Protests & Democracy: Hong Kong's Pro-Democracy Protests

Jennifer Yi Advisor: Professor Tsung Chi Politics Senior Comprehensive Project Candidate for Honors consideration April 10, 2015

Abstract

Protests that occur in the public sphere shed light on the different types of democracy that exist in a region. A protester's reason for participation demonstrates what type of democracy is missing, while a protest itself demonstrates what type of democracy exists in the region. This Politics Senior Comprehensive Project hypothesizes that the recent pro-democracy protests in the Hong Kong Special Administrative Region ("Hong Kong"), dubbed the Umbrella Movement, demonstrate an effective democracy due to active citizen engagement within the public sphere. Data is collected through personal interviews of Umbrella Movement participants that demonstrate what type of democracy currently exists in Hong Kong, what type of democracy protesters are looking for, and what type of democracy exists as a result of the recent protests. The interviews show that a true representative and substantive democracy do not exist in Hong Kong as citizens are not provided the democratic rights that define these types of democracy. However, the Umbrella Movement demonstrates an effective democracy in the region as citizens actively engage with one another within the public sphere for the purpose of achieving a representative and substantive democracy in Hong Kong.

I. Introduction

After spending most of my junior year studying in Hong Kong, I have become very interested in the region and its politics. I am specifically interested in the different types of democracy that exist in Hong Kong as it is a special administrative region of the People's Republic of China ("China"). Hong Kong is governed by the "one country, two systems" formula -- a phrase that I heard countless times during my stay in Hong Kong. Hong Kong is therefore a part of China, yet the region is governed under democratic rule, while China is governed under communist rule. The Chinese government's ("Beijing") recent decision to preselect the next chief executive candidates is important to examine as Hong Kong citizens take great pride in the "one country, two systems" style of governance. Many of the Hong Kong locals that I know do not even identify as Chinese. They instead identify themselves as either Hong Kongese or a Hong Konger. Beijing's decision to preselect the next chief executive candidates therefore serves as a threat to the Hong Kong identity, questioning whether a democracy can truly exist in the region. As the recent protests are the only means to which the Hong Kong people can voice their concerns around this issue, I find it important to examine both protests and democratic theory to learn if protests are effective in helping maintain the different types of democracy in the region.

This Politics Senior Comprehensive Project examines Hong Kong's pro-democracy protests and how they demonstrate different types of democracy in the region. The project touches on the pro-democracy protests since Hong Kong's handover back to China in 1997 and focuses primarily on the Umbrella Movement in 2014. Protests that have been occurring since 1997 have been pro-democracy by nature; however, the Chinese government's decision to preselect Hong Kong's next chief executive candidates shows how the protests have had no influence in protecting Hong Kong's democratic future. Since the protests are the only means in which the Hong Kong people can voice their opinions around their future, it is especially important to examine the recent protests in Hong Kong and if they effectively demonstrate different types of democracy in the region.

Brief History of Hong Kong

After the First Opium War between Britain and China (1839-1842), China ceded control of Hong Kong Island to Great Britain. On July 1, 1898, China continued to lease other parts of Hong Kong, specifically the New Territories, to Britain for 99 years. Under British control, Hong Kong experienced an economic revival based on light industries, such as textiles. In the 1970s, Hong Kong was established as an "Asian Tiger" as it became "one of the region's economic powerhouses" (BBC, 2014). In 1982, as Hong Kong was experiencing a thriving economy, China and Britain began their negotiation regarding Hong Kong's future as its lease to Britain was coming to an end.

In 1984, Britain and China signed the "Joint Declaration of the Government of the United Kingdom of Great Britain and Northern Ireland and the Government of the People's Republic of China" (also known as the "Sino-British Joint Declaration"). The Sino-British Joint Declaration is a negotiated settlement that declares Hong Kong's return to Chinese rule on July 1, 1997. The declaration further explains the type of governance that Hong Kong should experience under Chinese rule. More specifically, the declaration states that Hong Kong will continue to "enjoy a high degree of autonomy" (Sino-British Joint Declaration, section 3 part 2) under a "one country, two systems" policy. The declaration ensures that the social and economic systems in Hong Kong "will remain unchanged for 50 years" (Sino-British Joint Declaration, section 3 part 12).

Therefore, Hong Kong citizens are protected of their democratic rights and freedoms, which include "those of the person, of speech, of the press, of assembly, of association, of travel... [and] of strike" until the year 2047 (Sino-British Joint Declaration, section 3 part 5).

On July 1, 1997, China formally resumed sovereignty over Hong Kong, enacting the agreements made in the Sino-British Joint Declaration under Hong Kong's Basic Law.¹ The Chinese government selected Tung Chee Hwa, a Shanghai-born former shipping tycoon, as the first chief executive of Hong Kong. However, Hong Kong citizens were dissatisfied with Chief Executive Tung, especially with his administration's proposal of a controversial Anti-Subversion Act.² Therefore, in July of 2003, 500,000 Hong Kong people participated in a march against Chief Executive Tung and his proposed Anti-Subversion Act. This protest resulted in the withdrawal of the act and Chief Executive Tung's later resignation. Despite this success for Hong Kong 's election laws, giving Beijing the right to veto any moves towards more democracy, such as direct elections for the territory's chief executive" (BBC, 2014). Since this announcement, Hong Kong citizens have been continuing to participate in the annual July 1st protests in support of "full democracy" in Hong Kong (BBC, 2014).

In 2007, the Chinese government announced that it will allow Hong Kong people to directly elect the next chief executive in the 2017 election (BBC, 2014). However, on August 31, 2014, the Chinese government ruled out "true universal suffrage"³ in the 2017 chief executive election. The Chinese government announced that it will preselect the next chief executive

¹ Hong Kong's constitution.

² The proposed Anti-Subversion Act (also known as Article 23 of the Basic Law) states that the Hong Kong Special Administrative Region "shall enact laws on its own to prohibit any act of" subversion against the Chinese government (as cited in BBC, 2003). Many Hong Kong citizens found that the Anti-Subversion Act would serve as a direct threat to their political, religious and media freedoms.

³ For Hong Kong people who are participating in the pro-democracy protests, "true universal suffrage" means a direct election.

candidates, ultimately undermining Hong Kong democracy. Following this announcement, tens of thousands of Hong Kong citizens occupied the streets of Hong Kong, protesting against the Chinese government's decision to preselect the next chief executive candidates. These protests, known as the Umbrella Movement, not only demonstrate Hong Kong citizens' resistance to the Chinese government, but also their demand for democracy in Hong Kong.

Umbrella Movement Timeline and Background

On August 30, 2014, the National People's Congress of the People's Republic of China announced that it will nominate the chief executive candidates for the 2017 Hong Kong election. In other words, the Chinese government ruled out true universal suffrage, threatening Hong Kong democracy. On September 9, 2014, over 13,000 students joined in a week-long class boycott for democracy at the Chinese University of Hong Kong campus in Sha Tin (Breakazine, 2014). Students and other Hong Kong citizens soon after moved to and occupied the Civic Square in front of the government headquarters to speak with current Chief Executive Leung Chun-ying. The protesters were however met with violence from Hong Kong's armed riot police that pepper sprayed and barricaded the protesters who were occupying this space. The violence against the students and the other protesters escalated the protest by commencing Occupy Central⁴ on September 27, 2014. Over 50,000 protesters joined the Occupy Central movement, blocking major roads and ultimately demonstrating a strong support for democracy in Hong Kong (Applebaum, 2014).

A day into the Occupy Central movement, Hong Kong police fired tear gas and shot rubber bullets at protesters who defended themselves with umbrellas. The umbrellas used for

⁴ Central District is the central business district of Hong Kong.

protection against the police dubbed the protests the "Umbrella Movement," which continued to expand throughout Hong Kong. Police violence did not dissuade the Hong Kong people from participating in the protests, but instead strengthened the movement by motivating other Hong Kong citizens to support the protesters. The Umbrella Movement consequently expanded beyond the Central District and into Causeway Bay, Admiralty, and Wan Chai on Hong Kong Island, and Mong Kok in Kowloon (Ng, 2014). A large portion of the Occupy Movement was brought to an end on December 10, 2014, when the police began to arrest protesters at the Admiralty site. Despite the arrests, there are still peaceful protesters camped out near the government headquarters on Tim Mei Avenue (which leads to the Civic Square) and nightly demonstrations in Mong Kok, reminding both the Hong Kong people and the government of the people's demand for a democratic future ("C", personal communication, January 9, 2015).

II. Literature Review

Different Types of Democracy

A **representative democracy** allows for citizens to participate in free elections and vote for a political representative whose duty is to act in the interest of citizens (Katznelson et al., 2002, p. 12). A representative democracy can therefore be tied to Heller's (2000) formal democracy -- a type of democracy "marked by universal suffrage" and "regular and competitive elections" (p. 487-489). As it is a political representative's professional duty to make decisions for the public, it is in the interest of citizens to vote for an individual who will not only listen to the people, but also make decisions for the good of the people. It is therefore essential that the decisions made under a representative democracy protect "civil liberties and civil rights," such as "[f]reedom of speech, freedom of assembly, freedom of the press, and the absence of discriminatory barriers to participation" (Katznelson et al., 2002, p. 12). A representative democracy, however, is limited to the political sphere as a citizen only has the political right to vote for a representative. Under a representative democracy, citizens are not all provided the power to directly make decisions that can influence their everyday lives.

An effective democracy, on the other hand, is a situation where "democratic practices have spread throughout society, governing not only relations between state and citizens but also public relations between citizens" (Heller, 2000, p. 488). Therefore, social movements, like protests, demonstrate an effective democracy where issues are raised and citizens are mobilized. Heller (2000) explains how social movements "not only provide a counterbalance to more bureaucratic and aggregated forms of interest representation, but they also create new solidarities, which in many instances specifically challenge existing inequalities and hence help democratize society itself" (p. 488). The active engagement of citizens within society therefore demonstrates an effective democracy or, in other words, a "working" democracy. An effective democracy demonstrates an "everyday" form of democracy where all citizens can participate and attempt to influence their everyday lives. This type of democracy ultimately supports Katznelson et al.'s (2002) definition of a substantive democracy.

Katznelson et al. (2002) defines a **substantive democracy** as a "situation in which all citizens have relatively equal chances to influence the making of decisions that affect them" (p. 14). The role of an individual should therefore be more than a voter within the political sphere, but also a citizen with the power to pursue a way of life that they wish to have. A substantive democracy moves beyond a representative democracy as it focuses on social equality within the public sphere. Therefore, a substantive democracy is "the fullest degree of democracy"

(Katznelson et al., 2002, p. 15) since it requires democratic political and social rights. This type of democracy privileges the citizen, rather than the voter, demonstrating a more inclusive form of democracy. A substantive democracy ultimately aims to include citizens in the decision-making processes that affect their everyday lives.

Barber (1996) continues to examine democracy in relation to a citizen's role within the public sphere. Barber (1996) states that active community engagement within the public sphere ultimately serves as a "prelude to democracy" (p. 109). Therefore, individuals are responsible for an effective and substantive democracy to exist as a public sphere can only exist with active citizenry. Social movements, such as protests, serve as an example of active citizenship within the public sphere. As Heller (2000) mentions, social movements "challenge existing inequalities and hence help democratize society itself" (p. 488). With the arguments posed by Heller (2000), Katznelson et al. (2002), and Barber (1996), pro-democracy protests should demonstrate different types of democracy as they involve active citizenship within the public sphere. Although an active public sphere does not necessarily ensure an effective and substantive democracy, "democracies need effective citizens" (Barber, 1996, p. 116) and thus require for individuals to move beyond their political roles as voters and to live as citizens within the public sphere.

Hong Kong Democracy

Various scholars describe Hong Kong as a **"semidemocracy"** as it practices only a degree of representative democracy. Overholt (2001) examines Hong Kong's semidemocracy and the issues behind the region's semidemocratic political system. Hong Kong maintains autonomy under China's "one country, two system" policy, but only for the purpose of

contributing to China's economy. The Chinese government therefore supports the preservation of Hong Kong freedoms and democratic institutions as long as it contributes to Hong Kong's economic success (and consequently China's). Therefore, this semidemocratic (or semiauthoritarian) system demonstrates how Hong Kong citizens do not experience genuine democratic rights and why further democratization is desired by the majority of the region's population.

While Hong Kong's free election supports a democracy, Overholt (2001) questions the process and the selection of the Legislative Council members and whether they are truly representative of the Hong Kong people. Although a 70-member Legislative Council is elected, it is composed of not only geographic representatives (all citizens and permanent residents), but also functional representatives (mostly business people). Business people serving as representatives for the Hong Kong people undermines democracy in Hong Kong as decisions are not necessarily made for the public, but instead in favor of businesses. In addition to the semidemocratic Legislative Council, the Beijing-chosen Chief Executive controls almost all of the power needed to implement certain programs and policies (Overholt, 2001, p. 5). The Chief Executive is so powerful that bills (that affect budget and policies) cannot be proposed without Chief Executive approval. Therefore, during Chief Executive Tung Chee Hwa's administration, the Legislative Council and the Chief Executive were at great odds, leaving no room for citizen involvement (Overholt, 2001, p. 9).

In addition to the issues regarding Hong Kong's "representative democracy," the "government-sponsored cartel system" (Overholt, 2001, p. 8) in Hong Kong continues to undermine democracy in the region. Hong Kong's housing policy demonstrates this corrupt system as housing prices in Hong Kong are rigged to generate government revenues. Housing prices are therefore so high that even the upper middle class can only afford 460 square feet of living (Overholt, 2001, p. 13). Overholt (2001) explains how "much of the population feels left out" (p. 13) in the decisions that are being made that affect their everyday lives. As former Chief Executive Tung's popularity came from his promises for housing reform, he consequently lost this popularity with his failure to implement such reforms. Citizens want better accessibility to housing, yet government policies make this almost impossible. As the government continues to exacerbate the housing issue in Hong Kong, a substantive democracy clearly does not exist as citizens do not have a chance "to influence the making of decisions that affect them" (Katznelson et al., 2002, p. 14).

Chen (2014) continues to describe Hong Kong as a semidemocratic political system, specifically looking at the Chinese government's proposal to select the next chief executive candidates. Although the Chinese government announced in 2007 that universal suffrage may be introduced in 2017, its recent decision to preselect the candidates illustrates a "democracy that might never come" (Ngok, 2007, p. 225). Hong Kong aspires for a Western-style liberal constitutional democracy; however, it is understood that this does not fit with the Chinese government's plans for Hong Kong. The Chinese government continues to undermine Hong Kong's pursuit for democratization as is demonstrated by the 2014 Umbrella Movement that expanded throughout Hong Kong. As "genuine universal suffrage" fails to exist under Beijing's proposal, this demonstrates how only a degree of representative democracy exists in Hong Kong, and why the region is described as a semidemocracy.

Hong Kong Pro-Democracy Protests (prior to the Umbrella Movement)

Fiss (1998) examines the relationship between protests and democracy in Hong Kong. Since the handover back to China in 1997, Hong Kong experienced around 20 pro-democracy street demonstrations every week. The requirements for these demonstrations were that participants must inform the police beforehand and that the reason behind the demonstration was for national security. Fiss (1998) also examines Hong Kong's Basic Law and how it does not guarantee true democracy, further questioning whether a democracy can exist within the "totalitarian" (p. 496) or strong authoritarian state of China. Although this article was published in 1998, the type of issues previous protests intended to address remain the same as demonstrated by the recent Umbrella Movement in Hong Kong. Fiss (1998) explains that the "immediate challenge" of the democratic movement was to develop a program that helps with issues around: affordable housing, social security and pensions, education, and continued prosperity (p. 499-500). These issues continue to be the primary concerns for Hong Kong citizens, which question whether protests are actually effective in promoting democratization in Hong Kong.

Hong Kong under Chinese rule demonstrates how the Beijing-selected chief executives do not act in the interest of the people. As citizens were unsatisfied by the way in which Chief Executive Tung handled policy issues (e.g. housing policy), protests began to rise within Hong Kong. On July 1, 2003, Hong Kong citizens decided to protest against the Chief Executive, specifically demanding for democratic reform. Lague (2003) explains that while Hong Kong's citizens are known to be apathetic towards the region's politics, the economic downturn during Chief Executive Tung's administration instigated citizens' demand for a new leader and ultimately for a democratic reform. Lague (2003) has interviewed different protestors and learned that a common sentiment is that the Hong Kong government does not listen to its people. As it is the duty of elected political officials to represent the people, this demonstrates how a true representative democracy did not exist during Chief Executive Tung's administration. Therefore, citizens turned to protests as a means to voice concerns and ultimately have the government listen to and meet the people's demands.

Ortmann (2014) explains the effectiveness of the July 1, 2003 pro-democracy protest in Hong Kong. The protest in 2003 gathered over half a million Hong Kong citizens who were in opposition to the government's proposals. More specifically, citizens were opposed to the government's proposal to enact an Anti-Subversion Act,⁵ which was seen as a threat to civic freedom. The protest was seen as successful as the government withdrew the proposal for the Anti-Subversion Act later that year. Additionally, former Chief Executive Tung had resigned before the end of his term, which is something Hong Kong citizens are currently demanding from Chief Executive Leung. Ortmann (2014) therefore shows how the protest in 2003 affected Hong Kong's democracy and also triggers the question of why the protest was so successful. The 2003 protest can also help explain why Hong Kong citizens participate in the annual protests and why citizens may hope for the same success with the recent Umbrella Movement.

III. Methodology

This Senior Comprehensive Project first analyzes literature on different types of democracy. Most of the literature was gathered from courses taken in Occidental College's Politics department (specifically, texts on democratic theory from POLS 101 - American Politics and Public Policy and POLS 295 - Politics of India). A few examples of these texts are

⁵ Explained in footnote #2 on pg. 5 of this paper.

Katznelson et al.'s "Democracy's Challenge," Patrick Heller's "Degrees of Democracy," and Benjamin Barber's "Three Challenges to Reinventing Democracy." Several of these texts demonstrate why protests are important to democracy, which supports the project's argument that pro-democracy protests demonstrate different types of democracy. The project then analyzes literature on Hong Kong democracy, describing what a democracy looks like in this region and how it functions. This literature review is then applied to primary data to ultimately help answer the research question: How do pro-democracy protests demonstrate different types of democracy?

The primary data was derived from in-person interviews of protesters who participated in the recent Umbrella Movement. The purpose of the interviews was to learn what democracy means to protesters and what kind of democracy they are looking for. The interviewer did not directly ask the subjects for their definition of democracy, but instead asked the following questions:

- (1) Do you identify as a Hong Kong citizen, Chinese citizen, or both?
- (2) Have you participated in previous protests?
- (3) Why did you decide to participate in the Umbrella Movement?
- (4) How confident are you in the effectiveness of the protest?

The purpose of question #1 was to help understand whether one's cultural and/or national identity influences participation in the protests. The purpose of question #2 was to see if the success of previous protests have influenced one's participation in the recent pro-democracy protest. For example, if an interview subject participated in the July 1, 2003 protest, the interviewer would ask if the success of the 2003 protest is what inspired the individual to participate again in the 2014 protest. As it is understood that supporters of the movement are supporters of democracy, question #3 is important in learning what kind of democracy the protesters are looking for. The responses to question #4 are also very important to this project as

they help answer how the protests demonstrate different types of democracy in Hong Kong. For example, while many are not confident that the government will listen to the protesters' demands for democracy, all of the interview subjects agree that the protests were still necessary. As the government is not making decisions that align with the needs of Hong Kong citizens, citizens have no choice but to voice their opinions through protest. The Umbrella Movement continued to help raise awareness of different political issues through its public forums and debates. Several interviewees also mentioned how the protests created an inclusive, public space where citizens can gather and share their ideas in personal ways. The creation of public space coincides with the hypothesis that certain aspects of protests demonstrate different types of democracy (specifically how active collective citizenry within public spaces supports an effective democracy).

Eleven protesters of different genders, age groups, and occupations were interviewed for this project (see Appendix on pg. 43). More specifically, 6 male protesters and 5 female protesters. Of the male protestors, 3 are university professors or lecturers, 2 are university students, and 1 is a white-collar worker. Of the female protesters, 2 are recent university graduates now working in their respective fields, 2 are white-collar workers, and 1 is a university student. The researcher found most of the interview subjects from snowball sampling. She first emailed both U.S. and Hong Kong professors, Hong Kong students, and friends from both Hong Kong and the U.S., asking if they or anyone they know have participated in the recent Umbrella Movement and are willing to do an interview. From these emails, the researcher received contact information and more contact information from these secondary contacts.

The information obtained from these interviews is limited as the subjects are all highly educated individuals. As contact information was retrieved from people from Occidental College, Hong Kong University of Science and Technology, and other universities, this has affected the educational background of the interview subjects and perhaps their responses. The research findings were also influenced by the group dynamic of two of the interviews. Two interviews were conducted in a group setting that consisted of colleagues either from work or from school. It was evident that the dynamic of a group interview affected interviewee responses as there was a lot of agreeing despite there may being differences in opinion.

These interviews demonstrate how the reason for participation varies depending on the individual. However, responses are organized and categorized under the following reasons: *Cultural, Political,* and *Historical.* The *political* responses, for example, express the Hong Kong people's dissatisfaction with the decisions made by both the Hong Kong and Chinese government around Hong Kong issues. This dissatisfaction thus led to the decision to participate in the Umbrella Movement. All reasons ultimately demonstrate the different types of democracy in Hong Kong. For example, a representative democracy technically exists in Hong Kong as citizens elect their chief executive; however, protesters seek a stronger degree of representative democracy (*political*), specifically the direct election of a chief executive who was not preselected by the Chinese government. In answering the research question, however, the author focuses on how a protest itself demonstrates different types of democracy in the region.

IV. Primary Data Analysis

Interview #1 - "A"

"A" is a University student in Hong Kong who participated in the Umbrella Movement for three consecutive weeks. "A" supports the protest as he is in opposition to the Chinese government's decision to preselect the next chief executive candidates. However, his decision to participate in the protests stemmed from the Chinese government's constant "promise-breaking" ("A," personal communication, January 8, 2015) with the Hong Kong people. The Chinese government had promised Hong Kong democratic freedoms under the "one country, two systems" formula, yet "A" finds that the Chinese government undermines Hong Kong citizens' freedom of speech and freedom of the press. "A" explains how Hong Kong's media is controlled by a pro-Beijing group that heavily influences the type of news that is shared with Hong Kong citizens. For example, *Ming Pao*, a daily newspaper in Hong Kong, published a story disclosing information about Chinese politicians' corrupt handling of money. The editor who published this story was later fired and even attacked by Triad members,⁶ who "A" and many Hong Kong citizens find to be affiliated with the Chinese government. The violent attack against *Ming Pao*'s former editor ultimately demonstrates an attack on Hong Kong's freedom of speech and freedom of the press, and why protests serve as as the only means to voice one's concerns around Hong Kong's future.

"A"'s reason for participation in the Umbrella Movement continues to demonstrate that a true representative democracy does not exist in Hong Kong as citizens are not provided the freedom of speech and of the press, which are essential to this type of democracy (Katznelson et al., 2002, p. 14). As Overholt (2001) explains, the Chinese government will only support Hong Kong freedoms and institutions as long as they contribute to Hong Kong's economic success (and consequently China's). As the story that *Ming Pao* published reveals Chinese politicians' corrupt handling of money, this explains why *Ming Pao*'s editor was removed from his leadership position and why Hong Kong cannot be described as a representative democracy. Hong Kong media is limited to pro-Beijing stories, which supports Overholt (2001) and Chen's

⁶ Triad is a secret society originating in China that is involved in organized crime (New Oxford American Dictionary, 2014).

(2014) argument that a semidemocracy currently exists in the region. Unsatisfied with this level of democracy, protest participants seek to move beyond the limitations of Hong Kong media and reclaim their freedom of speech. Umbrella Movement protesters who collectively voice their anti-Beijing sentiments are ultimately "challeng[ing] existing inequalities and hence help[ing] democratize society itself" (Heller, 2000, p. 488). Participation in the pro-democracy protests demonstrates levels of an effective democracy in Hong Kong as citizens together created a space of free speech for all citizens. Participation in the Umbrella Revolution ultimately serves as a prelude to a substantive democracy -- a "situation in which all citizens have relatively equal chances to influence the making of decisions that affect them" (Katznelson et al., 2002, p. 14).

Interview #2 - "B"; "C"; "D"

Interview #2 was conducted in a group as all three interviewees worked in the same office. The interviewees consisted of one male and two females in their 30s who all work at a private foundation in Hong Kong. As it was a group interview, this may have influenced the responses to the interview questions. One of the interviewees ("C") seemed to dominate the interview with her strong personality. For example, while "B" and "D" were ready to respond to a question, "C" would interrupt and ask the interviewer questions. "C" also sometimes laughed at the other interviewees' responses, which seemed to have affected the responses that followed.

"B" explains that he decided to participate in the Umbrella Movement in order for his children to experience a true representative democracy in Hong Kong. He specifically supports the protests' main goal of genuine universal suffrage, where citizens can nominate and elect the next Chief Executive candidates. "B" therefore participated in the protests as he believes that a true representative democracy does not currently exist in Hong Kong, yet it is needed. Heller (2000) defines a representative democracy as "marked by universal suffrage" and "regular and competitive elections" (p. 487-489). As the Chinese government decided to preselect the next chief executive candidates, the election will not be competitive as all candidates will most likely act in the interest of the Chinese government. As "B"'s demand for true universal suffrage is the common goal of the Umbrella Movement, his participation continues to demonstrate the collective effort of the Hong Kong people. The aim for genuine universal suffrage in Hong Kong has mobilized citizens, like "B," to participate in the pro-democracy protests and "help democratize society itself" (Heller, 2000, p. 488).

Similar to "B," "C" explains that the reason why she decided to participate in the Umbrella Movement was due to the lack of a true representative democracy in Hong Kong. However, "C" emphasizes Hong Kong's "handicapped Legislative Council" ("C," personal communication, January 9, 2015) that manipulates the direct election process and ultimately fails to act in the interest of the Hong Kong people. There are two types of constituencies in Hong Kong: geographical (all citizens and permanent residents) and functional (professionals, companies, etc.) constituencies. While both geographical and functional constituents can vote in the Legislative Council elections, functional constituents have the power to vote twice in these elections, which many citizens find unfair about Hong Kong's voting system. The voting power of functional constituents is therefore more influential in deciding who will represent the Hong Kong people in the Legislative Council. The unfairness of the Legislative Council elections shows that it is not a truly "competitive election" and that a true representative democracy does not exist in Hong Kong (Heller, 2000, p. 487). It can be argued that a representative democracy exists in Hong Kong as citizens still have the power to vote for a political representative; however, as functional constituents control greater voting power, an elected representative would most likely act in the interest of the functional constituents rather than the majority of the people. The issue behind functional constituencies in Hong Kong demonstrates why so many citizens are supportive of the Umbrella Movement. The protests are important as they help spread awareness of this issue behind Hong Kong's voting system and why citizens must voice its unfairness. The protests ultimately create a more inclusive environment by empowering all constituents, demonstrating an effective democracy within the public sphere as the protests support "public relations between citizens" (Heller, 2000, p. 488).

Unlike "B" and "C," "D" considers herself an observer of the Umbrella Movement, yet still shares a positive opinion regarding the movement as it has created a more inclusive and democratic space in Hong Kong. "D" explains how the protests have supported "pedestrialization" (personal communication, January 9, 2015) as roads have become accessible to all citizens. As the Umbrella Movement occupied the major districts of Hong Kong (Central, Admiralty, and Mong Kok), it created an open public space used by Hong Kong citizens to show their solidarity with one another against the Hong Kong government. This notion of "pedestrialization" supports Barber's (1996) argument that active community engagement within the public sphere serves as a "prelude to democracy" (p. 109). As "democracies need effective citizens" (Barber, 1996, p. 116), the protests' creation of an open public space ultimately shows how protests demonstrate a democracy. In this case, the protests have created a public space for an effective democracy to thrive, specifically a space where issues are raised and citizens are mobilized (Heller, 2000).

Interview #3 - "E"

"E" is a University professor in Hong Kong who attended the protests to talk to people and learn more about the Umbrella Movement. "E" identifies as both a Hong Kong and Chinese citizen; however, "E" agrees with the protestors' rationale for genuine universal suffrage and for a true representative democracy to exist in Hong Kong. After spending time at the protest sites, "E" explains that he greatly appreciates the participants' occupation of public space. "E" respects how Hong Kong people are building a space of their own in the car-filled streets of Hong Kong, which supports Barber's (1996) argument that active citizenry in a public space is important for a democracy to exist. Even beyond political reasons, Hong Kong people have gathered at the protest sites to "relive old practices" ("E," personal communication, January 9, 2015) of community engagement. For example, "E" has seen different religious shrines and parades for deities at the protest sites in Mong Kok, which was once a very cultural tradition in Hong Kong. "E" also elaborates on artists as protestors and how great it is to see artists express their ideas around Hong Kong's future. The different types of active citizenry at the protest sites ultimate "recreate" ("E," personal communication, January 9, 2015) a sense community in Hong Kong. The protests have created a more inclusive and effective democracy as there is "true participation" of Hong Kong citizens within the public sphere.

As many Hong Kong citizens feel alienated from the decisions that are being made regarding their future, the protests help undermine this issue by creating a space where people can gather and interact as true citizens. The protests have created a space where diverse communities can engage with one another for the common purpose of a democratic future in Hong Kong. The level of community engagement further arouses consciousness around Hong Kong's issues among citizens, creating a "new kind of political life in the region" ("E," personal communication, January 9, 2015). For example, Lee and Chan (2008) explain a culture of depoliticization in Hong Kong that involves a fear of hyper-activism in politics. Many still find politics as "dirty" (Lee and Chan, 2008, p. 88) and corrupt, and therefore describe themselves as apathetic towards Hong Kong politics. However, as the Umbrella Movement has become an "inevitable experience" ("E," personal communication, January 9, 2015) as it occupied so much space, the recent protests have led to more active citizenry and ultimately an effective democracy. The protests have helped "create new solidarities" among different community members, which "challenge existing inequalities and hence help democratize society itself" (Heller, 2000, p. 488). The protests also demonstrate a degree of substantive democracy as citizens participate within an inclusive, public space to pursue a way of life they wish to have. However, as protesters do not have the actual power to "influence the making of decisions that affect them" within this public space, the Umbrella Movement demonstrates that a substantive democracy does not yet exist in Hong Kong (Katznelson et al., 2002, p. 14).

Interview #4 - "F"; "G"

This interview was conducted in a group setting as "F" and "G," the interviewees, are friends and were colleagues from the same university. Despite their friendship and similar educational background, "F" was very active in the protests, participating almost everyday for 3 months, while "G" only participated for 2 days. "F" participated in the frontline of the Umbrella Movement, separating the protesters from the police in order to ensure protester safety. "F" decided to give a large portion of her time and energy to the protests to show the government that the people are unwilling to accept the government's decisions around Hong Kong's future. She found it necessary that Hong Kong citizens occupy as much physical space as possible in order to "make noise" ("F," personal communication, January 10, 2015) around the need for genuine universal suffrage in Hong Kong. "F" does not support the power of the Chinese government, especially after police violence against the protesters shed light on the "Chinese government's dark side" ("F," personal communication, January 10, 2015). As both the Chinese and Hong Kong government during the protests continue to serve as threats to Hong Kong democracy, "F" finds that the protests are necessary means for the Hong Kong people to speak out and demand a true representative and substantive democracy.

The tens of thousands of citizens who gathered in the streets of Hong Kong demonstrate an effective democracy, where citizens work together in order to influence the decisions that affect their everyday lives (Heller, 2000). However, "F" finds that these protests do not seek to influence only the everyday lives of Hong Kong citizens, but also the everyday lives of Chinese citizens. As other interviewees mentioned, there are many cultural differences between those who live in the Mainland and those who live in Hong Kong. However, "F" explains how despite these differences, it is the duty of the Hong Kong people to share this knowledge of democracy with those who live in China under its authoritarian rule. "F" therefore supports the occupying of space as a means to effectively draw international attention (which it successfully did by making headlines internationally) and to educate others about the importance of democracy. Although citizens in China do not have direct access to the information around the Umbrella Movement due to media restrictions, many Chinese citizens still use a Virtual Private Network "VPN" to access different social media sites, coming across the Umbrella Movement. As the Umbrella Movement did attract worldwide publicity, the protests demonstrate Heller's (2000) definition of an effective democracy as democratic practices and ideas have somewhat "spread throughout society" (p. 488).

In addition to educating others about democracy, "F" decided to participate in the protests for the democratic right to elect a chief executive candidate who will represent Hong Kong citizens. If the Chinese government pursues its decision to preselect the next chief executive candidates, "F" believes that the next chief executive will exploit Hong Kong citizens as he will be representing Beijing, not Hong Kong. Although "G" does not support the protests, she agrees with "F" stating that Hong Kong needs a chief executive who truly represents the region and its people. "G" further explains how Hong Kong citizens are threatened by the Chinese government as they are fearful of communism. The fears and concerns expressed by "F" and "G" demonstrate Overholt's (2001) argument that the Chinese government exploits Hong Kong and its economic success. As "F," "G," and other Hong Kong citizens participated in the Umbrella Movement to voice their demand for a truly representative chief executive, the protests ultimately demonstrate the demand for a representative democracy in Hong Kong -- a situation where citizens participate in free elections and vote for a political representative who acts in the interest of the people (Katznelson et al., 2002, p. 12).

Interview #5 - "H"

"H" is a University professor in Hong Kong who identifies as both a Hong Kong and Chinese citizen. "H" is a strong advocate of the Umbrella Movement and has been involved in pro-democracy protests before Hong Kong's handover back to China. For example, even when studying abroad in the United States during the 1989 Tiananmen Square protests, "H" was still very involved and supportive of the protests that have been occurring across the world. Although the Tiananmen Square protests were based in China, "H" finds that social and political issues developing in China have strong links with Hong Kong. As "H" is a strong advocate for democracy, he participates in these pro-democracy protests in hope for democratization not only in Hong Kong, but also in China.

Although "H" finds strong links between Hong Kong and China, he explains that many Hong Kong citizens have a deep-rooted distrust of China and are therefore strongly against its influence on Hong Kong politics. Even before Hong Kong's handover back to China in 1997, the Cultural Revolution⁷ (1966-1976) created a sense of distrust among Hong Kong citizens towards the Mainland. Therefore, China's continuous "promise-breaking" adds to this distrust and explains one of the reasons why citizens decided to participate in the Umbrella Movement. "H" explains how there are guidelines for universal suffrage in Hong Kong, yet China is trying to redefine the term with its release of the "white paper."⁸ The Chinese government further threatens Hong Kong democracy as it also decided to preselect the chief executive candidates for Hong Kong's 2017 election. As demonstrated by the Umbrella Movement, a great number of Hong Kong citizens are not satisfied with the Chinese government's decisions over Hong Kong and the fate of Hong Kong democracy. The protests ultimately show how citizens do not want to accept Hong Kong's semidemocratic political system as the decisions made under this type of democracy are not in the interest of Hong Kong citizens. The Umbrella Movement therefore shows that Hong Kong citizens, like "H," seek a true representative democracy where citizens can participate in free and competitive elections, and vote for candidates who will act in the interest of the Hong Kong people.

⁷ The Cultural Revolution (1966-1976) in China was initiated and led by former Chairman Mao Zedong. It had a "renewed emphasis" on Communist ideology and "led to a campaign against learning, skills, practical ambition, professionalism, and anything not having to do with politics" (Hayes, 2012, p. 49). This campaign resulted in violence with an estimated death toll of 400,000 people. These deaths included educators whose agenda was "not political" and not supportive of Mao's ideas (p. 50). Mao's Cultural Revolution is therefore criticized for causing a major setback for both the country and its people.

⁸ In June 2014, the Chinese government released a white paper on Hong Kong affirming its "comprehensive jurisdiction" over the region as Hong Kong does not have "full autonomy" (Hume, 2014).

Despite his strong support for a representative democracy in Hong Kong, "H" explains that he first decided to participate in the recent protests to support the students who were trapped in the Civic Square and subjected to police violence. He believed that the police would not continue to pursue violence against protesters if there was a big enough crowd in support of the movement. "H" further explains that older Hong Kong citizens who support the protests are mostly in support of the students who are involved in the protests. This reason for involvement demonstrates a sense of collectivity that resulted from the protests, which Barber (1996) finds to be a "prelude to democracy" (p. 109). Barber (1996) specifically states how citizens' active engagement with one another within the public sphere creates a "solidarity that serves as a prelude to democracy" (Barber, 1996, p. 109). As "H" and other older Hong Kong citizens have decided to participate in the recent protests to support the student protesters, this demonstrates the type of solidarity that Barber (1996) emphasizes to be essential to democracy. This reason for protest further demonstrates an effective democracy in Hong Kong, where "democratic practices have spread throughout society, governing... public relations between citizens" (Heller, 2000, p. 488). The recent Umbrella Movement illustrates citizens' support not only for democracy in Hong Kong, but also for each other. The protests therefore show the "everyday" aspect of an effective democracy, where citizens engage with one another to try to influence the decisions that affect their everyday lives.

Interview #6 - "I"

"I" is a University student in Hong Kong who strongly identifies as a Hong Kong citizen. Although "I" participated in the Umbrella Movement occasionally (2 or 3 times a month), she is very supportive of the protests and Hong Kong democracy. "I" decided to participate in the protests to "join the crowd" ("I," personal communication, January 13, 2015), demonstrating Heller's (2000) argument that social movements, like protests, mobilize citizens. As "I" saw tens of thousands of protesters gathered in the streets of Hong Kong during the Umbrella Movement, she wanted to be a part of this and support the "fight" ("I," personal communication, January 13, 2015). The size of the Umbrella Movement itself encouraged "I" to engage with the other community members involved in the movement, demonstrating how the pro-democracy protests by themselves support an effective democracy in Hong Kong. Heller (2000) explains that an effective democracy requires a "free and lively" civic space where citizens gather to "create new solidarities" (p. 488) -- a definition that describes the Umbrella Movement. The Umbrella Movement has mobilized citizens, like "I," to participate with others in the public sphere and become a part of this pro-democracy movement. The Umbrella Movement in Hong Kong therefore demonstrates an effective democracy where citizens are encouraged to engage with one another to influence the decisions regarding Hong Kong's future.

Although the Umbrella Movement created a space for an effective democracy to exist, "I" finds that the protests have negatively affected certain democratic freedoms. "I" specifically uses the Hong Kong police as an example of how the government threatens citizens and their rights. For instance, the police brutality against protesters in the tunnels was captured on video by citizens and shared on social media; however, the government has blocked these videos on Hong Kong news sources, attempting to hide this government-backed violence and ultimately undermining freedom of speech and freedom of the press. "I" continues to share the story of a 14-year-old girl who was arrested for drawing chalk flowers on the Lennon Wall near the government headquarters. During the Umbrella Movement, the Lennon Wall served as a space where Hong Kong citizens voiced their opinions by posting "brightly-coloured notes of support for the democracy movement" (AFP, 2014). As the notes and chalk are removable, citizens found this as a means to lawfully exercise their freedom of speech and to have the government listen to their concerns. "I" finds that the police's decision to arrest and detain this young girl not only weakens democracy in Hong Kong, but also demonstrates the government's role in weakening Hong Kong democracy. The Umbrella Movement ultimately reveals how the government does not truly represent the people of Hong Kong and how much it is influenced by Beijing.

As the Umbrella Movement reveals the Hong Kong government's support of police over citizens, this demonstrates how a true representative democracy does not exist in Hong Kong. Hong Kong's political representatives are not acting in the interest of citizens and are instead weakening civil liberties and rights, specifically the freedom of speech, freedom of assembly, and freedom of the press. The stories that "I" shares regarding the Umbrella Movement ultimately demonstrate Hong Kong's semidemocratic (or semiauthoritarian) political system. As Overholt (2001) and Chen (2014) examine, Hong Kong maintains a degree of autonomy under the "one country, two systems" policy; however, the Umbrella Movement reveals how the Hong Kong government continues to undermine this autonomy by limiting democratic rights that are essential to a democracy. The recent Umbrella Movement therefore demonstrates how a semidemocratic political system currently exists in Hong Kong and how the Chinese government continues to support this type of democracy with its decisions to preselect the next chief executive candidates.

Interview #7 - "*J*"

"J" is a University lecturer in Hong Kong who identifies as a Hong Kong citizen. "J" participated in the Umbrella Movement four times a week and was mostly active at the Mong Kok site (as it was closer to his home). However, he also participated at the movement's first site in Central, noticing a striking difference between the protesters in Mong Kok and in Central. "J" explains how there were different mindsets between the protesters. For example, for protesters participating in Mong Kok, the Umbrella Movement was a "war" against the police who pursued violence against the protesters. For protesters participating in Central, the Umbrella Movement served as a means to peacefully advocate for democracy in Hong Kong and educate others about the region's political issues. Despite these differences, both Mong Kok and Central experienced a high level of citizen engagement, demonstrating an effective democracy in Hong Kong.

At the protests in the Central District, "J" explains how there were forums where different Hong Kong citizens had the opportunity to speak about the Umbrella Movement and the different issues in Hong Kong. These forums demonstrate degrees of an effective and substantive democracy as all citizens were given this opportunity to voice their opinions. For example, there were supporters of the protests who would speak to convince others to participate and there were also critics who would explain why the protests are hurting Hong Kong. These forums at the protest site in Central demonstrate how the Umbrella Movement created a space for an effective democracy as "democratic practices have spread throughout society," specifically governing "public relations between citizens" (Heller, 2000, p. 488). The forums continued to create a space for a substantive democracy -- a "situation in which all citizens have relatively equal chances to influence the making of decisions that affect them" (Katznelson et al., 2002, p. 14). Although the forums did not affect the Chinese government around its decision to preselect the next chief executive candidates, all citizens were still given the opportunity to voice their opinions at the forums in trying to influence the decisions that affect their everyday lives.

The protests in Mong Kok also demonstrate an effective democracy in Hong Kong as protesters work together to "fight"⁹ ("J," personal communication, January 14, 2015) against the police. "J" explains how there were "commanders" (personal communication, January 14, 2015) at the frontline between the protesters and the police, ensuring that no further violence occurs from either sides. Although the role of commander required much more time and effort, these roles were still voluntarily filled and facilitated a less violent protest moving forward. "J" explains how other roles were also created, such as a cleanup team to pick up trash and a first-aid team to take care of hurt protesters. "J" finds that these roles were all necessary as "Hong Kong people need to act together" ("J", personal communication, January 14, 2015) in order to have their voices heard and their demands met. The collective efforts made by the Umbrella Movement protesters in Mong Kok ultimately demonstrate an effective democracy as citizens are engaging with one another to influence the government's decisions regarding their future. The protests in Mong Kok therefore continue to support Heller's (2000) definition of an effective democracy, specifically a situation where democratic practices have "spread throughout society, governing...public relations between citizens" (p. 488). By taking on different responsibilities at the Mong Kok site, Umbrella Movement protesters were engaging with one another to help achieve both a representative and substantive democracy in Hong Kong.

⁹ "J" uses the word "fight" as he describes the Mong Kok site as a war zone. Protesters were not pursuing violence, yet they were defending themselves from the Hong Kong police who had previously pursued violence against the protesters (e.g. beating protesters under the tunnels). "J" along with the other protesters therefore wore physical "armor" ("J," personal communication, January 14, 2015) underneath their clothes in order to protect themselves from potential police violence.

Interview #8 - "K"

"K" is a University student in Hong Kong who strongly identifies as a Hong Kong citizen. After seeing the police violence against the student protesters in the Civic Square, "K" decided to support the protesters by participating in the Umbrella Movement. His decision to participate demonstrates Heller's (2000) argument that social movements, like protests, not only raise issues, but also mobilize citizens. As the mobilization of citizens "create new solidarities" (p. 488), this shows that the Umbrella Movement has encouraged active citizen engagement within the public sphere. The Umbrella Movement continues to show that these protests serve as more than just a "prelude to democracy" (Barber, 1996, p. 109) as it also demonstrates Heller's (2000) definition of an effective democracy. Heller (2000) describes an effective democracy as a situation where "democratic practices have spread throughout society, governing not only relations between state and citizens but also public relations between citizens" (p. 488). The government-backed police violence during the protest shows that democratic practices are not governing "the relations between state and citizens;" however, the protesters' collective activism shows that democratic practices are governing "public relations between citizens," demonstrating an effective democracy in the public sphere of Hong Kong.

In addition to his reason to support the protesters, "K" decided to participate in the Umbrella Movement as he seeks a true representative democracy in Hong Kong. "K" explains how he is dissatisfied with almost all of the Hong Kong government's decisions as they have not been reflective of the people's needs. The government's decisions are rather more beneficial to the needs of Chinese citizens, demonstrating how a true representative democracy does not exist in Hong Kong. Hong Kong's housing policy is one of "K"'s primary concerns as the government recently decided to privatize a great number of public housing. As many Hong Kong citizens cannot afford the high costs of living in Hong Kong, "K" explains that Chinese citizens are the only ones who can afford to purchase property, exacerbating the issue of unaffordable housing. This concern around housing further illustrates Overholt's (2001) description of Hong Kong's "government-sponsored cartel system" (p. 8). Overholt (2001) explains that Hong Kong's housing policy demonstrates a corrupt system as housing prices are rigged to generate government revenues. As public housing is being privatized and increasingly unaffordable for Hong Kong citizens, this demonstrates that the Hong Kong government is not making decisions in the interest of the Hong Kong people. As "K" participated in the movement to voice his dissatisfaction with the Hong Kong government and its housing policies, this demonstrates that the Umbrella Movement serves as a means to show that a true representative democracy does not exist in Hong Kong.

"K" continues to express his distrust in the Hong Kong government as he believes that it is intentionally creating a conflict between the Umbrella Movement protesters and the police. Before the recent Umbrella Movement evolved into a region-wide occupy movement, student protesters were peacefully occupying the Civic Square in front of the government headquarters. However, these students were confronted with police violence, specifically targeted with pepper spray. The protesters were again met with violence as police during the Umbrella Movement would throw tear gas and physically beat protesters under the tunnels. "K" therefore believes that by introducing police violence, the government is trying to distract protesters from fighting for democracy by shifting protesters' focus to police violence. "K"'s view of the government and its manipulative tactics illustrate that the government is ultimately trying to dismantle the level of effective democracy that the protests have created. At its inception, the Umbrella Movement encouraged collective activism within the public sphere, which Heller (2000) finds to be essential to an effective democracy. As the Hong Kong government is attempting to dismantle the collectivity created by the Umbrella Movement, the government continues to undermine a representative, effective, and substantive democracy in Hong Kong.

V. Discussion

The interview responses show that the reason for participation in the Umbrella Movement varies depending on the individual. However, the responses share similar themes as all demonstrate whether a representative, effective, and substantive democracy exist or do not exist in Hong Kong. All of the interviewees find that a true representative democracy does not exist in Hong Kong, which serves as the primary reason for participation in the protests. On the other hand, many of the interview responses imply that an effective democracy has been created as a result of the protests, moving Hong Kong a step closer to a true representative democracy and ultimately a substantive democracy.

Protests and Representative Democracy

The data analysis of the interviews demonstrates that a true representative democracy does not exist in Hong Kong, but that pro-democracy protesters seek this type of democracy in the region. Many of the pro-democracy protesters who were interviewed explain how both the Chinese and Hong Kong government have been infringing on Hong Kong civil liberties and rights, which are essential to a representative democracy. The Hong Kong government, heavily influenced by Beijing, undermines Hong Kong citizens' freedom of speech as it limits the type of stories that can be published in the media. For example, Hong Kong newspapers and television news channels are limited to the type of stories they can share about the protests, specifically limited to stories that support the government and the police. While protesters have uploaded videos of police brutality against protesters on social media, Hong Kong's official news sources fail to shed light on this type of violence as they face risks of attacks from the government (as history has shown). The limitation to Hong Kong's freedom of speech ultimately infringes upon the freedom of the press in the region. Hong Kong news sources cannot freely express and publish stories that negatively portray the Chinese and Hong Kong government, demonstrating that the civil liberties and rights essential to a representative democracy do not exist in the region.

Interviewees also explain their dissatisfaction with the Chinese government's decision to preselect the next chief executive candidates as it undermines genuine universal suffrage and ultimately a true representative democracy in Hong Kong. The current Hong Kong government evidently supports Beijing as it has not been making decisions in the interest of the Hong Kong people. As Overholt (2001) explains, affordable housing has been one of the greatest issues for Hong Kong citizens. Therefore, the government's recent decision to privatize many of Hong Kong's public housing demonstrates how the government is not acting in the interest of the people, instead focused on increasing government revenue. As the Chinese government is also primarily focused on the economic success of Hong Kong (Overholt, 2001), this continues to explain why Hong Kong citizens are worried about Beijing's decision to preselect the next chief executive candidates. Hong Kong citizens feel alienated from the political system, showing that the government is not acting in the interest of the people and that a true representative democracy cannot exist under the strong influence of the Chinese government.

The Legislative Council elections described by the interviewees further demonstrate how elected representatives are not acting in the interest of its citizens due to an unfair election process. While a representative democracy is marked by "competitive elections" (Heller, 2000, p. 487), the Legislative Council elections are not truly competitive as functional constituents (e.g. professionals and business people) are given greater voting power than geographical constituents (all citizens and permanent residents). While all constituents have the power to vote in the elections, functional constituents have the power to vote twice in these elections. The unfair distribution of voting power illustrates why many Hong Kong citizens decided to participate in the pro-democracy protests as they feel alienated from the political system. The unfair election process in Hong Kong citizens have decided to participate in the recent Umbrella Movement.

Protests and Effective Democracy

Although the protests demonstrate that a true representative democracy does not exist in Hong Kong, the protests themselves demonstrate an effective democracy in the region. Many of the interviewees decided to participate in the Umbrella Movement to support the protesters who were subjected to police violence. This reason for involvement shows that the protests mobilized citizens to participate within the public sphere, which is essential to an effective democracy. As Heller (2000) explains, active engagement of citizens within society demonstrates an effective democracy as it shows an "everyday" form of democracy. In an "everyday" democracy, citizens have the opportunity to engage with one another in the public sphere, "creat[ing] new solidarities, which in many instances specifically challenge existing inequalities and hence help democratize society itself" (Heller, 2000, p. 488). As the Umbrella Movement motivated citizens to come together and participate in the public sphere, this demonstrates how the pro-democracy protests demonstrate an effective democracy in Hong Kong.

The distribution of roles among the Umbrella Movement protesters continues to show the level of community engagement in the protests that support an effective democracy in Hong Kong. As explained by the interviewees, protesters created different roles to ensure a peaceful protest moving forward. Therefore, some protesters worked in the frontlines, preventing clashes between police and protesters, while other protesters worked in the cleanup team, throwing away trash for a cleaner and safer environment for the protesters. The distribution of roles and duties illustrates how citizens are working together to have their voices heard and needs met by the government. The Umbrella Movement shows that democratic practices are ultimately governing the "public relations between citizens," a situation which Heller (2000) describes as an effective democracy (p. 488).

As an increasing number of citizens became involved in the protests, the Umbrella Movement created an open, inclusive space that further demonstrates an effective democracy in Hong Kong. This space provided citizens the opportunity to voice their opinions regarding Hong Kong's future as the government fails to listen to the people's needs and demands. For example, the public forums at the Central District protest site support this argument as citizens who are for and against the movement not only had the opportunity to speak, but also to be listened to. The high levels of community engagement have raised consciousness of different democratic issues and ideas, while also creating a democratic space for the people of Hong Kong. This inclusive space that was created by the Umbrella Movement demonstrates an effective democracy as citizens are provided the opportunity to truly participate and engage with one another in the public sphere.

Protests and Substantive Democracy

The interviews demonstrate that the ultimate goal for the Umbrella Movement participants is for a substantive democracy to exist in Hong Kong. Although the interview subjects specifically express the need for genuine universal suffrage and a true representative democracy in Hong Kong, their dissatisfaction with Hong Kong's political system and policies demonstrates that they seek a more substantive change. As both the Chinese and Hong Kong government fail to act in the interest of the people by excluding them from the decision-making processes that affect their future, Hong Kong citizens ultimately want a substantive democracy. Participants of the Umbrella Movement seek a life in Hong Kong where everyone has "relatively equal chances to influence the making of decisions that affect them" (Katznelson et al., 2002, p. 14). The citizens of Hong Kong therefore not only demand that the government listens to their needs, but also seek the opportunity to actually influence the decisions that affect their everyday lives.

VI. Conclusion

The strong political influence of China on Hong Kong questions whether a democracy can exist in the region. Scholars who have examined Hong Kong democracy describe the region as semidemocratic as only a degree of representative democracy exists in the region under the "one country, two systems" policy. The democratic freedoms and institutions that China claims to protect in Hong Kong fall short in providing citizens the opportunity to experience a true democracy. The interviews of the Umbrella Movement participants demonstrate how citizens do not have complete access to the civil liberties and rights that are essential to a representative democracy. Even before the Umbrella Movement, citizens have been penalized and attacked by the government for practicing the freedom of speech, freedom of the press, and freedom of assembly. Beijing's recent decision to preselect the next chief executive candidates further undermines the limited representative democracy that exists in Hong Kong as citizens will only have the opportunity to vote for a candidate who will act in the interest of the Chinese government. The "democratic" institutions that exist in Hong Kong therefore merely appear to be for the people and demonstrate why Hong Kong is described as a semidemocracy.

The recent Umbrella Movement, however, shows that more than just a semidemocracy exists in Hong Kong. As over 50,000 Hong Kong citizens gathered to protest against the Chinese government's decision, the Umbrella Movement demonstrates that an effective democracy exists in the public sphere of Hong Kong. The recent protests may not have been effective in consolidating a representative democracy in the region, yet the movement itself allowed for an effective democracy to thrive. The Umbrella Movement created an inclusive space that encouraged citizens to participate and actively engage with one another for the common goal of genuine universal suffrage in Hong Kong. While the protesters at the Mong Kok site worked together in distributing roles for a more peaceful protest, the protesters at the Central District site created a space where all protesters can voice their opinions and, more importantly, be listened to. The Umbrella Movement therefore shows that "democratic practices have spread throughout society" as they are governing the "public relations between citizens" (Heller, 2000, p. 488), which is essential for an effective democracy to exist.

Hong Kong should therefore not be described simply as a semidemocracy as it overlooks the active collective citizenry demonstrated by the recent Umbrella Movement. This level of citizen engagement within the public sphere is essential to an effective and substantive democracy, demonstrating why a semidemocracy does not completely describe the situation in Hong Kong. Future research on Hong Kong democracy should examine the different types of democracy that exist in the public sphere as the political sphere is limited to the relation between the state and its citizens. The different types of democracy and demonstrate that institutional support citizens' demands for a substantive democracy and demonstrate that institutional changes must be made in the political sphere for further democratization in Hong Kong.

Works Cited

- Applebaum, Anne. 2014. "China's explanation for the Hong Kong protests? Blame America." *Washington Post.* Web. Retrieved from <u>http://www.washingtonpost.com/opinions/anne-applebaum-chinas-familiar-bogeyman-for-the-hong-kong-protests/2014/10/03/d883ac5e-4b3a-11e4-891d-713f052086a0_story.html</u>
- Agence France Presse (AFP). 2014. "Girl, 14, who drew flower on Hong Kong's 'Lennon Wall' sent to children's home." *South China Morning Post.* Web. Retrieved from http://www.scmp.com/news/hong-kong/article/1671621/hong-kong-teen-who-scribbled-pro-democracy-wall-sent-childrens-home?page=all
- Barber, Benjamin. 1996. "Three Challenges to Reinventing Democracy," 144-155. *Reinventing Democracy*. Ed. Paul Hirst and Sunil Khilnani. Cambridge, MA: Blackwell Publishers.
- BBC. 2014. "Hong Kong profile Timeline." BBC. Web. Retrieved from

http://www.bbc.com/news/world-asia-pacific-16526765

Breakazine. 2014. #UMBRELLASOFHK. Breakthrough Ltd.

Chen, Albert H.Y. 2014. "The Law and Politics of Constitutional Reform and Democratization in Hong Kong," 16-20. *The 9th World Congress of Constitutional Law (WCCL)*. Web. Retrieved from <u>http://hub.hku.hk/handle/10722/201515</u>.

Cheung, Tony and Jeffie Lam. 2014. "Thousand join Hong Kong students' democracy protest as classroom boycott begins." *South China Morning Post*. Retrieved from <u>http://www.scmp.com/news/hong-kong/article/1598337/thousands-take-part-reform-prote</u> <u>st-student-class-boycott-starts?page=all</u>

Fiss, Owen M. 1998. "Hong Kong Democracy," 493-500. Faculty Scholarship Series. Columbia

Journal of Transnational Law. Web. Retrieved from

http://digitalcommons.law.yale.edu/fss_papers/1319

- Hayes, Louis D. 2012. "Maosim," 43-54. *Political Systems of East Asia*. Amronk, NY: M.E. Sharpe, Inc.
- Hume, Tim. 2014. "Alarm in Hong Kong at Chinese white paper affirming Beijing control" *CNN*. Web. Retrieved from

http://www.cnn.com/2014/06/11/world/asia/hong-kong-beijing-two-systems-paper/

- Katznelson, Ira et al. 2002. "Democracy's Challenge," 1-19. *The Politics of Power*. Belmont: Wadsworth Thomson Learning.
- Lague, David. 2003. "Democracy: The Heat is On." *Far Eastern Economic Review*. Web. Retrieved from

http://0-search.proquest.com.oasys.lib.oxy.edu/docview/208233460/fulltextPDF?accounti d=12935.

 Lee, Francis L.F. and Chan, Joseph M. 2008. "Making Sense of Participation: The Political Culture of Pro-Democracy Demonstrators in Hong Kong," 84-101. *The China Quarterly*.
London: Cambridge University Press. Web. Retrieved from http://www.jstor.org/stable/20192165.

New Oxford American Dictionary. 2014. "Triad."

- Ng, Kang-chung. 2014. "What is Occupy Central? 10 key facts about Hong Kong's pro-democracy movement." *South China Morning Post*. Web. Retrieved from http://www.scmp.com/article/1604649/what-occupy-central-10-things-you-need-know
- Ngok, Ma. 2007. Political Development in Hong Kong: State, Political Society, and Civil Society. Hong Kong: Hong Kong University Press.

Ortmann, Stephan. 2014. "Democratization and the Discourse on Stability in Hong Kong and Singapore," 123-145. *Taiwan Journal of Democracy* (10) 1. Web. Retrieved from http://www.academia.edu/8433850/Democratization_and_the_Discourse_on_Stability_in _____Hong_Kong_and_Singapore.

Overholt, William H. 2001. "Hong Kong: The Perils of Semidemocracy."

Journal of Democracy (12) 4. Web. Retrieved from

http://www.hks.harvard.edu/m-rcbg/research/w.overholt_problems.of.democracy_hong.k

ong.perils.of.semi.democracy.pdf.

Sino-British Joint Declaration. 1984. Web. Retrieved from

http://www.legislation.gov.hk/blis_pdf.nsf/6799165D2FEE3FA94825755E0033E532/84 A057ECA380F51D482575EF00291C2F/\$FILE/CAP_2301_e_b5.pdf.

Interviewee Name ("_")	Date of Interview	Sex	Occupation	Self Identification (e.g. Hong Kong citizen)	Duration of Protest Involvement
"A"	January 8, 2015	Male	University Student	Hong Kong citizen	3 consecutive weeks
"В"	January 9, 2015	Male	Employee at a private foundation	Hong Kong citizen	Occasional (several, non- consecutive days)
"С"	January 9, 2015	Female	Employee at a private foundation	Hong Kong citizen	Occasional (several, non- consecutive days)
"D"	January 9, 2015	Female	CEO of a private foundation	Hong Kong citizen	Occasional l (several, non- consecutive days)
"Е"	January 9, 2015	Male	University Professor	Hong Kong and Chinese citizen	Almost everyday
"F"	January 10, 2015	Female	Website Editor	Hong Kong and Chinese citizen	Almost everyday for 3 months
"G"	January 10, 2015	Female	Fashion Designer	Hong Kong and Chinese citizen	2 days
"H"	January 13, 2015	Male	University Professor	Hong Kong and Chinese citizen	Everyday
"["	January 13, 2015	Female	University Student	Hong Kong citizen	2 or 3 days per month
"J"	January 14, 2015	Male	University Lecturer	Hong Kong citizen	4 days per week
"К"	January 14, 2015	Male	University Student	Hong Kong citizen	5 days

Appendix: Interviewee Descriptions