

 Hong Kong’s Legislative Council (Legco)

Hong Kong’s Legislative Council (Legco)

link to page 1

Updated November 23, 2020

Hong Kong’s Legislative Council (Legco)

The United States-Hong Kong Policy Act of 1992 (22

The Basic Law and Legco

U.S.C. §5701, P.L. 102-383) states, “Support for

The Basic Law, a law required by the Sino-British Joint

democratization is a fundamental principle of United States

Declaration and passed by China’s National People’s

foreign policy.” The democratization of Hong Kong’s

Congress (NPC) in 1990, “authorizes the Hong Kong

Legislative Council, or Legco, is one indicator of the city’s

Special Administrative Region (HKSAR) to exercise a high

promised high degree of autonomy from the People’s

degree of autonomy and enjoy executive, legislative and

Republic of China (PRC), and as such has become a key

independent judicial power, including that of final

concern of some U.S. policymakers.

adjudication, in accordance with the provisions of this

Law.” The Basic Law also states that “the ultimate aim” is

Since 2016, the PRC and the Hong Kong Special

the election of “all the members of the Legislative Council”

Administrative Region (HKSAR) governments have

(as well as the Chief Executive) by universal suffrage. As a

disqualified 13 Legco members and blocked the candidacy

result, Legco plays a critical role in both an assessment of

of several democracy advocates. In addition, HKSAR Chief

the current status of democracy in Hong Kong, as well as

Executive Carrie Lam Cheng Yuet-ngor postponed Legco

progress toward greater democratization.

elections scheduled for September 2020 for a year, citing

the public health risk posed by the coronavirus pandemic.

Under current HKSAR law, Legco is supposed to have 70

On November 17, 2020, 15 pro-democracy Legco members

members, with 35 elected by universal suffrage in 5

resigned following the disqualification of 4 other pro-

geographical constituencies, 30 chosen through limited

democracy Legco members. Disqualifications and

suffrage in 28 functional constituencies, and 5 District

resignations have reduced Legco, which is supposed to

Council (Second) members elected by voters ineligible to

have 70 members, to 41 pro-establishment coalition

vote in the functional constituencies, the so-called “super

members and 2 pro-democracy members (seeFigure 1).

seats.” Each Legco is to serve for four years. The term of

the 6th Legco since sovereignty over Hong Kong was

Figure 1. Political Composition of the 6th Legco,

transferred from the United Kingdom to the PRC was to

Following the By-Elections, Disqualifications and

have ended on September 30, 2020, but has been extended

Resignations

to September 30, 2021.

The division of Legco members into geographical and

functional constituencies gives certain groups

disproportional representation in Legco. For instance, in the

2016 election, the financial sector seat was chosen by 125

financial institutions, while the five District Council

(Second) seats were elected by nearly 3.5 million people.

Brief History of Legco

Legco has a history going back over 170 years marked by

some progress—and some setbacks—in democratization.

The first Legco met in 1844, when the city was a British

colony. All Legco members were appointed by Hong

Kong’s Governor until 1985, when 24 of the 57 members

were selected by limited suffrage. In 1995, the last Legco

under British rule consisted of 30 members selected by 29

“functional constituencies” representing social and

economic sectors, 20 members elected by universal suffrage

in 20 geographical constituencies, and 10 members selected

by an Election Committee. Every registered voter could

Source: CRS.

vote in one geographical and one functional constituency.

The actions by the PRC government and HKSAR

The PRC government objected to the manner by which the

government have raised doubts about their commitment to

1995 Legco was selected, and appointed a 60-member

democracy in Hong Kong, the rights of Hong Kong

Provisional Legco on December 21, 1996, which assumed

residents, and their compliance with the Sino-British Joint

office on July 1, 1997. On May 24, 1998, the first Legco

Declaration, an international treaty specifying China’s

under PRC sovereignty was chosen, consisting of 20

obligations regarding the governance of Hong Kong after

members elected by universal suffrage, 30 selected by

July 1, 1997.

limited suffrage through 28 functional constituencies, and

https://crsreports.congress.gov

Hong Kong’s Legislative Council (Legco)

10 appointed by the generally pro-PRC Election

2020 Disqualifications and Resignations

Committee, which selects Hong Kong’s Chief Executive.

Prior to the extension of the 6th Legco’s term in office, four

of its current members had been judged ineligible to run for

Legco members have historically been divided into two

reelection, raising questions about their ability to remain in

informal coalitions—the “pro-establishment” coalition and

office. Chief Executive Lam asked the NPCSC to rule on

the “pro-democracy” opposition. The “pro-establishment”

their eligibility. On November 11, 2020, the NPCSC issued

coalition contains a mixture of business and trade union

a decision on the qualifications to serve in Legco, and the

leaders who are generally supportive of the PRC and

HKSAR government disqualified the four Legco members.

HKSAR governments. During the 2016 Legco elections,

The following day, 15 pro-democracy Legco members

the “pro-democracy” coalition consisted of the older “pan-

submitted their resignations in support of the four

democrat” parties (such as the Civic Party and the

disqualified members and in opposition to the actions of the

Democratic Party) and new political parties that emerged

NPCSC and the HKSAR government. In addition, two pro-

out of the 2014 Umbrella Movement.

democracy members resigned in protest of the elections’

postponement, and another resigned for health reasons. In

The 6th Legislative Council

June, a pro-establishment member resigned to become

Candidates from 19 separate parties, as well as 12

Secretary of Labour and Welfare. For more about these

independent candidates, won seats in the 6th Legco elections

events, see CRS Insight IN11533, Hong Kong Government

held in September 2016. The 2016 Legco elections also saw

Disqualifies Four Legislative Council Members.

7 candidates from 5 new pro-democracy political parties

win seats.

U.S. Policy

On July 14, 2020, President Trump signed the Hong Kong

Disqualifications and 2016 By-Elections

Autonomy Act (P.L. 116-149) which, among other things,

Following the 2016 elections, PRC and HKSAR

authorizes the imposition of sanctions on “foreign persons”

governments undertook measures to disqualify six elected

responsible for the PRC government’s failure to abide by its

pro-democracy Legco members, and prevent the

commitments under the Basic Law, including the transition

nomination of pro-democracy candidates in special by-

to democracy. On the same day, President Trump issued

elections. On October 18, the HKSAR government filed a

Executive Order 13936, which permits the sanctioning of

suit in Hong Kong’s High Court to prohibit new political

“any foreign person” responsible for “actions or policies

party members Leung Chung-hang and Yau Wai-ching

that undermine democratic processes or institutions in Hong

from retaking their oaths. On November 7, 2016, while the

Kong,” or “responsible for or involved in developing,

High Court case was still pending, China’s National

adopting, or implementing” the National Security Law for

People’s Congress Standing Committee (NPCSC) issued an

Hong Kong that was passed by the NPCSC (see CRS

“interpretation” of Article 104 of the Basic Law, mandating

Report R46473, China’s National Security Law for Hong

that all Hong Kong public officials must “accurately,

Kong: Issues for Congress). On August 7, 2020, the

completely and solemnly read out the oath prescribed by

Treasury Department imposed economic sanctions on 11

law.” On November 15, the High Court ruled that Leung

PRC and HKSAR officials, including Chief Executive Lam,

and Yau had “declined” to take their oaths when they made

citing the authority of EO13936. On October 14, 2020, the

additional statements during the oath-taking. In addition,

State Department imposed visa restrictions on the same

the HKSAR government subsequently filed suits against

people designated by the Treasury Department. On

two pan-democrats and two new political party members

November 9, 2020, the State Department and the Treasury

alleging that their oaths were not valid. On July 14, 2017,

Department designated an additional 4 PRC and HKSAR

the High Court disqualified these four Legco members.

officials to be subject to restrictions.

By-elections were held in March and November 2018 to fill

The Hong Kong People’s Freedom and Choice Act of 2020

five of the six vacant seats. Pan-democratic candidates won

(H.R. 8428, S. 4229), the Hong Kong Refugee Protection

two geographical constituency seats (previously held by

Act (S. 4631), the Hong Kong Safe Harbor Act (H.R. 7415,

new political party members); pro-establishment candidates

S. 4110), and the Hong Kong Victims of Communism

won two geographical constituency seats (previously held

Support Act (S. 3892) would address erosion of Hong

by new political party members); and one functional

Kong’s autonomy and the rights of its residents by

constituency seat (previously held by a pan-democrat).

providing Hong Kong residents with preferential or priority

Hong Kong’s High Court, however, disqualified three of

treatment when requesting refugee status or applying for

the by-election winners, ruling that Hong Kong’s Electoral

immigration to the United States. The Hong Kong Freedom

Affairs Commission (EAC) had improperly disqualified

Act (H.R. 6947) would authorize the President to recognize

pro-democracy candidates for the by-election.

Hong Kong as a separate and independent country from

China. The Hong Kong Be Water Act (S. 2758) would

Postponed 2020 Elections

direct the President to impose sanctions on, and freeze

On July 31, 2020, HKSAR Chief Executive Carrie Lam

assets belonging to, individuals and entities responsible for

Cheng Yuet-ngor announced that Legco elections scheduled

suppressing freedoms in Hong Kong.

for September 6, 2020, would be postponed until September

5, 2021, citing the public health risk of holding the elections

Michael F. Martin, Specialist in Asian Affairs

during the Coronavirus Disease 2019 (COVID-19)

pandemic. On August 11, 2020, the NPCSC approved the

IF10500

extension of the 6th Legco for an additional year.

https://crsreports.congress.gov

Hong Kong’s Legislative Council (Legco)

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10500 · VERSION 20 · UPDATED

EPUB/nav.xhtml

Hong Kong’s Legislative Council (Legco)

		Hong Kong’s Legislative Council (Legco)

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
Coalitions

@ Pro-establishment () Pan Democrats (@) New Political Parties

., _Pre-by-elections
1 Independents K Five “Super Seats”

X Disqualified 7 Resigned

CONSTITUENCIES CONSTTUENCIES
e00@0 00000
o000 O®d 00
0000 00000
®P@eee eoo0o0o00
Pz 000000
X290 XXQ0@
RGOV DGRBS

