
DOES THE HUTT RIVER PROVINCE PRINCIPALITY MEET THE STATEHOOD

CRITERIA ?

by Fabrice O 'DriscolZ, D r .Ph i L F CA. FRSA
l nstitut Francais de Micropatrologie

Since 2 1s t April 19 70, Th e Hutt River Province Principality has claimed to b e "an
independent and sover eign Sta te". If Hutt River is a State, it would h a ve to b e a Micro­
State, but a s such, it d oes n ot h a ve specific rights or duties which international law would
confer solely upon similar tiny en tities . Consequently, the Hutt River Province Princip ality
can only b e a ccep ted as a State if it com plies with the general in terpreta ti on of the
international rule s d etermining s ta teh ood . This firs t p a per is d evoted to the minimal
requirements r ela ting to p opulation , territory, governm ent and legality. A next p a p er shall
deal with other requirements often prop osed as criteria of stateh ood : ind ep en d ence ,
sovereignty , p ermanence , "ca pa city to en ter into r elations with oth er States" (1) and - las t
but not least - recognition .

*

* *

The population of a S tate com p ri ses all individuals who are permanent resid en t s of the
said Sta te forming a comm u n al life . Th e State n eed not be homogeneous in culture,
language or race, and can con sis t of n ation als and foreigners (2), of fixed popu la tions and
nomadic ones (3). In the cas e of the Hutt River Provin ce Principality it cannot be dis pu t ed
that the inhabitant s live together as a comm u n ity and the local aboriginal tribe - the
Nunda people - is certainly to be considered, even if partly nomadic, as part of the
Principality's p op u lation. One of the direct consequ en ces of this observa tion has b een the
proposal related t o the 1st Amendment Act to the Hu tt River Nationality Act p repared by

, the Legislation Com mittee of the Hutt River Province Prin cip ality (4).

It is no secr et th at the permanent p op u la tion of the Hutt River Province Prin cip ality is
extremely small : around 150 inh a b itants (5). Yet su ch a low figure does n ot inevitably
preclude s tatehood a ccord ing to international practice. Th ree cases - among other s - show
that no minimum size of a State's population has b een stipulated by interna ti on al law.
The fir st ca s e is related to the situ a ti on of th e Pitcairn Island.

On 2 7 Novem ber 196 1 (6) the Un ited Nation s set up the "Special Com mittee of Twenty­
Fou r". This Co mmittee wa s to interpr et the right of self-determination of colon ial p eop le s
and in particular the rights of extremely s m al l colon ial popu lation s . The smalles t en tity to
com e to the attention of the Committee wa s Pi tcairn Island (7) , with a n area of 5 s quare
ki lometer s (1 / 15 of the area of the Hutt River Province Princip ality) and a populati on of
around 90 inhabitant s (1/2 of the popu lation of the Hu tt River Province Prin cipality).
Since its e s ta blis hmen t , the "Special Com m ittee of Twenty-Four" has reaffirmed year after
year the righ t of th e p eoples in the category "Non-Self-Governing peoples " - inclu di n g
Pitcairn - to se lf-determina tion and indepen dence. As for Pitcairn Island, the Committee
simply stressed tha t in d eciding their futur e p olitica l status, t h e p eop le of Pitcairn s h ould
take into a ccou n t "the Territory's tiny size, its small and decreasing p op u la tion , m ineral
resources and dependen ce on p ost a ge stam p s for the b ulk of its reven u e" (8) Th e Gen er al
Assembly of the United Na tion s h a s expres sed the s ame views wi th the s imilar constancy.

The s econd ca se is rela ted to th e s itua tion of the Vatican City and the Holy See. Ther e are
around 500 persons r esiding in the Va ti can City, of wh ich less than 17 0 are Vatican
ci tizen s . Several elem ents dis tinguish the inhabitants of the Vatican City fr om thos e of

Admin
Rectangle

other Micro-States amon g wh ich the fact that one principle of th e Vatican le gal or d er is
that every in h a bitant , wh ether or not possessing Vatican ci tizen sh ip , can be expelled at
any time from the Vatican territ ory (9). Th is is due to the particu lar status of the residents
of the Va tican City : res idence per mit is alway s dir ectly or indirectly linked to t h e official
posit ion wh ich the person hold s . We can undoubtedly agree with Jorri Duur sm a when he
observes that "this factor preju dices the development of a permanent p opulation and
demonstrates tha t the Vatican Governm en t does not consider the inhabitants of the
Vatican City a fixed p opu la t ion on whose presence it attaches distinctive value for th e
governmental s tructure. (. ..) The Vatican City lacks a h u m an s oci ety stably u nit ed in its
territory. It can therefore be inferred that the Vatican City does not have a popu la t ion
within th e meanin g of the criteria for statehood" flO). Nevertheless, in contrast to the Hutt
River Province Princip ality, the Va ti can City is recognized a s a State by the international
com m u n ity (11).

The third ca s e is related to th e s itua tion of the Principality of Sealand. On 2 September
1967 , a former officer of the B ritish Navy, Paddy Roy Ba tes , auto-p roclaimed h ims elf a s
Prince and sovereign of a n ew en tity - the Principality of Sealand (12) - which h e
constituted on the p la tform of an a bandon ed military b a s e loca ted in the southern p art of
the North Sea, som e six mile s off the coa s t of Bri tain (latitude 5 1. 53 N, longitude 01.28
E), known as Rou gh s Tower. This new entity not only had to figh t the elemen t s and the
sea : the "Sealander s " faced and drove off arm ed attackers, and on one occa sion , a
m em ber of Prin ce Roy 's family wa s actually kidn ap p ed by armed m en and taken to a
for eign coun try a gainst his will . Furthermore, Sealand came under threat from h ostile
naval units and, in the early days of indep endence, there were determined attem p t s mad e
to isolate and starve out the inhabitants of this artificial island . In view of thes e incidents ,
European Courts became involved and several rulings related to Sealand illu s tra te the
Principality's special situ ation . Th e most famou s of these rulings dates back to 2 5 Octob er
1968 , when the Bri tis h High Court a t Ch elmsford (Essex), d eclared that it was u n a b le to
rule on the m atter, not h a ving ju r isdict ion over the territory signaled by the co-ordina t es
formerly indicated. This jud icial decision , coupled with the a u thor it a t ive valu e of a
definitive s en ten ce , established that the "territory" on which the Princip ality is s ea ted does
n ot belon g to the Bri tish Crown (13).

But special circu mstances do not n ece s sarily im ply sta teh ood (14). In 19 7 5 , a German
citizen a cquired Sealand nation ality and then in formed the German Ministry of In t erior of
his new status . As th e Germa n Min is try refused to recognize tha t the s aid citizen h a d los t
his German nationality , the latter filed a complaint based on a legal op inion issued by
University profes s or Dr Walter Reisn er. Reisner pointed ou t that "The Pr in cip ality of
Sealand h a s peop le con s ti tu tin g a nation although their num b er is very m arginal; jus
gentium does n ot provide for a m inimum number of citizens. The Principality of Sealand's
quality as a S ta te is n ot in con flict with the fact that the founding people constituting a
nation or the curren t cit izens are com p letely or at least in part mad e up of foreign
citizen s "(15). Th e German Administra tive Cou r t dismissed the complai n t for s everal
r easons but n ot b ecaus e of the size of Sealand 's population: "Although we a gree with
Reisn er that the s ize of a p opu la ti on is irrel evan t for its ch a racter as a nation (...), it is n ot
p os sible to affirm the existence of a State popu lation within the meanin g of international
law, since the requisite commu n al life is la cking". At that t ime the number of Sealand
citizens did n ot exceed 106 persons, of wh ich around 35 cou ld be q u alified as permanent
or s em i-permanen t residents.

*

* *

A State m u st exerci s e its function s in a given territory. The territory of a Sta te com prises
land territory, internal wa ter s , t erritorial wa ter s , a n d air space above the t erri tory.
Exclusive Econ om ic Zon es are not taken into a ccou n t as a State does n ot exercise fu ll
sovereignty over this s ea area (16). The territory of a St a t e need not to be exactly fixed by

http://www.chartered.net/stat_cri.htm 08/04/2003 v'

Admin
Text Box

definite fron tiers but must b e "reasonably well defm ed " and coh eren t . No minimal s ize is
requ ired for a territory : the Va ti can City (0,44 squ are kilom eters), the Principality of
Monaco (1,9 5 square k ilom eter s), the Republic of San Marino (61 square kilom eter s) are
recognized as States by the internationa l community. The a c tu al (17) territory of the Hutt
River Province Principality represents an area of 75 square kilom eter s and State maps
show that the n a tion al lands are coher ent and precisely fixed by defin ite fron ti ers. The
Hutt River Pr ovince Principality certainly meets the minimal requirements r ela ted to
territory (18), ju s t as it meet s the minimal requiremen ts related to government.

The criterion of government is the cen tral requ irem en t of stateh ood . The govern m ent m u s t
b e effective and therefore m aintain some degree of order and stability. Th e governmen t of
a S ta te does not need r ecogn ition in order t o fulfill the criteria of statehood (19) neither
does it need to assume a sp ecific form or foll ow a p arti cu lar p olicy : even regimes which
do n ot observe hum an rights or international law do not lose ipso f acto their s ta te hood
(20). No m inimum size of a State's governmen t has been stipulated by internation al la w
and this m u s t b e borne in mind wh en a n alysing the case of the Hutt River Province
Princip a lity . The executive p ower of the Hutt River Province Principality is exercised by th e
Prince and the Cabinet u n der the former 's authority (2 1). As per Ap ril 1999 , the Ca b ine t
is com posed of the Minister of Sta te (2 2) , the Minister of Foreign Affairs (23), the Min is ter
of Treasury and the Minis ter of the Ch u rch . The governm ent of the Hutt River Provin ce
Principality is ind eed very sm all but is a p propria te to the size of the Principality .
Furthermore, s imilar governmen ts m ay be found amon g recognized States. In Mo n aco , for
instance, the execu tive p ower is exercised by the Prince, the Minister of State and th r ee
Govenunent Counselor s . The execu tive p ower of Liechtenstein is exercis ed by the Prince ,
the Hea d of the Government and fou r Governm ent Cou n selor s . Again, any St a te s tructure
may meet the minim al requirem ents rela ted to governm en t a s long a s the latter m ain tain s
some control over it s territory and p op u lation . Such effecti ven ess can be observed in the
Hutt River Province Prin cip ality .

Some author s r e gard the legality of origin a s a constitutive criterion for stateh ood (2 4). In
accordance with this view, a p u ta tive State will b e illegal if it is foun d ed on a brea ch of
internation al law and made possible by such viol a tion . Three n orms of internation al la w
have been invoked with respect to the illegality of the creation of States: the p roh ib ition of
aggression and of a cquisition of a territory by means of force, the righ t of s elf­
determination , the prohibition of r acial discrimin ation and ap artheid.

The prohibition of a ggression and of acqu isition of a territory by means of force h a s been
clearly outlawed by the United Na tion s (25) and the European Communities underlined
th a t "its mem ber Sta tes will not recognize en t ities which are the result of aggression" (2 6).
It is well known tha t the creation of the Hutt River Province Principality followed a
peacefu l secession and that the "situ a tion of war" which p revailed for a few days b etween
the Principality and the Common wealth of Australia on December 1977 was p u r ely
symbolic (27) . Incidentally , the history of the Briti sh Empire can b e regarded as n othing
less than a his tory of secessions (28) and it can be recalled that in the 1930's the State of
Western Au stralia it self con tem pla ted the possib ility to secede fr om the Commonwealth of
Australia.

As for the ri gh t of self-determinati on , the practice of States requires that the wishes are
observed n ot only for those peoples living in self- d eterminati on "u n it s " (29) bu t also for
those peop les wh ich h a ve th e righ t of self-determination by virtue of a genera l rule of
int ernational law : peoples within an exis ting State and wishing to secede. In other words ,
secessions without popular support are illega l and cann ot lea d t o the creation of a St a te .
The cr ea tion of the Sou th African Hom eland States, i .e . Bantusta ns, wa s con sidered
con trary to the principle of self-determination and not r ecognized on that grou n d . The
third norm - the prohibition of r a cial discrimina tion and apartheid - is closely linked to
the righ t of self-determina tion and is more an effect than a cau s e. Jorri Duur sm a writes
ri gh tly that "the princip le tha t the creation of a St a te sh ou ld not lead to a m inority
government and racist regime cannot b e accepted as a c ri terion for sta teh ood. (. ..) The

\,,0-­http://www.chartcred.net/stat_cri.htm 08/04/2003

Admin
Rectangle

criterion of effective government le aves the ch oice of the form of government to th e
population of the State, bu t does n ot pu nish it with the disappearance of the statehood if
the government violates a norm of jus cogens."(30) . The fact remains that the crea ti on of
Hutt River Province Principality was a chieved in a ccor dance with the wishes of the entire
p opu la tion of the territory and tha t racial discrimina tion is totally unknown wi thin the
boundaries of the young Micro-State and among its Overseas Citizen s .

(to be continued)

NOTES

(1) Montivideo Con ven tion on the Rights and Duties of S tate s of 26 decem b er 1933, Art 1(d),
League of Nation s Trea ty Series, vol 16 5 , p . 19.
(2) Nationality is a consequ en ce of s tatehood , not a precondition .
(3) "If a nomadic people wonders wi thin the State boundaries , it will nevertheless be considered a
permanen t inhabitant of tha t State" .Jorri Du u rs m a, "Self-determination, statehood and
international relations of Micro -S tates", Univers ty of Leyden (1994), p . 11 3 .
(4) The Head of the State of the Hu tt Rive r Province Prin cipality is "the protec tor of the Heritage
and the Legends of the Nunda people".
(5) The spec ific s itu ation of th e Hu tt River "Overseas Citizens" , who represen t around 10.000
individuals, sh a ll be evoked in ou r n ext article .
(6) General Assembly Resolution n ° 1654 (XV).
(7) Information on Pitcairn can be found on the internet a t :
http:/ /www.visi.com/ - pj larea u / pitnotes.html
(8) UN Doc . A/ 96 23/Add .5 (PartIII)(1974) pp.6-7.
(9) "La w on the right of citizen s h ip and sojou rs", Art. 19. Poss ib le statelessness is solved by the
second paragraph of Art. 9 of th e Lateran Treaty signed between Italy and th e Holy See on 11
february 1929: anyone who is no longer a resident of the Va tica n City is con sidered outrigh t italian
citizen in Italy when not in possession of oth e r citizen s h ip .
(10) .Jorri Duursma, op. cit, p . 458.
(11) It cannot be a rgued through the Va tica n City case that interna tion a l la w does not requ ire a
permanent population in order to be a State and it is not d isputed he Vatica n City wa s recognized
by the international comm u n ity for purposes relating to the Holy See. Yet it is in teres ting to
observe that the population requ irem en t ha s he re been delibera te ly ign ored or con s ide red as
symbollicaly fulftlled .
(12) Sealand has it s own Con st itu tion and legal system based on British Commo n Law and British
Law of Contract. Updated information on Sealand can be found on the official in ternet site of the
Principality a t: http: / /www.fruitsofthesea.demon.co.uk/ sealan d / in dex.h tml
(13) This position has co n s tan tly been reaffirmed by th e British and the Eu ropean a u t h ori ties .
Significant is the fact that on the 3 rd of J u ly of 1973, the Embassy of Great Britain in Bonn
officially confirmed to a m erch ant /collectionist tha t Sealand has its own pos t stamps a n d its own
currency. On the 14th of J u n e 1977 , the German Trea s u ry stated in writ ing IV C5-S 1300 - 118/ 77
that the Principality of Sealand is not falling u n der the jurisd ic t ion of the Convention b e tween the
Federal Republic of Germany a n d the United Kingdom with regard to the p revention of the double
imposition. On the 22nd of May of 1980, the T rea sury of the Kin gdom of Belgium co nfirmed in
writing Ci R9 DIV/ 3 13 .9 4] tha t the Trea ty between Belgiu m and the United Kingdom for the
prevention of the double imposi tion is n ot applicable to the Pri n ci pality of Sealand since this
terri to ry is n ot part of Grea t Britain . Etc.
(14) Special situ a tions with in the in ternational com m u n ity are not u n com m on . A good example is
given by the Sovere ign Military Order of Malta (SMOM) wh ich is not a State but has interna tional
legal personality.
(15) Dr Wal ter Reis n er, "Lega l exp er t op in ion on the jus ge n tiu m situation of the Principality of
Sealand", Erlangen, 5 Feb ruary 1975 .
(16) .Jorri Duursma, op. cit , p . 111.
(17) Are not taken into a ccount here even tual te rri torial cl a ims raised or to be rais ed by the
Government of the Hutt River Province Principality as "compensation cl aim s ".
(18) No legal consequences ca n be d rawn from the fact that th e terri tory of the Hu tt River Province
Principality is m ainly owned by the same fa m ily s ince the said family has explicitly and repeatedly
declared that their p r ivat e la n d s we re p a rt of th e territory of the Hu tt River Province Prin c ip a lity

/http://www.chartered.netlstat_cri .htrn 08/0412003 v

Admin
Rectangle

a nd has acted as a p re -eminent or leadin g m em ber of the Principa lity's nation a l com m u n ity.
(19) It is true that non -recognition of a government may constitute proof that it lacks effe ctive
con trol over the territory and popula tion bu t som e States - France an d the United Kin gdom among
others - adhere to the policy of only recognizing States, not governmen ts.
(20) Iraq's invasion of Kuwait wa s con d emned by the United Nations (Secu ri ty Council Resolution
660/1990) a s an "illegal a ct of a ggre ssion " b u t Ir a q 's statehood wa s n ever qu es tioned .
(2 1) "HUH River Province Pri n cipality's p ro posed Con s titution ", 12 May 1997 , Art. 10, 19 and 2 0 .
(22) The Minister of S ta te is p resen tly also Minister of Pos tal Services.
(23) The Minister of Foreign Affairs is assisted by a Vice-Minister but on ly Ministers are members
of the Cabinet according to Art. 19 of the above -mentioned proposed Con s titu tion .
(24) In our opinion, preferen ce co u ld be given to the argument that an enti ty w h ich fulfils the
d iscu s sed conditio n s of s ta tehood can be co nsidered a State even if its creation violates
international law: non-recognition would be the politi cal sanc tion wi th ou t preju dicing the
statehood. It can n ot be d isputed th a t exi sting re cognized S ta tes have been crea ted in the past
under circu m stances which at present are r egard ed as illegal . Moreover , accep tin g the legality of
origin as a criterion for s tatehood implies tha t n ew States are asked to respect peremp tory norms
of inte rnational law wi le exi s ting State s do not have to fulfil s u ch cri teria.
(25) General As sem bly Re solu tion n° 33 14 (XXIX) 14 Decem ber 19 74.
(26) Declaration of 16-1 7 December 1991 on the Gu id elin e s on the Re cognition of New Sta te s in
Eastern Europe and in the Soviet Union.
(2 7) See "La Principaute de Hu tt River ou la secession reu s sie" in "Les Cahiers de l'In s tit ut Fra n cais
de Micropatrologie" , April 19 98, p . 8 .
(28) It is out of the scope of this short article to discuss the s ta tu s of the Hutt River Province
Principality in rela tion with the Bri tis h Crown .
(29) States, Non Self-Governing Terri torie s , etc.
(30) .Jorri Du u rs m a , op .

BACK

http://v..'WW.chartered.netistat_cri.htm 08/04/2003 v
,;­

Admin
Rectangle

Admin
Rectangle

