


Constitution-Making in 21st Century Asia


Participants of the 'Constitution-Making in 21st Century Asia' Workshop.

From left to right: Dr Bui Ngoc Son (NUS), Prof Andrew Harding (NUS), Assoc Prof Maartje de Visser (SMU), Prof Austin Pullé (SMU), Dr Venkat Iyer (Ulster University), Mr Rawin Leelapatana (University of Bristol), Adj Prof Kevin Tan (NUS), Dr Nyi Nyi Kyaw (NUS), Prof Bipin Adhikari (Kathmandu University)

Asia has gone through several stages of constitution-making since the late nineteenth century, with decolonization in particular spurring a flurry of activity in this regard. In more recent years, a new wave of constitution-making has been taking place: East Timor, for example, adopted the nation's first constitution in 2002. More recently, Thailand and Nepal have adopted new constitutions, while Sri Lanka and Myanmar are currently debating the initiation and design of national constitution-making processes. As compared to the earlier epochs, a significant feature of this latest stage is that these processes take place in the context of globalization.

On 13 and 14 November 2017, the Workshop "Constitution-Making in 21st Century Asia" was held that sought to explore how selected Asian nations have conducted, or are conducting, constitution-making in the face of pressures associated with globalization, with reference to the following questions:

- What is the nature and origin of the global and local factors that shape the design of constitution-making processes?
- How do such factors interact: are they mutually constitutive of specific procedural choices or do they point in opposite directions, possibly injecting (more) tension in what often already is a complex and sensitive undertaking?
- What are the consequences, both in terms of drafting processes and the eventual text of the constitution, that can be attributed to the interplay between global and domestic imperatives?

The Workshop was jointly organized by the National University of Singapore (NUS) Centre for Asian Legal Studies (CALS) and Singapore Management University (SMU) School of Law and held at the NUS Faculty of Law (Bukit Timah Campus) and SMU School of Law.


Workshop Convenors, Assoc Prof Maartje de Visser (Co-Investigator) from SMU School of Law and Dr Bui Ngoc Son (Principal Investigator) from CALS taking questions from participants.


Prof Bipin Adhikari from Kathmandu University sharing Nepal's experiment with constitution-making


Prof Joanne Wallis from Australian National University presenting on Timor-Leste via Skype.


Dr Venkat Iyer from Ulster University answering questions from participants.

List of Speakers and Commentators (in order of family name):

- Bipin Adhikari (Kathmandu University School of Law)
- Bui Ngoc Son (National University of Singapore)
- Maartje de Visser (Singapore Management University)
- Mark Findlay (Singapore Management University)
- Andrew Harding (National University of Singapore)
- Venkat Iyer (Ulster University)
- Nyi Nyi Kyaw (National University of Singapore)
- Rawin Leelapatana (University of Bristol)
- Austin Pullé (Singapore Management University)
- Cheryl Saunders (Melbourne University)
- Suri Ratnapala (University of Queensland)
- Kevin Tan (National University of Singapore)
- Thio Li-ann (National University of Singapore)
- Joanne Wallis (Australian National University)

Constitution-Making in 21st Century Asia


13 & 14 November 2017, Monday & Tuesday

The Centre for Asian Legal Studies (CALs) and the SMU School of Law are pleased to host the Workshop on 'Constitution-Making in 21st Century Asia' on 13 and 14 November 2017.

Overview of Workshop

Asia has gone through several stages of constitution-making since the late nineteenth century, with decolonization in particular spurring a flurry of activity in this regard. In more recent years, a new wave of constitution-making has been taking place: East Timor, for example, adopted the nation's first constitution in 2002. More recently, Thailand and Nepal have adopted new constitutions, while Sri Lanka and Myanmar are currently debating the initiation and design of national constitution-making processes. As compared to the earlier epochs, a significant feature of this latest stage is that these processes take place in the context of globalization.

Convened by Assoc Prof Maartje De Visser (SMU Law) and Dr Bui Ngoc Son (NUS Law), the Workshop aims to explore how selected Asian nations have conducted, or are conducting, constitution-making in the face of pressures associated with globalization, with reference to the following questions:

- What is the nature and origin of the global and local factors that shape the design of constitution-making processes?
- How do such factors interact: are they mutually constitutive of specific procedural choices or do they point in opposite directions, possibly injecting (more) tension in what often already is a complex and sensitive undertaking?
- What are the consequences, both in terms of drafting processes and the eventual text of the constitution, that can be attributed to the interplay between global and domestic imperatives?

Participation is By Invitation Only

For more information, please contact Ms Alexandria Chan at cals@nus.edu.sg