RTHK Letter to Hong Kong

Who do we want running Hong Kong?

First of all, a very happy new year to all of you. A happy 2004, and a happy Year of the Monkey.
According to one prediction I have read, this Year of the Monkey will be a good year for people who enjoy "risk and novelty".

For us in Hong Kong, that sounds like a description of last year. So maybe we're in for another eventful and surprising 12 months in the SAR.

It wouldn't surprise me, because the big lesson for Hong Kong from last year was that something has to change with our political system. And, as the economy improves and people debate political reform, there is a sense of change in the air.

Let me say right now that I can't predict what will happen with political reform. It's obvious from recent events that the Central Government wants people in Hong Kong to calm down a bit. And it seems the national leadership wants to remind us all that the Basic Law gives Beijing decision-making power on these matters. But they haven't actually ruled out anything.

The pro-democracy groups here in Hong Kong are going to keep up the pressure for public consultation on political reform. There is a possibility that the September Legislative Council elections will turn into a referendum on universal suffrage. If we end up with a Council that can block the Executive, local government could be paralysed, and we will be in unknown territory.

So in that respect, the Year of the Monkey would certainly be a time for people who enjoy risk and novelty. On the other hand, judging from the stock market, retail sales and other indicators, people are fundamentally optimistic. The markets don't think there is anything to worry about. And the markets are far more objective and unemotional than politicians and commentators.

To me, this suggests that people expect everything to work out, because they know Hong Kong people are pragmatic and realistic.

Where political reform is concerned, we will all need to be realistic and flexible in the year ahead.

There are some people who oppose all change, and say the Hong Kong people are too immature to play a bigger role in choosing their government. As well as being rather arrogant, people like this are behind the times. It might have been true once, but certainly not today. They are going to have to accept the need to move forward.

And then there are many others who want full, 100 percent universal suffrage at the earliest possible date allowed by the Basic Law. Surveys show that a large majority of Hong Kong people would like to see this. Some of them are totally dedicated to aiming for this and oppose a slower timetable.

My guess, however, is that most of them are prepared to be flexible and accept a more gradual course, provided Beijing accepts the need for change and offers them real hope that it is going to happen. These people are not dogmatic. They have no interest at all in opposing Beijing. They simply want a political system that produces a government that is in touch, gives them a voice, and can get things done.

I am fairly sure that this majority of Hong Kong people do not see political reform as an emotional or an ideological issue. They see it as a practical matter.

That's certainly the way I see it. To me, we need a government with a mandate from the people, because we need a government that can make difficult decisions. In theory, our current system gives the executive huge powers to do things like raising new revenue and changing spending priorities. But in practice, the government is too weak to introduce the reforms we need.
The Task Force on constitutional reform needs to reassure Beijing that most of the people asking for more democracy are simply asking for a practical way to make this city a better place.

Hopefully, we will end up with some confirmation that our political system can undergo meaningful changes, and some sort of firm timetable. If that happens, I believe we will see some interesting changes in the way people see their role as citizens.

A lot more people would start to take an interest in politics. We would see more people joining political parties. More people, especially younger people, would start thinking about a career in politics. For the first time in our history, people from outside the small, traditional elite would see a chance for themselves to play a role in running Hong Kong.

The pool of potential political and leadership talent would suddenly become much broader and deeper. We could look forward to a time when government becomes open to all sorts of people who have so far been outsiders.

Political reform will give us more choice. But of course wider choice doesn't automatically mean higher quality. It doesn't follow that outsiders will automatically do a better job than the traditional members of the government elite.
Before 1997, that elite was from a very tight circle. Our governor was always appointed from London, and was usually a British civil servant from the diplomatic service. He was advised by expatriate or local civil servants. Those senior officials all came up through the same training and career system. Indeed, many of the local officials all went to the same university.

Since the handover, we have had Tung Chee-hwa as Chief Executive. And, of course, many would say that he has had a hard time adapting to running a city rather than an old established shipping company.

Look at his efforts to push the economy into technology and to offer special encouragement for other particular sectors. They reflect the mindset of a company boss diversifying his business, rather than the leader of a laissez-fair city.

Under the accountability system, Mr Tung has introduced more outsiders into the top levels of government.

Antony Leung went from banking to being Financial Secretary. To many observers, his commercial experience was outweighed by his lack of public-sector experience. They say he was too ambitious to make quick, major changes - something you could do in a bank, but not in a major government bureau.

Professor Arthur Li went from university administration to the Education and Manpower bureau. As a former Vice-Chancellor, he probably knows his way around a public-sector bureaucracy. But he has also found himself accused of bias and conflict of interest because of his former university ties.

At the most basic level, at least one top official from a business background has complained strongly that ministers can't choose or get rid of their own staff. That's a fairly fundamental example of the culture clash between outsiders and insiders.

So we can see that a bigger pool of potential senior officials can actually lead to bigger problems.
Of course, outsiders can bring new insight, special skills, and a different way of thinking. They might bring new methods and new attitudes, to make government more efficient, more productive, and perhaps more customer-oriented.

But it's also possible that the people we vote for when we have more democracy will have brilliant skills - but not the right aptitude. They might not be able to adapt to working with civil servants, or vice-versa. Or we might find that they make appointments on the basis of friendship or favours, rather than merit.

If we look at the UK or the US, we can see that they have long traditions of grooming up-and-coming young politicians. And centuries of experience of integrating outsiders with the government bureaucracy.

Here in Hong Kong today, we put an outsider all on his own at the top of a huge bureaucracy and tell him or her to get on with it. In Britain or the US, cabinet ministers bring their own teams with them to coordinate with the career civil servants at several levels. And they would have been members of such teams earlier in their careers.

So we have quite a learning curve ahead of us as we move towards a more democratic future. The doors of government will open up to people with more talent than ever, greater vision, better leadership, and far better connection with the community.

But we'll have to be sure that those are the ones we vote for.

It's one of the things we need to keep in mind as we go through the "risk and novelty" of constitutional reform in the Year of the Monkey.

