

Programme of the conference
***Joint call for the creation of a European and an International
Environmental and Health Criminal Courts***

JANUARY 30TH, 2014

European Parliament, Brussels - Room JAN4Q1

- 14h10:** Opening speech by Corinne Lepage and Jo Leinen
- 14h15:** Introduction by Mikhaïl Gorbatchev and Judge Cuno Jakob Tarfusser
- 14h55:** Presentation of the ***Charter of Brussels*** and of the **founding organizations:**

Antonino Abrami, representative of the *SEJF Foundation* and of the *International Academy of Environmental Sciences (IAES)*

Alfredo Pena-Vega, Representative of the *International Criminal Court of consciousness against Nature and the Environment*

Jean Philippe Rivaud, representative of *European Network of Prosecutors for the Environnement*

Grazia Tuzi for Adolfo Perez Esquivel, representative of *SERPAJ*

Gianni Tognoni, Representative of the *Basso Foundation*

Martin Enrico Iglesias, representative of *SELVAS*

Prisca Merz, representative of *End Ecocide in Europe*

Ahmed Alami, representative of the *FME-ILE*

15h15: Debate: *The urgency to act, Case studies*

- *Nuclear catastrophes:* Fukushima/Tchernobyl by Marie-Odile Bertella Geffroy, former judge at the Paris High Court in charge of the Tchernobyl case, and Dominique Leglu, director of *Sciences et Avenir* journal
- *Chemical pollution:* "Bhopal", documentary produced by the IAES
Presentation by Nino Abrami and the film directors, Federica Palmarin and Elisabetta Abrami. Intervention of Satinath Sarangi
- *Oil pollution:* "The case of the Niger Gulf" by Halima Taya Alao, Former Minister of the Environment in Nigeria (tbc); "The case of Ecuador" by Carlos Játiva, Ambassador of Ecuador in Paris and Pablo Fajardo Mendoza, senior counsel representing the victims against Chevron Corporation.

Avec la participation de

GREEN
CROSS

15h50: Debate: *The achievements*

- *Justice tools: the case of asbestos in Italy*, by Attorney Viviana del Tedesco and Lawyer Daniele Grasso (tbc)
- *The “Mock Ecocide Trial” by the Supreme Court of the United Kingdom*, by Polly Higgins - Eradicating Ecocide
- *European inventory*, by Ms Rosalinde Van der Vlies, Deputy Head of cabinet of Commissioner Janez Potočnik
- The initiatives for an International Environmental and Health Criminal Court, by Jean-Philippe Rivaud, French magistrate, Vice-President of the *European Network of Prosecutors for the Environment* and Antonino Abrami, President of the SEJF Foundation, Professor at the Nova Gorica University, Vice-President of the IAES.

16h30 : Exchange of views with the audience

16h40 : Concluding speech by Edgar Morin

17h: Signature of the Charter

Avec la participation de