- 8 -

Speech by the Secretary for Justice, Ms Elsie Leung, JP

at a Luncheon of the

Women’s Commission Conference 2002

on 11 May, 2002
“Women for a Better Tomorrow”

Madam Chair, Distinguished Guests, Ladies & Gentlemen,

I warmly welcome all of you, specially our friends from overseas and the Mainland, to this luncheon organized by the Women’s Commission for its Conference in 2002 entitled “Women for a Better Tomorrow”. I have been asked by the organizer to deliver my speech in the local dialect, but a copy of my speech in English and in simplified Chinese characters is available and will be distributed to you shortly.

It is my pleasure to meet again some of my friends with whom I worked in 1994-1995 in preparation for the Fourth World Conference for Women. These include Noeleen Heyzer, who was Secretary-General for the Regional NGOs Workshop, Hua Fuzhou and Zou Xiaoqiao of the All China Women Federation, and some of our local friends such as Fanny Cheung, Agnes Yeung, Peggy Lam, Cecilia Young, Ip Shun-hing, to name just a few.

Beijing Declaration

In September 1995, the Beijing Declaration and Platform for Action was passed with the consensus of 189 countries. This was by no means easy, having regard to the fact that the participants included developed countries as well as developing countries, countries of Christian faith as well as countries of Muslim faith, countries that allowed abortion and those that were against it, etc. Without a common desire for equality, development and world peace, and the pre-conference dialogues and exchanges, the consensus would not have been possible. The Beijing Declaration provides an agenda for fundamental changes in 12 critical areas of concern for achieving gender equality. Para. 38 of the Beijing Declaration reads, and I quote:

“We hereby adopt and commit ourselves as Governments to implement the following Platform for Action, ensuring that a gender perspective is reflected in all our policies and programmes. We urge the United Nations system, regional and international financial institutions, other relevant regional and international institutions and all women and men, as well as non-governmental organizations, with full respect for their autonomy, and all sectors of civil society, in co-operation with Governments, to fully commit themselves and contribute to the implementation of this Platform for Action”.
The Platform for Action identifies strategic objectives for action and allocates responsibility to various actors. It calls for linkages between actions at the international, regional and national levels, as well as between governments, NGOs and individuals. The General Assembly of the United Nations endorsed the Beijing Declaration and Platform for Action, and the 12 critical areas of concern have since been reviewed by the Commission on the Status of Women, which also made recommendations on concrete measures to accelerate the implementation of the Platform for Action.

Institutional mechanisms for the advancement of women

Time does not permit me to go through the efforts which the Hong Kong SAR Government has made towards the implementation of the Platform for Action. You will find those in “The report of the Hong Kong Special Administrative Region Government on the implementation of the Beijing Platform for Action” published in May 2000. I would highlight concern H, i.e. “Institutional mechanisms for the advancement of women”.

Although the colonial government was committed to promoting the interests of women, and addressing their needs and concerns, various policy bureaux and departments were responsible for developing and implementing policy and legislative initiatives for women and there was no proper co-ordination amongst them. Such measures tended to be piecemeal. On the eve of the Fourth World Conference for Women, the Sex Discrimination Ordinance was enacted. Since the Beijing Declaration, the Equal Opportunities Commission was formally established on 20 May 1996 and started full operation on 20 September 1996. The Equal Opportunities Commission, however, does not deal with all the 12 critical areas and its functions are limited. CEDAW was extended to Hong Kong in 1996 and the first report on the HKSAR under the Convention was examined by the United Nations Committee on the Elimination of Discrimination against Women in February 1999. In May, 1999, the HKSAR Government announced the establishment of a Women’s Commission, and it was set up on 15 January 2001.

The Commission advises the Government on the development of longer term vision and strategies for the development and advancement of women. It will also tender advice on policies and initiatives of concern to women, keep under review related service delivery and propose improvement measures. It will also initiate research, and encourage education and promotional activities in respect of women issues. There is now therefore a central and institutionalized mechanism for the advancement of women’s rights.

Strategic approaches for promotion of women’s rights

The mission of the Women’s Commission is, according to its website, “To enable women to fully realize their due status, rights, and opportunities in all aspects of life”. The Commission plays a strategic role in advising Government on the policy direction on women issues. The Platform for Action has highlighted a number of approaches as important strategies for promoting the advancement of women. These include the mainstreaming strategy, the life-cycle approach, partnership between women and men, promotion and protection of human rights, integration of gender concerns in policies, and programmes for sustainable development.

Gender mainstreaming is one of the three priority areas of action undertaken by the Women’s Commission. I understand that Prof. Vivienne Wee and Dr. Agnes Yeung spoke yesterday on this subject and led the discussion on “Gender mainstreaming experience across sectors”. I shall not try to paint the lily or gild refined gold. In ECOSOC Agreed Conclusions 1997/2 of 18 July 1997 (Sec. 1A), it was said, and I quote : “It (mainstreaming) is a strategy for making women’s as well as men’s concerns and experience an integral dimension of the design, implementation, monitoring and evaluation of policies and programmes in all political, economic and societal spheres so that women and men benefit equally and inequality is not perpetuated. The ultimate goal is to achieve gender equality.” These agreed conclusions established guiding principles for mainstreaming.

The life-cycle approach takes into consideration that there are phases in a woman’s life-cycle with distinct realities and needs. Not only are there changes in the different stages of life, such as girlhood, motherhood and old age, there are also changes in values, lifestyles, technology (e.g. medical technology), etc. of the world around us, so that there are new areas associated with each specific life stage that may have been previously neglected or overlooked. Policy formulation without taking into consideration these distinct needs and changes will not be effective in eliminating discriminatory practices or advancing women’s rights, and the life-cycle approach provides a powerful analytical tool for effective strategy.

The Platform for Action emphasizes the importance of equal partnership between women and men in all areas of societal development. Men are encouraged to become more active advocates for gender equality. Therefore activities targeted specifically to men are recommended in many areas to promote change in male attitudes and behaviours as well as foster greater commitment of men to gender equality. Unless men are brought along in the process of change, effective promotion of gender equality cannot be achieved.

In the World Conference on Human Rights held in Vienna in 1993, it was declared that human rights of women and the girl-child are an inalienable, integral and indivisible part of universal human rights. This was reaffirmed in the Platform for Action, which states:

“(T)he advancement of women and the achievement of equality between women and men are a matter of human rights and a condition for social justice … They are the only way to build a sustainable, just and developed society”.

On the basis that women’s rights are human rights, a strategic approach for advancement of women must bear in mind the enjoyment of all fundamental rights and freedoms including civil, cultural, economic, political and social rights and the right to development protected by the various instruments binding on the parties to the Beijing Declaration.

Finally, the Beijing Platform for Action underlined the need for a holistic approach to all aspects of development : growth, equality, social justice, conservation and protection of the environment, sustainability, solidarity, participation, peace and respect for human rights. All these are pivotal to assuring sustainable development. In the modern world, we are always in fear of losing what we enjoy to-day, and we are obligated not leave to later generations an impoverished world. Hence sustainable development is an important strategic approach.

The war for gender equality
 Hong Kong became re-unified with the Mainland China on the 1 July, 1997 and became a Special Administrative Region of the People’s Republic of China under the concept of “One country, two systems”. Before then, there had been a lot of doomsday predictions, including “Hong Kong is Dead” which appeared on the front page of Fortune Magazine. Amongst such sayings was the prophecy that, with the return of sovereignty, the women’s movement would be engulfed by the wave of patriotism and lose its momentum, and that women’s groups might be forced to become more ‘service-oriented’ and abandon the more confrontational stance of fighting for rights on the policy level. Like the prophecy in Fortune Magazine, this prediction was wrong. It is recognised by international community that “One country, two systems” has been successfully implemented. The establishment of an institutionalized mechanism for advancement of women (Women’s Commission) in 2000 speaks for itself. It is a clear indication of Government’s determination to enlist individuals (many of whom are officers of or closely connected with non-government organizations) to help implement the objectives of the Platform for Action in policy formulation and implementation. The number of women’s groups (not including service agencies) has grown by 50% from 97 in 1998 to 136 in 2002, in addition to over 180 SWD subvented service agencies, most of which provide women-related services and services for women. In the face of economic transformation, there has been an increase of almost 50% in the retraining places provided to women by the Employees Retraining Board. Whilst in 1996/97, 44,195 women were benefited by such courses, the figure rose to 67,120 in 2001/02. Many of the NGOs representatives present here to-day have been providing useful and practical assistance to women migrants, unemployed women, single parents, etc. I participated in the Women’s Conference in Hong Kong in 1975, and the NGO Forum in Huaiyu in 1995. I witnessed the progress of women’s position and women’s movement in Hong Kong and have no doubt that women’s issues are now dealt with in Hong Kong in greater depth and with greater understanding. This is due, to a large extent, to our experience accumulated all these years, awareness of women’s rights, communication with international NGOs all over the world, and our participation in the international conventions including ICCPR, ICESCR, CEDAW, etc. I am sure that you will agree that the women’s movement in Hong Kong is as lively as ever, and is more focused on strategic approaches, and more pragmatic in the advancement of women’s rights, than it was before the Beijing Declaration.

Finally, I believe that the war for gender equality is not a class struggle between men and women, between the haves and the have-nots, between the government and non-governmental organizations, or between one government and another. The advancement of women’s rights can be achieved by the co-operation and solidarity of women themselves, their partnership with men, the partnership between the Governments and the NGOs, and partnership at the international, regional and national level. I am glad to learn that yesterday the Women’s Commission announced that it will look into the ways for promoting better co-operation between the Commission, the NGOs and the Government and establishing a partnership between them in the pursuit of advancement of women’s rights. May I wish you all a very successful Conference.

Thank you.
PAGE

