

Max Planck Institute
for Social Anthropology

CULTURAL DIVERSITY IN THE COURTROOM - JUDGES IN EUROPE FACING NEW CHALLENGES

FINAL AGENDA

12-13 November 2018
Hessian Ministry of Justice
Luisenstraße 13, D-65185 Wiesbaden
EJTN HUMAN AND FUNDAMENTAL RIGHTS
PROJECT

With financial support from the Justice
Programme of the European Union

This two-day training workshop aims to create a platform to address cultural (including religious) diversity and the challenges it poses to judicial institutions (prosecutors as well as judges) throughout Europe today. It follows a survey conducted among judges from 14 European countries by the (ENCJ) European Network of Councils of the Judiciary in cooperation with the Law & Anthropology Department of the Max Planck Institute for Social Anthropology (MPI Halle, Germany). The survey revealed a clear demand for appropriate training as well as a need for cooperation with non-legal experts with knowledge of diverse sociocultural backgrounds. The training addresses these two dimensions. Guided by a team consisting of an experienced judge and an academic with the relevant sociocultural expertise, participants will discuss and intensively work on selected cases in four subject areas:

labour law (diversity in the workplace);
family law (application of foreign personal statuses);
asylum law (how to assess risk of persecution); and
criminal law (cultural defense and so-called ‘honour crimes’).

Participants are asked to choose one of the above areas according to their expertise in order to engage with the chosen area of law in smaller working groups, thus maximizing opportunities for active participation.

The question of accommodation of religious and cultural diversity is an integral part of the new reality of judicial practice in each Member State of the European Union, and the EJTN is the only network that undertakes organizing training to judges across Europe. Therefore, this training offers a unique opportunity to conduct comparative legal exercises and to engage in discussions among judges from different EU countries on delicate questions they increasingly face in their daily practice.

The learning objectives of this workshop are an increased awareness of and sensitivity to cultural diversity, and a comparative exploration of this can be incorporated into judgments, leading to better legal outcomes. Participants will learn how to access relevant sources of information/expertise on issues of cultural diversity and gain familiarity with a range of techniques that facilitate reflection on cultural diversity and how it can be incorporated into individual decision-making processes. The training complements existing trainings on ‘law in context’ on a national level by providing practical exercises on how to grasp diverse lived realities and normative worldviews in increasingly plural societies.

PROGRAMME

Monday, 12 November 2018		
08.45-09.00	Arrival and Registration of Participants	
09.00-09.30	Welcome and Introduction	<p>Claudia WEISBART, EJTN Sub-working Group HFR Convener, Hessian Ministry of Justice</p> <p>Marie-Claire FOBLETS, Director of the Max Planck Institute for Social Anthropology</p> <p>Arno VINKOVIC, EJTN Secretariat</p>
09.30-10.30	<p>Opening Plenary Session</p> <p>Bringing Diversity into the Courtroom – anthropological tools and judgecraft:</p> <ul style="list-style-type: none"> • The role of anthropology in the study of diversity • Reflections on judgecraft and cultural diversity 	<p>Marie-Claire FOBLETS, Director of the Max Planck Institute for Social Anthropology</p> <p>Sir Ernest RYDER Judge of the Court of Appeal, Senior President of Tribunals, England and Wales</p>
10.30-11.00	Coffee-Break	

11.00-13.30	Breakout Sessions: Introducing Case Studies in Asylum, Criminal, Family and Labour Law	WORKING GROUPS ASYLUM LAW: Wolfgang BARTSCH, Friederike STAHLMANN, Larissa VETTERS CRIMINAL LAW: Peter SCHOLZ, Imad ALSOOS, Clara RIGONI FAMILY LAW Sir Ernest RYDER, Vishal VORA, Federica SONA LABOUR LAW Mark Emerton, Adela TALEB, Eugenia RELAÑO PASTOR
13.00-14.30	<i>Lunch</i>	
14.30-16.00	Breakout Sessions: Judgecraft in Action – exploring and comparing legal reasoning for the case studies	WORKING GROUPS
16.00-16.30	<i>Coffee Break</i>	
16.30-18.30	Breakout Sessions: (continued)	WORKING GROUPS
18.30	<i>End of First day Day</i>	
20.00	<i>Official Seminar Dinner</i> LUMEN RESTAURANT Marktpl., 65183 Wiesbaden	

Tuesday, 13 November 2018

09.15-09.30	<i>Arrival and Registration of Participants</i>	
09.30-11.00	Concluding Plenary Session Reports from the working groups Synthesizing remarks “Being better equipped for new challenges?”	chaired by Federica SONA Carlos GOMÉZ MARTINÉZ , Judge of the High Court of Justice Illes Balears
11.00-11.30	<i>Coffee-Break</i>	
11.30-13.00	Roundtable discussion Concluding words and outlook Evaluation and wrap-up	chaired by Larissa VETTERS Marie-Claire FOBLETS , Director of the Max Planck Institute for Social Anthropology Arno VINKOVIC , EJTN Secretariat
13.00	<i>End of the seminar</i> <i>Departure of Participants</i>	

SPEAKERS

Imad ALSOOS

Research Fellow at the MPI for Social Anthropology
Halle, Germany

Wolfgang BARTSCH

President of the Administrative Court of
Braunschweig, Germany

Mark EMERTON

Judge of the Employment Tribunals, England and
Wales

Marie-Claire FOBLETS

Director of the MPI for Social Anthropology,
Department of Law & Anthropology, Halle,
Germany

Carlos GOMÈZ MARTINÉZ

Judge of the High Court of Justice Illes Balears (Civil
and Criminal Chamber), Spain

Eugenia RELAÑO PASTOR

Research Fellow at the MPI for Social
Anthropology, Department of Law & Anthropology
,Halle, Germany

Clara RIGONI

Research Fellow at the Max Planck Institute for
Foreign and International Criminal Law Freiburg,
Germany

Sir Ernest RYDER

Judge of the Court of Appeal, Senior President of
Tribunals, England and Wales

Peter SCHOLZ

President of the Regional Court of Charlottenburg
and Honorary Professor at the Law Faculty of Free
University, Berlin, Germany

Federica SONA

Research Fellow at the MPI for Social
Anthropology, Department of Law &
Anthropology , Halle, Germany

Friederike STAHLMANN

Research Associate at the Max Planck
Institute for Social Anthropology Halle,
Germany

Adela TALEB

Doctoral Fellow at the Berlin Graduate School
Muslim Cultures and Societies, Visiting Fellow
at the MPI for Social Anthropology,
Department of Law & Anthropology , Halle,
Germany

Larissa VETTERS

Research Fellow at the MPI for Social Anthro-
pology, Department of Law & Anthropology ,
Halle, Germany

Arno VINKOVIC

European Judicial Training Network, Brussels,
Belgium

Vishal VORA

Research Fellow at the MPI for Social Anthro-
pology, Department of Law & Anthropology,
Halle, Germany

Claudia WEISBART

Hessian Ministry of Justice, Germany,
Convener of the Human Rights and
Fundamental Freedoms Sub-Working Group
of the EJTN

European Judicial Training Network
123, rue du Commerce
B-1000 Bruxelles

Phone +32 2 280 22 42
Fax +32 2 280 22 36
Mail ejtn@ejtn.eu

www.ejtn.eu

