

NACLE Research Project

NACLE

- North American Consortium on Legal Education
- Established in 1999
- “Promote increased understanding within North American countries to promote better understanding of the legal systems of our neighbors”

NACLE

- “To increase the capabilities of each member to provide quality legal education and research appropriate to the demands of the [legal] professional environment in North America.”
- Works across the full legal spectrum

Members

- Canada
 - McGill University Faculty of Law
 - Dalhousie University Faculty of Law
 - University of Ottawa Faculty of Law
 - University of British Columbia Faculty of Law

Members

- Mexico
 - Instituto Tecnológico de Estudios Superiores de Monterrey, Escuela de Derecho (ITESM)
 - Universidad Nacional Autónoma de México, Instituto de Investigaciones Jurídicas
 - Universidad Panamericana, Facultad de Derecho
 - Centro de Investigación y Docencia Económicas

Members

- United States
 - University of Houston Law Center
 - University of Arizona, James E. Rogers College of Law
 - The George Washington University Law School
 - Suffolk University

Activities

- Student Exchanges
- Faculty Exchanges
- Curricular Development
- Expanded use of distance learning and information technology

Activities

- Research
- “The members shall promote common research and publication opportunities:
- At least every 24 months organize a conference for the purpose of gathering faculty and students to facilitate the exchange of information on research projects

Activities

- 2011 conference at GWU to focus on national security issues
- Submissions research—first significant environmental research project

Submissions Process Research

- Goal of the Consortium Administrator, Stephen Zamora to expand research work that has more direct real world application
- Discussion between Stephen and CEC staff led to the decision to begin work on a project related to CEC
- Planning meeting in June in Montreal focused on submissions process

Submissions Research

- Three topics
 - The process of narrowing submissions and other methods of limiting submissions
 - Evaluation of other analogous international mechanisms similar to the submissions process
 - Use of the process and public engagement in the submissions process

Narrowing

- University of Houston and UNAM
 - What is the history and the basis for narrowing submissions?
 - Does narrowing affect the willingness of organizations to file?
 - Are there trends or patterns in narrowing?

Narrowing

- What are the issues associated with withdrawal?
- How, if at all, does the submissions review process fit into the development of an “international administrative law

Other International Mechanisms

- University of Arizona and McGill University
 - CAFTA-DR
 - Korea, Columbia, Panama
 - Aarhus Convention
 - Evolution of the SEM process since 1994
 - Other possible models for citizen review of enforcement

Use and Public Engagement

- University of Ottawa, ITESM. And GW
 - Who is using the process and why or why not (coordinate with the JPAC survey)
 - What is the level of awareness of the SEM process
 - What would make the SEM process more attractive

Public Engagement

- Timeliness of the process
- Access to information
- Transparency of the SEM process

Process

- Students involved from each participating law school in September
- Currently preliminary background research
- Opportunity to get the JPAC perspective by attending the meeting today
- Meeting of the participating faculty and student researchers on November 12 at NACLE meeting

Process

- Preliminary report outs and discussion on focusing research
- Research through early next year
- Draft research papers circulated for comments
- Final research papers April or May 2012
- Possible follow up in person meeting

Conclusion

- Recognize a lot of work has been done on the submissions process and expect to draw on this work
- Bring a unique three-country academic perspective to the research
- Bring the perspectives of several leading academics to thinking about the future of, or the alternatives to the submissions process