
International Labour Conference Conférence internationale du Travail Conferencia Internacional del Trabajo

Committee on the Application of Standards

Commission de l’application des normes

Comisión de Aplicación de Normas

CAN/China Hong Kong/C.87

11.06.21

109th Session, Geneva, 2021 109e session, Genève, 2021 109.ª reunión, Ginebra, 2021

China – Hong Kong Special Administrative Region (ratification: 1997)

Freedom of Association and Protection of the Right to Organise Convention, 1948 (No. 87)

Convention (nº 87) sur la liberté syndicale et la protection du droit syndical, 1948

Convenio sobre la libertad sindical y la protección del derecho de sindicación, 1948 (núm. 87)

Written information provided by the Government

Information provided on 20 May 2021

Hong Kong has been applying the Freedom of Association and Protection of the
Right to Organise Convention, 1948 (No. 87) with modifications in respect of Articles 3, 5
and 6 since 1963. The Hong Kong Special Administrative Region (HKSAR) Government
has taken note of the observations of the Committee of Experts in 2019 and 2020 (the
observations).

Freedom of Association and Right to Organise

As explained in the previous reports of the HKSAR on the application of Convention
No. 87, the right and freedom of association, and the right and freedom to form trade
unions in the HKSAR are guaranteed under the Basic Law of the HKSAR of the People’s
Republic of China (Basic Law). The Hong Kong Bill of Rights Ordinance (Chapter 383 of
the Laws of Hong Kong) also provides for such rights.

Under the Trade Unions Ordinance (TUO) (Chapter 332 of the Laws of Hong Kong),
any group of seven persons can apply to form a trade union. The number of trade unions
registered under the TUO in the HKSAR increased over the years. Specifically, the
number of registered employee unions increased by 56.5 per cent from 866 as at
31 December 2019 to 1,355 as at 31 December 2020. Except for dissolution by or at the
request of trade unions, no trade union has been deregistered. In the HKSAR, trade
union members and officers enjoy a range of rights under the TUO, including the
immunity from civil suits for certain acts done in contemplation or furtherance of a trade
dispute.

Sufficient safeguards against anti-union discrimination are accorded to employees
under the Employment Ordinance (EO) (Chapter 57 of the Laws of Hong Kong). The EO
stipulates that every employee has the right to be or to become a member or an officer
of a trade union, to take part in the activities of the trade union at any appropriate time,
and to associate with other persons for the purpose of forming a trade union. Employers
must not prevent or deter employees from exercising these rights. Otherwise, they may
incur criminal sanction.

On the International Trade Union Confederation (ITUC)’s observation in September
2016 alleging a group of coach drivers were all dismissed by the employer before a strike,
the Labour Department of the HKSAR Government carried out a prompt investigation

 CAN/China Hong Kong/C.87 2

after the concerned coach drivers had lodged complaints on alleged anti-union
discriminatory acts. While there was insufficient evidence to substantiate an anti-union
discriminatory offence, the HKSAR Government took out prosecution against their
employer on late payment of wages and conviction was secured.

The HKSAR Government is fully committed to protecting the trade union rights of
employees. As always, we will not tolerate abuses of the law by employers. Subject to
sufficiency of evidence, prosecution will be taken out against employers and/or persons
acting on employers’ behalf.

Right of peaceful assembly of trade union leaders

Every person must observe the law in force in exercising his or her right of peaceful
assembly. As pronounced by one of the judges at the Hong Kong Court of Appeal in the
judgment of a sentencing case: 1

The basic freedoms conferred on Hong Kong residents are comprehensive and in no
way lesser than the freedoms enjoyed by people of other advanced and free societies.
However, [the freedoms of assembly, speech, procession, demonstration and
expression of opinions] are not absolute or unrestricted; they are subject to the
supervision of the law. Hong Kong residents are obliged to observe the laws that are in
force in Hong Kong, and the exercise of the rights conferred by law is by no means a
reason or excuse for doing illegal acts. Any act of protest or demonstration for which
the police have not issued a Notice of No Objection, or in which violence or the threat of
violence is used to express one’s opinions, crosses the boundary of the peaceful exercise
of the rights and enters the territory of unlawful activities; it becomes an unlawful act
which interferes with the rights and freedoms of others.

With regard to the alleged “repression” of protests by the Hong Kong Police Force
(the police) in 2019, the accusation has completely ignored the violent and illegal nature
of the acts by the rioters, as well as the unprecedented damage caused to society. The
police have stringent guidelines on the use of force that are consistent with international
human rights norms and standards. The use of force by the police are conscious
decisions made having regard to actual circumstances and needs with due
considerations.

In respect of the arrests of trade union leaders, any arrest and prosecution is
directed against the criminal act and has nothing to do with the political stance,
background or occupation of the person(s) concerned. It is a hypocritical argument of
politics overriding justice for anyone advocating privilege for certain groups of people,
such as labour representatives, to contend that their law-breaking acts could evade
justice. The accused also has the right to a fair and open trial before an independent and
impartial court.

With regard to Mr Lee Cheuk-yan, he was prosecuted in connection with
unauthorized assemblies on 18 August 2019, 31 August 2019, 1 October 2019 and 4 June
2020. In respect of the first two cases, the court, which enjoys independent judicial
power, has made a ruling and convicted the defendants. This proves that the prosecution
actions were fully justified. The arrested persons were from diverse backgrounds, and
the suspected unlawful acts had nothing to do with the activities of trade unions. The
relevant judgments (in English only) are attached. As the judicial proceedings of the other
cases are ongoing, it is inappropriate for us to comment further.

1 Per Hon. Yeung VP, in Secretary for Justice v Wong Chi Fung [2017] 5 HKC 116, paras 2–3.

 CAN/China Hong Kong/C.87 3

In respect of the alleged arrest of Mr Yu Chi-hang by the police in December 2015,
we are unable to locate the alleged case based on the information provided. However, it
should be emphasized that any arrest by the police is based on facts and evidence, and
conducted in strict accordance with the law.

The HKSAR Government will continue to handle every case in a fair, just and
impartial manner in accordance with the law.

The Law of the People’s Republic of China on Safeguarding National Security in the HKSAR

Safeguarding national security through legislation is in line with international
practice. Western countries have also enacted laws to safeguard their respective national
security, and established relevant legal systems and enforcement mechanisms. The
HKSAR Government has a duty to enact laws for safeguarding national security under
article 23 of the Basic Law, but despite a lapse of over 23 years since reunification, it has
failed to legislate to prohibit acts and activities endangering national security as required
under the Basic Law. Given the political situation in Hong Kong at that time, this task
could not be completed in the foreseeable future.

As the HKSAR Government has detailed in the response to the observations of ITUC
and the Hong Kong Confederation of Trade Unions in November 2020, this legal vacuum
exposed the serious threats to national security faced by Hong Kong at the series of riots
since June 2019. In view of the severe situation in Hong Kong at the time, with protesters
becoming increasingly violent, there were growing signs of separatism and terrorism,
seriously affecting the lawful rights and interests of Hong Kong residents. It is therefore
necessary for the Central Authorities to take immediate steps to introduce measures for
safeguarding national security in the HKSAR. Against this background, the Standing
Committee of the National People’s Congress adopted the Law of the People’s Republic
of China on Safeguarding National Security in the HKSAR (Hong Kong National Security
Law) on 30 June 2020. The HKSAR Government promulgated the Hong Kong National
Security Law for implementation on the same day.

The Hong Kong National Security Law clearly stipulates that human rights shall be
respected and protected in safeguarding national security in the HKSAR; the rights and
freedoms, including freedom of speech, of the press, of publication; of association, of
assembly, of procession and of demonstration, which the HKSAR residents enjoy under
the Basic Law and the provisions of the International Covenant on Civil and Political
Rights and International Covenant on Economic, Social and Cultural Rights as applied to
Hong Kong shall be protected in accordance with law. Any measures or enforcement
actions taken under the Hong Kong National Security Law must be in line with the above
principle. All persons shall observe the requirements under the law, shall not contravene
the fundamental provisions of the Basic Law, and shall not endanger national security or
public safety, public order or the rights and freedoms of others, etc. in exercising their
rights.

The Hong Kong National Security Law further lays down many legal principles for
the protection of defendants, including the presumption of innocence, the prohibition
of double jeopardy, the right to defend and other rights in judicial proceedings that
parties in judicial proceedings are entitled to. Any measures or enforcement actions
taken under the Hong Kong National Security Law must observe these principles. The
above features have put the Hong Kong National Security Law on a par with, if not
superior to, similar national security laws in other jurisdictions.

 CAN/China Hong Kong/C.87 4

As a matter of fact, the implementation of the Hong Kong National Security Law has
delivered immediate results, and Hong Kong has emerged from chaos into stability, with
a significant reduction in violent acts: the number of people arrested for offences in
public order incidents in the first six months after the implementation of the Hong Kong
National Security Law dropped by around 85 per cent year-on-year; the number of cases
for arson and criminal damage also dropped by around 75 per cent and 40 per cent
respectively. Activists endangering national security either fled or announced their
withdrawal; advocacy of “Hong Kong independence” subsided substantially; the
community largely resumed normal, and people’s lawful rights are protected. Our
economy and people’s livelihood could revive.

Legislation on article 23 of the Basic Law

As aforementioned, the HKSAR has the constitutional responsibility for enacting
legislation on article 23 of the Basic Law. Article 7 of the Hong Kong National Security
Law also clearly stipulates that “(t)he Hong Kong Special Administrative Region shall
complete, as early as possible, legislation for safeguarding national security as stipulated
in the Basic Law of the Hong Kong Special Administrative Region and shall refine relevant
laws”.

In this regard, apart from drawing up effective and pragmatic proposals and
provisions, the HKSAR Government will also conduct public consultation properly,
formulate appropriate publicity and explanation strategies, as well as communicate
more with members of the public, with a view to explaining clearly the legislative
principles and details and avoiding misunderstanding.

Conclusion

The HKSAR Government trusts that the above information will further clarify the
concerns put forth in the Observations. The HKSAR Government has all along attached
great importance to fulfilling all the obligations of International Labour Conventions
applied to the HKSAR. We would like to assure the Committee of Experts that there is no
infringement of or incompliance with the Convention. The HKSAR Government will
continue to observe all the applied International Labour Conventions.

Additional information provided on 8 June 2021

Unauthorized assembly

Under section 17A(2) of the Public Order Ordinance (POO), where any public
meeting or public procession takes place in contravention of the Commissioner of
Police’s (the Commissioner) prohibition or objection, or where three or more persons
taking part in a public gathering refuse or wilfully neglect to obey an order given by a
police officer under the Ordinance, the public gathering shall be an “unauthorized
assembly” in law.

Any public meeting with participants of more than 50 persons or any public
procession with participants of more than 30 persons that are regulated under POO may
be conducted only if a notice has been given to the Commissioner who gives no
prohibition or objection. The Commissioner (or his delegated officers) has to carefully
examine each case based on all the relevant facts and circumstances. By law, the
Commissioner may only prohibit or object a public meeting or public procession if it is
necessary in the interests of national security, public safety, public order or the

 CAN/China Hong Kong/C.87 5

protection of the rights and freedoms of others, and when those interests could not be
met by the imposition of conditions.

There is also a proper appeal system in place under POO. If a person is aggrieved
by the decision of the Commissioner to prohibit a public meeting, to object a public
procession or to impose conditions on the holding of a public meeting or procession, he
may lodge an appeal to the independent statutory Appeal Board on Public Meetings and
Processions (Appeal Board). The Appeal Board is chaired by a retired judge. It may
confirm, reverse or vary the prohibition, objection or condition imposed by the
Commissioner. The decision of the Appeal Board is also amenable to the challenge of
judicial review.

The Hong Kong Court of Final Appeal has held that the statutory requirement for
notification under POO is constitutional. 2 It is required to enable the police to fulfil the
proactive duty resting on Government to take reasonable and appropriate measures to allow
lawful demonstrations to take place peacefully. A legal requirement for notification is in fact
common in jurisdictions around the world.

POO regulates matters in relation to assemblies and processions. The restrictions
therein are consistent with the provisions of the International Covenant on Civil and
Political Rights.

The Law of the People’s Republic of China on Safeguarding National Security in the Hong

Kong Special Administrative Region

According to article 1 of the Law of the People’s Republic of China on Safeguarding
National Security in the Hong Kong Special Administrative Region (Hong Kong National
Security Law), the Law is enacted for the purpose of:

(a) ensuring the resolute, full and faithful implementation of the policy of One Country,
Two Systems under which the people of Hong Kong administer Hong Kong with a
high degree of autonomy;

(b) safeguarding national security;

(c) preventing, suppressing and imposing punishment for the offences of secession,
subversion, organization and perpetration of terrorist activities, and collusion with
a foreign country or with external elements to endanger national security in relation
to the Hong Kong Special Administrative Region;

(d) maintaining prosperity and stability of the Hong Kong Special Administrative
Region; and

(e) protecting the lawful rights and interests of the residents of the Hong Kong Special
Administrative Region.

It can be seen that the purpose of the enactment of the Hong Kong National
Security Law has no direct relationship with labour issues.

The Hong Kong National Security Law has also clearly stipulated four categories of
offences that endanger national security, namely secession, subversion of state power,
terrorist activities, and collusion with a foreign country or with external elements to
endanger national security. Such offences are clearly defined in the Hong Kong National
Security Law and are similar to those in the national security laws of other jurisdictions.

2 Leung Kwok Hung and Others v HKSAR [2005] 3 HKLRD 164.

 CAN/China Hong Kong/C.87 6

The elements, penalties, mitigation factors and other consequences of the offences are
clearly prescribed in Chapter III of the Hong Kong National Security Law. The prosecution
has the burden to prove beyond reasonable doubt that the defendant has the actus reus
and mens rea of the offence before the defendant may be convicted by the court. Law-
abiding people, including Hong Kong residents/labours and overseas tourists/investors,
will not unwittingly violate the law.

Legislation on article 23 of the Basic Law

The HKSAR has the constitutional responsibility for enacting legislation on article 23
of the Basic Law to prohibit any act of treason, secession, sedition, subversion against
the Central People’s Government, or theft of state secrets; to prohibit foreign political
organizations or bodies from conducting political activities in the HKSAR; and to prohibit
political organizations or bodies of the HKSAR from establishing ties with foreign political
organizations or bodies. The HKSAR Government has failed for the past 23 years since
reunification to enact its national security laws as required by article 23 of the Basic Law
to safeguard national security.

Article 7 of the Hong Kong National Security Law also clearly stipulates that “(t)he
Hong Kong Special Administrative Region shall complete, as early as possible, legislation
for safeguarding national security as stipulated in the Basic Law of the Hong Kong
Special Administrative Region and shall refine relevant laws”.

Discussion by the Committee

Interpretation from Chinese: Government representative (Director-General of the
Department of International Cooperation) – I would like to congratulate you on your
election as the Chair of this Committee. We have carefully noted that the Committee of
Experts on the application of Convention No 87 in Hong Kong SAR has made its
observations. I will now give the floor to the Representative of Hong Kong SAR to make
detailed remarks.

Interpretation from Chinese: Another Government representative (Commissioner
for Labour) – The Government of Hong Kong Special Administrative Region of the
People’s Republic of China or the Hong Kong SAR would like to thank the Committee on
the Application of Standards for the opportunity here to address the Committee of
Experts’ observations in 2019 and 2020 on the Hong Kong SAR’s application of the
Convention.

This Convention has been applied to Hong Kong with modifications in respect of
Articles 3, 5 and 6 since 1963. All along, the Hong Kong SAR Government has been fully
committed to taking measures to protect employees’ rights to form and join trade
unions, and to participate in trade-union activities.

The Basic Law of the Hong Kong SAR of the People’s Republic of China, or Basic Law,
protects the right and freedom of association, and the right and freedom of Hong Kong
residents to form and join trade unions.

The Hong Kong Bill of Rights Ordinance also provides for such rights. However, as
in other jurisdictions, these rights are not absolute and are subject to restrictions
provided by law for the protection of national security, public order, etc.

The Convention clearly stipulates that “one shall respect the law of the land in
exercising the rights provided for in this Convention”. The Committee of Experts also
pointed out in its observations that workers’ and employers’ organizations should have
the right to organize their activities in full freedom, while respecting the law of the land.

 CAN/China Hong Kong/C.87 7

The authorities should refrain from any interference which would restrict freedom
of association and assembly or impede the lawful exercise thereof, provided that the
exercise of these rights does not cause a serious and imminent threat to public order.

The Hong Kong SAR Government has been committed to promoting sound trade
union administration and trade unionism. Trade union members and officers enjoy a
range of rights under the Hong Kong SAR’s law on trade unions, including the immunity
from civil suits for certain acts done in relation to trade disputes. Although the purposes
of a trade union may be involved in restraint of trade, trade union members are not liable
to criminal prosecution for conspiracy.

Over the past decade, the number of trade unions registered in the Hong Kong SAR
increased steadily and recorded a sharp rise in 2020. Specifically, the number of
registered employee unions increased more than half from 866 at end 2019 to 1,355 at
end 2020. These figures demonstrate that the right and freedom of association and the
right and freedom to form and join lawful trade unions are fully enjoyed by Hong Kong
residents. Moreover, the visits to trade unions conducted by the Labour Department
have not found any acts of interference of employee and employer organizations by each
other in their establishment, functioning or administration.

No complaint from trade unions about interference was received.

Fully upholding the protection of the right of our workforce to join trade unions, we
have put in place a series of safeguards to protect employees against anti-union
discrimination under Hong Kong’s labour law. Our law stipulates that an employer shall
not prevent or deter an employee from exercising his rights to be or to become a
member or an officer of a trade union, to take part in the union activities at any
appropriate time, to associate with other persons to form a trade union, etc.

Furthermore, the law does not allow an employer to dismiss, penalize, or
discriminate against an employee by reason of his exercising the above rights.
Otherwise, offenders, including employers or persons acting on their behalf, may incur
a criminal sanction.

On the alleged dismissal of a group of coach drivers by the employer before a strike
raised by the ITUC in 2016, referred to in a Committee of Experts’ observations, the Hong
Kong SAR Government carried out a prompt investigation after receiving complaints on
the alleged anti-union discriminatory acts.

While there was insufficient evidence to substantiate an anti-union discriminatory
offence, the Hong Kong SAR Government took out prosecution against the employer on
late payment of wages and a conviction was secured.

The Hong Kong SAR Government does not, and will never, tolerate abuses of law by
employers, and will promptly take out impartial and in-depth investigation into
complaints on suspected anti-union discriminatory acts. Subject to sufficiency of
evidence, prosecution will be taken out against the employers and/or persons acting on
employers’ behalf.

Hong Kong is a society respecting and upholding the rule of law. Any arrest and
prosecution is directed against the criminal acts according to the law, and has nothing
to do with the political stance, social background or trade union membership of the
persons concerned.

The police’s arrest actions must be based on facts and evidence, and conducted in
strict accordance with the law. The Department of Justice oversees criminal prosecution,
free from any interference. There is an independent judiciary with the power of final

 CAN/China Hong Kong/C.87 8

adjudication in Hong Kong. Everyone will receive a fair and just trial. It is a hypocritical
argument of politics openly overriding legal justice for anyone to advocate privilege for
certain groups of people, such as labour representatives, and contend that they can
violate the law without facing legal sanctions.

The court, which enjoys independent judicial power, has, in accordance with the
law, ruled and convicted individual unionists in contravention of criminal offences after
trial. The fair and transparent legal proceedings and court rulings prove that the
prosecution actions were fully justified in fact and in law. In these criminal cases,
prosecutions of the persons concerned were made because of their criminal offences
and had completely nothing to do with their trade union membership. As the judicial
proceedings of the other related cases are still ongoing, it is inappropriate for the Hong
Kong SAR Government to make comment further in this occasion. In respect of the
alleged arrest of a trade unionist (Mr YU Chi-hang) by the Hong Kong Police in December
2015 which the ITUC mentioned, we are unable to locate the alleged case based on the
information provided. However, we must hereby stress again that all arrests and
prosecutions were made having regard to the persons’ acts, which violated the law and
had nothing to do with their personal background, including their trade union
membership or activities.

The Hong Kong SAR will continue to handle every case in a fair, just and impartial
manner in accordance with the law.

As regards the Committee of Experts’ concern about the Law of the People’s
Republic of China on Safeguarding National Security in the Hong Kong SAR or Hong Kong
NSL, we must point out that safeguarding national security through legislation is in line
with the international practice. Various countries also have their own legislation and
relevant enforcement mechanisms to safeguard their own national security.

The Hong Kong SAR Government has a duty to enact laws for safeguarding national
security under Article 23 of the Basic Law, but 23 years after the reunification, has still
not been able to legislate to prohibit acts and activities endangering national security as
required by the Basic Law.

Given the political situation in Hong Kong at that time, this task could not be
completed in the foreseeable future.

This legal vacuum exposed the serious threats to national security faced by Hong
Kong at the series of riots since June 2019. In view of the severe situation in Hong Kong
at that time, with protesters becoming increasingly violent, there were growing signs of
separatism and terrorism, seriously affecting the lawful rights and interests of Hong
Kong residents. It is therefore necessary for the Central Authorities to take immediate
steps to introduce a legal system and enforcement mechanisms for safeguarding
national security in the Hong Kong SAR. Against this background, the Standing
Committee of the National People’s Congress of the People’s Republic of China adopted
the Hong Kong National Security Law (NSL) on 30 June 2020. The Hong Kong SAR
Government promulgated the Hong Kong NSL for implementation on the same day.

We hope that the Committee of Experts can appreciate that the Hong Kong NSL has
not amended any provision of the Basic Law. All human rights provisions remain
untouched. The Hong Kong SAR Government will continue to ensure the enjoyment by
the Hong Kong residents of human rights and freedoms provided under the Basic Law.

In fact, the Hong Kong NSL clearly stipulates that the human rights shall be
respected and protected in safeguarding national security in Hong Kong. The rights and

 CAN/China Hong Kong/C.87 9

freedoms, including freedoms of speech, of the press, of publication, of association, of
assembly, of procession and of demonstration, which the Hong Kong SAR residents
enjoy under the Basic Law and the 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 be protected in accordance with law. Any measures or
enforcement actions taken under the Hong Kong NSL must be in line with the above
principles. On the other hand, when exercising these rights, one must respect the laws,
refrain from contravening the fundamental provisions of the Basic Law, or endangering
national security, public safety, public order, or rights or freedoms of others.

The Hong Kong NSL further lays down many legal principles for the protection of
defendants, including the presumption of innocence, prohibition of double jeopardy, the
right to defend and other rights in judicial proceedings that parties in judicial
proceedings are entitled to. Any measures or enforcement actions taken under the Hong
Kong NSL must observe these principles and stringent procedural requirements,
including the conditions that must be met when seeking authorization to take
investigation measures. The above features have put the Hong Kong NSL on a par with,
if not superior to, similar national security laws in other jurisdictions.

Any law enforcement actions taken by the Hong Kong SAR Government are based
on evidence, strictly according to the law, directed at the criminal acts committed by the
persons or entities concerned. They have absolutely nothing to do with people’s political
stance, social background, occupation or trade union activities. In this regard, all law
enforcement actions under the Hong Kong NSL taken by the law enforcement agencies
target acts endangering national security, with a view to fulfilling the purposes of the
enactment of the Hong Kong NSL, which include preventing, suppressing and imposing
punishment for the offences endangering national security and maintaining the
prosperity and stability of the Hong Kong SAR. It is definitely not related to labour issues
or whether the concerned entity or person is a labour union or unionist.

The implementation of the Hong Kong NSL has delivered immediate results, and
Hong Kong has emerged from chaos into stability, with a significant reduction in violent
acts: the number of cases for arson and criminal damage dropped by around 75 per cent
and 40 per cent respectively. Advocacy of “Hong Kong independence” subsided
substantially. Public order largely resumed normal. Lawful rights of people, including
workers and trade unions, are protected, free from the risk of being attacked based on
their opinions. This is conducive for the trade unions and workers to voice their opinions
and defend their rights and interests. On top of which, economic and the people’s
livelihoods could revive.

We hope that the above could address the Committee of Experts’ concern on the
Hong Kong NSL.

Finally, we must stress that the rights of trade unions and employees to take part in
trade union activities in the Hong Kong SAR are adequately protected by our trade union
and labour laws. Their rights and freedoms have remained intact and have not been
affected in any way by the implementation of the Hong Kong NSL. We assure the
Committee that the Hong Kong SAR will continue to comply with all the obligations of
International Labour Conventions applied to the Hong Kong SAR. We thank the
Committee of Experts for its observations. The Hong Kong SAR Government will continue
to provide the Committee of Experts with the information requested.

Worker members – This is the first time the Committee is examining China – Hong
Kong SAR and its application of the Convention, but the acute decline of respect for civil

 CAN/China Hong Kong/C.87 10

liberties and freedom of association raises extremely serious concerns. Trade union
rights are seriously under attack. Trade unionists are being persecuted for defending
the hard-won rights of workers and for carrying out legitimate trade union activities. The
authorities are violating their obligations under the Convention.

First, on the situation of civil liberties and respect for trade union rights. Brother Lee
Cheuk Yan, General Secretary of the Hong Kong Confederation of Trade Unions (HKCTU)
and long-time participant in the Conference Committee was prosecuted for participating
in unauthorized protests on 18 August 2019, 31 August 2019, 1 October 2019 and 4 June
2020. Brother Lee has been convicted for the August and October 2019 charges. Today,
the trial for the June 2020 charges has commenced.

The Government alleges that Brother Lee’s participation had nothing to do with his
trade union activities and therefore his arrest and detention are justified. The
Government is wrong on this. The supervisory bodies of the ILO, including the
Committee of Experts have stated that the exercise of civil liberties by trade unionists
relating to the Government’s economic and social policies and in defence of socio-
economic and occupational interests are covered by the Convention.

The Committee has further noted that where workers’ and employers’ organizations
deem that they do not enjoy the fundamental liberties necessary to fulfil their mission,
they are justified in resorting to peaceful protests to realize such fundamental liberties.
Such peaceful actions are bona fide trade union activities. We note that the district court
in its verdict concluded that the demonstration he participated in was peaceful.

In its examination of this case, the Committee of Experts has again indicated that
peaceful strikes and demonstrations by trade unionists should not give rise to arrests
and detentions. The supervisory bodies are clear that among those civil liberties
essential for the normal exercise of trade union rights are freedom of expression,
freedom of assembly, freedom from arbitrary arrest and detention, and the right to a
fair trial by an independent and impartial tribunal. The authorities in China – Hong Kong
Special Administrative Region must guarantee civil liberties and freedom of association
in law and practice. No one should be deprived of their freedom or be subject to penal
sanctions for peacefully participating in protest strikes or demonstrations.

Second, on the Public Order Ordinance. This regulation provides for broad
discretionary powers to prohibit public assemblies. The police authorities have the
power to disqualify public assemblies as “unlawful” without the obligation to show any
evidence of their efforts to facilitate the exercise of the right to assemble freely.
Organizers and participants of unauthorized assemblies face penalty of imprisonment
for up to five years. Police authorities tend to crack down instead of guarantee and
facilitate peaceful protests. If an assembly is qualified by the authorities as a “riot” –
based on vaguely defined criteria – the penalty can be as severe as 12 years’
imprisonment. It is impossible to freely exercise the right of freedom of assembly in this
context.

Now, I would like to move to the drastic crackdown on civil liberties and surveillance
that came with the adoption of the National Security Law on 30 June 2020. Under the
National Security Law, offences related to national security such as “subversion”,
“terrorism” and “collusion with foreign forces” incur maximum penalties of life
imprisonment. But these offences are so broadly defined that virtually anything could be
deemed a threat to “national security”.

We will reiterate the comments of the Committee of Experts with respect to Article 8
of the Convention. The law of the land shall not be such as to impair or applied in a

 CAN/China Hong Kong/C.87 11

manner that impairs the guarantees provided by the Convention. The authorities must
ensure that trade unions have the right to organize their economic and social activities
in full freedom.

Several trade union leaders were charged in February 2021 with the offence of
“conspiracy to commit subversion” under the National Security Law for merely taking
part, in connection with their trade union functions, in the primary polls organized in
2020. They face life imprisonment if convicted.

We recall that in its latest observations on the application of the Convention by
China – Hong Kong SAR, the Committee of Experts categorically confirmed that the right
to engage in certain political activities, including expressing support for a political party
considered more able to defend the economic, social and occupational interests of trade
union members, is protected under the Convention. The Committee on Freedom of
Association has also issued numerous observations supporting the rights of trade
unions to express publicly their opinion regarding the Government’s economic and
social policy or to express support, at the decision of their members, to a political party,
as a means towards the advancement of their economic and social objectives.

The Committee of Experts have also emphasized that international trade union
solidarity constitutes one of the fundamental objectives of any trade union movement
and expects the Government to ensure that normal trade union interactions and
activities are indeed protected in law and practice.

We must also point out that the COVID-19 measures adopted in March 2020 under
the Prevention and Control of Disease (Prohibition on Group Gathering) Regulation, to
prohibit all public gatherings of more than four persons under a penalty of six months’
prison and fine is disproportionate and was adopted without any prior tripartite
consultation.

The situation in the SAR is further compounded by numerous and important gaps
in the national legislation that effectively deny fundamental labour rights to workers in
Hong Kong, including denying civil servants the right to organize.

The turn of events in Hong Kong is serious and threatens the free exercise of trade
union rights. The extent of surveillance, pressure and attacks on the trade union
movement in Hong Kong under the National Security Law is unprecedented. Democracy
and respect for civil liberties are essential for the exercise of fundamental right of
workers’ and employers’ organizations. We call on the authorities responsible for China
– Hong Kong Special Administrative Region to take action without delay to ensure full
compliance with the international standards on freedom of association.

Employer members – This case concerns the application in law and practice of the
Convention by the Hong Kong SAR of the People’s Republic of China, a fundamental
Convention that was ratified in 1997. We note that this is the first time that the
Committee on the Application of Standards discusses this case. At the outset, we would
like to express our gratitude to the Government representatives for the comprehensive
oral and written information on this case provided to the Committee.

On the issue of dissuasion of workers from exercising a right to peaceful assembly,
we note that the Committee of Experts in 2020 observed that the Government has not
provided information on the 2016 International Trade Union Confederation (ITUC)
observations concerning the application of the Convention.

We also note that in its 2020 report, the Committee of Experts noted allegations
made by ITUC and the Hong Kong Confederation of Trade Unions concerning issues

 CAN/China Hong Kong/C.87 12

relating to the September 2020 public protests, and also allegations on the use of the
National Security Law.

The Employers must take due note that the Government has responded to these
allegations in its comprehensive oral submission to the Committee today, and also in its
written information dated 20 May and 8 June 2021. We thank the Government for the
provision of this information and the clarification it has afforded.

Given the fundamental importance of the principle of freedom of association at the
core of ILO values, the Employers invite the Government to continue to provide full
information regarding the outcomes of procedures to examine police action and arrests
made in connection with the protests, and to take all necessary measures to guarantee
the right of employers’ and workers’ organizations to organize their activities, including
peaceful public meetings.

I would now like to turn to the second issue highlighted by the Committee of Experts
regarding the National Security Law and its relation to Articles 2, 3, 5 and 8 of the
Convention.

The Employer members take note from the Committee of Experts’ observations of
the various allegations and concerns expressed by ITUC and the HKCTU, on the scope
and impact of the National Security Law, which entered into force on 30 June 2020. The
Employers’ group notes that the Government has responded to these allegations in its
written information submitted to the Committee on the Application of Standards on 20
May 2021.

The Employer members take note and thank the Government for its submission
regarding the provisions of the National Security Law. The Employers’ group would like
to point out that the contents of Article 8 of the Convention sets out that, in exercising
the rights provided for in the Convention, workers and employers and their respective
organizations, like other persons or organized collectives, shall respect the law of the
land and that the law of the land shall not be such as to impair nor shall it be so applied
as to impair the guarantees provided for in the Convention.

The rights provided for in the Convention referred to in Article 8 include the rights
of workers’ and employers’ organizations to organize their activities in full freedom and
to formulate their programmes with a view to defending their occupational interests, in
particular the right for workers and employers and their respective organizations to hold
meetings and peaceful protests to freely express support for a political party, to have
close contact and communication with international organizations of workers and
employers. In that regard, it is important that public authorities avoid interference with
these rights and also that the exercise of these rights does not cause a serious and
imminent threat to public order. Public order must be maintained.

The Employer members trust that the Government will continue to undertake
efforts so that the rights of employers and workers and their organizations under the
Convention are fully protected in the implementation of the National Security Law.

The Employer members request the Government, in consultation with the social
partners, to monitor the application of the National Security Law and provide
information to the Committee of Experts on the impact that the law has on the
application of this Convention according to the regular reporting cycle.

Worker member, China – As a trade union worker in the largest trade union
organization in Hong Kong – the Hong Kong Federation of Trade Unions (FTU), which has
over 410,000 members in Hong Kong – I have been elected by trade unions as employee

 CAN/China Hong Kong/C.87 13

representative of the Labour Advisory Board for the third time. Over decades, local
employees have always been able to participate or organize any trade unions in the way
they want. My speech represents the voice of local Hong Kong employees to ILO and this
Committee.

The implementation of the Hong Kong National Security Law is strongly supported
by majority of the local employees. The primary objective of the Law is to maintain social
stability by protecting the safety of every single Hong Kong resident. Such stability is the
foundation of the livelihood of our people. Hong Kong has suffered from social riots and
extreme political actions in recent years. The GDP of Hong Kong fell by 3 per cent in 2019,
even before COVID-19. Such downfall of the economy is a direct consequence of the
manmade disasters created by the rioters. Those agitators aimed at paralysing Hong
Kong by breaking what we called in Chinese “the rice bowl” of employees of various
industries, which includes catering, tourism, hospitality, retail, aviation and
transportation.

During the 2019 riot, can you imagine taxi drivers and truck drivers being dragged
out of their vehicles and beaten, and being lynched, just because they were not happy
with the blockage of traffic created by the rioters?

Can you imagine local eateries and shops being burnt down by rioters only because
they support the police? Can you imagine an old janitor, Mr Luo Changqing, being killed
by the rioters who randomly threw bricks at him? Can you imagine that the rioters could
trace the location of Hong Kong police on a real-time basis using a mobile app called
“HKmap.live”? The rioters occupied universities, they paralysed the Cross Harbour
Tunnel and they made more than 10,000 petrol bombs to attack our police force. The
social riot in 2019 was a nightmare for most of us here in Hong Kong.

How despicable to say that the rioters are acting in the name of peace and
democracy. The implementation of the National Security Law is tackling the root cause
of the issue which restores the safety and stability that our people deserve. We no longer
have to worry about the random blockage of traffic, the petrol bombs, or being randomly
attacked simply because of having a different political opinion. Unfortunately, not only
do Western media turn a blind eye to the riots, they also demonize the National Security
Law.

In fact, the freedom of association, under the National Security Law is still being
enjoyed by all of us regardless of our different political stands. For example, Hong Kong
Confederation of Trade Unions successfully organized a strike for employees from a
beverage company last month, whereas our FTU has also organized over 50 activities
like petitions, press conferences, protests for minimum wage and unemployment
assistance as usual since the implementation of the National Security Law. Furthermore,
there has been an increasing number of newly formed trade unions.

It is agreed that any social actions for rights must abide by the law and must not
pose any threat to the society. The National Security Law helps to create a secure
environment, which facilitates the development of trade unions. The Law also promises
our original labour rights without harm. The Law assures international cooperation and
involvement of trade unions will continue as usual, as what I am doing now.

Finally, I must mention what happened on 1 October 2019. On that day, it was our
70th anniversary of Chinese National Day but that day the rioters paralysed Hong Kong
crazily and attacked the police everywhere. Very terrible! Very very terrible! If you are a
Hong Kong resident like me, you would support the enactment of the National Security
Law.

 CAN/China Hong Kong/C.87 14

Employer member, China – It is my honour to speak on behalf of the employers in
Hong Kong today. The right and freedom of association, and the right and freedom to
form trade unions in the Hong Kong SAR are guaranteed under the Basic Law of the
Hong Kong SAR of the People’s Republic of China. As employers, we fully respect and
recognize employees’ right to form trade unions and organize their activities. We
maintain open and constructive dialogue with workers’ organizations to discuss and
resolve matters of mutual concern.

Through tripartite dialogue between workers’ and employers’ organizations and the
Government, the employee rights and benefits in the Hong Kong SAR have been
improving over the years. To name a few: statutory paternity leave has been extended
from three days to five days since January 2019 and statutory maternity leave has been
extended from 10 weeks to 14 weeks since last December. Besides, proposals on
progressively increasing the number of statutory holidays from 12 days to 17 days a year;
abolishing the arrangement of using employers’ mandatory contributions under the
Mandatory Provident Fund System to offset severance payment and long service
payment; and raising the maximum penalty for violating the occupational safety and
health legislation are in the pipeline.

While fully respecting employees’ freedom of association, we firmly believe that no
one is above the law. Every person must observe the law in force and respect the others
in exercising his or her rights and freedom. In respect of the arrests of certain Hong
Kong people mentioned in the Committee of Experts’ observations, it so happened that
a small number of trade unionists were involved. To my understanding, their arrests had
nothing to do with their participation in trade union activities.

The rule of law, underpinned by our independent and impartial judiciary, has all
along been the cornerstone of Hong Kong’s continued success as a world-class city and
an international financial centre. Please rest assured that all the accused will have access
to impartial, fair and open trial before the courts.

As many of you know, between June 2019 and early 2020, the Hong Kong SAR was
haunted by a series of violent protests and public disorder. Many shops, restaurants and
businesses were targeted by extremists and vandalized, while thousands of the others
were forced to close. Rioters’ disregard of the rule of law not only damaged Hong Kong’s
reputation as a safe city, an international financial and business centre, but also affected
many small businesses and threatened the livelihoods of innocent citizens.

It is against such background that the Hong Kong National Security Law
implemented in Hong Kong. Many jurisdictions have national security laws in place. We
welcome the implementation of the Hong Kong National Security Law, which has helped
restore the stability and sustain the Hong Kong SAR’s future development. We trust that
with a safe and stable environment, the Hong Kong SAR will continue to attract
investment, businesses and tourists from around the world. The Hong Kong National
Security Law clearly stipulates that human rights shall be respected and protected. The
rights and freedoms, including the freedom of association, provided under the Basic Law
have remained intact and have not been affected in any way upon the enactment of the
Hong Kong National Security Law. We have no doubt that employees in the Hong Kong
SAR will continue as before to enjoy and exercise their rights to freedom of association
to the fullest extent. For employers, we will continue to enjoy the freedom to
communicate and cooperate with other international employer groups.

Government member, Slovenia – I have the honour to speak on behalf of the
following 26 countries: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic,

 CAN/China Hong Kong/C.87 15

Denmark, Estonia, Finland, France, Germany, Greece, Ireland, Italy, Latvia,
Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia,
Slovenia, Spain and Sweden, which are also members of the European Union, as well
as Norway.

We are committed to the promotion, protection, respect and fulfilment of human
rights, including labour rights, the right to organize and to freedom of association. We
actively promote the universal ratification and implementation of fundamental
international labour standards, including ILO Freedom of Association and Protection of
the Right to Organise Convention, 1948 (No. 87). We support the ILO in its indispensable
role to develop, promote and supervise the implementation of ratified international
labour standards and of fundamental Conventions in particular.

We regret that the fundamental freedoms, democratic principles and the political
pluralism, including fundamental principles and rights at work that are central to Hong
Kong’s identity and prosperity, are under increasing pressure.

In line with the observations of the Committee of Experts, we call on the authorities
to ensure that trade unionists are able to engage in their activities in a climate free of
violence and intimidation, without the threat of police repression or arrest, and within
the framework of a system that protects and guarantees the effective respect of
fundamental rights and civil liberties and refrains from any interference which would
restrict these rights and liberties.

In this regard, the imprisonment of pro-democracy figures, including trade
unionist, Lee Cheuk-yan, for non-violent acts when exercising protected civic rights is a
troubling development.

As identified by the Committee of Experts, we note the possible negative effects that
the application of the National Security Law may have on the rights enshrined in the
Convention, and the need to monitor and provide information on the impact that the
Law has already had, and may continue to have, on the application of the Convention.

In this context, we reiterate their grave concerns following the enactment of the
National Security Law, both to the substance of the new legislation and to the process
by which it was adopted, without any meaningful prior consultation of Hong Kong’s
Legislative Council and social partners. We remain unsettled about the conformity of the
new law with Hong Kong’s Basic Law and with China’s international commitments.

We similarly reiterate our grave concerns over the reform of the electoral system,
which will have significant impact on democratic accountability and political pluralism in
Hong Kong. We call upon China to uphold its international commitments also in this
respect. We consider it essential that the existing rights and freedoms of Hong Kong’s
residents are fully protected, including freedom of association, of assembly, of
procession and of demonstration.

We are committed to the social stability and prosperity of Hong Kong and we will
continue to follow the developments closely.

Miembro Gubernamental, Cuba — Cuba toma nota de las informaciones
proporcionadas por el Gobierno de China referidas a que, ante actos de violencia,
cualquier Gobierno responsable o agencia de aplicación de la ley, estaría obligado a
intervenir de manera legal, a fin de proteger a los ciudadanos y su derecho a reanudar
la vida normal. El ejercicio de los derechos dispuestos en el Convenio núm. 87 por los
trabajadores, los empleadores y sus respectivas organizaciones, así como por otras
personas o colectividades organizadas, exige el pleno respeto a la legislación del país.

 CAN/China Hong Kong/C.87 16

La información suministrada por el Gobierno asegura que no existen pruebas de
que se hayan realizado detenciones, perseguido, monitoreado o procesado a alguna
persona por el desempeño de su labor sindical, y que los acusados en este caso gozan
de similares garantías procesales y tienen acceso a un juicio justo y abierto. Igualmente
ha informado que la Ley de Seguridad Nacional de Hong Kong está en consonancia con
la práctica internacional y estipula específicamente que se respetarán y protegerán los
derechos humanos al salvaguardar la seguridad nacional.

Como sucede en todos los Estados, la promulgación de leyes nacionales se adecua
en estrecha consonancia con las obligaciones internacional contraídas y se establecen
los mecanismos de acción pertinentes conforme a sus realidades. Al igual que en otros
países, para el enfrentamiento y el control de la COVID-19, se han adoptado medidas
restrictivas para reducir los contagios en las comunidades, incluyendo la prohibición de
reunirse en grupos, lo que no debe entenderse como una prohibición del ejercicio de la
libertad de reunión o de asociación pacífica.

Mi delegación reitera la importancia del diálogo y el tripartismo en aras de
promover los derechos sindicales, y agradece las informaciones suministradas.

Employer member, Pakistan – It is the fundamental right of every worker
organization to protest and lodge complaints against any violation of ILO Conventions.
The representatives of employer organizations also possess this inalienable right to
respond by presenting details, evidence and realities.

The case against Hong Kong SAR is in the list of the cases that is already truncated
due to the work full mode as well as the shortened daily time figured. Without sounding
condescending, are the deliberations on this case more crucial than other cases that are
more vital and imperative?

Certain principal points must be taken into consideration that is essential in
determining the complaint.

Firstly, it does not make practical sense that the Hong Kong SAR Government would
violate the Basic Law that protects right and freedom of association. If there is a
contravention, there has to be cogent and rational reasons. This does not imply that
contraventions are a matter of policy or suppression of prescribed rights. The frequent
protests, rallies and strikes seriously affected the economy, tourism, security, tradition
and culture of Hong Kong. There is no ban for workers from exercising their right of
peaceful assembly, but this does not give carte blanche to ignore the country’s dynamics.
It has to be established that infiltrators and anti-social elements took advantage of the
genuine activities of trade unions and embellished in unlawful and illegal acts.

Therefore, it is proposed that the cases be suspended.

Worker member, Germany – I am speaking on behalf of DGB, Sentro, FNV, FGTB
and CCOO. The Committee of Experts requests the Government “to ensure that trade
unionists are able to engage in their activities in a climate free of violence and
intimidation and within the framework of a system that guarantees the effective respect
of civil liberties”.

The rights under Article 3 of the Convention include, in particular, the right to hold
trade union meetings and to organize protest action. They encompass as well certain
political activities, such as expressing support for a political party considered more able
to defend the interests of members, and having close contact and communication with
international organizations of workers. The reality in Hong Kong is a far cry from this.
Some examples : on May Day 2020 and 2021, HKCTU members who publicly distributed

 CAN/China Hong Kong/C.87 17

handouts and gave speeches were surrounded and cordoned off by dozens of police
officers to cut off the public from them.

In March 2021, four members of the Health Care Workers Union who spoke publicly
on vaccination precautions and privacy protections through the COVID-19 digital tracker
were surrounded by police, asked for their ID, photographed or videotaped.

Unions hosting member exclusive film screenings were visited by the Office for Film,
Newspaper and Audial Administration. Members attending the screening were harassed
and photographed by pro-Government media, and unions were forced to cancel the
screenings.

Union leaders who represented their members in political elections were arrested
last year and prosecuted for allegedly conspiring to subvert state power under the
National Security Law. They had been campaigning for reforms in public spending,
including health and welfare, and for the monitoring of international human rights
standards in Hong Kong.

The prosecutions create a climate of intimidation and discourage trade unionists
from participating in elections and advocating for democratic and social reforms.

We therefore call on the Government to immediately bring its practices and laws
into compliance with the Convention.

Interpretation from Russian: Government member, Russian Federation – The
Russian Federation fully shares the assessment made by the representative of the
People’s Republic of China about compliance with the provisions of the Convention by
the authorities in the Hong Kong Special Administrative Region.

We believe that the authorities in that region are strictly observing the relevant
provisions of the ILO Convention and are steadfastly attached to complying with
requirements on submitting the necessary reports to the International Labour Office.

As to the allegations against the Hong Kong authorities, we believe that they are
political, unfounded. We believe that the authorities are taking legal measures to re-
establish order and we do not consider that they are a threat to the freedom of
association of the population of the territory. We hope that the Committee will note with
satisfaction the detailed report provided on this issue, which has been provided by our
Chinese partners, and bring an end to consideration of this question. We are, generally
speaking, seriously concerned about the tendency in ILO to link reports to internal
events in a country. Such a practice will lead to a sharp politicization of both reports and
decisions and that will make it virtually impossible to have decisions taken complied with.
In the end, this could constitute a threat to both the authority and reputation of the ILO.
We urge the ILC and its committees to refrain from taking a biased and confrontational
approach in favour of a constructive and mutually respective cooperation. That will make
it possible to promote decent work and protect the interests of both workers and
employers.

Employer member, Bangladesh – We take note that the Committee of Experts
stated in the 2020 observations that workers’ and employers’ organizations in Hong
Kong SAR should have the right to organize their activities in full freedom and to
formulate their programme with a view to defending the occupational interests of their
members while respecting the law of the land, while at the same time authorities should
refrain from any interference which would restrict freedom of association and assembly
or impede the lawful exercise thereof, provided that the exercise of these rights does
not cause a serious and imminent threat to public order.

 CAN/China Hong Kong/C.87 18

We take note of the Hong Kong SAR serious efforts in upholding the rule of law, as
underpinned by its independent and impartial tradition. Any responsible government or
law enforcement agency would be duty bound to intervene in a legal manner in order to
protect the citizens and their rights to resume normal life. Every person must observe
the law enforced when exercising his or her right of peaceful assembly.

The Hong Kong SAR Basic Law has protected the right and freedom of association
and the right and freedom to form and join trade unions in Hong Kong. There is no
detrition in the right and freedom of Hong Kong residents to form and join the trade
unions. We understand the number of registered trade unions has actually increased by
56.5 per cent from 866th at end of 2019 to 1,355 at end of 2020. The labour rights and
benefits in Hong Kong have actually been improving progressively.

Finally, based on these facts we recommend that the Committee provide
constructive observations for Hong Kong SAR to restore its resilient economy and
sustainable development in a world-class city.

Worker member, United Kingdom of Great Britain and Northern Ireland – I
speak on behalf of the Trade union Congress (TUC) and the International Transport
Workers’ Federation (ITF). Like freedom of association, collective bargaining is both a
fundamental right in itself and an enabling right that improves access to decent work
and to the protection of other ILO Conventions and is a corollary to the right to freedom
of association protected under the Convention.

For years, the Committee of Experts have been requesting that the Government of
Hong Kong take new measures to encourage collective bargaining. The Government has
declined to do so, claiming that bargaining in Hong Kong takes place in a conducive
atmosphere with agreements in, for example, the airline industry, but only 1 per cent of
workers benefit from coverage by collective bargaining agreements.

As for airlines, the national flag carrier has now unilaterally ended the recognition
and bargaining agreements that had underpinned years of constructive engagement
with the Flight Attendants Union, to which 75 per cent of the company’s cabin crew
belong. Compounding this abrogation of the company’s excuses, collective bargaining,
it argues, is “outdated” and “no longer relevant”. It also offered the union the chance to,
“represent [its] members in a more effective way than in the past”. Such
pronouncements seriously undermine the ability of unions to organize their activities
and programmes in full freedom.

The Government claims its voluntary approach is successful, but voluntary collective
bargaining rests on the respect for the independence of the parties, and here we have
an employer of great significance to Hong Kong doing quite the opposite.

The real reason for ending the agreement is clear. Not only did the company
abandon ten years of annual salary negotiations, it laid off 6,000 employees and
pressured its workers to sign new conditions of service that cut their pay and benefits by
up to 40 per cent and that contained a clause that any new agreement reached with the
union would not apply to the whole workforce. The company may believe that the
fundamental principles are no longer relevant but I hope this Committee will disagree
strongly and it is the Government’s failure to act on the urging of the Experts, and its
complacency over collective bargaining in Hong Kong, that has given the airline the
green light to behave in a way contrary to the values of this house.

Government member, Pakistan – Pakistan appreciates the continuing
commitment of the Government of China to implement its Convention-related

 CAN/China Hong Kong/C.87 19

obligations and commitments to implement international labour standards, particularly
the protection of the right to organize. It is encouraging that the Hong Kong SAR has
taken a number of significant legislative and administrative steps to achieve these
objectives. It has paid due attention to upholding the rule of law through its independent
institutions and has ensured enjoyment of rights, including freedom of association and
collective bargaining.

We are cognizant of the responsibility of any government to maintain public order
and ensure the safety of its citizens, including health security and safety in the special
circumstances of a global pandemic. Measures taken in this context should not be
misrepresented as unlawful curbs on freedom of association in the context of the
Convention. We appreciate the good track record of the Hong Kong Special
Administrative Region in complying with the labour standards, which is evidenced by the
presence of a vibrant international financial centre in the region.

All concerns and complaints should be settled amicably in the framework of
tripartite cooperation. It is important to refrain from politicizing the work of the ILO
supervisory mechanisms and this Committee. Our deliberations should be in line with
the spirit of multilateralism, aimed at implementation of labour standards in a non-
political and objective manner.

Employer member, Uganda – I would like to appreciate the comments given by
the Government representative. These are unprecedented times when we are
confronted with a very serious health challenge, perhaps the worst of its kind in the past
100 years. Of course, as we have seen, governments in various parts of the world have
had to put in place very stringent measures, including even lockdown of business
operations but also social gatherings.

In some cases, there have also been requirements to register certain activities or
organizations before they are allowed to operate. Therefore, freedom of association and
all these other freedoms must be seen also in this light. For me, the politicization of
government efforts anywhere for purposes of security or health control measures is
certainly not helpful at all.

Like we have seen in the case of China, Hong Kong SAR, we have seen that social
dialogue has been rather productive and that is clearly evident in the numbers that we
have seen, a growth in the number of trade unions by over 50 per cent. We have also
seen progress in the terms of collective bargaining agreements which are signed even
during this period of lockdown so it is important to disassociate issues of a labour nature
from those of a political nature.

Worker member, Republic of Korea – I am speaking on behalf of the KCTU. Sentro
and KMU of the Philippines, CGIL Italy, CLIC Canada and SGB Switzerland align
themselves with this statement.

Industrial action is the legitimate means of promoting and defending workers’
economic and social interests. Yet, strike is narrowly defined in the Trade Union
Ordinance and does not cover solidarity actions. Moreover, strike is not a protected form
of union activities under the Employment Ordinance. The only statutory protection is to
prevent employers from summarily dismissing striking workers, but nothing in the law
prohibits employers from terminating the contract by notice.

In February of 2020, facing a potential public health risk due to the Government’s
inaction to the pandemic, the Hospital Authority Employment Alliance called for a strike
demanding the assurance of sufficient supply of PPEs and closure of all borders to

 CAN/China Hong Kong/C.87 20

contain the infection. Without meaningful social dialogue, the medical staff started a
strike on 3 February and ended it on 7 February when the Government partially agreed
to their demands. The workers put every effort by their own to minimize possible
inconvenience to the public. The strike started with non-essential staff and providing
essential services was considered during the industrial action. The objective of the strike
was to further their occupational interests, including safe working conditions and the
public interest, the protection of public health. This is a very legitimate collective action
as a normal union activity. However, the Hospital Authority have never recognized the
collective action as a strike but treated it as “absence from duty” subject to disciplinary
action. The targeted intimidation against the strikers is an act of anti-union
discrimination that has a chilling effect.

I call on the Government to effectively promote and protect the fundamental labour
rights, including the right to organize a strike, to promote and defend workers’ economic
and social interests, and to shape public policies, which may impact on working
conditions.

Government member, United States of America – The ability of individuals to
freely exercise the right to freedom of association is a cornerstone of healthy and
functioning societies everywhere. The 2019–20 public protests, including by trade union
officials, highlight the challenges individuals continue to face in exercising these labour
rights, human rights, and fundamental freedoms in Hong Kong.

Specifically, the recent observations of the Committee of Experts cite allegations of
police repression and arrests in connection to these public protests, including the arrest
of HKCTU General Secretary, Lee Cheuk-yan, in 2019.

In June 2020, the law of the People’s Republic of China on Safeguarding National
Security in the Hong Kong Special Administrative Region came into effect. The
Committee of Experts noted allegations that the law has been used to crack down on
peaceful and legitimate protests. Further, we are aware of recent media reports that the
Hong Kong authorities have used this law to arrest individuals in the context of peaceful
gatherings, including the arrests of then-HKCTU Chairperson, Carol Ng, and Hospital
Authority Employees Association Chairperson, Winnie Yu.

The authorities submitted information to this Committee in response to concerns
of non-compliance with the Convention, noting the National Security Law helped Hong
Kong emerge from “chaos into stability.”

While the Government credits the law with an 85 per cent reduction in the number
of people arrested for public order incidents in the first six months after the law came
into force, this reduction correlates to a decline in public gatherings due to the
imposition of the threat of arrest under the new law, a draconian enforcement of public
order and public health regulations to restrict the right of peaceful assembly.

The effect of the law has been to further suppress the exercise of the right to
freedom of association, in stark opposition to obligations under the Convention. We urge
the Hong Kong authorities to take immediate action to meet its obligations under the
Convention

Interpretation from Russian: Worker member, Belarus – The Belarusian Federation
of Trade Unions has studied the comments made by the Committee of Experts about
compliance with the provisions of the Convention by the Hong Kong SAR. Let me start
by saying that we, as unions, fully support the provisions of the Convention on freedom
of association. In our opinion, the Hong Kong SAR is making serious efforts to comply

 CAN/China Hong Kong/C.87 21

with the Convention. Provisions on freedom of association are reflected in its Basic Law.
The growth in the number of registered trade unions between 2019 and 2020 from 866
to 1,355, shows the success of the situation. Furthermore, in accordance with the Trade
Unions Ordinance, members and officials of trade unions enjoy immunity from civil suits
for certain acts.

As to the arrest of trade unionists between 2019 and 2020, the facts show that these
people participated in action which threatened public order and the national security of
the country as a whole. What was done was legal. There is no connection with the
freedom of association or their status as trade-union leaders. The authorities acted in
accordance with the Convention, Article 8, which states that, in exercising the right to
the freedom of association, workers, employers and their organizations – like any other
individuals or organizations – need to obey the law.

Political actions in Hong Kong have been widely reported in the media, but in some
cases, they did not actually get a very objective press. However, the facts show that there
was no relationship with social or economic action. We therefore express the hope that
the Committee of Experts will continue to cooperate in a positive spirit with the
authorities of Hong Kong.

Government member, Islamic Republic of Iran – My delegation would like to
thank the Government of Hong Kong SAR for submitting information on how the
Government has intended to secure observance of the Convention. My delegation
welcomes the measures undertaken by the Government to reinforce the right and
freedom of Hong Kong residents to form and join trade unions. We take note of the
statistics submitted on the creation of the employee unions in the country. My delegation
is of the view that the measures undertaken by the Government demonstrate willingness
and commitment to enhance the situation. Thus, these measures deserve due
consideration of the esteemed Committee.

Furthermore, due consideration should be given to the range of rights that trade
union members and officers and employees enjoy under the Trade Unions Ordinance
and the Employment Ordinance and recent improvement achieved regarding the
statutory maternity and paternity leave. Having said that, my delegation supports the
efforts of the Government of Hong Kong SAR for further compliance with the
Convention.

Membre gouvernemental, Suisse – Tout d’abord, la Suisse fait part de sa profonde
préoccupation en relation avec les événements d’arrestation à Hong-kong, Région
administrative spéciale de la Chine depuis 1997. En effet, 1997 coïncide également avec
une plainte des syndicats auprès du gouvernement chinois pour la violation de la
convention no 87. Depuis lors, nous assistons à une augmentation de la pression sur les
droits syndicaux et la liberté d’association.

Les réformes législatives actuelles, notamment l’introduction de la nouvelle loi sur
la sécurité, mettent en danger les libertés syndicales. Cela a entraîné la restriction du
fonctionnement des syndicats, la répression de la liberté d’association, la limitation de la
liberté d’expression et du dialogue social. En outre, pour la première fois dans l’existence
de Hong-kong, des poursuites judiciaires ont été engagées à ce sujet. La commission
d’experts a formulé plusieurs recommandations sur ces sujets, entre 1989 et 2020.

La Suisse demande à la Chine de mettre en œuvre les recommandations de la
commission d’experts. Par ailleurs, la Suisse saisit cette occasion pour rappeler les
obligations découlant de la Déclaration de l’OIT relative aux principes et droits
fondamentaux au travail et son suivi, adoptée par la Conférence internationale du Travail

 CAN/China Hong Kong/C.87 22

lors de sa 86e session en 1998, de respecter, promouvoir et réaliser les principes relatifs
aux droits fondamentaux. La Suisse encourage le gouvernement chinois, à l’exemple de
sa Région administrative spéciale, Hong-kong, à ratifier les conventions fondamentales
de l’OIT nos 87 et 98 concernant la liberté d’association et la reconnaissance effective du
droit de négociation collective, mais aussi la convention no 29 ainsi que son Protocole de
2014.

La liberté d’association est l’un des quatre principes et droits fondamentaux au
travail, un élément essentiel de la justice sociale. À cet égard, la Suisse appelle le
gouvernement chinois à libérer les syndicalistes arrêtés et à prendre les mesures
nécessaires pour assurer la mise en œuvre des recommandations des experts. La Suisse
rappelle également que ce cas est traité par le Comité de liberté syndicale.

Government member, Zimbabwe – Zimbabwe has listened carefully to the
statement made by the representative of the People’s Republic of China, and appreciates
the explanations given on each of the issues that were raised by the Committee of
Experts. Indeed, this is one of the many cases which this august Committee deals with,
that require us to exercise our minds distinguishing between political agitations that fall
outside the scope of ILO supervisory bodies and those that are within their
competencies.

Our approach in this Committee ought to be guided by the positions articulated by
the Committee on Freedom of Association. To this end, Zimbabwe would like to draw the
attention of this Committee to the following guiding principles articulated in the sixth
edition of the CFA Compilation of the decisions of the CFA published in 2018 that:
supervisory bodies of the ILO, including this Committee, have no mandate to consider
purely political allegations; strikes of a purely political nature do not fall within the
protection of Conventions Nos 87 and 98; the CFA would not have competence over a
national civic work stoppage which is exclusively political and insurrectional. These
principles resonate with the elements in this case, in the case that we are discussing,
therefore we ought to respect them.

Last but not least, we should also be mindful of the fact that while freedoms are
fundamental, they are not absolute. Accordingly, a State has an obligation not only to
protect the rights of other citizens, but also to protect property in times of
demonstrations that are political or that are mounted for other reasons.

Interpretation from Russian: Government member, Belarus – We would like to
thank the Chinese delegation for its exhaustive report. Belarus has noted the systematic
and positive approach by the Government of the People’s Republic of China to
strengthening social and labour relations in the SAR of Hong Kong. We believe that the
Chinese Government is carefully monitoring and complying with its obligations under
the Convention.

Furthermore, she actively and constructively cooperates with ILO. We agree with
what the Chinese delegation has said, to the effect that every individual in exercising his
or her rights to the freedom of assembly should respect the law in force. The enjoyment
of the rights referred to in the Convention should not be accompanied by a serious and
direct threat to public order; they should be exercised in full respectful and observance
of national law. If that is not the case, then the forces of law and order have the right to
re-establish public order in Hong Kong, as in any other city or region around the world.

We also believe that the law adopted by the Chinese Government about national
security in the Hong Kong SAR is in line with international practice. It has been
transparently and openly studied, taking into account the interests of those who live in

 CAN/China Hong Kong/C.87 23

the Hong Kong SAR. We therefore think that both the comments of the Chinese
Government on their application of the Convention and their action are fully in line with
international labour legislation.

Government member, United Kingdom of Great Britain and Northern Ireland
– The UK supports the role of the ILO in developing, promoting and supervising the
application of international labour standards and of fundamental Conventions in
particular. We are committed to the promotion, protection and respect of human rights
and labour rights, as safeguarded by the fundamental ILO Conventions and other
human rights instruments, and to the ratification, effective implementation and
enforcement of the core labour standards.

The UK remains concerned at the situation in Hong Kong, in particular at a pattern
of behaviour by Beijing and the Hong Kong SAR Government intended to stifle dissent
and suppress the expression of alternative political views. The National Security Law,
imposed on Hong Kong last June, is not being used for its stated original purpose which
was to target just “a tiny number of criminals who seriously endanger national security”.

Instead, it is being used to curtail the space for the expression of alternative political
views and deter freedom of expression and legitimate political debate. China has broken
its legal obligations by undermining Hong Kong’s high degree of autonomy, rights and
freedoms, which are guaranteed under the Joint Declaration, a legally binding
international treaty. In this context, we note with concern reports that Hong Kong’s
Labour Department has proposed creating an additional position of chief labour officer,
whose responsibilities would include ensuring the compliance of trade unions with the
National Security Law.

The UK notes that the right to form and join a trade union is guaranteed under Hong
Kong’s Basic Law, as is the right of procession and demonstration.

As a co-signatory to the Joint Declaration, we will continue to stand up for the people
of Hong Kong, to call out the violation of their freedoms, and to hold China to the
international obligations it freely assumed under international law.

Government member, Ethiopia – My delegation has taken due note of the
statement delivered by the representative of the Government of the People’s Republic
of China with respect to the application of the Convention in law and in practice.

We took note from the information provided by the Government of China that the
Hong Kong SAR’s Basic Law guarantees the right to organize and form an association of
their choosing for Hong Kong residents, in conformity with the Convention. In light of
this, we attentively heard that the number of registered trade unions has increased from
866 in 2019 to 1,355 in 2020.

Furthermore, we are encouraged from the report of the Government of China that,
in Hong Kong SAR, the statutory maternity leave has been extended from 10 weeks to
14 weeks and statutory paternity leave has been extended from three days to five days,
with the aim to strike balance between working time and parental/family responsibilities.

We also learned from the Chinese Government intervention that as primary duty
bearer to safeguard national security and uphold the public measures taken against
protests that took place in Hong Kong in 2019 have a stringent guideline on the use of
force.

In view of the above, efforts made so far and measures taken by the Hong Kong
SAR towards enhancing the right to organize and form an association are encouraging
towards the full application of the Convention under discussion. We encourage the ILO

 CAN/China Hong Kong/C.87 24

to step-up its technical assistance to complement the Chinese Government efforts to
ensure the conformity of the Convention with the national laws and practice. In
conclusion, we hope that the Committee in its conclusions will take into consideration
the invaluable information provided by the Government of China and all constructive
comments and discussions transpired in this sitting.

Miembro gubernamental, República Bolivariana de Venezuela — El Gobierno de
la República Bolivariana de Venezuela agradece a la distinguida delegación del Gobierno
de China la presentación realizada con relación al cumplimiento del Convenio en la
Región Administrativa Especial de Hong Kong.

El Gobierno de China ha hecho referencia a acontecimientos de violencia y daños
causados durante las protestas públicas ocurridas en 2019 y 2020, lo que obligó a
salvaguardar el orden y la seguridad pública en el marco de su legislación. Asimismo, el
Gobierno brindó cifras que destacan el aumento del número de sindicatos bajo la Ley
Fundamental de la Región Administrativa de Hong Kong, lo cual ha sido destacado
positivamente en el informe de 2021 de la Comisión de Expertos.

Recordamos que la libertad sindical ha de ejercerse bajo el respeto de las leyes de
cada país, y que las actividades puramente políticas, como las dirigidas a desconocer o
desestabilizar a un Gobierno, no gozan de la protección prevista en el Convenio.

Hacemos un llamado para que los órganos de control de la OIT se alejen de
consideraciones políticas, por cuanto se extralimitan en sus comentarios y esto le resta
seriedad, credibilidad y hace daño al noble objetivo de nuestra Organización.
Lamentamos que la Comisión de Expertos opine en este caso que las organizaciones
sindicales pueden participar en ciertas actividades políticas, manifestando apoyo a
partidos políticos de su conveniencia, y, por otra parte, con respecto a otros países,
conocemos de pronunciamientos de órganos y mecanismos de control de la OIT que
opinan que los Gobiernos debemos garantizar la independencia de las organizaciones
sindicales con respecto a las actuaciones político-partidistas. Esta disparidad de criterios
no puede ser utilizada para pretender dar lecciones a los Gobiernos en su rol soberano
de mantener la paz y el orden público.

Finalmente, el Gobierno de la República Bolivariana de Venezuela espera que las
conclusiones de la Comisión sean objetivas y equilibradas, con la finalidad de que el
Gobierno de China siga avanzando en el cumplimiento del Convenio en la Región
Administrativa Especial de Hong Kong.

Membre employeur, République démocratique du Congo – Nous souscrivons
aux observations faites par la commission d’experts, en ce sens qu’il existe une réelle
inquiétude de l’usage de l’article 23 de la loi fondamentale sur laquelle le gouvernement
s’appuie pour la prise de lois qui portent entrave non seulement au droit des travailleurs
et des employeurs de constituer des organisations de leur choix, mais aussi de celui de
s’affilier à ces organisations, et ce au mépris de l’article 2 de la convention. Aussi, usant
de cet article du fait de l’autorité publique, le droit d’organiser la gestion et les activités
des organisations professionnelles sans ingérence de la part des autorités publiques se
voit heurté, et ce sans avoir égard à l’article 3 de la convention.

Par ailleurs, nous exprimons notre inquiétude sur les pratiques de licenciements
antisyndicaux, les menaces de licenciements dans le cadre des manifestations
publiques, des atteintes au droit de négociation collective, heurtant ainsi la convention
no 98. Nous soutenons les observations faites par la commission d’experts à l’attention
du gouvernement en vue de l’amener à prendre des mesures nécessaires, en
consultation avec les partenaires sociaux, en vue de s’assurer qu’il y a renforcement du

 CAN/China Hong Kong/C.87 25

cadre législatif, réglementaire et conventionnel de la négociation collective, surtout dans
le secteur public, ce compris les fonctionnaires, les enseignants et les salariés
d’entreprises publiques.

Cependant, les employeurs de la République démocratique du Congo demandent
au gouvernement de ne pas répondre à l’observation de la commission faisant
incidemment mention du droit de grève, car cela relève du droit de la législation
nationale.

Government member, Bangladesh – The delegation of Bangladesh has carefully
gone through the observations made by the Committee of Experts and the regional
information provided by the Government of the Hong Kong SAR. We have also taken due
note of the statement delivered by the People’s Republic of China.

We appreciate the continued efforts made by the Government of China in the Hong
Kong SAR to comply with the international labour standards, including the Convention.
Particularly, we welcome the measures taken by the Government to protect the right to
freedom of association and the rights and freedom of Hong Kong residents to form and
join trade unions.

In this respect, we note with appreciation the increase in the number of trade
unions of more than double from the end of 2019 to the end of 2020. We hope that the
amendment of the Employment Ordinance would help further protect and promote the
rights of the workers in relation to trade unions. We also appreciate the incremental
progress made in the area of addressing anti-union discrimination in the Hong Kong
Special Administrative Region, including through the implementation of the Trade
Unions Ordinance and empowering the courts and the labour tribunals. The extension
of the statutory maternity and paternity leave is also a positive step towards upholding
labour rights in the Hong Kong Special Administrative Region.

We are confident that the Government of Hong Kong SAR will continue to maintain
its close cooperation with the Office and make sustained efforts to further improve
compliance with international labour standards, which has already made the Hong Kong
SAR an international financial centre and a global business hub.

Observer, Public Services International (PSI) – The National Security Law that was
passed last year seems to pose new restrictions to the exercise of freedom of association.
In the case of public servants, this would be very problematic, and would add further
pressure on their activities. For instance, the Civil Service Code and Regulations already
subject civil servants to a disciplinary procedure if they make opinions deemed to be of
a political or administrative nature.

Also, workers directly employed by the Government in Hong Kong are explicitly
excluded both from the Employment Ordinance and the application of Article 6 of
Convention No. 98. Therefore, they have no access to the remedies for anti-union
discrimination or collective bargaining enjoyed by workers in other sectors.

On top of this, all civil servants have been required to take an oath and sign a
declaration of loyalty to the Government and abide by the laws in Hong Kong. This
requirement has been extended to the National Security Law. We understand that civil
servants that do not take the oath will be dismissed. The implications of all these
restrictions for civil servants are so severe that the leaders of the Union for New Civil
Servants determined that it was impossible to effectively represent members and
disbanded itself in January 2021.

 CAN/China Hong Kong/C.87 26

According to the Government, and I quote from the Committee’s report “what the
National Security Law seeks to prevent, are distinctly different from normal interactions
(including normal associations between trade unions in Hong Kong and international
organizations)”.

So we hope that the Government will live up to this promise, and also amend all the
legislation restricting freedom of association, as requested by the Committee because
when public servants lose the right to freedom of association and expression, the public
loses a vital pillar in democratic governance and defence of the rule of law. Civil servants
in Hong Kong will no longer be able to blow the whistle on corruption, on poor public
policy, including dangerous public health decisions, without fear of dismissal, or even
prison.

Observer, International Trade Union Confederation (ITUC) – I am speaking on
behalf of the HKCTU. The application of the Convention requires a domestic legal
framework that enshrines the rights fully and an enabling environment that respects
and allows the exercise of civil liberties. The Government is obliged to ensure consistence
and compliance of laws and policies.

As the Committee of Experts pointed out, trade unions have marginalized
representations in the workplace in Hong Kong without a legal framework to recognize
unions and to bargain collectively with the employers. Civil remedies to address anti-
union discriminations are ineffective, as compensation may be in lieu of reinstatement
and civil servants are excluded. In the last two years, the Government banned Labour
Day rallies, protests against airline’s mass lay-offs, and solidarity march of the journalists’
association for the arrest of their member and sentenced trade unionists with draconian
laws, including the public order audience.

Since the enforcement of the National Security Law last year, alignment of
workplace conduct with the law has been unleashed in some sectors, such as an oath for
civil servants to incorporate their abidance to the law and a new police-run hotline to
invite anonymous reports that include complaints on teachers’ conduct. Last month, the
Department of Labour announced it is expanding its size to enforce the law with the
trade unions, using the threat of deregistration.

Workers in Hong Kong are inhibited to speak out and associate under the prevailing
uncertainties, self-censorship, fear of surveillance and sanctions. Trade unions cannot
exercise our rights, organize activities freely and defend members without fear of
crossing the invisible red line. We echo the urges in the observations of the Committee
of Experts that, as the application of the Convention is concerned, it is pertinent to assess
the impact of the National Security Law and its enforcement on trade unions and the
workplace.

Government representative – I would like to thank all delegates for their
contribution to the discussion of our case. The Government of the Hong Kong Special
Administrative Region of the People’s Republic of China took note of the Committee’s
observations and will address them in detail in our next report on the application of the
Convention. That said, I would like to take this opportunity to reiterate the Hong Kong
SAR Government’s views.

First and foremost, I must stress that our Government takes our obligations under
the International Labour Conventions seriously. In respect of the Convention, we are
fully committed to protecting workers’ rights to form and join trade unions, and their
participation in union activities.

 CAN/China Hong Kong/C.87 27

As I have mentioned earlier, the rights of Hong Kong residents to form and join
trade unions are guaranteed under the Basic Law of the Hong Kong SAR of the People’s
Republic of China. These rights have remained intact and have not been affected in any
way upon the enactment of the Hong Kong National Security Law. Indeed, the continued
increase in the number of registered trade unions in the Hong Kong SAR over the years
bears testimony to the freedom and rights of Hong Kong residents to organize among
themselves.

Under our labour laws, there are robust and adequate protection against
discrimination against labour unions. We accord high priority to investigating complaints
on suspected acts of anti-union discrimination. Our Government does not, and will
never, tolerate any breach of the law by employers in this respect. We will not hesitate
to initiate prosecution whenever there is sufficient evidence to pin down the offenders.

On labour rights and benefits, we have been reviewing our labour legislation from
time to time through tripartite consultations among the Government, workers’
organizations and employers’ organizations, with a view to making continued
improvements to labour rights and benefits, while striking a balance between the
interests of employees and employers.

Just to name a few, in recent years, statutory maternity leave has been extended
from 10 weeks to 14 weeks, and statutory paternity leave has been extended from three
days to five days. The Labour Law has also been amended to empower the Labour
Tribunal and the courts, in case of unreasonable and unlawful dismissals, which include
dismissals by reason of exercising the right to trade union membership or participation
in trade-union activities, to make a compulsory order for reinstatement or re-
engagement of an employee without having first to secure the agreement of the
employer.

In exercising the rights enshrined in the Convention, everyone shall respect the law
of the land. Any society that upholds the rule of law cannot possibly accept anyone to be
put above the law or having the privilege of breaking the law without facing legal
consequences. If there is any illegal act, any responsible law-enforcement agency must
deal with it based on evidence and in strict accordance with the law. The Hong Kong SAR
Government must emphasize that such enforcement actions are directed against the
criminal act itself, irrespective of the social status of the persons concerned or whether
they are trade unionists. The Hong Kong authorities have been handling, and will
continue to handle, all criminal offences in a fair and impartial manner.

The Hong Kong SAR Government respects citizens’ freedom of speech and
expression. Their rights of procession and peaceful assembly are protected by the Basic
Law and the Hong Kong Bill of Rights Ordinance. The Hong Kong Police Force have
always been handling applications for public meetings or processions in strict
accordance with the statutory requirements under the Public Order Ordinance and
having regard to all relevant facts and circumstances in each application.

Coming to the Hong Kong National Security Law, let me stress again that Hong Kong
people have been enjoying, and will continue to enjoy, the rights and freedoms as
provided for under the Basic Law. In this regard, any law enforcement actions taken by
the law enforcement agencies for suspicion of breaches of any national-security offences
must be based on evidence, in strict adherence to the law and focused on the criminal
acts committed by the persons or entities concerned.

A number of speakers referred to the arrests of members of trade unions by the
Hong Kong law enforcement agencies in relation to public order events. We would like

 CAN/China Hong Kong/C.87 28

to emphasize that any arrest and prosecution under any law, including the Hong Kong
National Security Law, is directed against the criminal act itself and has nothing to do
with the political stance, background or the status as trade union leaders. The principle
of rule of law is upheld in Hong Kong, and will continue to be upheld in future. The Hong
Kong court, which enjoys independent judicial powers, has made rulings on some of the
prosecutions made and convicted the defendants. This proves that the prosecution
actions were fully justified. The Hong Kong SAR Government will continue to handle
every case in a fair, just and impartial manner in accordance with the law.

In the days ahead, the Hong Kong SAR Government will continue to strengthen
publicity and education so as to enhance Hong Kong people’s understanding of national
security and law-abiding awareness, and also deepen the understanding of the
international community on the Hong Kong National Security Law.

The Hong Kong SAR Government is fully committed and attaches high priority to
safeguarding workers’ rights to form and join trade unions and take part in union
activities. We assure the Committee of our Government’s continued compliance with all
the obligations of International Labour Conventions applied to the Hong Kong SAR. We
will continue to submit our Article 22 reports and provide the Committee of Experts with
the information requested.

Interpretation from Chinese: Another Government representative, China – The
Chinese Government supports the response and the introduction of the Hong Kong SAR
Government and we can see that Hong Kong Government attaches great importance to
the protection of workers’ rights and has done very rigorous work in the implementation
of all International Labour Conventions that apply to the Hong Kong SAR, including
Convention No. 87.

We support Hong Kong SAR Government’s efforts in obtaining social security and
stability and protecting workers’ legitimate rights and interests. After the
implementation of the National Security Law for Hong Kong, there is great and far-
reaching significance in upholding and improving the system of one country two
systems, ensuring the long-term security, stability, prosperity of Hong Kong and
protecting human rights of Hong Kong residents.

This law plugs the legal loophole’s ability to national security in Hong Kong SAR and
positive results have been achieved. Social order has been restored and the safety of
people’s lives and their property and their legitimate rights and freedoms are further
protected.

During the discussion, some speakers made irrelevant statements, for example, the
United Kingdom government representative. We reject his groundless accusations.

I would like to note that after the return of Hong Kong, all provisions related to the
UK as stipulated in the Sino-British Joint Declaration have been implemented fully.

I would like to urge the UK Government, please stop interfering in China’s internal
affairs.

Employer members – We have listened very carefully to the discussion in the
Committee today. We thank all of the speakers who have taken the floor and we have
taken note of the statements made and information provided. We would like to thank
the Government representatives for positively engaging with this Committee and
providing us with comprehensive and up-to-date information on the case, both in writing
and in their oral submissions before the Committee.

 CAN/China Hong Kong/C.87 29

Taking into account the full discussion, the Employer members invite the
Government to provide information regarding the outcome of procedures to examine
the police action and arrests made in connection with the protests that fall only under
the scope of the Convention.

Also, the Employer members invite the Government to take all necessary measures
to further guarantee the right for employers’ and workers’ organizations to organize
their activities.

Furthermore, in respect of the newly adopted National Security Law of June 2020,
the Employer members invite the Government to keep under review, jointly with the
social partners, the application of the National Security Law so that the rights of
employers, workers and their organizations under the Convention can be protected. The
Employer members invite the Government to continue to provide up-to-date information
on the impact that that Law has on the application of the Convention both in law and in
practice.

Therefore, in conclusion, we would like to once again thank the speakers in this
discussion and in particular to thank the Government representative from the Hong
Kong SAR of the People’s Republic of China for its constructive engagement in the work
of the Committee and for all of the detailed information that is both up to date and
responsive to the inquiries for providing this information to our Committee today.

Worker members – We note the comments of the authorities responsible for China
– Hong Kong SAR and we also appreciate all the relevant interventions during this
discussion, but we must emphasize that the Government has an obligation to respect
international labour standards and the guidance provided by the experts in line with
their mandate.

We are deeply concerned by the acute deterioration of the labour rights situation
in the Hong Kong Special Administrative Region. The Government of China must ensure
that trade unionists in Hong Kong are able to engage in their activities in a climate free
of violence and intimidation, and within the framework of a system that guarantees the
effective respect of civil liberties.

Provisions of the Public Order Ordinance and of the Group Gathering Prohibition
(Cap. 599G) must be immediately amended, in consultation with the social partners, in
order to ensure that trade unions can freely exercise the right to freedom of assembly
and demonstration in compliance with the Convention.

The National Security Law and its application in practice must be thoroughly
assessed by the Committee of Experts, and to that extent we call on the authorities to
provide a report to the experts before its next sitting. The authorities must provide a
report on the number of people arrested and prosecuted under the various public order
and national security legislations and the relevant court decisions to the Committee of
Experts at their next sitting.

We must emphasize that peacefully participating in a protest for the realization of
economic and social interests, including for democracy and respect for civil liberties, are
legitimate trade union activities the authorities must guarantee for all the workers. We
call on the authorities to report to the Committee of Experts before its next siting on all
measures taken to ensure that the police and other security forces respect trade union
rights in accordance with the Convention.

The authorities responsible for the Hong Kong SAR also must ensure that labour
laws applicable to the territory fully comply with the Committee. We strongly urge the

 CAN/China Hong Kong/C.87 30

responsible authorities to accept a direct contact mission of the ILO to address the
urgent and acute situation regarding the application of the Convention in the territory.

Conclusions

The Committee took note of the written and oral information provided by the
Government representative and the discussion that followed.

Taking into account the discussion, the Committee calls on the Government
to:

 provide full information regarding the outcomes of procedures to examine the
police action and arrests made in connection with protests which fall under the
scope of the Convention;

 take all necessary measures to further guarantee the right for workers’ and
employers’ organizations to organize their activities in line with the Convention
and to ensure that trade union leaders and trade union members conducting
lawful trade union activities are not arrested, detained or prosecuted;

 keep under review, in consultation with the social partners, the application of
the National Security Law so that the rights of workers, employers and their
organizations under the Convention are fully protected; and

 continue to provide up-to-date information on the impact that the National
Security Law has on the application of the Convention.

The Committee calls upon the Government to provide up-to-date information
to the Committee of Experts before its November 2021 meeting.

Government representative – I would like to thank once again the social partners
and Governments for their constructive discussion of our case. We take note of their
comments and the conclusion of the Committee.

Hong Kong is a society respecting and upholding the rule of law. Arrests and
prosecutions are directed against criminal acts based on evidence and according to the
law and have nothing to do with a person’s political stance, social background or trade
union membership.

The rights and freedoms of employers’ and workers’ organizations to organize
activities are also adequately protected by the laws of the Hong Kong SAR. These rights
and freedoms have remained intact and have not been affected in any way upon the
implementation of the Hong Kong National Security Law.

The Hong Kong National Security Law clearly stipulates that human rights shall be
respected and protected in safeguarding national security in the Hong Kong SAR, and
the rights and freedoms, including freedom of association which Hong Kong SAR
residents enjoy under the basic law and the relevant international human rights
conventions shall be protected in accordance with the law.

We would like to reaffirm the commitment of the Hong Kong SAR Government to
fully implement the international labour Conventions applicable to the Hong Kong SAR.
The Hong Kong SAR Government will continue to provide updates to the issues raised by
the Committee of Experts.

