's justification of this authority, see supra notes 119-26 and accompanying
text.

292 See, e.g., JOINT STATEMENT OF HONG KONG HUMAN RIGHTS MONITOR, HONG KONG HUMAN RIGHTS
COMMISSION, JUSTICE, AND SOCIETY FOR COMMUNITY ORGANIZATIONS, (May 3, 1999) (calling upon administration
"[t]o stop indulging in propaganda, and, instead to promote rational discussion on viable solutions").

293 See Interview with Dr. Stephen Ng, Hong Kong Human Rights Monitor, in Hong Kong (May 31, 1999). This
perception was reconfirmed through the two weeks during which the delegation met with social service providers
and advocacy groups.

ONE COUNTRY, TWO LEGAL SYSTEMS?

49

Beyond manipulating public opinion, the administration failed to consult with LegCo regarding the
decision to seek an interpretation.294 The administration did seek and obtain a resolution from LegCo
supporting the plan to seek interpretation; however, the vote was taken only after the decision in favor of
interpretation had been made by the administration.295 Amendment was not presented as an alternative. In
protest, almost one-third of LegCo members walked out of the vote.296

As for public debate over the interpretation request, the administration did not release the text of the
request for interpretation until over three weeks after it had been submitted to the State Council.297 Mrs.
Anson Chan, Chief Secretary for Administration, explained this decision to the delegation as unfortunate but
necessary: "We would have liked to have published the text of our request but felt that the State Council
should make that decision."298

The only formal legal channel for opponents to express their disagreement with a request for
interpretation by the administration appears to be through communication with the Committee for the Basic
Law ("CBL" or "Committee").299 The Basic Law, however, neither provides a mechanism for consulting
with the CBL, nor does it oblige the CBL to take those views into account.300 Furthermore, the Basic Law
specifies no procedure through which opponents might express their views directly to the State Council or the
NPC.301

Having been largely foreclosed from the process within the HKSAR and with no clear option for
participating in the interpretation process, members of LegCo sought to present their views to Beijing
directly. When two LegCo members attempted to fly to Beijing to make the case against interpretation,
however, they were barred from boarding the plane at the Hong Kong airport at the direction of mainland

294 See, e.g., Democratic Party Press Release, Democrats Urge Chief Executive to Consult Democratically-Elected
Re: Right of Abode (May 3, 1999) (reproducing text of letter requesting meeting with Chief Executive Tung).

295 See Basic Law Under Question, S. CHINA MORNING POST, July 8, 1999.

296 See id.

297 The request was submitted on May 20 and not released until June 11. See supra note 147.

298 See Interview with Mrs. Anson Chan, Chief Secretary for Administration, Hong Kong (June 9, 1999).

299 According to Anson Chan, this would have been the appropriate venue for opponents to make their case. Id.
Naturally, because the Basic Law does not explicitly authorize such a request by the administration, it is not
surprising that it does not provide a procedure for objecting to the request.

300 See GHAI, supra note 30, at 196-97 (discussing role of CBL and procedures surrounding it).

301 Despite the lack of a formal channel, opponents of reinterpretation did attempt such communication. See
Democratic Party Press Release, Democratically-Elected Members of LegCo Demand Meeting with State Council to
Oppose Reinterpretation of the Basic Law (June 3, 1999). As one LegCo member pointed out, however, at least 12
LegCo members are not permitted to travel to Beijing. See Interview with Emily Lau, Legislative Councilor, Hong
Kong (June 1, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

50

authorities.302 When a representative of the same group attempted to present the group’s views to a visiting
Beijing official, he was again deterred.303

In short, after rejecting the more democratic alternative of amendment, the administration bypassed
every opportunity to encourage democratic participation in the interpretation process. The administration's
decision to seek interpretation rather than amendment does not by itself pose a serious threat to democracy in
Hong Kong, nor does it appear to violate any international obligations regarding democratic participation per
se. Rather, the government's response to the crisis represents a missed opportunity to strengthen democratic
values in Hong Kong by encouraging public participation in the debate over the status and meaning of the
Basic Law. Moreover, the deliberate foreclosure of representatives of pro-democracy groups from
participating in the referral process does not bode well for the development of democratic institutions in Hong
Kong.

B. International Obligations and Domestic Structures

Although international law guarantees the people of Hong Kong the right to shape and to participate
in their government, this right was realized only belatedly and partially under British sovereignty,304 and was
almost entirely disregarded in the negotiations over the terms of reversion to Chinese sovereignty.305

Nevertheless, several important international human rights instruments are relevant to Hong Kong and
provide the standard against which the democratic institutions of the HKSAR must be measured.

The Universal Declaration of Human Rights enshrines a strong commitment to democratic
principles.306 Article 21(1) states that "[e]veryone has the right to take part in the government of his country,
directly or through freely chosen representatives."307 It continues, "[t]he will of the people shall be the basis

302 See Li, supra note 148, at 1. Ironically, a group of student protestors successfully presented a petition of 15,000
names opposing reinterpretation to the NPCSC representatives in Beijing. See also Emily Lam, Legislators Barred
from Mainland Soil, S. CHINA MORNING POST, July 8, 1999.

303 See No Kwai-Yan, Beijing Chief Shielded from Petition, S. CHINA MORNING POST, June 30, 1999, at 2.

304 The ICCPR was ratified by Britain and applied to Hong Kong in 1976 with an express reservation regarding the
obligation to create and elected legislature. See ICCPR, supra note 20. The same reservation was included in the
BORO, which was intended to implement the ICCPR in Hong Kong's domestic law. See BORO, supra note 243,
Part III, § 13. See Andrew Byrnes, And Some Have Bills of Rights Thrust Upon Them: The Experience of Hong
Kong’s Bill of Rights, in PROMOTING HUMAN RIGHTS THROUGH BILLS OF RIGHTS: COMPARATIVE PERSPECTIVES,
ch. 9, 318-91 (Philip Alston ed., Oxford: Clarendon Press, 1999).

305 See GHAI, supra note 30, at 43.

306 See Universal Declaration, supra note 18. Although not legally binding when adopted, much of the Universal
Declaration of Human Rights ("Declaration") is regarded as part of customary international law. Whether this status
extends to the guarantee of Article 21 is less clear. See Hurst Hannum, The Status and Future of the Customary
International Law of Human Rights, 25 GA. J. INT'L & COMP. L. 287 (1996). Nevertheless, the Declaration does
represent an international consensus regarding human rights aspirations and therefore provides a relevant standard of
measurement. See Nihal Jayawickrama, Hong Kong and the International Protection of Human Rights, in HUMAN
RIGHTS IN HONG KONG 152-62 (Raymond Wacks, ed. 1995).

307 Universal Declaration, supra note 18, art. 21(1).

ONE COUNTRY, TWO LEGAL SYSTEMS?

51

of the authority of government; this will shall be expressed in periodic and genuine elections which shall be
by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures."308

Thus, the Declaration not only mandates that citizens be permitted a voice in their own government but also
requires, within broad parameters, the direct accountability of the government to the people in its exercise of
power.309

The ICCPR,310 which was ratified by Britain and applied to Hong Kong in 1976, states that every
citizen has the right "to take part in the conduct of public affairs, directly or through freely chosen
representatives; to vote and be elected at genuine elections which shall be by universal and equal suffrage and
shall be held by secret ballot, guaranteeing the free expression of the will of the electors."311 Article 26 adds
"[a]ll persons are equal before the law and are entitled without any discrimination to the equal protection of
the law."312

It is undisputed that the ICCPR continues to apply to Hong Kong in some form. In the Joint
Declaration, China undertook to continue in force the human rights treaties to which the United Kingdom
was a signatory on behalf of Hong Kong.313 Moreover, because human rights treaties are increasingly
regarded as surviving a change in sovereignty, the ICCPR and other treaties may be viewed as applicable to
Hong Kong under international law even without this express commitment by China.314

The rights protected by these treaties are also incorporated in the domestic law of Hong Kong. The
Basic Law provides that "the International Covenant on Civil and Political Rights, the International Covenant
on Economic, Social and Cultural Rights and international labor conventions as applied to Hong Kong shall
remain in force and shall be implemented through the laws of the Hong Kong Special Administrative
Region."315 The BORO also incorporates virtually all of the rights secured by the ICCPR.316 The scope of
application and enforceability of these treaties with respect to individual rights will be discussed in greater

308 Id.

309 See Gregory H. Fox, The Right to Political Participation in International Law, 17 YALE J. INT'L L. 539 (1992);
Henry J. Steiner, Political Participation as a Human Right, 1 HARV. HUM. RTS. J. 77 (1988).

310 ICCPR, supra note 20.

311 Id. art. 25. The ICCPR also guarantees the right to self-determination. See Thomas M. Franck, The Emerging
Right to Democratic Governance, 86 AM. J. INT'L L. 46 (1992) (defining self-determination as "the right of a people
to determine its collective political destiny in a democratic fashion").

312 ICCPR, supra note 20, art. 26.

313 The Joint Declaration states that "[t]he provisions of the International Covenant on Civil and Political Rights and
the International Covenant on Economic, Social and Cultural Rights as applied to Hong Kong shall remain in force."
Joint Declaration, supra note 18, annex I, § XIII. For a discussion of democracy and human rights in Hong Kong as
an international obligation of China, see Michael C. Davis, International Commitments To Keep: Hong Kong
Beyond 1997, 22 S. ILL. L.J. 293 (1998).

314 See GHAI, supra note 30, at 418-19.

315 Basic Law, supra note 22, ch. IV, art. 39.

316 See BORO, supra note 243, Part II, arts. 1-23.

ONE COUNTRY, TWO LEGAL SYSTEMS?

52

length in Part III.317 For purposes of China's obligation to establish a representative government in Hong
Kong, however, the critical issue is not the overall applicability of the ICCPR but the status of the
reservations entered by the United Kingdom with respect to Article 25. Article 25, quoted above, guarantees
the right of citizens to participate in government through elections.318 When ratifying the ICCPR, the United
Kingdom entered the following reservation: "The Government of the United Kingdom reserves the right not
to apply sub-paragraph (b) of Article 25 in so far as it may require the establishment of an elected Executive
or Legislative Council in Hong Kong."319

The issue of whether this reservation was incorporated into the Basic Law to qualify the applicability
of the ICCPR is a question still open to debate. Some have argued that, by referring to the ICCPR with the
qualifying phrase "as applied to Hong Kong," and by providing that the provisions "shall remain in force,"320

the Basic Law incorporated the human rights treaties only to the extent that they were implemented under
British rule.321

In our view, however, the stronger argument weighs against recognizing the continuing effect of
such qualifications. First, the validity of the reservation under the ICCPR was at least questionable as applied
to the United Kingdom prior to the creation of the first legislative council in 1985. In 1994, the Human
Rights Committee (or "HRC") issued a General Comment that reservations that derogate from rights may be
invalid.322 Specifically, the HRC stated:

[r]eservations that offend peremptory norms would not be compatible with the object and
purpose of the ICCPR. Although treaties that are exchanges of obligations between States
allow them to reserve inter se application of rules of international law, it is otherwise in
human rights treaties, which are for the benefit of persons within their jurisdiction.323

Although the Human Rights Committee did not mention Article 25 specifically, it did cite the right to self-
determination in Article 1 and made particular reference to aspects of the covenant designed to guarantee
rights.324

317 See infra text accompanying notes 402-430.

318 See ICCPR, supra note 20, art. 25.

319 Id.

320 Basic Law, supra note 22, ch. IV, art. 39 (emphasis added).

321 The legal sub-group of the Preliminary Working Committee for the Joint Declaration seemed to hold this view.
See George Edwards & Johannes Chan, Hong Kong's Bill of Rights: Two Years Before 1997 (reproducing views of
this subgroup).

322 See Human Rights Committee, General Comment on Issues Relating to Reservations Made upon Ratification or
Accession to the Covenant, U.N. Doc. CCPR/C/21/Rev. 1/Add. 6, Nov. 2, 1994.

323 Id.

324 Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

53

Second, one need not view the reservation regarding Article 25 as invalid when entered to conclude
that it is no longer relevant to Hong Kong. The intent of the reservation was to relieve the immediate
obligation to create an elected legislative body in Hong Kong. Once the United Kingdom established such a
body in 1985, the reservation ceased to shield from scrutiny the undemocratic or unequally democratic
character of the legislature. This was the view of the Human Rights Committee in its 4th Periodic Report on
Hong Kong.325 The HRC took the view that "once an elected Legislative Council is established, its election
must conform to Article 25 of the Covenant."326 It follows from this view that the "preservation" of this
reservation may not shield China from the obligation to ensure full and equal representation in the legislative
council.

In addition, the ICCPR's guarantee of equal protection before the law is relevant to the latter point
regarding unequal representation.327 Both the ICCPR and the Declaration evince a strong commitment to the
formal equality of citizens with respect to fundamental rights.328 The ICCPR thus obliges states not only to
recognize its citizens' right to political participation, but also to ensure that its citizens enjoy this right
equally.329 This commitment to an equal right of participation is also expressed in Article 21 of the BORO,
notwithstanding the reservation regarding the creation of an elected legislature.330 In short, whatever the
applicability of Britain's reservation concerning the right to representation in Article 25, the reservation
should not be read to apply to the equality guarantee in Article 25 or the guarantee of equal protection in
Article 26. Rather, the legislative body created to represent the people of Hong Kong should do so in a way
that respects their equality as citizens "without distinction of any kind."331

C. Areas of Concern

1. The Composition of LegCo

The Basic Law established a system of only partially direct elections for selecting the legislature, a
model based on the electoral system of the pre-reversion legislature first established in 1985.332 The current

325 See U.N. GAOR, Hum. Rts. Comm., 145th mtg. at ¶19, U.N. Doc. CCPR/C/79/Add. 57 (1995).

326 Id.

327 See ICCPR, supra note 20, art. 26.

328 See Universal Declaration, supra note 18, art. 1 ("All human beings are born free and equal"); id. art. 2
(guaranteeing all rights to everyone without distinction); id. art. 10 (stating that all are equal before law); id. art. 21
(granting equal access to public service and universal and equal suffrage); ICCPR, supra note 22, art. 2
(guaranteeing rights to all without distinction); id. art. 14 (granting equality before courts); id. art. 25 (granting equal
right to participate in public affairs, to vote, and to public service); id. art. 26 (granting equal protection of law).

329 See ICCPR, supra note 22, art. 25. Article 25 makes a specific point of guaranteeing rights to political
participation without distinction, explicitly referring to the principles in Article 2. Id.

330 BORO, supra note 243, Part III, § 13.

331 ICCPR, supra note 22, art. 2.

332 For a concise discussion of the establishment of an elected legislature in Hong Kong under British rule, see
GHAI, supra note 30, at 260-61.

ONE COUNTRY, TWO LEGAL SYSTEMS?

54

system utilizes a combination of functional constituencies, defined largely by industry or professional
groups,333 geographic constituencies apportioned equally among five districts,334 and members selected by
the Election Committee.335 This section analyzes the electoral system and composition of LegCo in some
detail, particularly the inequalities in the system of functional constituencies and their impact on the
distribution of political power among economic groups in Hong Kong.

In the functional constituency system, industry or professional grouping rather than geographical
apportionment defines voting districts. Introduced by Britain in 1985, the system was intended as a step
toward greater democratic participation by Hong Kong citizens in their government and replaced a process of
nomination and appointment of representatives from the business and professional sectors.336 At the time, the
government justified the creation of functional constituencies instead of electoral districts by reference to a
need for stability and prosperity.337 It was feared that "direct elections would run the risk of a swift
introduction of adversarial politics, and would introduce an element of instability at a critical time."338

Nevertheless, after the signing of the Joint Declaration, Governor Chris Patten's administration expanded the
scope of the various functional constituencies in Hong Kong to include virtually all employed workers.339

Though the Patten reforms still discriminated against homemakers, the unemployed, and the elderly, the
resulting system was considerably more representative of the Hong Kong people.340

333 The 28 functional constituencies for the 1998 elections were: Provisional Urban Council; Provisional Regional
Council; Heung Yee Kuk (rural village association); Agriculture and Fisheries; Insurance; Transport; Education;
Legal; Accountancy; Medical; Health Services; Engineering; Architecture, Surveying and Planning; Labour; Social
Welfare; Real Estate; Tourism; Hong Kong General Chamber of Commerce; Chinese General Chamber of
Commerce; Federation of Hong Kong Industries; Chinese Manufacturers Association; Finance; Financial Services;
Sports, Performing Arts, Culture, and Publication; Import and Export; Textiles and Garments; Wholesale and Retail;
and Information Technology. While the Labour constituency returned three members, the remainder are single
member districts. See Legislative Council Ordinance, CAP 542 (Sept. 28, 1997) [hereinafter LegCo Ordinance],
Part III, § 20-21; Schedule (listing functional constituencies and electors); see also HONG KONG HUMAN RIGHTS
MONITOR, REPORT ON 1998 LEGISLATIVE COUNCIL ELECTIONS (Dec. 1998) [hereinafter MONITOR REPORT].

334 The five geographic districts are Hong Kong Island, Kowloon West, Kowloon East, New Territories West, and
New Territories East. Twenty seats are allocated among these five districts according to population. See LegCo
Ordinance, supra note 333, Part III, § 18-19.

335 Ten members are returned by the Election Committee, which consists of 800 members representing four sectors
composed of 200 members each. See LegCo Ordinance, supra note 333, Part IV, § 22; Schedule 2, Part 1
(describing process for selecting Election Committee).

336 See REPRESENTATIVE GOVERNMENT IN HONG KONG, THE FUTURE DEVELOPMENT OF REPRESENTATIVE
GOVERNMENT IN HONG KONG (Hong Kong, The Government Printer 1984) (summarizing British government's
position on electoral changes and creation of democratic institutions in Hong Kong).

337 See id.

338 See id. at 9.

339 For a view of the Patten reforms and the response of the Chinese government, see David Carter, Regional
Report: Hong Kong: Is Democracy in Its Future?, 3 J. INT'L L. & PRACTICE 551 (1994).

340 The scope of the Patten reforms was limited by a desire to conform to the framework set out by the Basic Law so
that the LegCo might remain in place through the reversion to Chinese sovereignty. Ultimately, China rejected the

ONE COUNTRY, TWO LEGAL SYSTEMS?

55

In 1997, the Patten changes (embodied in the Electoral Provisions Ordinance) were invalidated by
the NPCSC as inconsistent with the Basic Law.341 The Legislative Council Ordinance, passed by the
Provisional LegCo after the reversion to Chinese sovereignty, established a new framework for the selection
of LegCo.342 Notwithstanding commitments to universal suffrage in the Basic Law,343 the new ordinance
significantly reduced the representative character of Hong Kong's democratic institutions.

First, the ordinance substantially narrowed the functional constituency electorate. In the 1998
elections, fewer than 200,000 voters constituted the full electorate for the thirty functional constituency
seats.344 Moreover, the small fraction of the electorate that voted in the functional constituencies was heavily
weighted in favor of the conservative pro-business and pro-Beijing communities, which resulted in the
reinforcement of their economic power through the political process.345

This wholesale exclusion of a majority of the electorate from the functional constituencies, though
most significant, is not the only problematic aspect of the electoral system. Even among the electorate
comprising the functional constituencies, voting is not equal and procedures are not uniform. First, the size
of the functional constituencies varies dramatically. For example, in the 1998 election, the largest functional
constituency, the education constituency, had 61,290 registered electors.346 The smallest, the urban and
regional councils, had fifty each.347 Yet, these three constituencies each determined one LegCo seat. Second,
some functional constituencies feature individual voting, others corporate voting, and still others a
combination of the two. In the legal functional constituency, for example, the electorate is made up of

reforms as inconsistent with the Basic Law and the "through train" was derailed. See Michael C. Davis,
Constitutionalism Under Chinese Rule: Hong Kong After the Handover, 27 DENV. J. INT'L L. & POL'Y 275, 283
(1999). Although the Patten reforms moved the functional constituency system toward universal suffrage, the
apportionment of votes among the functional constituencies was highly unequal. More than one million voters in
the "broad" functional constituencies returned only nine seats while 82,000 electors returned the remaining
functional constituency seats. See NATIONAL DEMOCRATIC INSTITUTE FOR INTERNATIONAL AFFAIRS, HONG KONG
REPORT NO. 2, THE PROMISE OF DEMOCRATIZATION IN HONG KONG: THE NEW ELECTION FRAMEWORK (Oct. 23,
1997).

341 See Decision of the Standing Committee of the National People's Congress on Treatment of the Laws Previously
in Force in Hong Kong in Accordance with Article 160 of the Basic Law of the Hong Kong Special Administrative
Region of the People's Republic of China (adopted by Standing Committee of Eight National People's Congress at
its 24th Sitting on February 23, 1997), Annex 1 (listing Electoral Provisions Ordinance among legislation previously
in force that contravene Basic Law).

342 LegCo Ordinance, supra note 333.

343 See Basic Law, supra note 333, ch. IV, art. 68.

344 According to one estimate, the number of eligible functional constituency voters was reduced from 2.7 million to
180,000. See Davis, supra note 340.

345 See Davis, supra note 340, at 284-85 (noting that "the design of this model seemed clearly aimed at keeping the
democratic camp in the minority").

346 See MONITOR REPORT, supra note 333, ¶ 9.01.

347 See id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

56

individual members of the Hong Kong Bar Association and the Law Society.348 The finance functional
constituency, in contrast, has an electorate of banks and related businesses.349 Others, such as the real estate
functional constituency, have both individual and corporate voters.350 This complex composition of the
functional constituency electorate undermines transparency and creates an opportunity for corruption.
Indeed, according to one report, the practice of multiple voting of corporations via their arms or subsidiaries
in the 1998 election resulted in an even greater concentration of power in the hands of a small number of
individuals.351

The combined effect of these inequalities in the electoral system can be quite dramatic. According to
one estimate, in the 1998 LegCo election, the five smallest functional constituencies, most of which feature
corporate voting, had an aggregate of only 837 voters.352 These 837 voters determined five LegCo seats, the
same number of LegCo seats as one-quarter of the entire registered electorate in the geographical
constituencies, or 698,843 individuals.353 The political impact was equally dramatic in that the various pro-
democracy candidates received sixty percent of the popular vote but only one-third of the seats in LegCo.354

The ten seats chosen through the Election Committee only exacerbate the inequality created by the
functional constituency system. The Basic Law provides for substantial overlap between the functional
constituencies and the Election Committee.355 The Selection Committee, which determined the ten Election
Committee seats in the 1998 election, was even more heavily weighted in favor of the pro-Beijing and pro-
business sectors.356 The 400 members of the Selection Committee were selected by the functional
constituency voters plus designated local and national political figures.357

348 See LegCo Ordinance, supra note 333, Schedule 1, Part 2, § 8.

349 See id. Schedule 1, Part 2, § 22.

350 See id. Schedule 1, Part 2, § 16.

351 See MONITOR REPORT, supra note 333, ¶ 9.03. The extent of this multiple voting is difficult to determine with
certainty because it must be done through a cross-referencing of elector roles and corporate ownership records.
Nevertheless, the Hong Kong Human Rights Monitor has highlighted some of the more egregious instances in which
a single individual controls anywhere from 6 to 20 votes in the functional constituency elections. See MONITOR
REPORT, supra note 333, ¶ 9.04-9.08; Gren Manuel, Tycoons Buy Extra Ballots, S. CHINA MORNING POST, Feb. 22,
1998, at 2.

352 See MONITOR REPORT, supra note 333, ¶ 9.02.

353 See id.

354 See Record Turnout Poised To Give Democrats Sweeping Victory, S. CHINA MORNING POST, May 25, 1998, at 1.

355 See Basic Law, supra note 22, annex I, § 2 (defining composition of Election Committee).

356 In addition to the functional constituency seats, members of the Provisional LegCo and the Hong Kong delegates
to the NPC of the Chinese central government also had votes in the Selection Committee election. See Davis, supra
note 340, at 284.

357 See id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

57

Finally, Legislative Council Ordinance made significant changes to the electoral process for the
geographic districts. Previously, these districts had been single member districts where the candidate with the
most votes prevailed.358 The new ordinance created multi-member districts coupled with a complex system
for proportional representation. Under some circumstances, such a system yields a more representative body
by ensuring minority groups a voice in the legislature. In the context of Hong Kong, however, where more
than half of the legislature is chosen by an indirect process already calculated to represent various
constituencies in society, the proportional representation argument is weak. Instead, the change away from
single-member districts seemed calculated to reduce the number of seats held by pro-democracy
candidates.359

2. The Selection of the Executive and the Balance of Power Between LegCo and the Executive

In addition to these limitations in the electoral process, the democratic character of the HKSAR
government is further limited by restrictions on the functions and powers of LegCo relative to the Executive.
The Chief Executive is not directly elected but nominated by the Election Committee and appointed by the
CPG, a process that is preserved by the Basic Law at least until 2007.360 Because international law does not
expressly dictate that the Chief Executive be popularly elected, this system of indirect selection does not in
itself constitute a violation of international norms. However, the combination of a powerful appointed or
indirectly elected Chief Executive and a weak legislature, in which only a minority of seats is popularly
elected, undercuts the right of citizens to participate meaningfully in their government.361 This Part explores
several examples of restrictions on LegCo's power relative to the Executive, including limitations on the
introduction of legislation by LegCo members and the bicameral voting requirement for members' bills.

3. Restrictions on LegCo Member Bills

The power of LegCo members to introduce legislation is limited in significant ways. The Basic Law
prohibits LegCo members from introducing bills relating to the political structure or government operations,
or bills requiring public spending.362 Furthermore, in order to introduce bills "relating to government
policy," LegCo members must obtain the consent of the Chief Executive.363

358 See Margaret Ng, Democrats the Losers in Tung's Game Plan, S. MORNING POST, Sept. 19, 1997 at 29; Chris
Yeung, Greater Uncertainty for Key Candidates, S. CHINA MORNING POST, Mar. 2, 1998 at 6.

359 See Davis, supra note 340, at 285. The multi-member districts also had the effect of pitting pro-democracy
candidates against each other. See Linda Choy, Historic Poll a Fight Among Friends; Revamped Multi-Seat
Battlegrounds Pit Allies Against Each Other in Scramble for Votes, S. CHINA MORNING POST, Feb. 23, 1998, at 6.

360 See Basic Law, supra note 22, annex III. After 2007, changes in the electoral process for the Chief Executive
and LegCo would not entail an amendment to the Basic Law; however, they would require a two-thirds majority of
the LegCo and the consent of the Chief Executive. Id.

361 See supra notes 341-43 and accompanying text.

362 See Basic Law, supra note 22, ch. IV, art. 74 (providing that "[b]ills which do not relate to public expenditure or
political structure or the operation of the government may be introduced individually or jointly by members of the
Council.").

363 See id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

58

The potential scope and effect of these restrictions is enormously broad. Indeed, the restriction on
bills calling for government spending could alone virtually eliminate private member bills having anything
but the most trivial impact.364 In an attempt to limit the scope of this restriction, LegCo members have argued
that the prohibition of private member bills that require public spending in Article 74 of the Basic Law refers
only to bills that directly require public expenditure.365 The HKSAR administration insists, however, that the
prohibition also covers private member bills that affect public spending even indirectly or incidentally.366

The current LegCo Rules of Procedure apply a "charging effect" test that would prohibit the introduction of a
bill only if it has the effect of increasing government expenditures.367

Perhaps even more significantly, the Basic Law does not elaborate the meaning of political structure,
government operations, or government policy.368 Taken together, these categories conceivably cover
virtually any and every issue that LegCo might reasonably address. Even under a relatively limited
interpretation of this language, these restrictions mean that most legislation must originate with the Chief
Executive, or, at a minimum, with the permission of the Chief Executive. The administration's position is

364 See Standing by LegCo, S. CHINA MORNING POST, Jan. 21, 1999, at 14. Despite this substantial limitation on
private member bills, LegCo does exercise a measure of budgetary power under the Basic Law. Article 73 provides
that the government cannot collect or spend public funds without the approval of the legislative branch. However,
because Hong Kong's legislative branch cannot introduce bills on public spending, the executive branch has primary
responsibility for planning revenue collection and spending, for fear of pork barrel spending by LegCo. LegCo's
power over public expenditure, then, largely derives from its power to reject the administration's spending proposals.
If LegCo does reject the administration budget, then according to the Basic Law the Chief Executive may ask it to
approve provisional appropriations. If the Chief Executive and LegCo cannot agree on a budget, then the Chief
Executive may dissolve LegCo. New LegCo elections and new budget talks between the administration and the
next LegCo would then be necessary. The administration has some incentive to compromise, however, because if
the new LegCo also refuses to pass the original administration budget bill, then the Chief Executive must resign.
See GHAI, supra note 30, at 293-94.

365 See Angela Li, Officials Stifling Private Bills, Says Unionist, S. CHINA MORNING POST, Mar. 2, 1999, at 4.

366 See Jimmy Cheung, Special Power Invoked To Halt Bills, Government Includes LegCo and Judiciary, S. CHINA
MORNING POST, Jan. 20, 1999, at 1 (explaining government's expansive interpretation of limits on private member
bills).

367 See Interview with Mrs. Rita Fan, President of the Legislative Council, Hong Kong (June 7, 1999).

368 Nor does the Basic Law specify who determines whether a private member bill falls within one of these
prohibited categories. Under RULES OF PROCEDURE OF THE LEGISLATIVE COUNCIL OF THE HONG KONG SPECIAL
ADMINISTRATIVE REGION 34 (amended Apr. 28, 1999) [hereinafter LEGCO RULES OF PROCEDURE], the President of
LegCo has the power of decision on this issue. One influential constitutional scholar has supported this view by
noting that exercising such authority is commensurate with the LegCo President's duty under the Basic Law, art. 72,
§ 2, to decide on the legislative agenda. See GHAI, supra note 30, at 282 n.34. The HKSAR administration, in
contrast, has stated that the Chief Executive should determine the scope of the restrictions. The administration has
argued that giving the LegCo President the power of decision would defeat the Basic Law Article 74 purpose of
restricting LegCo powers. See Tung Should Rule on Bills, S. CHINA MORNING POST, Apr. 29, 1999, at 6 (quoting
Chief Secretary for Administration Anson Chan).

ONE COUNTRY, TWO LEGAL SYSTEMS?

59

that "government policy" includes policies reflected in legislation, making the definition seemingly circular
and all encompassing.369

Legislative Councilor Lee Cheuk Yan's attempt to introduce legislation that would restore certain
labor rights eliminated by the Provisional LegCo illustrates the impact of these limitations. His bill would
have expanded the right to file a claim with the Labour Tribunal under certain circumstances and would have
expanded available remedies for violations of labor rights.370 LegCo President Rita Fan determined that the
proposed bills would have entailed additional public expenditure, and therefore ruled that both bills violated
Basic Law Article 74.371 Apparently adopting the administration's position regarding the definition of
government policy, she also determined that the bills affected government policy in that they called for the
repeal of existing legislation.372

The limitations on LegCo members' powers to initiate legislation may also apply to amendments to
bills introduced by the government, thereby further restricting the power of legislators to affect government
policy. The Tung administration has argued that amendments related to government policy also require
consent from the Chief Executive when proposed by LegCo.373 The administration insists that since the
Basic Law requires that private member bills related to government policies be approved by the Chief
Executive before being introduced,374 so too must private member amendments to government bills.375 The
LegCo Rules of Procedure provide otherwise, subjecting amendments to the "charging effect" test for public
expenditure but not to the requirement of obtaining the consent of the Chief Executive for amendments
affecting government policy.376 Whether this rule violates Article 74 of the Basic Law has yet to be
determined.377

4. The Bicameral Restriction on Private Member Bills

369 See Cheung, supra note 366, at 1 (quoting representative of administration on view that Government includes
executive, legislature, and judiciary).

370 See infra notes 452-455 and accompanying text.

371 See Jimmy Cheung, Rita Fan "Conspiring to Kill Private Bills," S. CHINA MORNING POST, July 20, 1999, at 6.

372 See id. Councilor Lee Cheuk-yan is considering seeking judicial review of this decision, however, the risk of
prohibitive legal costs (because Hong Kong follows the "British Rule" where the losing party may be required to
pay costs for both sides, regardless of the merit of the losing party's claim) may cut or even forestall the appeal
process. See Unionist Weighs Cost of Lawsuit, S. CHINA MORNING POST, July 29, 1999, at 2.

373 See Danny Gittings, Close Encounters of a Political Kind, S. CHINA MORNING POST, July 18, 1999.

374 Basic Law, supra note 22, ch. IV, art. 74.

375 See Paper for the Committee on Rules of Procedure of LegCo, Part A, § 5 (1999) (describing Tung
administration's position).

376 See LEGCO RULES OF PROCEDURE, supra note 368, Part K, rule 57.

377 See Gittings, supra note 373, (noting that, although time has passed for administration to invoke judicial review
of rules as adopted, if LegCo passes amendment that government believes violates Article 74, then it may bring
legal challenge).

ONE COUNTRY, TWO LEGAL SYSTEMS?

60

Beyond these severe limits on the introduction of legislation by members, the Basic Law imposes
different standards for bills introduced by the administration and bills introduced by LegCo members.
Administration bills require only a simple majority of all LegCo members to pass.378 In contrast, bills
introduced by LegCo members must receive a majority of both the votes of the functional constituency
representatives and a majority of the votes of the representatives of geographic districts and the Election
Committee combined.379

This bicameral voting requirement has two notable effects. First, the bicameral requirement for
LegCo-sponsored bills means that a simple majority of either group may block the legislation. Thus, the
functional constituency representatives who are selected by a process that overlaps considerably with the
selection process for the Chief Executive may block the passage of a bill introduced by a legislator chosen
from a geographic district. Second, a bill introduced by the administration may succeed with the support only
of the functional constituency and Election Committee representatives, both of which are more likely to share
the position of the administration.380 In practical terms, these limitations have meant that, even under the less
restrictive LegCo Rules of Procedure, no private member bill amending a government bill had passed as of
June 1, 1999.381 Under the system of bicameral voting, only one private member bill had passed LegCo as of
June 1, 1999.382 In short, the bicameral voting requirement, combined with the restrictions on the ability of
LegCo members to introduce legislation, severely limit the ability of LegCo members to pursue legislation
that diverges in any way from the administration's agenda.

D. International Obligations and the Pace of Democratization

Neither the Universal Declaration of Human Rights nor the ICCPR prescribes in any detailed way
the form a government must take. On the contrary, the structure of government is an issue largely within the
scope of national sovereignty.383 Nevertheless, by guaranteeing the right of citizens to equal and meaningful
participation in government, international law does impose certain broad limitations on that structure. In
view of these standards, the delegation believes that the existing electoral system in Hong Kong falls short of
the standard for equal participation and raises serious concerns with respect to the rights of citizens to
participate in a meaningful way in their government.

First, the delegation agrees with the Human Rights Committee of the United Nations that the
functional constituency system violates the requirement of equal representation guaranteed by Article 25 and
26 of the ICCPR.384 In its pre-handover 4th Periodic Report on Hong Kong, the HRC noted, "only 20 of 60

378 See Basic Law, supra note 22, annex II.

379 See id.

380 See GHAI, supra note 30, at 262-64, 279 (discussing structure of legislature and relationship to Chief Executive)

381 See Interview with Mrs. Rita Fan, President of LegCo, Hong Kong (June 7, 1999).

382 See Interview with Ms. Cyd Ho, Legislative Councilor, Hong Kong (June 1, 1999).

383 See supra note 306.

384 See ICCPR, supra note 20, arts. 25 & 26 (guaranteeing equal and meaningful participation and equal protection
of laws).

ONE COUNTRY, TWO LEGAL SYSTEMS?

61

seats in the Legislative Council are subject to direct popular election."385 It concluded, "the concept of
functional constituencies, which give undue weight to the views of the business community, discriminates
among voters on the basis of property and functions. This clearly constitutes a violation of articles 2, ¶¶ 1,
25(b), and 26."386

Notwithstanding its requirement of equal participation, the ICCPR does not prescribe a particular
system of districting or apportionment. In theory, an electoral system in which citizens are classified and
represented by occupation rather than (or in addition to) geographic districts would not violate international
standards so long as representation is universal and equally apportioned.387 The functional constituency
system in place in Hong Kong, however, falls far short of this standard. As described above, the functional
constituencies are unequally apportioned and the majority of Hong Kong people are excluded altogether from
representation.388 Moreover, the representation in LegCo is not merely unequal, but unequal in a way that
reinforces an already powerful and indirectly elected Chief Executive.389

One need not argue that the ICCPR precludes any departure from equal representation to conclude
that the extremely unequal system in Hong Kong violates the ICCPR. Article 25 may permit reasonable
departures from equal apportionment; however, the reasons for departing may not contravene the purposes of
the treaty.390 In contrast, the objective of providing a disproportionate voice to the business community in
order to ensure economic stability and reduce the likelihood of political change undermines the goal of
meaningful popular participation protected by the treaty.

The coincidence of views that is likely among the administration, the functional constituency
representatives, and the Election Committee representatives also exacerbates the effect of the limitations on
the powers of LegCo members to introduce legislation and the bicameral voting requirement for member
bills. Viewed through the lens of party politics in Hong Kong, the restrictions can be seen as a deliberate
constraint on the pro-democracy agenda advanced by many of the members representing the geographic
districts.391

These restrictions on the powers of the legislature to influence government policy threaten to relegate
it to a consultative role, or worse, render its actions a mere rubber stamp of administration policy. This

385 U.N. GAOR, Hum. Rts. Comm., 145th mtg. at ¶19, U.N. Doc. CCPR/C/79/Add. 57 (1995).

386 Id.

387 The requirement of equal representation in the ICCPR is not tied to geographic apportionment. Article 25
speaks of "universal and equal suffrage," a requirement that may be met through a number of different districting
plans. See ICCPR, supra note 20, art 25.

388 See supra notes 343-58 and accompanying text.

389 See supra notes 352-61 and accompanying text.

390 Cf. Human Rights Committee, General Comment on Issues Relating to Reservations Made Upon Ratification or
Accession to the Covenant, U.N. Doc. CCPR/C/21/Rev. 1/Add. 6, Nov. 2, 1994 (involving central purpose of treaty
as limitation on reservations).

391 See supra note 359.

ONE COUNTRY, TWO LEGAL SYSTEMS?

62

possibility contradicts the Basic Law's own goal of gradual progress towards a fully representative
democracy.392 Moreover, by handcuffing the most democratic body, and particularly the directly elected
component of that body, the restrictions undermine the right of Hong Kong citizens to participate in their own
government.393

The Basic Law implicitly acknowledges some of these problems. Consistent with the goal of a
movement toward universal suffrage, the Basic Law provides for a gradual decrease in the number of
Election Committee seats in LegCo.394 In the LegCo elections in 2000, the number of Election Committee
seats will be reduced from ten to six, and the directly elected seats will be increased correspondingly by
four.395 In 2003, the remaining Election Committee seats will be replaced by directly elected seats, for the
first time bringing the number of directly-elected seats up to the level of the seats returned by the functional
constituencies.396

Unfortunately, the Basic Law provides no corresponding timetable for the elimination of the
functional constituencies. Indeed, according to Annex II, the current system will remain in place until at least
2007, after which any amendment will require approval by two-thirds vote of LegCo and approval by the
Chief Executive.397 At that time, the Basic Law provides for a review of the selection method for the Chief
Executive and LegCo.398 Changes such as universal and equal voting for the Chief Executive and all LegCo
seats may be instituted only with the approval of both a two-thirds supermajority of LegCo members and the
Chief Executive.399 Clearly, the functional constituencies and the indirectly selected Executive are well
positioned to survive even beyond 2007.

E. Conclusion and Recommendations

According to Article 68 of the Basic Law, "[t]he ultimate aim is the election of all members of the
Legislative Council by universal suffrage."400 This commitment is echoed in Article 21 of the BORO that
calls for "universal and equal suffrage."401 In light of these aspirations and the requirements of international
law, the delegation recommends that the system of unequal representation under the functional constituency

392 Basic Law, supra note 22, ch. IV, art. 68.

393 See supra note 347 and accompanying text.

394 See Basic Law, supra note 22, annex II, Part I § 1.

395 See id.

396 See id.

397 See id. annex II, § 3.

398 See id.

399 See id.

400 See id. ch. IV, art. 68.

401 BORO, supra note 243 art. 21.

ONE COUNTRY, TWO LEGAL SYSTEMS?

63

framework be eliminated either prior to 2007 by amendment to the Basic Law, or immediately following
according to the procedures specified by the Basic Law. The delegation further urges the administration and
members of the LegCo to support other measures that would transform the institutions of government in the
HKSAR into ones more representative of the democratically expressed will of the people of Hong Kong.

III. LESSONS FOR THE FUTURE OF LAW AND FUNDAMENTAL RIGHTS IN HONG KONG

The right of abode controversy and reinterpretation process suggests a significant change in the
relationship between the mainland system and the HKSAR, the impact of which extends well beyond the
cases itself. Looking toward the future of basic rights in Hong Kong, two important lessons emerge. First,
the change in the mainland/HKSAR relationship came at the expense of the HKSAR's autonomy, particularly
the independence of its legal institutions. The change may have undermined the ability of those institutions
to safeguard fundamental rights. Second, the change in the mainland/HKSAR relationship came at the
expense of a fundamental right explicitly included in the language of the Basic Law, raising concern that
other rights contained in the Basic Law could be at risk. In light of these concerns, this Part analyzes two
areas, labor rights and anti-discrimination protection, in which basic rights protected under international law
have been neglected by the HKSAR administration.

A. Association and the Workplace: Labor Rights Concerns

Hong Kong's pledge to respect the rights of workers is found in the Joint Declaration and the Basic
Law, as well as the ICCPR, ICESCR, and various international labor conventions. Joint Declaration Article
3(5) recognizes the "rights of assembly and association, the right to strike, and the right to choose one's
occupation."402 Annex I also recognizes "the right to form and join trade unions."403 The Basic Law echoes
these provisions, recognizing in Article 27 the freedom to form and join trade unions and to strike,404 and
recognizing in Article 33 the freedom of choice of occupation.405 The Basic Law also incorporates these
pledges through Article 39's incorporation of the ICCPR406 and the ICESCR.407 The ICESCR protects, inter

402 See Joint Declaration, supra note 29, at art. 3(5).

403 See id. at Annex I, "Elaboration by the Government of the People's Republic of China of its Basic Policies
Regarding Hong Kong," Art. XIII, line 151.

404 See Basic Law, supra note 22, at art. 27.

405 See id. at art. 33. Other relevant provisions of the Basic Law include Article 147 (stating that HKSAR shall on
its own formulate laws and policies relating to labor), Article 148 (stating that relationship between
non-governmental organizations in Hong Kong, including labor organizations, and their counterparts on mainland
shall be based on principles of non-subordination, non-interference, and mutual respect).

406 ICCPR, supra note 20. The ICCPR is important to a discussion of labor rights in that it protects the right of
freedom of peaceful assembly (Article 21) and association (Article 22). Id.

407 ICESCR, supra note 22; Basic Law, supra note 22, at art. 39. Both the ICCPR and the ICESCR were ratified by
the British on July 20, 1976 and applied to Hong Kong, with reservations. Britain ratified the ICESCR for Hong
Kong on July 20, 1976, but with a significant reservation concerning trade unions in Hong Kong. The reservation
"disapplied the right of trade unions to establish national federations or confederations or their right to join

ONE COUNTRY, TWO LEGAL SYSTEMS?

64

alia, the right to work,408 the conditions of workers,409 the right to form trade unions,410 and the international
labor conventions in force in Hong Kong.411 Three of these Conventions warrant discussion. Convention
No. 87 on the Freedom of Association and Protection of the Right to Organize provides that both employers
and employees shall have the right to establish and join organizations of their own choosing without
interference.412 It further ensures that participation in an organization or federation will be free of
interference by government authorities, and obligates member states to take measures implementing its
provisions.413 Convention No. 98 on the Right to Organize and Collective Bargaining aims to prohibit acts of
anti-union discrimination, to protect both employers and employees from interference, and to promote
voluntary negotiation between management and labor.414 Convention No. 154 on Collective Bargaining
defines collective bargaining and obligates signatories of Convention No. 98 to establish legislation to
implement collective bargaining if it is not widely practiced.415

international federations." See GHAI, supra note 30, at 412 (stating that reservation reflects Britain's concern that
political forces from Taiwan or mainland might attempt to use Hong Kong trade unions to cause unrest in colony).

408 ICESCR, supra note 22, at art. 6.

409 Id. at art. 7.

410 Id. at art. 8.

411 Forty-six international labor conventions are applicable to Hong Kong. See HKSAR INFORMATION SERVICE
DEPARTMENT, HONG KONG-A NEW ERA-REVIEW OF 1997, EMPLOYMENT 117 (1997). Pursuant to the Constitution
of the International Labor Organization ("ILO"), the conventions were originally applicable to the HKSAR as a
"non-metropolitan territory" of the PRC. See INTERNATIONAL LABOUR ORGANIZATION CONSTITUTION art. 35(4).
China has since notified the ILO that the HKSAR is not to be regarded as a non-metropolitan territory of China but
as an "inseparable part" of China. GHAI, supra note 30, at 417-18. The ILO Conventions continue to be recognized
by the HKSAR. It is unclear what the Chinese meant by their declaration of inseparability, but no other member
state has objected and presumably the previous practice of Hong Kong being subject to reporting and dispute
resolution of the ILO continues. Id.

412 ILOLEX 04/07/50, Convention Number 87, Freedom of Association and Protection of the Right Organize
Convention, 1948 (ratified in 1963).

413 Id. Britain ratified Convention Number 87 with reservations designed to limit the ability of Hong Kong's unions
to expand, merge, and affiliate themselves with other entities both in the territory and abroad, and the June 1997
ordinances were intended to remove these limitations. The reservations included provisions: (1) requiring all
officers of a trade union or federation to be engaged or employed in the industry or occupation with which the union
is connected; (2) limiting use of union funds to objects specified in national laws or as approved by a public
authority; (3) authorizing public supervision of the accounts of trade unions and the application of union rules; (4)
requiring government consent for a union merger involving any union affiliated with an entity outside the territory;
(5) requiring government consent for a union affiliation with an international organization; and (6) authorizing the
government to prevent cross-industry federation of unions. See GHAI, supra note 30, at 413.

414 ILOLEX 18/07/51, Convention Number 98, Right to Organize and Collective Bargaining Convention, 1949
(ratified 1975); INTERNATIONAL LABOUR ORGANIZATION, INTERNATIONAL LABOUR STANDARDS 48 (4th Ed., 1998).
Although Britain attached no reservations to Convention Number 98, it failed to pass implementing legislation,
raising doubts about the convention's efficacy in the territory. Again, the June 1997 ordinances were intended to
remove those doubts.

415 ILOLEX 11/08/1983 Convention Number 154, Collective Bargaining Convention (1981) (not ratified by United
Kingdom and Northern Ireland).

ONE COUNTRY, TWO LEGAL SYSTEMS?

65

Hong Kong's system for implementing these pledges relies on three bodies: the Labour
Department,416 the Labour Tribunal,417 and the Labour Advisory Board ("LAB").418 The Labour Department
is a part of the HKSAR administration and implements policy and legislation for the HKSAR.419 The Labour
Department ostensibly promotes harmonious labor relations and responsible trade unionism, focusing on
conciliation of employer-employee disputes. The LAB is an independent twelve-member board composed of
six employees and six employer representatives and chaired by the Commissioner for Labour.420 The LAB is
charged with providing "guidance" on labor policies and legislation. It operates through special committees
dedicated to particular areas of policy and legislation.421 The Labour Department may consult the LAB on
policy questions or proposed legislative changes. The Labour Tribunal is an adjudicative body designed to
provide an informal venue for employers and employees to settle monetary disputes.422 The Labour
Department may refer cases to the Labour Tribunal after efforts at informal conciliation have failed.423

The HKSAR administration argues that the system of safeguards implemented through the Labour
Department, LAB, and Labour Tribunal provide adequate legal protection for workers’ rights and satisfy
Hong Kong's treaty obligations. Nevertheless, several substantive gaps exist that may pose a threat to

416 HKSAR INFORMATION SERVICE DEPARTMENT, supra note 411, at 114-21 (outlining responsibilities of Labour
Department and agencies within department). The Labour Department has five divisions principally responsible for
the different aspects of protection and promotion of worker's rights: Labour Relations Division (provides
conciliation service and advises on matters relating to conditions of employment and the Employment Ordinance),
the Workplace Consultation Promotion Unit (strengthens the promotion of voluntary negotiation, consultation and
effective communication between employers and employees), the Labour Relations Promotion Unit (organizes
activities to promote harmonious labor-management relations), the Registry of Trade Unions (registers trade unions
and organize educational courses for unionists), and the Minor Employment Claims Adjudication Board
("MECAB") (adjudicating small labor claims). Id.

417 LABOUR TRIBUNAL, GUIDE TO COURT SERVICES, JUDICIARY (May 1999).

418 See HKSAR INFORMATION SERVICE DEPARTMENT, supra note 411, at 114-21.

419 Id.

420 Id. at 117.

421 Id. Special Committees include: employees' compensation, employment services, occupational safety and
health, labor relations, and the implementation of international standards.

422 Insofar as the Labour Tribunal is the principle adjudicative body for workplace disputes, the fairness and
efficacy of the procedures before the Labour Tribunal are paramount. During the mission representatives of both
employers and employees criticized the Labour Tribunal as favoring the other's interest. Nevertheless, employers
prefer the Labour Tribunal as an alternative for dispute resolution to a mandatory collective bargaining statute. See
Interview with Dr. Eden Woon, Director of Hong Kong General Chamber of Commerce, in Hong Kong (June 4,
1999). Union critics claimed that the tribunal presiding officers have too much unrestrained authority and at times
improperly force settlements. They also charge that there has been an increase in workload and legislation but not
personnel forcing many cases to be settled out of court. See Interview with Elizabeth Tang, Hong Kong
Confederation of Trade Unions, in Hong Kong (June 1, 1999).

423 The Labour Relations Division refers over 90% of cases to the Labour Tribunal after an unsuccessful attempt at
conciliation. See HKSAR INFORMATION SERVICE DEPARTMENT, supra note 411, at 118.

ONE COUNTRY, TWO LEGAL SYSTEMS?

66

workers' rights and lead to controversy. These include inadequate protections for union organizers,
unnecessary limits on the right to strike, and inadequate measures to promote meaningful collective
bargaining. Significantly, these gaps had been closed in the June 1997 ordinances repealed by the provisional
LegCo immediately after the reversion. The repeal of those ordinances suggests hostility toward the rights of
workers and a lack of commitment to meeting Hong Kong's obligations under international treaties and labor
conventions.

The three labor ordinance amendments passed by the LegCo in June 1997 were intended to
implement Article 8 of the ICESCR and International Labour Organization ("ILO") Convention Nos. 87, 98,
and 154.424 The Trade Union (Amendment No. 2) Ordinance removed all restrictions on the use of union
funds and on the federation of cross-industry unions, removed the ban on the elections of persons from
outside the enterprise or sector to the executive committee of unions and to the individual union federation,
and lowered the age limit for union officials from twenty-one to eighteen.425 The Employment (Amendment
No. 4) Ordinance strengthened protections for the right of association and collective bargaining by providing
a right of reinstatement to employees showing wrongful discharge for union activities.426 The Employee's
Right to Representation, Consultation, and Collective Bargaining Ordinance ("Collective Bargaining
Ordinance") implemented the right of collective bargaining by laying out specific guidelines for
representation and consultation.427 Although each of these ordinances provided new local statutory
mechanisms for workers, they did not, by themselves, expand the rights of workers. Rather, the legislation
was intended to fulfill obligations under the ICCPR, ICESCR,428 and the applicable ILO Conventions.429

424 See HONG KONG HUMAN RIGHTS COMMISSION REPORT TO ICESCR 20-23 (April 1998) [hereinafter HRC
Report]. It was seen that prior to the handover that training and labor-market situations were insufficiently flexible
and not really plugged in to the needs of employers and would be workers.
425 See Trade Unions (Amendment No. 2) Ordinance 1997 (Appendix 44) (providing for regulation and control of
trade union activities).

426 See Employment (Amendment No. 4) Ordinance 1997 (Appendix 43) (providing for protection against
discrimination on ground of employee's participation in trade union activities).

427 See Trade Unions (Amendment No. 2) Ordinance 1997 (Appendix 44) (providing for Collective Bargaining that:
"Unions which organize more than 15% of the workforce of enterprises with more than 50 employees, when
authorized by over half of the workforce, have the right to represent the workforce in negotiations with
management").

428 See ICESCR, supra note 22, at art. 5(2) (stating that no restriction upon or derogation from any fundamental
human rights recognized or existing in any country in virtue of law, conventions, regulations, or customs shall be
admitted on pretext that ICESCR does not recognize such rights or that it recognizes them to lesser extent.); see
also, ILO Convention Number 87, supra note 412, at art. 1 (noting that each member of ILO for which this
Convention is in force undertakes to give effect all its provisions); ILO Convention #98, supra note 414, at art 4
(stating that measures appropriate to national conditions shall be taken, where necessary, to encourage and promote
full development and utilization of machinery for voluntary negotiation between employers and employees'
organizations, with view to regulation of terms and conditions of employment by means of collective agreement);
ILO Convention #154, supra note 415, at art. 5 (stating that measures adapted to national conditions shall be taken
to promote collective bargaining).

429 See ICESCR, supra note 22, at art. 8 (protecting trade unions and employees' right to strike).

ONE COUNTRY, TWO LEGAL SYSTEMS?

67

Two weeks after the reversion, the new Provisional LegCo suspended all three ordinances,430 citing
an alleged need "to review" the provisions.431 Three months later, the Provisional LegCo passed the
Employment and Labour Relations (Miscellaneous Amendments) Bill of 1997 ("ELRB") repealing the
principal provisions of the June 1997 ordinances.432 The ELRB re-imposed portions of the old Trade Union
Ordinance that restricted the use of union funds for political purposes and prohibited persons outside a union's
enterprise or sector to sit on its executive committee,433 eliminated the right of reinstatement provided in the
Employment Ordinance, and repealed the Collective Bargaining Ordinance in its entirety.434

The Hong Kong Confederation of Trade Unions ("HKCTU")435 immediately challenged the ELRB
before the ILO's Committee on Freedom of Association.436 The HKCTU argued generally that the ELRB
constituted a violation of Hong Kong's commitments under Conventions Nos. 87, 98, and 154 because the
June 1997 Ordinances repealed by the ELRB were implementing legislation required to give the Conventions
full effect.437 The HKCTU further alleged specific violations of these Conventions.438

430 Legislative Provisions (Suspension of Operation) Ordinance 1997, Ordinance No. 126 of 1997, THE
GOVERNMENT OF THE HONG KONG SPECIAL ADMINISTRATIVE REGION GAZETTE, July 18, 1997, Legal Supplement
No 1, A329.

431 HRC Report, supra note 424.

432 Employment and Labor Relations (Miscellaneous Amendments) Bill October 29, 1997.

433 Andrew Byrnes, Johannes Chan, and PY Lo, BASIC LAW AND HUMAN RIGHTS BULLETIN, Mar. 1999, at 74. The
Employment and Labour Relations Bill of 1997 ("ELRB") also required that officers of first level unions be engaged
in trade, industry, or occupation of their employing union and that trade union funds not be used for political
purposes.

434 See id. "To repeal the Employment Ordinance, thus limiting civil remedies for anti-union discrimination to
cases involving dismissal and permitting reinstatement only if both employer and employee agreed . . . To repeal the
Collective Bargaining Ordinance thus removing the procedure for collective bargaining that had been laid down in
that Ordinance." Id.

435 The Hong Kong Confederation of Trade Unions ("HKCTU") is an independent trade union established in 1990.
It currently represents approximately 140,000 members in 42 affiliates. See Hong Kong Conference Trade Union
(visited on Nov. 24, 1999) <http://www.hk-labour.org.hk> (on file with the Fordham International Law Journal).
The HKCTU's primary functions including assisting workers to organize unions and negotiate with employers for
better employment terms, providing trade union education, providing legal counsel for workers in labor disputes,
seeking better worker legislation, and establishing solidarity exchanges and cooperation with the international
democratic trade union movement. Id.

436 ILOLEX Case No. 1942, Report in Which the Committee Requests To Be Kept Informed of Developments
Complaint Against the Government of China: Hong Kong Special Administrative Region Presented by the Hong
Kong Confederation Of Trade Unions, 1997, Complainants' Allegations, ¶¶ 238-49 [hereinafter ILOLEX Case No.
1942].

437 See id.; see also, ICESCR, supra note 22, at art. 8 (protecting trade unions and employees' right to strike). The
HKCTU further argued that because the June 1997 Ordinances implemented the Conventions and pre-dated the
reversion, their provisions were "in force in Hong Kong" within the meaning of Article 39 and their repeal other
than by amendment violates the Basic Law.

438 The complaint alleged, for example, that by re-imposing limits on union political spending and on election of
cross-sector individuals to individual union executive committees, the ELRB constitutes an improper intrusion into

ONE COUNTRY, TWO LEGAL SYSTEMS?

68

With respect to collective bargaining, HKCTU’s complaint alleged that the ELRB violated
Convention 154 and Articles 2 and 4 of Convention No. 98 by repealing the Collective Bargaining Ordinance
in its entirety. The complaint maintained that the Collective Bargaining Ordinance was important because it
established objective criteria for the recognition of worker representatives and unions. Without those criteria,
employers may effectively and without penalty deny recognition of workers' groups and refuse negotiations
with them. This constitutes interference in violation of Convention No. 98 Article 2,439 and Article 4,440 and
frustrates the purpose of Convention No. 154.

In its response to the complaint, the HKSAR argued that the June 1997 ordinances were never "in
force" within the meaning of Basic Law Article 39 because they had been rushed through in the final sitting
of the expiring LegCo.441 The HKSAR also argued that the ELRB was permissible because the provisions
repealed were not necessary implementations of ILO Convention obligations,442 and that the existence of the
LAB and the Labour Department's Workplace Consultation Promotion Unit (established in April 1998) fully
satisfied Hong Kong's obligations to "encourage and promote `voluntary' negotiations."443

union activity and a retraction of protections in violation of Convention # 87, Article 3. The complaint also alleged
that the HKSAR violated Convention # 98, Article 1 by repealing the portion of the Employment Ordinance that
provided the right of reinstatement to workers showing wrongful discharge for union activity. Article 1 states that
"workers shall enjoy adequate protection against acts of anti-union discrimination in respect to employment." The
complaint argued that the surviving remedies -- limited monetary compensation and reinstatement on mutual
consent -- are insufficient because they still allow an employer intent on obstructing union activity to remove
organizers from the workplace. See ILOLEX Case No. 1942, supra note 436, Complainants' Allegations, ¶¶ 238-49.

439 See ICESCR, supra note 22, at art. 2 (stating "workers' and employers' organizations shall enjoy adequate
protection against any acts of interference by each other or each other's agents or members in their establishment,
functioning or administration.")

440 Id. at art. 4 (requiring government to take measures "to encourage and promote the full development and
utilization of machinery for voluntary negotiation between employers or employers' organization and workers'
organizations, with a view to the regulation of terms and conditions of employment by means of collective
agreements.").

441 Of course, the 1995 LegCo would not have been expiring had Beijing not rejected a "through-train" procedure
for legislators as was provided for the judiciary. ILOLEX Case No. 1942, supra note 436, The Government's Reply,
¶¶ 250-60.

442 Regarding the specific allegations of the Complaint, the HKSAR argued that the restrictions on use of union
funds, affiliations, and election of officers in the ELRB do not violate Convention No. 87, Article 3 because they
merely reinstate permissible reservations in effect since 1963. Regarding reinstatement and collective bargaining,
the HKSAR argued that Conventions Nos. 98 and 154 require neither mandatory reinstatement nor mandatory
collective bargaining. The HKSAR argued that reinstatement on consent and "voluntary" negotiation at the level of
the individual enterprise (as opposed to the sector or industry level) were permissible, and indeed preferred.
Moreover, the HKSAR argued that the ELRB did not violate the Conventions because the LAB on behalf of workers
and employers had ratified the repealing legislation. Id.

443 See ILOLEX Case No. 1942, supra note 436, The Government's Reply, ¶ 252. The government argued that:

. . . the LAB has proved to be the cornerstone of Hong Kong's harmonious labour relations . . .
ha[ving] an impressive and proven track record and . . . contributed greatly to improving labour
rights and benefits in Hong Kong over the past five decades. The proposals to repeal two and
amend one of the three labour-related Ordinances in question were drawn up on the basis of the

ONE COUNTRY, TWO LEGAL SYSTEMS?

69

On November 18, 1998, the Committee on Freedom of Association of the ILO ("ILO Committee")
reported its conclusion and recommendations in the matter.444 The ILO Committee recommended repealing
parts of the ELRB and reinstating specific parts of the June 1997 Ordinances. Specifically, the ILO
Committee recommended that the HKSAR take steps to repeal sections 5, 8, and 9 of the ELRB to remove
restrictions on election of union officers and the use of union funds.445 The ILO Committee further
recommended that the HKSAR review the ELRB with a view to ensuring that provision is made in
legislation for protection against all acts of anti-union discrimination and the possibility of the right to
reinstatement.446 Finally, the ILO Committee requested the HKSAR to give serious consideration to the
adoption in the near future of legislative provisions laying down objective procedures for determining the
representative status of trade unions for collective bargaining purposes that respect freedom of association
principles.447

The HKSAR has disputed any need to implement the legislative changes called for in the ILO
Committee's conclusion and recommendations.448 Nevertheless, the ILO Committee's decision is significant
in two respects. First, it is an authoritative determination that the repeal of the June 1997 ordinances was
contrary to Hong Kong's international legal commitments and Article 39 of the Basic Law.449 Second, and
perhaps more significantly, the decision obligates the HKSAR to submit regular follow-up reports on their
efforts to implement the ILO Committee's recommendations.450 This situation will bring the HKSAR’s
progress to the further attention of the Committee of Experts on the Application of Conventions and
Recommendations, and afford interested parties an opportunity to comment.451

Locally, Lee Cheuk Yan, Legislative Councilor and General Secretary of the HKCTU, has tried to
force the administration to act on the ILO's recommendations by attempting to introduce legislation that
would restore certain provisions eliminated by the ELRB. His proposed Employment Bill452 seeks to

recommendations of the LAB. As such, it represented a reasonable balance between the interests
of employers and employees.

Id.

444 ILOLEX Case No. 1942, supra note 436.

445 See id., Committee Recommendations, (a) & (b), ¶ 271.

446 See id., Committee Recommendations, (c), ¶ 271.

447 See id., Committee Recommendations, (d).

448 HK Labor Express, HK Violations of International Labor Conventions 87 & 98 (visited Nov. 24, 1999)
<http://www.hk-labour.org.hk/english/eexpress13-1.htm> (on file with the Fordham International Law Journal);
see ILOLEX Case No. 1942, supra note 436, Committee Recommendations, (a) and (b) (stating view of government
that mandatory collective bargaining would harm industrial harmony and deter foreign investment).

449 See Basic Law, supra note 20, ch. IV, art. 39.

450 See ILOLEX Case No. 1942, supra note 436; see also Joint Declaration, supra note 29, art. 3(5).

451 See ILOLEX Case No. 1942, supra note 436.

452 Employment (Amendment No.2) Bill 1998.

ONE COUNTRY, TWO LEGAL SYSTEMS?

70

strengthen the right to file a claim at the Labour Tribunal for acts of anti-union discrimination as well as
strengthening available remedies to include "employment, promotion, reinstatement without prior mutual
consent, compensation not subject to a ceiling and possible punitive damages."453 His proposed Labour
Relations Bill reiterates the rights accorded in the repealed Collective Bargaining Ordinance, including
provisions requiring that employees be paid for time taken to pursue legitimate union activities and providing
remedies for an employer's breach of the employee's right to consultation and collective bargaining.454 Both
bills have been stalled and the chance of their passing in the near future is small. The delegation supports the
conclusions and recommendations of the ILO Committee and urges the HKSAR to implement the ILO
Committee's recommendations calling for the repeal of certain provisions of the ELRB and the reinstatement
of the principal provisions of the June 1997 ordinances.

B. Equality and Anti-Discrimination

Anti-discrimination protection is another area in which Hong Kong's international obligations have
been less than fully honored. Hong Kong enacted its first anti-discrimination ordinances in 1995, addressing
discrimination in the areas of gender and disability.455 Although these ordinances survived the provisional
LegCo's attack on labor rights, the HKSAR administration's limited implementation of the spirit of the 1995
ordinances and its resistance to the enactment of legislation prohibiting racial discrimination cast doubt on its
commitment to eliminating discrimination.

1. Applicable Law

Article 2 of the Universal Declaration of Human Rights provides that everyone is entitled to all of the
rights and freedoms set forth therein "without discrimination of any kind, such as race, colour, sex, . . . [or]
national or social origin."456 Article 2(1) of the ICCPR and Article 2(2) of the ICESCR employ essentially
the same language.457 Article 3 in both the ICCPR and the ICESCR requires states to "undertake to ensure
the equal right of men and women" to the enjoyment of the rights set forth therein.458 ICCPR Article 26
further requires parties to incorporate these principles of equality and anti-discrimination into their domestic
legal framework. Article 26 states:

All persons are equal before the law and are entitled without any discrimination to the equal
protection of the law. In this respect, the law shall prohibit any discrimination and guarantee

453 Labour Relations (Rights to Representation, Consultation, and Collective Bargaining) Bill (2d Draft) (Nov. 22,
1998).

454 Id.

455 Sex Discrimination Ordinance, 1995, ch. 48 [hereinafter SDO]; Disability Discrimination Ordinance, 1995, ch.
487 [hereinafter DDO]. The next year, the Hong Kong government passed the Family Status Discrimination
Ordinance. See Family Status Discrimination Ordinance, 1997 [hereinafter FSDO].

456 Universal Declaration, supra note 18.

457 See ICCPR, supra note 20, at art. 2(1); see ICESCR, supra note 22, at art. 2(2).

458 ICCPR, supra note 20, at art. 3; ICESCR, supra note 22, at art. 3.

ONE COUNTRY, TWO LEGAL SYSTEMS?

71

to all persons equal and effective protection against discrimination on any ground such as
race, colour, sex, . . . [o]r national or social origin.459

Both covenants require parties to promote respect for the rights enumerated therein,460 to provide
adequate remedies for violations of those rights,461 and to report to the appropriate international committee
their progress in implementing the Conventions.462 Article 2(2) of the ICCPR requires states "to adopt such
legislative or other measures as may be necessary to give effect" to the rights recognized therein.463 Article
2(3)(b) further requires parties "to develop the possibilities of judicial remedy."464

Hong Kong is also bound by two international human rights treaties specifically created to promote
equality of gender and race: the Convention on the Elimination of All Forms of Discrimination Against
Women465 ("CEDAW") and the Convention on the Elimination of Racial Discrimination466 ("CERD").

459 ICCPR, supra note 20, art. 26.

460 Id. at art. 2; ICESCR, supra note 22, at art. 2.

461 See ICCPR, supra note 20, art. 2(3)(a) (finding States Parties undertake to "ensure that any person whose rights
or freedoms as herein recognized are violated shall have an effective remedy").

462 ICESCR, supra note 22, at art. 16; ICCPR, supra note 20, at art. 40.

463 ICCPR, supra note 20, at art. 2(2).

464 Article 2(3)(b) makes it clear that each State Party to the present Covenant undertakes to "ensure that any person
claiming such a remedy shall have his right thereto determined by competent authority provided for by the legal
system of the State, and to develop the possibilities of judicial remedy." Id. at art. 2(3)(b).

465 Convention for the Elimination of all Forms of Discrimination Against Women ("CEDAW"), Mar. 1, 1980,
1249 U.N.T.S. 13, pmbl. [hereinafter CEDAW] (available at United Nations High Commissioner for Human Rights,
International Human Rights Instruments <http://www.un.org/Depts/Treaty/final/ts2/newfiles/part_boo/iv_boo/
iv_8.html>). The United Kingdom, having ratified CEDAW on April 7, 1986, extended it to Hong Kong on
October 14, 1996. See Centre for Comparative and Public Law ("CCPL") of the University of Hong Kong,
CEDAW in Hong Kong (last modified Mar. 16, 1999) <http://www.hku.hk/ccpl/cedaw.htm> (on file with the
Fordham International Law Journal). The United Kingdom has entered reservations to Articles 1, 2, 9, 11, 13, 15,
and 16 of CEDAW. See United Nations Division for the Advancement of Women (visited July 30, 1999)
<gopher://gopher.un.org/00/ga/cedaw/CEDAWSP2.EN> (on file with the Fordham International Law Journal).
China ratified CEDAW on November 4, 1980 and extended application to Hong Kong after the handover. On June
10, 1997, the Chinese Government notified the U.N. Secretary-General that CEDAW "will apply to the Hong Kong
Special Administrative Region with effect from July 1 1997 with certain reservations." See CCPL, supra note 20.
China has entered one reservation to Article 29(1) of CEDAW. United Nations Division for the Advancement of
Women, supra.

466 See International Convention on the Elimination of All Forms of Racial Discrimination, open for signature Mar.
7, 1966, 660 U.N.T.S. 13, 5 I.L.M. 352 (entered into force Jan. 4, 1969) [hereinafter CERD]. The United Kingdom,
having ratified CERD on October 11, 1966, had extended it to Hong Kong, with certain reservations, on March 7,
1969 and entered into force there on April 6, 1969. China ratified CERD on January 28, 1982, and extended its
application to Hong Kong after the handover. China adopted the reservations of the United Kingdom (reservations
4, 15, 20) and added a reservation (reservation 22) of its own. Id. On June 10 1997, the Chinese Government
notified the United Nations Secretary-General that CERD "will apply to the Hong Kong Special Administrative
Region with effect from July 1 1997 with certain reservations."

ONE COUNTRY, TWO LEGAL SYSTEMS?

72

Signatories to CEDAW agree, "to adopt the measures required for the elimination of [gender] discrimination
in all its forms and manifestations."467 The instrument enumerates the measures governments should take to
eliminate discrimination "in the political, social, economic and cultural fields."468 As with the ICCPR and the
ICESCR, CEDAW requires parties to promote respect for the rights enumerated therein,469 to provide
adequate remedies for violations of those rights, and to report their progress in implementing the
Convention.470 China submitted its first report on the HKSAR to the CEDAW Committee on November 25,
1998.471 Hearings discussing the report were held in New York in January 1999.472

Similarly, parties to CERD agree to "prohibit and bring to an end, by all appropriate means including
legislation as required by circumstances, racial discrimination by any persons, group or organization."473

Like CEDAW, CERD requires parties to promote respect for the rights enumerated therein,474 to provide
adequate remedies for violations of those rights,475 and to report their progress in implementing CERD.476

China filed its most recent report under CERD on January 15, 1996. Hearings discussing the report were
held at the Forty-ninth Session on August 9, 1996.

Although Article 39 of the Basic Law incorporates the ICCPR and ICESCR and indicates that they
"shall be implemented through the laws of the Hong Kong Special Administrative Region,"477 the Basic Law
does not include an express endorsement of anti-discrimination principles.478 Basic Law Article 25 provides
that "[a]ll Hong Kong residents shall be equal before the law,"479 but creates no remedy for residents who
suffer official discrimination and fails altogether to address private acts of discrimination. BORO does

467 CEDAW, supra note 465, at pmbl.

468 Id. at art. 3.

469 Id. at art. 2.

470 Id. at art. 18.

471 The United Nations High Commissioner for Human Rights Treaty Bodies Database (visited July 30, 1999)
<http://www.unhchr.ch/tbs/doc.nsf> (on file with the Fordham International Law Journal).

472 See generally, Moana Erickson and Andrew Byrnes, Hong Kong and the Convention on the Elimination of All
Forms of Discrimination against Women, 29 HONG KONG LAW JOURNAL 350-68 (1999).

473 See CERD, supra note 466, at art. 2.

474 Id.

475 Id. at art. 6.

476 Id. at art. 9.

477 See Basic Law, supra note 22, at art. 39.

478 See id. at ch. III, arts. 24-42. This sets forth the "Fundamental Rights and Duties of the Residents" of the
HKSAR and contains 18 articles, none of which endorse anti-discrimination principles directly beyond article 25’s
general provision for equality before the law.

479 Id. at art. 25.

ONE COUNTRY, TWO LEGAL SYSTEMS?

73

include several provisions addressing equality and discrimination. Addressing gender, Article 1(2) states,
"[m]en and women shall have an equal right to the enjoyment of all civil and political rights set forth in this
Bill of Rights."480 Article 19 provides for equal rights in the dissolution of a marriage.481 BORO is weaker
on racial discrimination than it is on gender discrimination, however, with Article 22 providing limited
protection against discrimination on any grounds such as race, color or other status. Further, the protections
of BORO do not extend to private sector acts.482

The Sex Discrimination Ordinance ("SDO"), enacted on July 14, 1995, was Hong Kong's first
legislation forbidding discrimination in the private sector.483 The SDO defines conduct constituting unlawful
discrimination based on gender, marital status, or pregnancy.484 It includes specific prohibitions on
discriminatory hiring and employment practices,485 sexual harassment in the workplace,486 discrimination in
education,487 and "discrimination in provision of goods, facilities or services."488

The SDO is enforced by an independent Equal Opportunities Commission489 ("EOC") charged with
investigating "complaints related to any act alleged to be unlawful by virtue of the . . . [anti-discrimination]
ordinances,490 and to effect settlement conciliation."491 Under the SDO, the EOC may also initiate its own

480 See BORO, supra note 243, art. 1(2) (1991).

481 Id., art. 19(4), art. 22.

482 Id. at §§ 7(1) & (2).

483 See SDO, supra note 455, at ch. 480. The LegCo that was elected in 1995 passed the SDO. Along with the
SDO, the 1995 LegCo passed the DDO. See DDO, supra note 455, at ch. 487. The LegCo passed the FSDO the
next year. See FSDO, supra note 455. For a discussion of the effect of these ordinances, see Carole J. Petersen, The
Development of Anti-Discrimination Law in Hong Kong, 34 COLUM. J. TRANSNAT'L 335 (1996); Carole J. Petersen,
Hong Kong's First Anti-Discrimination Laws and Their Potential Impact on the Employment Market, 27 HONG
KONG L.J. 324 (1997).

484 SDO, supra note 455, at ch. 480, §§ 5-8.

485 Id. at art. 11.

486 Id. § 24.

487 Id. § 25.

488 SDO, supra note 455, § 28. The majority of the complaints brought under the SDO to date allege violations in
the employment context rather than with sexual harassment or other types of discrimination in education or the
provision of goods and services. See Equal Opportunities Commission ("EOC"), Statistics on Inquiries and
Complaints <http://www.eoc.org.hk/statistic/estate2.html> (on file with the Fordham International Law Journal)
(indicating that from Jan. 1, 1999 to Mar. 31, 1999, 72 of 87 complaints under SDO dealt with employment).

489 See SDO, supra note 455, § 63(7) (stating, "The Commission shall not be regarded as a servant or agent of the
Government or as enjoying any status, immunity or privilege of the Government.").

490 The EOC is comprised of a Chairperson and 16 members. See EQUAL OPPORTUNITIES COMMISSION, 1997-8
ANNUAL REPORT 67 (1998). Between April 1, 1997 and March 31, 1998, the EOC concluded investigations on 139
of the 227 cases it handled. Id. at 11. Seventy-one of those cases proceeded to conciliation with 55 of those cases
being conciliated successfully. Id. During that time period, the EOC operated on a budget of HK$35,782,400. Id.
at 54. It processed 90 claims under the SDO, 136 under the DDO and one under the FSDO. Id. at 11.

ONE COUNTRY, TWO LEGAL SYSTEMS?

74

formal investigations,492 but remedies in EOC proceedings are limited to party conciliation and the issuance
of enforcement notices.493 Victims of sex discrimination may also file a civil complaint in the District
Courts.494 Complainants in the District Court may seek equitable and monetary relief, which the EOC is not
authorized to order,495 with monetary awards of up to HK$150,000.496 There is currently no local ordinance
prohibiting acts of racial discrimination by private parties.

C. Areas of Concern: Gender

Although the enactment of the SDO was a significant first step in promoting gender equality, a much
more substantial commitment to enforcement is needed to ensure that the step is not merely symbolic. The
most significant obstacle to effective enforcement of the SDO may be the HKSAR administration's
unwillingness to acknowledge the scope of the problem. The administration cites low numbers of complaints
to the EOC as evidence that discrimination is not a significant issue.497 Officials also point to statistics
showing that most complaints are resolved through "conciliation," suggesting that Hong Kong is not a
litigious society and that formal, binding, and punitive remedies are unnecessary.498 This view contrasts
sharply with the opinions of many academics,499 geographically-elected legislators,500 activists,501 and service

491 See Equal Opportunities Commission Website, Position Paper on Legislative Means, (visited Nov. 23, 1999)
<http://www.eoc.org.hk/> (on file with the Fordham International Law Journal). The FSDO and DDO give the
EOC responsibility for administering the ordinances. See FSDO, supra note 455, §§ 44-52.

492 SDO, supra note 455, § 70.

493 Id. §§ 77, 84.

494 Id. § 76.

495 Id. §§ 76(1)(c) & (3) ("Proceedings [for unlawful acts under the SDO] shall be brought in the District Court but
all such remedies shall be obtainable in such proceedings as, apart from this subsection and § 75(1), would be
obtainable in the High Court.").

496 Id. Initial figures indicate that few complainants have filed claims in the District Court with the assistance of the
EOC. Id. §§ 76(1)(c), 85. As of April 1999, the EOC assisted complainants in only two cases taken to completion.
One case was brought under the DDO and one, a sexual harassment case in a university, under the SDO. See EOC
Welcomes Judgements in Discrimination Cases, EOC NEWS (EOC), Apr. 1999, at 8.

497 See Interview with David Lan, Secretary Home Affairs Bureau, in Hong Kong (June 9, 1999) (stating Hong
Kong is society in which merit, not gender, determines way people are treated and that gender discrimination was
not significant problem in HKSAR). Official government reports also deny the existence of any significant
problem. In its 1998 report under CEDAW, for example, China reported that the SDO and EOC largely satisfied
Hong Kong's obligations. See PEOPLE'S REPUBLIC OF CHINA, INITIAL REPORT ON THE HONG KONG SPECIAL
ADMINISTRATIVE REGION UNDER ARTICLE 18 OF THE CONVENTION ON THE ELIMINATION OF ALL FORMS OF
DISCRIMINATION AGAINST WOMEN, (Nov. 25, 1998).

498 Interview with David Lan, Secretary Home Affairs Bureau, in Hong Kong (June 9, 1999).

499 See Interview with Dora Choi, Chinese University, in Hong Kong (June 8, 1999) (stating that EOC does not
perform even its relatively limited function nearly as well as it should, because it does not advocate enough).

ONE COUNTRY, TWO LEGAL SYSTEMS?

75

providers502 who met with the delegation and shared research, case examples, and personal experiences
suggesting that gender-based discrimination is a widespread problem.503

Determining the level of gender discrimination in Hong Kong is a complex task beyond the scope of
this Report. Nevertheless, it must be emphasized that, whatever the overall level of gender discrimination,
Hong Kong is obliged to provide adequate remedies for any violation of an individual's right to be free from
discrimination on the basis of gender. Before this commitment is fully realized, a number of significant gaps
must be filled. Some of these gaps may be addressed within the current framework through changes in EOC
policy. Filling other gaps will likely require legislative action, including provisions addressing the problems
confronted by minority women.504

One area in which EOC policy should be strengthened concerns the use of EOC-initiated
investigations. The EOC has the authority under Section 70 of the SDO to initiate its own investigations into
possible misconduct.505 According to critics, the EOC has not been active enough in the use of this power.506

EOC statistics support this view: records indicate that of 227 cases handled between April 1, 1997 and March
31, 1998, only one involved an EOC-initiated investigation.507 At a minimum, this figure suggests a lack of
enthusiasm on the part of the administration of the HKSAR to identify potential cases of gender-based
discrimination.508 Worse, by conveying this lack of enthusiasm, the administration adds to family and

500 See Interview with Cyd Ho, Member of Legislative Council and The Frontier, in Hong Kong (June 1, 1999)
(stating that Hong Kong government cannot address issues not covered by SDO, including violence against women
and care for elderly women who have not worked without institution of women's bureau).

501 See Interview with Lam Ying Hing, Hong Kong Women Worker Association, in Hong Kong (June 3, 1999)
(stating that government has not dealt with problems faced by unemployed women who formerly worked in Hong
Kong factories that have closed).

502 See Interview with Tsang Kar-yin, Association for the Advancement of Feminism, in Hong Kong (June 10,
1999) (criticizing EOC for failing to reach large numbers of women, most of whom do not have clear understanding
of what discrimination is, who do not have access to educational programs provided by EOC).

503 Factors in Hong Kong that contribute to sex discrimination include a lack of awareness of discrimination that
stems from cultural norms ascribing women to the role of a nurturer. The economic crisis has resulted in high
unemployment rates among women and pressures within households contributing to domestic violence. Interview
with Maryanne King, Director Hong Kong Women Christian Council, in Hong Kong (June 2, 1999).

504 This group in particular includes foreign domestic workers, who often suffer not only from the weaknesses of the
SDO, but also the lack of protections from private acts of racial/national origin discrimination.

505 Interview with Tsang Kar-yin, Association for the Advancement of Feminism, in Hong Kong (June 10, 1999).

506 See, e.g., Interview with Dora Choi, Chinese University, in Hong Kong (June 8, 1999) (discussing reactive rather
than active role EOC has taken wherein it does not initiate actions or investigations without being prompted by
complaint).

507 See Interview with Tsang Kar-yin, Association for the Advancement of Feminism, in Hong Kong (June 10,
1999). The investigation, now concluded, involved the higher test scores required by girls for admittance to high
schools. Id.

508 Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

76

cultural pressures that discourage women from initiating complaints.509 Conversely, the EOC's active use of
its independent investigative powers would send a message to victims and violators that gender
discrimination will not be tolerated, that victims will find support and assistance in the HKSAR
administration, and that violators will suffer the legal consequences of their actions. Such a message would
have ameliorative as well as deterrent effects.

Another area open to improvement concerns education and publicity of existing complaint
procedures and remedies.510 In its 1997-98 Annual Report, the EOC acknowledged that it did not reach out to
the community in its first year of operation. Its mission statement for its second year therefore promised
aggressive public awareness programs.511 Critics argue that the EOC failed to meet this objective, noting that
current EOC education programs are directed toward employers only, and not employees or the general
public.512

Although the delegation agrees that education of employers or other potential violators is vitally
important, educating workers about the scope of their rights and the procedures for enforcement is also
necessary. Without such efforts, the government's policy seems tailored to keep the number of complaints
low. This scheme is particularly problematic where the government relies on low complaint totals to argue
against the existence of a problem and then fails to use its independent powers of investigation.513

The EOC's conciliation process, used in more than fifty percent of investigated cases, should also be
improved in order to protect workers' rights more effectively. The process is initiated with a formal
complaint, which the EOC then investigates.514 After the investigation, the EOC's only recourse is to mediate
a conciliation hearing between the parties.515 Although mediation can be effective under many
circumstances, it is not an effective tool to resolve certain types of disputes arising from alleged violations of
the SDO and may put undue pressures on complainants.516 Some activists suggest, for example, that a
woman who files a complaint against an employer for sexual harassment may not feel comfortable

509 Id.

510 See id. (stating that EOC has held most training sessions in high end hotels and similar venues far from where
most middle-class or poor women reside or work).

511 EQUAL OPPORTUNITY COMMISSION, supra note 490, at 4.

512 Interview with Tsang Kar-yin, Association for the Advancement of Feminism, in Hong Kong (June 10, 1999);
Interview with Dora Choi, Chinese University, in Hong Kong (June 8, 1999).

513 Interview with Tsang Kar-yin, Association for the Advancement of Feminism, in Hong Kong (June 10, 1999);
Interview with Dora Choi, Chinese University, in Hong Kong (June 8, 1999).

514 EQUAL OPPORTUNITY COMMISSION, supra note 490, at 11.

515 Id.

516 Interview with Tsang Kar-yin, Association for the Advancement of Feminism, in Hong Kong (June 10, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

77

confronting the employer face-to-face in the hearing.517 Others point to potential conflicts posed by the EOC
serving in the dual role of investigator and mediator.518

While recognizing the benefits of communication and non-confrontational dispute-resolution, the
delegation urges the EOC to adapt the conciliation procedures ensuring that victims do not suffer any undue
pressures and are fully apprised of their rights and available remedies, including judicial remedies.

D. Areas of Concern: Race

As with gender, the most significant obstacle to eliminating racial discrimination is official and
public indifference to the problem.519 Most members of the administration, government officers,520

legislators representing functional constituencies, and businesspersons521 do not regard racial discrimination
as a significant problem. Those interviewed by the delegation repeatedly cited the results of a 1996
government survey in which 83% of those polled did not consider racial discrimination a significant problem
and favored public education measures over legislation to address the issue.522

In contrast, many academics, popularly elected legislators,523 legal practitioners,524 activists, service
providers525 and individuals shared research, case examples, and personal experiences suggesting that race-

517 Id.

518 Id. Complainants are generally not permitted to bring counsel with them to conciliations. If both parties agree
to have counsel present, however, then they may bring attorneys with them. Nonetheless, complainants rarely bring
counsel to conciliations. Interview with Fanny Cheung, Equal Opportunities Commission, in Hong Kong (June 9,
1999).

519 Hong Kong is a multi-racial community. Although 96% of the population is of Chinese ancestry, over 16
ethnicities are represented in the territory. See HOME AFFAIRS BRANCH, GOVERNMENT SECRETARIAT, EQUAL
OPPORTUNITIES: A STUDY OF DISCRIMINATION ON THE GROUND OF RACE, at 4 (Feb. 1997). The largest among
them include Filipino, Indian, Pakistani, Bangladesh, Sri Lankans, and Nepalese. Id. In total, there are roughly
400,000 racial or ethnic minority residents of Hong Kong, of whom a majority are permanent residents of the
HKSAR under the Basic Law or otherwise entitled to long-term residency. Id.

520 Interview with Mr. David Lan, Secretary Home Affairs Bureau, in Hong Kong (June 9, 1999).

521 Interview with Dr. Eden Woon, Director of Hong Kong General Chamber of Commerce, in Hong Kong (June 4,
1999).

522 HOME AFFAIRS BUREAU, THE 1996 SURVEY ON RACIAL DISCRIMINATION (1996). In an interview, Mr. David
Lan, Secretary for the Home Affairs Bureau, supported this view by stating "there is no obvious problem of any
significance that warrants specific legislation if people are forced to act towards others in a special way when in the
past their behavior didn't need correction, such unnecessary legislation will only create resentment." Interview with
David Lan, Secretary Home Affairs Bureau, in Hong Kong (June 9, 1999).

523 Interview with Christine Loh, Frontier Party member, LegCo, in Hong Kong (June 10, 1999).

524 Interview with Vandana Rajwani, Director of Indian Resources Group, in Hong Kong (June 7, 1999).

525 Interview with Belinda Winterbourne, Hong Kong Human Rights Monitor (June 7, 1999).

ONE COUNTRY, TWO LEGAL SYSTEMS?

78

based discrimination is a problem. Among the most vocal of this group, the Human Rights Monitor
denounced the government's readiness to use the opinions of the racial majority as an excuse for ignoring
discrimination suffered by racial minorities.526 In response to the government survey, the Human Rights
Monitor conducted its own informal survey polling only members of ethnic minorities.527 Their results
contrast sharply with the government's survey. Whereas the HKSAR's general population survey found that
only a minority found racial discrimination to be a problem, sixty-seven percent of the minority respondents
to the Human Rights Monitor's survey reported that they had either experienced or witnessed racial
discrimination. Eighty percent agreed that legislation would be helpful, and seventy-six percent would
support such legislation.528

The results of the Human Rights Monitor's survey are reinforced by a number of well-publicized
incidents of racial discrimination. For example, an eighteen-year-old university graduate answered a
newspaper advertisement for a Native-English speaker to teach spoken English to kindergartners.529 The
advertisement called for no other qualifications. The young woman inquired by telephone about the position
and after a brief exchange the prospective employer asked her race. When she replied she was Indian, she
was told that the school would only hire Caucasian English-speakers, from England or the United States.530

Because there is currently no law prohibiting private employers from basing hiring decisions on race, the
young woman had no remedy.531

In the area of public accommodations, tavern owners in the Wan Chai district of Hong Kong island
were found to be charging higher admission charges to dark-skinned or Asian clientele than to fair-skinned
Caucasians.532 In response to a public outcry, Secretary for Home Affairs David Lan Hong-tsung said he was
surprised by the incident, but there was no need to introduce legislation against racial discrimination.533 In a

526 See HONG KONG HUMAN RIGHTS MONITOR, THE NEED FOR LEGISLATION ON RACIAL DISCRIMINATION, A
SUBMISSION TO THE LEGCO PANEL ON HOME AFFAIRS, (Sept. 1998). In its 1996 Concluding Observations on Hong
Kong, the United Nations Committee on Economic Social and Cultural Rights also criticized the HKSAR's use of
the racial majority opinion, criticizing the government's "step-by-step" approach according to which legislation for
the protection of vulnerable minorities is adopted primarily on the basis of public opinion surveys, that is based on
majority views. U.N. COMMITTEE ON ECONOMIC, SOCIAL AND POLITICAL RIGHTS, 1996 REPORT ON HONG KONG
(1996).

527 See HONG KONG HUMAN RIGHTS MONITOR, supra note 526, at 3.

528 Id. Among those who considered themselves to have personally experienced or witnessed racial discrimination,
the discrimination occurred mostly in employment (45%), admission to facilities (33%), sales or delivery of goods
or services (20%), government services (16%), home purchase or rental (15%), medical care (12%), access to
education (6%), business investment (5%), and other settings like social occasions (12%). Id.

529 Lucia Palpal-latoc, Laws Against Racial Discrimination Not Necessary, School Job Applicant Fails on Skin
Color, HONG KONG STANDARD, Apr. 25, 1998.

530 Id.

531 Lucia Palpal-latoc, Schools' Policy on Teachers Discriminates Against Asians, Apr. 25, 1998, HONG KONG
STANDARD, at 1.

532 Lucia Palpal-latoc, Disco Accused of Unfair Entry Policy, Apr. 25, 1998, HONG KONG STANDARD, at 1.

533 Id.

ONE COUNTRY, TWO LEGAL SYSTEMS?

79

similar incident, certain hotels were exposed for charging Asian tourists higher rates than Americans or
Europeans.534 As in the employment situation, the victims of the discrimination had no legal recourse.

The HKSAR administration itself has been accused of discriminatory customs and immigration
policies targeting Nepalese and Thai travelers. In October 1998, the HKSAR administration removed Nepal
from the list of countries whose citizens could enter Hong Kong without a visa.535 The HKSAR
administration claimed it was trying to curb an increase in the use of forged travel documents and abuse of
visa-free visitation rights.536 Nepalese sources, however, charged that HKSAR officials were trying to curb
the growth of the Nepalese population in Hong Kong by deterring new arrivals.537 They further charged
HKSAR officials with using improper immigration searches on Nepalese visitors, again in an effort to deter
new arrivals.538

The most visible evidence both of the multi-ethnic character of Hong Kong society and the often-
marginal status of minority groups is the large population of foreign domestic workers in Hong Kong. These
workers are usually vulnerable to exploitation because of language and communication barriers, lack of
familiarity with local circumstances, and ignorance of available assistance or remedies.539 In addition to the
lack of protections from private acts of racial/national origin discrimination, they suffer from the added
vulnerability created by the HKSAR's immigration policy known as the "two week rule." Because of this

534 HONG KONG HUMAN RIGHTS MONITOR, RACE DISCRIMINATION IN HONG KONG (Feb. 1998).

535 Visa-free access for visitors from Bangladesh, India, and Pakistan was also curtailed, cutting the visa-free entry
period from three months to two weeks. See Glenn Schloss, Consuls-general Express Their Fears, Allegations of
Racism in Visa Ruling Rejected, S. CHINA MORNING POST, Jan. 27, 1999, at 2. Nepalese had long served the British
in Hong Kong as Gurkha soldiers. As agreed with China and Britain, Gurkha families born before December 1982
were given permanent residents with the British Nationalities in Overseas. The policy provided Nepalese permanent
residents to interact freely with their families, relatives, and close friends from Nepal. See Far East Overseas
Nepalese Association, Press Statement, Apr. 4, 1999 (on file with the Fordham International Law Journal).

536 Interview with Mr. David Tong, Assistant Director of Immigration Department, in Hong Kong (June 4, 1999).
See also Glenn Schloss, supra note 535 (quoting Immigration Department Director Ambrose Lee Siu-kwong stating
"the decision was made primarily on immigration grounds; it has nothing to do with race or nationality").

537 The Nepalese in Hong Kong are believed to have grown from just a few hundred in the early 1990s to 17,400 at
the end of 1998, making them the tenth largest foreign [ethnic] group. See Glenn Schloss, Mushrooming Nepalese
Community `Prompted Removal of Visa-Free Access', S. CHINA MORNING POST, Mar. 21, 1999, at 4.

538 Government figures show that of the 8785 visitors searched over the period of February 1998 to January 1999,
1565 (11.3%) were Nepalese, whereas Nepalese accounted for only 0.5% of all visitors. See Christine Loh,
Eliminate Discrimination at Customs Airport Command, Press Release, Mar. 23, 1999 (on file with the Fordham
International Law Journal). Secretary for Security Regina Ip Lau Suk-yee defended the searches as efforts to detain
drug couriers and that some prior couriers were Nepali. See Glenn Schloss, Customs Officers Accused of Racism in
Body Searches, S. CHINA MORNING POST, Mar. 11, 1999, at 2. Government figures, however, cast doubt on this
explanation. In 1996, 11 Nepalese were found with drugs in their possession, and only four in 1997. In 1998, none
of the three persons found possession drugs were Nepalese. See Loh, supra.

539 See Loh, supra note 538.

ONE COUNTRY, TWO LEGAL SYSTEMS?

80

vulnerability, they often endure low wages, poor living, and working conditions,540 and even physical and
sexual abuse.

The HKSAR's policy for foreign domestic workers applies to those who are not residents of China,
Macau, or Taiwan and are employed in Hong Kong under a standard two-year employment contract to
perform duties such as domestic cooking, household chores, baby-sitting, and child minding.541 The "two
week rule" applies to those whose contracts are terminated prematurely.542 The rule requires them to leave
Hong Kong within two weeks.543

Introduced in early 1987, the rule was intended to curb various abuses such as "job-hopping,"
whereby workers deliberately terminated their contracts in order to change employers and stay on indefinitely
in Hong Kong. In practice, however, the rule provides unscrupulous employers with a unilateral threat of
deportation over any worker who objects to low wages, poor conditions, or abuse. Even workers willing to
institute proceedings in the Labour Tribunal are vulnerable to this threat because, although they may secure
extensions of the two-week period during labor proceedings, the rule does not permit them to work legally in
Hong Kong during the two weeks or any extension thereof.544 This rule creates the untenable situation where
a worker suffering poor conditions or abuse is forced to endure the conditions or risk homelessness (because
most domestic helpers live in the home of the employer), financial collapse, and either deportation or weeks
or months of uncertainty as proceedings to validate the complaint take place.

The "two week rule" has been the subject of international attention and criticism in the past. The
United Nations Committee on Economic, Social and Cultural Rights recognized it as a matter of concern in
its Concluding Observations in December 1994. This U.N. Committee recommended that the HKSAR

540 Although the standard employment contract of foreign domestic helpers specifies certain conditions of work and
living to be provided by the employer, such as level of salary, provision of suitable and furnished accommodation,
food free of charge, and free medical treatment, these terms are frequently breached by employers. This situation is
especially problematic where workers lack English proficiency, insofar as translations of the standard domestic
worker employment contracts and accompanying explanatory notes are difficult to obtain. See HONG KONG HUMAN
RIGHTS MONITOR, BRIEFING PAPER FOR THE COMMITTEE ON THE ELIMINATION OF RACIAL DISCRIMINATION ON THE
THIRTEENTH PERIODIC REPORT BY THE UNITED KINGDOM IN RESPECT OF HONG KONG UNDER THE INTERNATIONAL
CONVENTION ON THE ELIMINATION OF ALL FORMS OF RACIAL DISCRIMINATION (visited Apr. 10, 1999) <http://
www.lawhk.hku.hk/demo/unhrdocs/cerd_EXS.htm> (on file with the Fordham International Law Journal).

541 See HONG KONG HUMAN RIGHTS MONITOR, SUBMISSION TO THE UNITED NATIONS ON HKSAR UNDER THE
CONVENTION ON THE ELIMINATION OF ALL FORMS OF RACIAL DISCRIMINATION (1998).

542 A change of employment upon premature termination of contract is permitted on an exceptional basis, for
example, circumstances where the employer has emigrated or has become insolvent or the foreign domestic helper
has been abused or exploited by the employer. See HONG KONG HUMAN RIGHTS MONITOR, BRIEFING PAPER, supra
note 540.

543 See HOME AFFAIRS BUREAU, supra note 522, at 15. The Hong Kong Judicial Committee, while recognizing past
abuse of the former policy of permitting foreign workers an unrestricted six-month stay after termination of
employment, see HONG KONG HUMAN RIGHTS MONITOR-UNITED KINGDOM, FOURTEENTH PERIODIC REPORT IN
RESPECT OF HONG KONG UNDER THE INTERNATIONAL CONVENTION ON THE ELIMINATION OF ALL FORMS OF RACIAL
DISCRIMINATION (1996).

544 See HONG KONG HUMAN RIGHTS MONITOR, supra note 526 (noting that workers are given "visitor" status during
legal proceedings challenging their contract termination, and that "visitors" are not permitted to work legally).

ONE COUNTRY, TWO LEGAL SYSTEMS?

81

administration should review the employment conditions of foreign domestic helpers to provide the full
enjoyment of rights under the ICESCR.545 It further recommended the abolition of the "two week rule"
because it caused serious impairment of the foreign domestic helper's economic, social, and cultural rights.546

This account of racial and ethnic discrimination in Hong Kong is admittedly anecdotal and cannot
definitively establish the rate or pattern of such discrimination in Hong Kong. Nevertheless, as with gender
discrimination, whatever the actual level of racial discrimination, Hong Kong has an obligation under
international law to provide an adequate remedy for any and all acts of race discrimination. The current law
falls far short of that standard in that there is no remedy at all for private acts of discrimination on the basis of
race or ethnicity.

In response to calls for the passage of a race discrimination ordinance along the lines of the SDO, the
HKSAR administration has adopted what it calls a step-by-step approach:

Anti-discrimination legislation is a new area of law in Hong Kong, which has far-reaching
implications for the community as a whole. The Hong Kong Government accordingly
maintains its view that a step-by-step approach allowing both the government and the
community thoroughly to assess the impact of such legislation in the light of experience
offers the most suitable way forward.547

The intent behind the policy is to give Hong Kong time to develop experience with the SDO, family status,
and disability ordinances before moving to confront other areas such as race or age discrimination.

In the meantime, though the HKSAR administration claims to pursue a policy of public education
and voluntary compliance, there is little evidence of any serious efforts in this area. For example, when asked
by Legislative Councilor Christine Loh to provide details on funding for anti-discrimination programs in the
years 1999 to 2000 and procedures for grant making to community service providers, the administration's
written response stated only that the administration "would be formulating a suitable programme of activities
for implementation in 1999/2000 and they would be looking into funding arrangements"548

With respect to voluntary compliance, the administration did release a Code of Practice Against
Discrimination in Employment Areas on the Ground of Race ("Anti-discrimination Code") in November
1997.549 This voluntary code is designed to encourage employers and staff to "examine their conduct,

545 See U.N. COMMITTEE ON ECONOMIC, SOCIAL AND CULTURAL RIGHTS, REPORT ON HONG KONG UNDER THE
INTERNATIONAL CONVENTION ON THE ELIMINATION OF ALL FORMS OF RACIAL DISCRIMINATION (Dec. 1994); see
also, HONG KONG HUMAN RIGHTS MONITOR, supra note 526.

546 See HONG KONG HUMAN RIGHTS MONITOR, supra note 526.

547 Government `Turning Blind Eye' to Racial Discrimination, HONG KONG STANDARD, Jan. 20, 1999, at 1.

548 HONG KONG HUMAN RIGHTS MONITOR, CAMPAIGN FOR LEGISLATION AGAINST RACIAL DISCRIMINATION,
(visited May 9, 1999) <http://www.freway.org.hk/hkhrm/english/reports/enw/enw0199d.htm> (on file with the
Fordham International Law Journal) (paraphrasing written reply of Peter Lo, Acting Secretary for Home Affairs
Bureau).

549 HONG KONG HOME AFFAIRS BUREAU, CODE OF PRACTICE AGAINST DISCRIMINATION IN EMPLOYMENT ON THE
GROUND OF RACE (on file with the Fordham International Law Journal).

ONE COUNTRY, TWO LEGAL SYSTEMS?

82

understand what practices are discriminatory, and to stop them."550 The Anti-discrimination Code covers
terms and conditions of employment, selection, recruitment, interviewing, promotion, grievances, and
dismissal procedures.551 The Anti-discrimination Code, however, contains no grievance procedures for
victims, no reporting requirements, and no remedies, binding or otherwise, and there is little evidence that the
Anti-discrimination Code has had any effect. Indeed, critics of the Anti-discrimination Code point out that
not only is it voluntary, but it also contains a statement essentially releasing employers from even a moral
obligation to comply.552 This provision states that the "Government recognizes that it may not always be
feasible for everyone to follow all the good practices recommended in this Code."

The step-by-step approach is problematic on several levels. First, it sanctions an arbitrary hierarchy
of rights; an effective "queue" for victims of discriminatory conduct that allows redress for gender-based
claims, for example, but not race-based claims. Second, it condones a majoritarian attack on core principles
of individual human dignity: because the majority of Hong Kong's people allegedly are not ready to
recognize the equality of racial minorities, the administration sacrifices the rights of the minority. This
represents a failure on the part of the administration to understand principles of equality and anti-
discrimination as fundamental protections of inherent rights, rather than privileges to be accorded in due
time.553 Such policy squarely conflicts with Hong Kong's commitments under international law.

While recognizing the value of progressive measures, including public education, the U.N.
Committee on Economic Social and Cultural Rights has expressed its concern over the absence of legislation
banning racial discrimination. In its 1994 Concluding Observations, the Committee expressed "its concern
that in spite of recent Government initiatives to introduce legislation concerning non-discrimination in
relation to sex and disability, there is an absence of comprehensive legislation providing protection against
discrimination on the grounds referred to in article 2 of the Covenant."554 Article 2 includes prohibitions on
discrimination based on race, color, or national origin. In failing to implement protections in those areas,
Hong Kong fails to satisfy its obligations under the ICESCR.555 Similarly, Hong Kong's obligations under

550 Id.

551 Id.

552 Interview with Vandana Rajwani, Director of Indian Resources Group, in Hong Kong (June 7, 1999).

553 Moreover, the legislative process permits a prolonged enactment that would give businesses and the community
time to prepare for any legislation by drafting and disseminating company policies or procedures and training
employees. This method was used with the SDO. The SDO was presented for first reading at the LegCo nine
months before its enactment, and in its final version included a three year phase-in period. Finally, the step-by-step
approach rests on a faulty and illogical foundation. HKSAR officials argue that delaying anti-race discrimination
legislation indefinitely is acceptable because the problem is not significant and because Hong Kong needs time to
adjust to existing legislation -- legislation that itself ironically addresses the insignificant problems of gender, family
status, and disability discrimination. But if the problem is not significant, then few claims would be expected and
legislation should not prove disruptive in any fashion requiring prolonged adjustment. A more candid statement of
the objection that creating policies and training employees to implement any legislative scheme would take
resources away from income-generating activities; resources that employers do not want to spend, particularly when
they do not perceive a widespread problem.

554 See HONG KONG HUMAN RIGHTS MONITOR-UNITED KINGDOM, supra note 543.

555 As Article 2 of the ICCPR contains essentially the same language, Hong Kong's failure to implement race
discrimination legislation fails to satisfy the ICCPR as well. Moreover, Article 26 of the ICCPR requires Hong

ONE COUNTRY, TWO LEGAL SYSTEMS?

83

CERD include an obligation not only to "prohibit" but also affirmatively "to bring to an end, by all
appropriate means including legislation as required by circumstances, racial discrimination by any persons,
group or organization."556 Although CERD does allow consideration of local circumstances, nothing in Hong
Kong's current legal or political order provides grounds for delay.

E. Conclusions and Recommendations

The delegation recognizes the important steps Hong Kong has taken in passing the SDO and
establishing the EOC. The delegation concludes, however, that additional measures are necessary to achieve
and maintain gender equality.557 Most readily achievable are policy changes designed to educate women
about their rights and available remedies and to encourage the EOC to use its existing powers, especially that
of independent investigation. More involved legislative initiatives should be considered to address the
problems of violence against women and of foreign domestic workers. Finally, public discussion should be
encouraged on the proposal of a number of Hong Kong-based human rights organizations and political
parties urging the creation of a Women's Bureau within the HKSAR administration, charged with analyzing
the effect of all government policies on women as well as drafting policy proposals to promote gender
equality.558

Kong to provide an effective remedy for violations of the rights therein. Lacking legislation creating a remedy for
private discrimination, Hong Kong arguably violates Article 26 as well. See ICCPR, supra note 20.

556 See CERD, supra note 466, art. 2(1)(d) (emphasis added).

557 See Initial Report on the Hong Kong Special Administrative Region under Article 18 of the Convention on the
Elimination of all Forms of Discrimination Against Women, at art. 2, para. 18 (Nov. 25, 1998).

558 See CEDAW, supra note 465; see also The Democratic Party of Hong Kong, The Initial Report on Hong Kong
SAR Under CEDAW by the Democratic Party, Hong Kong, Conclusion, Jan. 1999 (visited Apr. 25, 1999)
<http://www.hku.hk/ccpl/cedawweb/DP.html> (on file with the Fordham International Law Journal); see HONG
KONG HUMAN RIGHTS MONITOR, supra note 526, at part II(A)(2); The Frontier, HKSAR Under Article 18 of
CEDAW, Conclusion (visited Apr. 25, 1999) <http://www.hku.hk/ccpl/cedawweb/Frontier.html> (on file with the
Fordham International Law Journal). Advocates argue that the proposed Women's Bureau would allow the
government to address more effectively areas of gender discrimination not covered by the narrow mandates of SDO
or EOC, including private sector conduct. For example, advocates suggest that a Women's Bureau would help
promote policies and legislation intended to curb violence against women. The CEDAW Committee expressed
concern about services provided by the HKSAR for victims of domestic abuse as well as the HKSAR's apparent
failure to examine the problem of sexual violence. It was similarly concerned about the HKSAR's failure to mention
sexual violence against women in its report to the CEDAW Committee. See CEDAW, supra. Advocates in Hong
Kong suggest that a Women's Bureau might deal with these issues by promoting anti-stalking laws, laws expanding
the definition of rape and criminalizing marital rape, and laws mandating counseling for abusers and the reporting of
domestic violence. Harmony House, Submission to the CEDAW Committee on the Initial Report on Hong Kong
Under CEDAW by Non Government Organizations, Article 5(C)(1) (visited Apr. 25, 1999)
<http://www.hku.hk/ccpl/cedaweb/CEDAW4.html> (on file with the Fordham International Law Journal). Others
suggest a Women's Bureau might initiate policies to train police, medical professionals, and social workers to deal
with victims of domestic or sexual violence, and help to establish shelters to protect victims of sexual violence and a
24-hour rape crisis hotline. Harmony House, supra; Association Concerning Sexual Violence Against Women,
Submission to the CEDAW Committee on the Initial Report on Hong Kong Under CEDAW by Non Government
Organizations, Article 5(6) (visited Apr. 25, 1999) <http://www.hku.hk/ccpl/cedaweb/CEDAW4.html> (on file with
the Fordham International Law Journal); Hong Kong Women Workers Association, Submission to the CEDAW
Committee on the Initial Report on Hong Kong Under CEDAW by Non Government Organizations, Article 3(5)

ONE COUNTRY, TWO LEGAL SYSTEMS?

84

The delegation is concerned by the absence of legal protections for racial minorities and urges the
government of Hong Kong to adopt legislation in the near future. Such legislation could be modeled on the
SDO, or on the proposed bill of Legislative Councilor Christine Loh. As noted above, implementation could
be phased in, as with the SDO. And as noted above with regard to the SDO and EOC, educational initiatives
developed to promote racial equality and understanding between all races should accompany legislation.

CONCLUSION

In this time of transition for Hong Kong, the resolve of the HKSAR administration to uphold the rule
of law and its commitment to fulfilling its obligations under international law will continue to be tested. In
the December 15, 1999 decision of the CFA in the case of HKSAR v. Ng Kung Siu and Lee Kin Yun, No. 4 of
1999, HKSAR Court of Final Appeal (Dec. 15, 1999), Chief Justice Li stated:

Hong Kong is at the early stage of the new order following resumption of the exercise of
sovereignty by the People's Republic of China. The implementation of the principle of
"One Country, Two Systems" is a matter of fundamental importance as is the
reinforcement of national unity and territorial integrity.

The successful implementation of this principle will safeguard the HKSAR's status as the premiere
example of economic and political stability in Asia. It is toward this end that the Association of the Bar of
the City of New York and the Crowley Program offer this Special Report, hopeful that in this one country,
these two systems of law can be sustained to advance the rights and dignity of all men and women in the
Hong Kong Special Administrative Region and the People's Republic of China as a whole.

(visited Apr. 25, 1999) <http://www.hku.hk/ccpl/cedaweb/CEDAW4.html> (on file with the Fordham International
Law Journal).

ONE COUNTRY, TWO LEGAL SYSTEMS?

85

APPENDIX I.
ASSOCIATION OF THE BAR OF THE CITY OF NEW YORK/

JOSEPH R. CROWLEY PROGRAM
MISSION ITINERARY

Date Event∗∗∗∗

Wednesday, May 26 Toy Manufacturer’s Association/Hong Kong Toy Council Convention,
Shenzhen, China

Thursday, May 27 Meeting with Hong Kong University students

Membership meeting, Hong Kong Human Rights Monitor

Friday, May 28 Scheduling

Saturday, May 29 Panel on Right of Abode organized by JUSTICE (local branch of
International Commission of Jurists)

Sunday, May 30 Attendance and observation at march marking 10th Anniversary of
Tiananmen Square

Attendance and observation at rally concluding march at Government House

Monday, May 31 Meeting with Hong Kong University students and faculty

Meeting with Professor Tim Hamlett and Professor Judith Clarke, Hong
Kong Baptist University

Meeting with the Hong Kong Human Rights Monitor,
Dr. Stephen Kam-Cheung Ng, LAW Yuk-Kai, and Belinda Winterbourne in
attendance

Tuesday, June 1 Interview with Emily Lau and Cyd Ho Sau Lan, The Frontier

Interview with Franklen CHOI Kin Shing,
Hong Kong Catholic Commission for Labour Affairs

Interview with Kin-ming Liu, Hong Kong Journalists Association

Interview with Martin Lee, The Democratic Party

Interview with Elizabeth Tang, Hong Kong Confederation of Trade Unions

Interview with Philip Segal, The International Herald Tribune

Wednesday, June 2 Interview with Martin Clarke & Mayella Chung,

∗ Unless otherwise noted all interviews and meetings took place in Hong Kong.

ONE COUNTRY, TWO LEGAL SYSTEMS?

86

Date Event∗∗∗∗

Radio Television Hong Kong

Interview with May Wong,
Hong Kong Coalition for the Charter on the Safe Production of Toys

Interview with Mary Ann King,
Hong Kong Women Christian Council

Interview with Lina Paclibar-Deslate,
Filipino Migrant Workers’ Union

Meeting with Hong Kong People’s Council
on Public Housing Policy,
Virginia Ip Chiu Ping, Ronald So Ngai Long, and Cherry Che Wai Ling in
attendance

Meeting with Sidney Jones, Human Rights Watch

Interview with Dennis Yau,
Hong Kong Trade Development Council

Interview with Lekhanath Koirala,
Far East Overseas Nepalese Association

Thursday, June 3 Interview with York Liao, Varitronix Limited

Interview with Bob Lee, Hasbro

Interview with Tsang Yok Sing,
Democratic Alliance for Betterment of Hong Kong

Interview with Fly Lam Ying Hing, Hong Kong Women’s Workers
Association

Interview with Glen Schlosh, South China Morning Post

Interview with Mary Yuen, Peace & Justice Commission of the Hong Kong
Catholic Diocese

Interviews with S.C. Liu, and Yip So, residents, Diamond Hill squatter area

Interview with Ms. Bong-on, Friends of Thai

Interview with Edith Chang, Harmony House

Friday, June 4 Meeting with American Chamber of Commerce in Hong Kong
Jason Felton, Frank Martin, Sharon Mann, Sally Harpole,
Jon Zinke, W. Anthony Stewart, and Paul Muther in attendance

ONE COUNTRY, TWO LEGAL SYSTEMS?

87

Date Event∗∗∗∗

Interview with Robert Allcock, Department of Justice

Interview with Dr. Eden Y. Woon, Director, Hong Kong General Chamber
of Commerce

Interview with The Honorable Justice Litton, Court of Final Appeals
Interview with Edgar K.W. Yuen, Ming Pao Newspapers Ltd.

Interview with Michael C. Davis, Chinese University

Interview with Michael M.Y. Suen, Secretary of Constitutional Affairs
Bureau

Interview with Mohamed Alli Din, United Muslim Association of Hong
Kong

Interview with Lee Wing Tat, Legislative Councillor, Democratic Party and
Chair,
LegCo Housing Committee

Meeting with Nelsy Hasibuan, and Reiko Harima, Asian Migrant Center

Attendance and observation at Tiananmen Square 10th Anniversary Vigil

Saturday, June 5 Interview with TS Won, Hong Kong Toy Council

Sunday, June 6 Meeting with Lina Paclibar-Deslate and Lori Brunio, Filipino Migrant
Workers’ Union

Interview with Sunik Karyawat, Indonesian Women Workers

Interview with Umaporn Meskri, Thai Women Association in Hong Kong

Monday, June 7 Interview with Helene M. Curran, Christian Action Domestic Helpers and
Migrant Workers Programme

Interview with Rita Fan, President LegCo

Interview with Margaret Ng, LegCo

Interview with Professor Albert Chen, University of Hong Kong

Interview with The Honorable Mr. Justice Bokhary,
Permanent Judge of the Court of Final Appeal

Meeting with Hong Kong Bar Association,
Ronny Tong, Audrey Eu, Philip Dykes, Margaret Ng, and other members in
attendance

ONE COUNTRY, TWO LEGAL SYSTEMS?

88

Date Event∗∗∗∗

Tuesday, June 8 Meeting with Vision 2047 Foundation
Kelly Loper, Nicholas Allen, Peter Barrett, Robert Dorfman,
Dr. Patrick Leung, Louis Loong, Kenneth Morrison,
David Teng Pong, Paul Woodward, and Ashok Kothari, in attendance

Interview with CK Law, LegCo

Meeting with Dr. Dora Choi and Grace Mak, Chinese University

Interview with Professor H.L. Fu, University of Hong Kong

Meeting with Johannes Chan and Yash Ghai, Hong Kong University

Interview with Yim Yuet Lim, Zitang Sex Workers Concern Organization

Meeting with The Law Society of Hong Kong,
Patrick Moss, Anthony Chow, Peter C.L. Lo, Simon Ip Shing Hing, and
Mark Bradley in attendance

Interview with Cherry Che Wai Ling, Hong Kong People’s Council on
Public Housing Policy

Telephone interview with Tessa Stewart, HK Federation of Women’s
Centres

Interview with Denis Chang, SC, JP

Interview with LAW Yuk-Kai, Hong Kong Human Rights Monitor

Wednesday, June 9 Interview with Lee Cheuk Yan, LegCo and Hong Kong Confederation of
Trade Unions

Interview with Andrew Wong, LegCo Constitutional Affairs Committee

Interview with Philip Dykes, SC

Meeting with Hong Kong Christian Industrial Committee
Eli Chan Ka Wai, Alice KWAN Ming Wai, and Xavier Chan Yi Chi in
attendance

Interview with Danny Gittings, South China Morning Post

Interview with Anson Chan, Chief Secretary for Administration, HKSAR

Interview with Philip SL Beh, The University of Hong Kong Faculty of
Medicine,
Dept. of Pathology

ONE COUNTRY, TWO LEGAL SYSTEMS?

89

Date Event∗∗∗∗

Interview with Wong Ka Ying, Association Concerning Sexual Violence
Against Women

Interview with Vandana Rajwani, Indian Resources Group

Meeting with HO Hei Wah, and SZE Lai Shan, Society for Community
Organization

Meetings with City University Law Faculty,
Professors Lin Feng, Zhu Guobin, Priscilla M.F. Leung, Gu Main, Wang
Chen Guang, and David N. Smith in attendance

Interview with Willy Wo Lap Lam

Interview with David Lan and John Dean, Home Affairs Secretaries,
HKSAR

Meeting with US Consul General Richard Boucher and US Consul Kenneth
Chern

Interview with Fannie Mui-ching Cheung, Equal Opportunities Commission

Attended and observed Denis Chang, SC, JP, lecture at Hong Kong
University

Interview with Ronald Arculli, JP, Legislative Councillor, Liberal Party

Thursday, June 10 Wrap up session #1: Rule of Law; LegCo Conference Room
Mak Hoi Wah, Vice Chair
of the Alliance for the Patriotic Democratic Movement in China
CJ Chan, High Court
Harry F.M. MAK, Justice Department, Legal Aid Division

Wrap up session #2: Business & Labour
Elsie Leung, Secretary for Justice, Department of Justice
Edward Ho, LegCo, Liberal Party
Virginia Ip Chiu Ping, Ronald So Ngai Long,
and Cherry Che Wai Ling,
of the Hong Kong People’s Council on Public Housing Policy
Tsang Kar-yin, Association For the Advancement of Feminism

Friday, June 11 Interview with T.K. Lai, Immigration Department, HKSAR and David
TONG Hin-yeung, Customs and Excise Department, HKSAR

Interview with Jimmy Lai, Apple Daily

Wrap up discussions with Hong Kong University students

ONE COUNTRY, TWO LEGAL SYSTEMS?

90

Date Event∗∗∗∗

Interview with Fernando Cheung, Polytechnic University

Meeting with Professor Peter Wesley-Smith, University of Hong Kong

	INTRODUCTION
	A. Overview

	I. PRESERVING THE RULE OF LAW
	A. The Rule of Law
	1. General International Standards
	2. The Sino-British Joint Declaration

	B. Implementing International Commitments: Hong Kong and the Basic Law
	C. The Right of Abode Decisions
	1. Background
	2. The Court of Final Appeal’s Decisions
	a. Article 158: The Reference Issue
	b. Articles 22 and 24 of the Basic Law

	3. The Clarification Controversy
	1. The HKSAR’s Failure To Implement the CFA Judgment
	2. Legality of the Reinterpretation Request
	3. The Amendment Alternative
	4. Legislative Interpretation in a “Hybrid” System

	E. The NPCSC’s Interpretation� and the Implications for the Rule of Law in Hong Kong
	1. Toward a Hybrid System?
	2. The Question of Guidelines Governing Future Reinterpretation Requests
	3. Subsequent Controversies
	a. The Legitimacy of NPCSC Interpretation
	b. Desecration of the PRC and HKSAR Flags

	4. Bilingualization

	F. Conclusions

	II. INTERPRETATION V. AMENDMENT:
	LESSONS FOR THE STATE OF DEMOCRACY IN HONG KONG
	A. Democracy, Amendment, and the Right of Abode
	B. International Obligations and Domestic Structures
	C. Areas of Concern
	1. The Composition of LegCo
	2. The Selection of the Executive and the Balance of Power Between LegCo and the Executive
	3. Restrictions on LegCo Member Bills
	4. The Bicameral Restriction on Private Member Bills

	D. International Obligations and the Pace of Democratization
	E. Conclusion and Recommendations

	III. LESSONS FOR THE FUTURE OF LAW AND FUNDAMENTAL RIGHTS IN HONG KONG
	A. Association and the Workplace: Labor Rights Concerns
	B. Equality and Anti-Discrimination
	1. Applicable Law

	C. Areas of Concern: Gender
	D. Areas of Concern: Race
	E. Conclusions and Recommendations

	CONCLUSION
	APPENDIX I.
	ASSOCIATION OF THE BAR OF THE CITY OF NEW YORK/
	JOSEPH R. CROWLEY PROGRAM
	MISSION ITINERARY
	
	
	
	Wrap up session #1: Rule of Law; LegCo Conference Room
	Wrap up session #2: Business & Labour

