

Date:

Monday, 22nd October 2012

Location:

MUDAM Luxembourg
Musée d'Art Moderne Grand-Duc Jean
3, Park Dräi Eechelen
L-1499 Luxembourg
Luxembourg

Languages:

English and French

Context:

This conference is organized in the context of the specialization on **European Litigation** of the University of Luxembourg's Master in European Economic Law (LL.M.).

Inscription fees: 100,-€ *

Contact:

Veronique Acker
by phone: (+352) 26.15.92.23
by fax: (+352) 26.15.92.28.

For more information and registration see:

<http://conference.iuil.lu/>

institut universitaire
international luxembourg

*Special price/rate is granted for academics

Centre for European Law of the
University of Luxembourg
&
IUIL - Institut Universitaire International
Luxembourg

The protection of fundamental rights in the EU: Future challenges

Conference on EU Litigation

Monday, October 22nd 2012
MUDAM, Luxembourg

PROGRAMME*

9.00 am Introduction and Welcome

Marc Jaeger (President, General Court, Court of Justice of the European Union)
Stefan Braum (Dean, Faculty of Law, Economics and Finance, University of Luxembourg)
Herwig Hofmann (Professor, Centre for European Law, University of Luxembourg)

9.15 am Key Note Speech

Viviane Reding (Vice President Commission) (tbc)

9.45 am Session 1 -The new plurality of Fundamental Rights sources - What will change and how?

Chair: **Koen Lenaerts** (Judge, Court of Justice of the European Union)
"The negotiations for the EU accession to the ECHR and the accession process" **Hannes Kraemer** (Legal Service, EU Commission)
"The Co-Responsibility of the Member States and the EU before the ECHR?" **Hans Nilsson** (Head of Unit, Fundamental Rights and Criminal Justice, Council of the EU)
Interpreting the ECHR, interpreting EU law: Differences that count? Will the ECHR's margin of appreciation doctrine be imported into EU law?
Speaker: **Eleanor Sharpston** (Advocate General, CJEU)
Respondent: **Rick Lawson** (Dean, Professor, Leiden Law Faculty)

Discussion

11.00 am Coffee Break

11.20 am Session 2 - How to manage the pluralism of sources of fundamental rights in the EU?

Chair: **Allan Rosas** (Judge, Court of Justice of the European Union)
"The relation between the rights arising from the Charter and general principles of law"
Speaker: **Herwig C.H. Hofmann** (Professor, University of Luxembourg)
Respondent: **Sascha Prechal** (Judge, CJEU)
"The relation between EU fundamental rights and those recognised in the constitutions of the Member States: competition or complementarity?"
Speaker: **Jan Passer** (Judge, Czech Supreme Administrative Court)
Respondent: **Tom Eijsbouts** (Professor, University of Leiden)
The relation between the Charter and the Convention – how to solve conflicts?
Speaker: **Jörg Gerkrath** (Professor, University of Luxembourg)
Respondent: **Henk Lubberdink** (Chair of Chamber, Council of State, Netherlands).

1.00 pm Light Lunch

2.00 pm Session 3 – Interpretation and Effects of Rights in the new System of Multiple Sources of Rights

Chair: Josef Azizi (Judge, General Court, CJEU)
What is the effect of accepting horizontal direct effect of Fundamental Rights on the competencies of the Union?
Speaker: **Thomas Henze** (Federal Ministry of Economics, Germany)
Respondent: **Allan Rosas** (Judge, CJEU)
"The Accession from the Point of View of the Convention and the ECtHR" tbc (Judge, European Court of Human Rights)
Which effects will the accession have on judicial procedures and judicial cooperation?
Speaker: **Arjen Meij** (visiting Professor University of Luxembourg, former judge, General Court, CJEU)
Respondent: **André Potocki** (Judge, ECtHR)

Discussion

3.00 pm Coffee Break

4.00 pm Session 4 - Case studies

Marc Jaeger (President, General Court, Court of Justice of the European Union)
Union Citizenship and Human Rights under Article 2 TEU
Speaker: **Armin v. Bogdandy** (Director, MPI, Heidelberg)
Respondent: **Cathryn Costello** (Fellow, University of Oxford)
The Ne Bis in Idem Principle – State of Play and Perspectives
Speaker: **Geert Corstens** (President, Netherlands Supreme Court)
Respondent: **Georges Ravarani** (President of the Administrative Court and Vice President of the Constitutional Court of the G.D. of Luxembourg)
The example of Anti-Discrimination: Does the inflation of sources lead to a devaluation of rights?
Speaker: **Gerard C. Rowe** (Professor, Univ Viadrina, Frankfurt a.d.O. and Professeur associé, University of Luxembourg).
Respondent: **Monica Claes** (Professor, University of Maastricht).

5.30 pm Concluding remarks by President Marc Jaeger

6.00 pm Closing of conference

* this programme is subjected to modifications