Speakers & Chairs

RiBVerfG Prof. Dr. Dr. h.c. Susanne Baer – Humboldt University Berlin

Prof. Or Bassok, Ph.D. – University of Nottingham Prof. Josh Chafetz, D.Phil. – Cornell University Prof. Justin Collings, Ph.D. – Brigham Young University Prof. Dr. Philipp Dann – Humboldt University Berlin Prof. Dr. Patricia Egli – University of St. Gallen Prof. Jill M. Fraley, J.S.D. – Washington & Lee University Prof. Amanda Frost – American University Washington College of Law

Dr. Thomas W. Giiswiit – University of Tübingen RiBVerfG a.D. Prof. em. Dr. Dr. h.c. mult. Dieter Grimm -Wissenschaftskolleg Berlin / Humboldt University Dr. Michaela Hailbronner, J.S.D. - University of Pretoria Prof. Samuel Issacharoff – New York University Dr. Marc Jacob - University of Tübingen Prof. Dr. Anna-Bettina Kaiser – Humboldt University PD Dr. Thomas Kleinlein – Goethe University of Frankfurt Prof. Dr. Oliver Lepsius – University of Bavreuth Prof. Dr. Nora Markard - University of Hamburg Prof. Jud Mathews, Ph.D. - Pennsylvania State University Prof. Dr. Greta Olson - University of Gießen Prof. Vlad Perju, S.J.D. - Boston College Prof. Dr. Niels Petersen - University of Münster Prof. Dr. Johannes Saurer - University of Tübingen PD Dr. Antje von Ungern-Sternberg – University of Munich Prof. Georg Stephan Vanberg – Duke University Yoan Vilain, LL.M. - Humboldt University Berlin Dr. Thomas Wischmeyer - University of Freiburg

Conference Venue

Humboldt University Berlin, Germany Faculty of Law, Room E 25 Special room for Keynote lecture: UL 9, 213

Further Information

Prof. Dr. Anna-Bettina Kaiser, LL.M. (Cambridge) Faculty of Law, Humboldt University Berlin

kaiser@rewi.hu-berlin.de

Prof. Dr. Niels Petersen, M.A. (Columbia) Faculty of Law, University of Münster niels.petersen@uni-muenster.de

Prof. Dr. Johannes Saurer, LL.M. (Yale) Faculty of Law, University of Tübingen, johannes.saurer@uni-tuebingen.de

Registration

To register, please email to sekretariat.kaiser@rewi.hu-berlin.de before 30 September 2016. There is no fee for attendance. The number of participants is limited.

With financial support by:


Obama's Court:

Recent Changes in U.S. Constitutional Law in Transatlantic Perspective

International Conference October 28/29, 2016 Berlin/Germany


Westfälische Wilhelms-Universität Münster

Introduction

Since the beginning of the presidency of Barack Obama in 2009, we can observe a noticeable change in U.S. constitutional law. The *Economist* has recently qualified the Supreme Court's jurisprudence in the term 2014/2015 as the Court's "most liberal term in decades". Regardless of the political gualification, the Court has shaped, through several landmark judgments, the content of U.S. constitutional doctrine across different legal fields. These concern the extent of federal powers with regard to the Obamacare health insurance legislation, executive law-making in environmental law, the deregulation of campaign financing or the strengthening of LGBT rights.

The conference wants to bring together legal and political science scholars from the USA and Europe in order to analyze and discuss these developments. The panels will address several overarching questions: To what extent is the described development due to Obama's presidency? Did Obama's election in 2008 lead to constitutional change or did the mentioned developments happen by coincidence?

Furthermore. we want to look at parallels, convergences and divergences in the law of Germany, the European Union and the European Convention on Human Rights. To what extent is the American experience reflected in U.S. jurisprudence? Can we observe a mutual influence of the Courts across the Atlantic?

Friday, October 28, 2016

3.00 p.m.	Panel 1: The Obama Era in Context Georg Vanberg The political landscape of the Obama presidency and its influence on the Supreme Court Jurisprudence	9-10.30 a.m.
	<i>Greta Olson</i> U.S. American culture and society after 11 th September 2001	
	<i>Jill Fraley</i> The U.S. President and the constitution – the influence of individual U.S. Presidents on constitutional interpretation in historical perspective	
	<i>Thomas W. Gijswijt</i> Shifting demographics and race relations in 21 st century USA	10.30 a.m.
	<i>Or Bassok</i> The relevance of constitutional law in the U.S. public discourse	11 a.m. – 12.30 p.m.
	Chair: Dieter Grimm	
5 p.m.	Coffee Break	
5.30-7 p.m.	Panel 2: The U.S. Supreme Court in a Comparative Perspective	
	Susanne Baer Comparing constitutional courts	
	<i>Justin Collings</i> A U.SAmerican perspective on the Bundesverfassungsgericht	12.30 p.m.
	Vlad F. Perju Proportionality in U.S. Constitutional Law	1.30-3 p.m.
	Comment: Yoan Vilain	
	Chair: Anna-Bettina Kaiser	
7.15-8pm	Keynote lecture Samuel Issacharoff Constitutional Change and the Rules Governing the Political Process	
8.30 p.m.	Dinner	3 p.m.

Saturday, October 29, 2016

Panel 3: The constitution and the democratic process Josh Chafetz Interbranch Interaction in the Policymaking Process Jud Mathews Presidential Administration in the Obama Era Nora Markard Constitutional Challenge of Obamacare Patricia Eali Key issues of federalism during the Obama presidency Chair: Johannes Saurer Coffee Break Panel 4: Fundamental Rights Amanda Frost Immigration law in the Obama era Michaela Hailbronner Same sex marriage and the constitution Oliver Lepsius The Second Amendment and the debate on original intent Antje von Ungern-Sternberg Freedom of religion and church-state relations Chair: Niels Petersen Lunch Panel 5: U.S.-EU Relationship Thomas Wischmever Transnational exchange of data and the protection of privacy Thomas Kleinlein TTIP and the legal and political challenges of investor-state-arbitration Marc Jacob Kiobel and the Alien Torts Claims Act Chair: Philipp Dann

Conclusion