PAGE
3

THE COMMONWEALTH ASSOCIATION OF LAW REFORM AGENCIES

 (CALRAs)
Report to Australasian Law Reform Agencies Conference in September 2008
The Commonwealth Association of Law Reform Agencies was formed in 2003/04 to foster and encourage international cooperation on law reform.
Background
1. A major feature in the legal world over the last 40 years has been the establishment and development of Law Reform Agencies (“LRAs”). They have brought whole new features to the legal landscape. At their best, they provide principled and imaginative new law, and are catalysts of change, responsive to the community around and to the public they serve. There are over 60 permanent LRAs across the world, mostly in the Commonwealth -- with names such as Law Reform Commission, Law Reform Committee, Law Commission and Law Reform Institute. National LRAs exist in about half of all Commonwealth countries. There is great variety between these law reform bodies, as is right and proper when one considers the great variety of countries and states which they serve. However, they can usefully learn from each others’ experience.
2. Over the years, some LRAs have assisted other LRAs from time to time, especially through bilateral exchange of information and views. However, cross-fertilisation between LRAs is not always easy: they are busy, varied and often geographically distant. Their personnel are often with them for a fairly limited period, often without prior involvement in law reform. Inevitably, cooperation has tended to be patchy.
3. There is scope for taking past cooperation further, using the wealth of experience that such bodies have – so as both to improve law reform itself and to reduce unnecessary duplication and effort.
Support and status

4. For many years there has been strong and widespread informal support for establishing a Commonwealth Association, to encourage, facilitate and take forward cooperative initiatives in law reform.

5. CALRAs has the strong support of the Commonwealth Secretariat and has been granted Accreditation to the Commonwealth.

Purpose
6. CALRAs’ overall purpose is to encourage international cooperation on law reform – so as ultimately to improve the law and society across the world. It is an Association of Law Reform Agencies and others working or interested in law reform.
7. CALRAs has a broad set of aims and objectives in its founding constitution (which is on its website). Possible areas for action include:-

· Sharing advice about good practice for carrying out law reform;

· Exchanging information about law reform work and topics for law reform;
· Identifying core subjects for collaborative efforts for law reform;

· Facilitating the exchange of publications, information and views between law

 reformers;
· Leading or participating in study/training courses on law reform methods;

· Organising specialised law reform conferences;
· Encouraging and assisting the establishment and development of LRAs, both

 inside and outside the Commonwealth;
· Providing means of access to experts and expertise in particular areas of law; and
· Sharing information between law reformers about sources of funding for law

 reform.
CALRAs avoids duplicating work or initiatives undertaken by others. Its facilities are available beyond the Commonwealth.
Activities
8. CALRAs has recently:-

* Organised two Commonwealth law reform conferences, immediately before the Commonwealth Law Conferences in 2005 and 2007, and staraed organicsing the next Common wealth law reform conference – to take place in Hong kong in April 2009, immediately before the Commonwealth Law Conference there.
* Developed strong relationships with many relevant organisations. Outcomes have included:-

 -- an agenda item about the role and effectiveness of independent LRAs, for the meeting of Commonwealth Law Ministers in October 2005; CALRAs presented a paper (available at www.calras.org/Other/future_commonwealth.htm) to the meeting,

with recommendations for action on independent law reform throughout the Commonwealth. The Law Ministers’ final Communiqué (available via a link at the same website) included:
“Noting that only about a half of Commonwealth countries had a law reform agency, Law Ministers welcomed the establishment of CALRAs, encouraged the creation of law reform agencies in more Commonwealth countries, and agreed that an adequately resourced agency, working independently of Government but responsive to Government priorities, offered many advantages over other models. The Meeting hoped that CALRAs would continue its work and give consideration to the particular needs of small jurisdictions”.
 -- an agenda item about Small States and Law Reform for the meeting of Law Ministers and Attorneys General of Small Commonwealth Jurisdictions in October 2007; CALRAs presented a paper to the meeting – particularly about regional cooperation by small states in law reform. The paper was welcomed by Law Ministers and Attorneys General and “several Law Ministers spoke of the value of even small Law Reform Agencies” (the Law Ministers’ final Communiqué, available at www.thecommonwealth.org/shared_asp_files/GFSR.asp?NodeID=170644 at paragraphs 16 and 17.
 --presented reports about CALRAs to the Commonwealth Law Ministers Meetings in 2005, 2007 and 2008.

* Agreed to lead a study/training course in law reform methods, for law reformers from Southern and Eastern Africa, which has been postponed from 2008. The General Secretary is also leading a study course on law reform methodology in London for law reformers across the Commonwealth (and beyond) from 20 to 24 October 2008.
* Established a website (www.calras.org) -- with considerable assistance from the Australian Law Reform Commission. The website will be developed further but it includes information about CALRAs and its aims. Importantly, it has links to the websites of LRAs and others across the world.

* Started work towards drafting a written guide to the process of law reform. Such a guide would be valuable:-
 For small and new LRAs, to establish their own law reform processes;

 For developing countries’ LRAs;

 For any LRA or Government law reformer, to explore whether there are

 any ideas or processes which they might find useful; and
 For Governments and others considering establishing a new LRA, to assist

 them to a full understanding of typical processes.

* Publicised its aims to LRAs and others, by articles in relevant journals and by individual contacts.

Values
9. The Commonwealth’s fundamental values relate to human rights and the rule of law, gender equality, democracy and good governance, and sustainable economic and social development. This involves attitudes like respect for the dignity of the individual (and his and her fallibility), respect for the rights and liberties of the citizen, and fair and equal treatment for all. The law has a vital role to play in ensuring the practical application of these values. Law reform is a key leader and participant in that process. CALRAs is committed to those values and has an important place in promoting them.
Membership, organisation and finances
10. Membership of CALRAs is generally open to:-

 - institutional LRAs,

 - individuals with a current or previous tie to an LRA, and

 - other bodies and individuals supporting the aims of CALRAs.

CALRAs is an informal body. It has no paid staff and is run by volunteers. Annual membership fees have deliberately been kept low.
11. About half of the LRAs in the Commonwealth have already become members. Both large and small jurisdictions are well represented among the membership, as are both developed and developing countries.
12. The Executive Committee is currently:-
 * Acting President: The President of the Australian Law Reform Commission
 * Treasurer: The Director of the Alberta Law Reform Institute, Canada
 * General Secretary: The former Chief Executive of the Law Commission for

 England and Wales

 Other Executive Committee members:

 * The Chairman of the Kenya Law Reform Commission and President of the

 Association of Law Reform Agencies of Eastern and Southern Africa
 * The Chairman of the Law Reform Commission of Trinidad and Tobago

 * The Secretary of the Law Commission of Sri Lanka
 * The Solicitor General of Tonga and

 * The Chief Executive Officer of the Law Reform Commission of Mauritius.

Previous Executive Committee members have been from Malawi, Namibia and New Zealand.
Further information

14. Enquiries about CALRAs are very welcome. Information and membership application forms are available from CALRAs’ website or from:-
Michael Sayers,
Hon General Secretary,
18 Manor Way,
Onslow Village,
Guildford, GU2 7RN,
United Kingdom.

E-mail: thesayers@hotmail.com
Telephone: +44 (0)1483 575366
Website: www.calras.org August 2008
